

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**VPLIV UMEŠČANJA BLAGOVNIH ZNAMK V FILME NA
PREMOŽENJE BLAGOVNIH ZNAMK**

Ljubljana, oktober 2015

EVA KRAŠEVEC

IZJAVA O AVTORSTVU

Spodaj podpisana Eva Kraševc, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z naslovom Vpliv umeščanja blagovnih znamk v filme na premoženje blagovnih znamk, pripravljene v sodelovanju s svetovalko dr. Majo Konečnik Ruzzier.

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

Podpis avtorice: _____

KAZALO

UVOD	1
1 BLAGOVNA ZNAMKA IN TRŽENJSKO KOMUNICIRANJE.....	3
1.1 Opredelitev blagovne znamke	4
1.1.1 Oglaševanje kot orodje trženjskega komuniciranja blagovne znamke.....	6
2 UMEŠČANJE BLAGOVNIH ZNAMK V MEDIJSKE VSEBINE.....	7
2.1 Opredelitev umeščanja blagovnih znamk	8
2.2 Prednosti in slabosti umeščanja blagovnih znamk.....	11
2.3 Vrste umeščanja blagovnih znamk	13
2.3.1 Dimenzije umeščanja blagovnih znamk	13
2.3.2 Načini pojavljanja blagovnih znamk	15
2.3.3 Strategije umeščanja blagovnih znamk	16
3 UČINKOVITOST UMEŠČANJA BLAGOVNIH ZNAMK	16
3.1 Dejavniki, ki vplivajo na učinkovitost umeščanja	20
3.1.1 Dejavniki umestitve blagovne znamke.....	21
3.1.1.1 Izpostavljenost blagovne znamke.....	21
3.1.1.2 Način prikaza blagovne znamke	21
3.1.1.3 Vključenost blagovne znamke v zgodbo.....	22
3.1.1.4 Pogostost izpostavitve blagovne znamke.....	23
3.1.1.5 Vrsta programa in žanr filma	23
3.1.2 Individualni dejavniki.....	24
3.1.2.1 Predhodno poznavanje blagovne znamke	24
3.1.2.2 Stališča do umeščanja blagovnih znamk	25
3.1.2.3 Vpletenost gledalca	25
3.1.2.4 Povezanost gledalca s karakterjem ter všečnost igralca.....	26
4 PREMOŽENJE BLAGOVNE ZNAMKE	26
4.1 Zavedanje blagovne znamke.....	27
4.2 Podoba blagovne znamke	29
4.3 Zaznana kakovost blagovne znamke	30
4.4 Zvestoba blagovni znamki	31
5 RAZISKAVA O VPLIVU UMEŠČANJA BLAGOVNIH ZNAMK V FILME NA PREMOŽENJE BLAGOVNE ZNAMKE.....	33
5.1 Namen in cilji raziskave	33
5.2 Raziskovalne hipoteze	34
5.3 Metodologija.....	35
5.4 Analiza rezultatov	38
5.4.1 Predstavitev vzorca.....	39
5.4.2 Prikaz rezultatov po vprašanjih	40
5.4.2.1 Rezultati splošnih vprašanj.....	40
5.4.2.2 Rezultati vprašanj o zavedanju blagovnih znamk	40

5.4.2.3	Rezultati vprašanj o podobi blagovnih znamk.....	45
5.4.2.4	Rezultati vprašanj o zaznani kakovosti blagovnih znamk	47
5.4.2.5	Rezultati vprašanj o zvestobi blagovnim znamkam.....	49
5.4.3	Rezultati preverjanja hipotez.....	51
5.4.4	Ugotovitve	55
5.5	Omejitve raziskave	58
SKLEP		59
LITERATURA IN VIRI.....		62
PRILOGE		

KAZALO SLIK

Slika 1: Hibridna sporočila.....	9
Slika 2: Dimenzije umeščanja blagovnih znamk	14
Slika 3: Model hierarhije učinkov	18

KAZALO TABEL

Tabela 1: Spremenljivke premoženja blagovne znamke.....	27
Tabela 2: Največkrat priklicane blagovne znamke po posameznih izdelčnih kategorijah .	41
Tabela 3: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zavedanju blagovne znamke Tide	43
Tabela 4: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zavedanju blagovne znamke Sprite	44
Tabela 5: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zavedanju blagovne znamke Dove	44
Tabela 6: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o podobi blagovne znamke Tide	45
Tabela 7: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o podobi blagovne znamke Sprite	46
Tabela 8: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o podobi blagovne znamke Dove	47
Tabela 9: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zaznani kakovosti blagovne znamke Tide.....	48
Tabela 10: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zaznani kakovosti blagovne znamke Sprite	48
Tabela 11: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zaznani kakovosti blagovne znamke Dove	49

Tabela 12: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zvestobi blagovni znamke Tide	50
Tabela 13: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zvestobi blagovni znamke Sprite	51
Tabela 14: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zvestobi blagovni znamke Dove	51
Tabela 15: Rezultati preizkusa skupin po posameznih trditvah o zavedanju preučevanih blagovnih znamk	52
Tabela 16: Rezultati preizkusa skupin po posameznih trditvah o podobi preučevanih blagovnih znamk	53
Tabela 17: Rezultati preizkusa skupin po posameznih trditvah o zaznani kakovosti preučevanih blagovnih znamk	54
Tabela 18: Rezultati preizkusa skupin po posameznih trditvah o zvestobi preučevanim blagovnim znamkam	55

UVOD

Blagovne znamke predstavljajo velik del našega vsakdanjega življenja, saj se z njimi srečujemo na vsakem koraku. Ker je današnje okolje močno konkurenčno, nas podjetja z vseh strani zasipajo s svojimi oglasi z namenom, da bi se njihova blagovna znamka jasno razlikovala od konkurenčnih in porabnikom ponudila večjo vrednost. To vodi v zasičenost okolja z oglasi ter vse težji doseg porabnikov, ki postajajo bolj izobraženi in informirani, zaradi česar oglaševanje izgublja na učinkovitosti. Upadanje učinkovitosti oglaševanja lahko pripišemo tudi pojavu novih tehnologij, ki porabnikom omogočajo, da se brez težav izognejo oglasom s preskakovanjem in menjavanjem programov (Thomas & Kohli, 2011, str. 41). Zaradi tega se podjetja soočajo z vse večjimi izzivi na področju managementa blagovnih znamk in njihovega premoženja, pri čemer so prisiljena iskati nove načine komuniciranja, s katerimi prispevajo k razvoju in vzdrževanju blagovne znamke.

Umeščanje blagovnih znamk v medijske vsebine predstavlja učinkovito alternativo tradicionalnemu oglaševanju, saj sta identiteta blagovne znamke in tržno sporočilo integrirana v samo vsebino medija, zato lahko ta poseže v oglaševalsko gnečo ter zmanjšuje problem izogibanja oglasom (Kandhadai & Saxena, 2014, str. 233; Roehm, Roehm & Boone, 2004, str. 17). Pri tem gledalci zgodbo blagovne znamke povežejo z vsebino filma ali drugega medija, zato jih umeščene blagovne znamke ne zmotijo toliko kot sami oglasi, ki prekinejo njihovo izkušnjo gledanja (Kandhadai & Saxena, 2014, str. 233). Poleg tega umeščanje predstavlja naravno, neagresivno in nevsiljivo predstavitev blagovne znamke, s katero lahko podjetje doseže in pritegne večje število porabnikov, pri čemer le-ti običajno ne zaznajo prepričevalnega namena umestitve (Balasubramanian, 1994, str. 30; d'Astous & Chartier, 2000, str. 31).

Zaradi omenjenega umeščanje blagovnih znamk v medijske vsebine postaja vse bolj priljubljena in razširjena oblika trženjskega komuniciranja. Prihodki umeščanja blagovnih znamk v medijske vsebine so v letu 2014 na svetovni ravni presegli 10 milijard dolarjev, pri čemer je njihova vrednost znašala 10,58 milijarde dolarjev. To je 13,6 odstotka več kot v predhodnem letu. Porast prakse umeščanja blagovnih znamk je zaznati skoraj na vseh svetovnih trgih, podoben trend pa je pričakovati tudi v prihodnje, pri čemer naj bi vrednost prihodkov v letu 2019 dosegla 21,04 milijarde dolarjev (PQ Media, 2015).

Z naraščanjem popularnosti prakse umeščanja blagovnih znamk v filme narašča tudi zanimanje raziskovalcev in strokovne literature za omenjeno področje. Dosedanje raziskave na tem področju so se v največji meri osredotočale na učinkovitost umeščanja blagovnih znamk. Pri tem so raziskovalci največ pozornosti namenili učinkom umeščanja, ki so povezani s spominom porabnikov, kjer sta v ospredju predvsem priklic in prepoznavanje blagovnih znamk. Zasledimo tudi nekaj raziskav, ki preučujejo vpliv umeščanja na stališča do blagovne znamke in nakupno vedenje, vendar na obeh področjih obstaja še veliko priložnosti za nove raziskave.

Ker blagovna znamka predstavlja kompleksno entiteto, je pri razumevanju učinkov umeščanja potrebna celovitejša obravnava, pri čemer je smiselno, da nanje gledamo z vidika premoženja blagovne znamke. Blagovna znamka z visokim premoženjem podjetju namreč omogoča jasno razlikovanje od konkurentov, izboljša njeno podobo ter povečuje vrednost, kar kasneje vodi do večje zvestobe porabnikov.

Namen magistrskega dela je s pomočjo izvedene empirične raziskave ugotoviti, kako umeščanje blagovnih znamk vpliva na premoženje umeščenih blagovnih znamk. Pri tem skušam dokazati, da umeščanje blagovnih znamk v filme pozitivno vpliva na premoženje blagovnih znamk v očeh porabnikov. V raziskavi se osredotočim na slovenske porabnike, saj je le malo znanega, kako se le-ti odzivajo na umeščanje blagovnih znamk v filme. Poleg tega so se dosedanje raziskave v glavnem osredotočale le na posamezne elemente premoženja blagovnih znamk, kot sta na primer zavedanje in podoba, v očeh ameriških porabnikov, medtem ko so ostali elementi še precej neraziskani.

Cilj magistrskega dela je predstaviti vpliv umeščanja blagovnih znamk v filme na premoženje blagovnih znamk ter podati nova spoznanja, ki bodo predstavljala smernice za prihodnje raziskave in bodo v pomoč tržnikom pri razumevanju te oblike trženjskega komuniciranja. Nova spoznanja in ugotovitve na tem področju bodo lastnikom blagovnih znamk služila kot smernice pri oblikovanju trženjsko komunikacijskih strategij in pri izbiri najučinkovitejšega trženjsko komunikacijskega orodja za uvajanje, razvoj in vzdrževanje blagovne znamke.

Magistrsko delo je razdeljeno na teoretični in empirični del. V teoretičnem delu na podlagi sekundarnih virov predstavljam osnovne pojme in koncepte, njihove glavne značilnosti in ključna izhodišča. Osnovo za teoretični del predstavljajo znanstveni članki, ki jih kombiniram s strokovnimi članki, knjigami ter internetnimi viri. V prvem poglavju opredelim sam koncept blagovne znamke ter predstavim oglaševanje kot orodje trženjskega komuniciranja. V naslednjem poglavju se osredotočam na umeščanje blagovnih znamk v medijske vsebine in pojasnim njegovo teoretično ozadje. Tretje poglavje se nanaša na učinkovitost umeščanja blagovnih znamk v medijske vsebine; tu podrobno opišem dejavnike, ki vplivajo na samo učinkovitost. V četrtem poglavju preidem na koncept premoženja blagovne znamke in ga predstavim skozi posamezne elemente. Peto poglavje predstavlja osrednji del magistrskega dela in zajema empirično raziskavo. Pri tem želim s pomočjo štirih postavljenih hipotez preveriti glavno tezo: *»Umeščanje blagovnih znamk v filme pozitivno vpliva na premoženje blagovnih znamk.«* Hipoteze so razvite na osnovni predhodne literature in se osredotočajo na posamezne elemente blagovne znamke:

- **Hipoteza 1:** Umeščanje blagovnih znamk v filme pozitivno vpliva na zavedanje blagovnih znamk.

- **Hipoteza 2:** Umeščanje blagovnih znamk v filme pozitivno vpliva na podobo blagovnih znamk.
- **Hipoteza 3:** Umeščanje blagovnih znamk v filme pozitivno vpliva na zaznano kakovost blagovnih znamk.
- **Hipoteza 4:** Umeščanje blagovnih znamk v filme pozitivno vpliva na zvestobo blagovnim znamkam.

V empiričnem delu magistrskega dela uporabim kvantitativno metodo zbiranja podatkov, saj na podlagi pregleda sekundarnih virov ugotavljam, da ni bilo izvedene še nobene raziskave, ki bi preučevala vpliv umeščanja blagovnih znamk na celotno premoženje umeščenih blagovnih znamk. Podatki so pridobljeni s pomočjo spletne ankete. V ta namen uporabim dve verziji anketnega vprašalnika, ki sta sestavljeni na podlagi Aakerjevega in Kellerjevega modela premoženja blagovne znamke. Anketiranci v prvem primeru pred začetkom izpolnjevanja vprašalnika niso bili izpostavljeni umeščanju blagovnih znamk, medtem ko je druga verzija vprašalnika vsebovala povezavo na spletno stran, kjer je bil objavljen videoposnetek z odlomki iz filmov Teorija vsega (angl. *The Theory of Everything*), Fantovska leta (angl. *Boyhood*) in Še vedno Alice (angl. *Still Alice*), ki so prikazovali umeščene blagovne znamke Tide, Sprite in Dove. Raziskava je potekala v obdobju med 5. junijem in 3. julijem 2015. Enote so bile v vzorec izbrane na podlagi priložnostnega vzorca. V vzorec je bilo vključenih 200 oseb, pri čemer je 100 enot v celoti izpolnilo prvo verzijo, 100 enot pa drugo verzijo vprašalnika.

Po končani izvedbi raziskave pridobljene podatke analiziram z računalniškim programom za obdelavo podatkov SPSS, pri čemer rezultate predstavim z ustreznimi statističnimi metodami. Na koncu sledi njihova vsebinska predstavitev, interpretacija ter predstavitev ključnih ugotovitev.

1 BLAGOVNA ZNAMKA IN TRŽENJSKO KOMUNICIRANJE

Blagovne znamke so postale pomemben del sodobne družbe in vsakdanjega življenja. Nahajajo se povsod okoli nas ter prodirajo v naše življenje na vseh področjih – od ekonomskega do družbenega, kulturnega, športnega in celo verskega (Kapferer, 2008, str. 9). Zaradi tega blagovne znamke postajajo vse bolj cenjena sredstva podjetij (de Chernatony & Dall'Olmo Riley, 1998, str. 418). Današnje, močno konkurenčno okolje, porabnikom ponuja neskončno izbiro med izdelki. Če se želi podjetje razlikovati od konkurentov, mora imeti močno blagovno znamko, ki pa je ključnega pomena za uspeh podjetja (Wood, 2000, str. 662). Podobnega mnenja je tudi Kotler (2004, str. 418), ki pravi, da blagovna znamka identificira proizvajalca in predstavlja temelj trženja.

1.1 Opredelitev blagovne znamke

V literaturi zasledimo različne opredelitve blagovne znamke, ki se razlikujejo glede na to, iz katere perspektive izhajamo. Ameriško združenje za trženje (angl. *American Marketing Association*) blagovno znamko opredeljuje kot ime, izraz, znak, simbol, obliko ali kombinacijo naštetega, ki omogoča prepoznavanje izdelkov oziroma storitev enega ali skupine proizvajalcev ter razlikovanje njihovih izdelkov oziroma storitev od konkurenčnih (Kotler, 2004, str. 418). Ta opredelitev je v literaturi splošno sprejeta in predstavlja klasično definicijo blagovne znamke. S tega vidika je torej blagovna znamka povezana z identifikacijo proizvoda in razlikovanjem od konkurence preko uporabe imena, logotipa, oblike in drugih vizualnih znakov ali simbolov. Novejše definicije se poleg tega osredotočajo tudi na notranje in organizacijske procese (Heding, Knudtzen & Bjerre, 2009, str. 9).

Avtoja de Chernatony in Dall'Olmo Riley (1998) povzemata različne definicije blagovne znamke, ki se pojavljajo v literaturi, in jih strneta v dvanajst kategorij. Na podlagi tega lahko blagovno znamko opredelimo kot pravno sredstvo, logotip, podjetje, stenografijo, zmanjševalca tveganja, sistem identitete, podobo v mislih porabnikov, sistem vrednot, osebnost, odnos, dodano vrednost ter razvijajočo se entiteto (de Chernatony & Dall'Olmo Riley, 1998, str. 418–424). Preko navedenih kategorij je jasno razvidno, kako se je pogled na blagovno znamko skozi obdobja spreminjal. Tradicionalne opredelitve se osredotočajo na blagovno znamko kot pravno sredstvo, logotip in podjetje, medtem ko sodobnejši pogled blagovno znamko obravnava celoviteje in jo predstavlja kot kompleksno entiteto. Novejše opredelitve na blagovno znamko gledajo širše ter poudarjajo predvsem elemente, ki se navezujejo na porabnike (Konečnik, 2006, str. 265). S tem se strinjata tudi de Chernatony in McDonald (2003, str. 25), ki pravita, da je uspešna blagovna znamka tista, v zvezi s katero porabnik zaznava dodane vrednote, ki so zanj pomembne, posebne in trajne ter se dobro ujemajo z njegovimi potrebami.

Blagovne znamke imajo več funkcij. Na najosnovnejši ravni služijo kot označevalci ponudbe podjetja in mu zagotavljajo pravno zaščito (Keller & Lehmann, 2006, str. 740). Poleg tega z vidika podjetja blagovne znamke omogočajo razlikovanje izdelkov oziroma storitev od konkurenčnih in višjo ceno, prispevajo k izgradnji podobe blagovne znamke, zagotavljajo preživetje podjetja na dolgi rok, ustvarjajo preference in zvestobo, povečujejo učinkovitost trženjskega komuniciranja ter vplivajo na povečanje prodaje (Kotler & Pfoertsch, 2006, str. 52–54). Blagovne znamke lahko povečajo finančno vrednost podjetja ter predstavljajo vstopno oviro za konkurente (Kapferer, 2008, str. 23–24). Z vidika porabnikov olajšajo prepoznavanje izdelka oziroma storitve v primerjavi s konkurenčnimi, poenostavijo izbiro, obljublajo določeno raven koristi, jamčijo kakovost, zmanjšujejo tveganje in gradijo zaupanje (Kapferer, 2008, str. 22; Keller & Lehmann, 2006, str. 740). Blagovne znamke tako odražajo odnos oziroma izkušnje, ki jih imajo porabniki z izdelki (Keller & Lehmann, 2006, str. 740). Podobno razmišljata tudi Kotler in Armstrong (2012,

str. 243), ki blagovno znamko opredelita kot osrednji element odnosa, ki ga ima podjetje s porabniki. Po njunem mnenju blagovne znamke predstavljajo porabnikove zaznave in občutke o izdelku.

Blagovna znamka lahko sporoča šest ravni pomenov. Prva raven so lastnosti, na katere nas blagovna znamka spomni. Drugo raven predstavljajo koristi, kar pomeni, da je lastnosti potrebno pretvoriti v funkcionalne in čustvene koristi. Porabniki bodo namreč blagovno znamko kupili le, če bodo od nje imeli določeno korist. Naslednja raven so vrednote, ki jih blagovna znamka sporoča o samem podjetju. Blagovna znamka lahko pomeni določeno kulturo ali nakaže na določeno osebnost, navsezadnje pa lahko predstavlja tudi vrsto porabnika, ki kupuje oziroma uporablja izdelek (Kotler, 2004, str. 418–419).

Da bi bolje razumeli samo opredelitev blagovne znamke, se moramo dotakniti razlike med izdelkom in blagovno znamko. Izdelek je vse, kar ponudimo na trgu z namenom zadovoljitve potrebe ali želje porabnika, medtem ko blagovna znamka predstavlja nekaj več, saj omogoča razlikovanje od konkurenčnih izdelkov, ki zadovoljujejo enako potrebo. Razlikovalne prednosti so lahko racionalne in opredmetene, kar povezujemo z učinkovitostjo blagovne znamke, ali simbolne ter čustvene, ki so neopredmetene in povezane s tem, kar blagovna znamka predstavlja (Keller, 2013, str. 31–32). Razliko med izdelkom in blagovno znamko torej oblikuje dodana vrednost. Jones in Slater (2003, str. 32) sta mnenja, da dodana vrednost tvori najpomembnejši del opredelitve blagovne znamke in pomeni osnovo za razlikovanje izdelka od blagovne znamke. Blagovno znamko opisujeta kot izdelek, ki poleg funkcionalnih koristi ponuja tudi dodano vrednost, kar je za porabnike glavni razlog, da določen izdelek kupijo.

Blagovna znamka je torej zelo širok pojem. Z njo lahko zajamemo izdelek, storitev, trgovino, osebo, podjetje, kraj ali idejo (de Chernatony & McDonald, 2003, str. 25; Keller, 2013, str. 31). Lahko pomeni samostojno znamko določenega izdelka oziroma storitve, skupino izdelkov oziroma storitev ali podjetje kot celoto (Štorgelj, 2008, str. 40).

Ker je blagovna znamka kompleksna entiteta, je potrebno nanjo gledati uravnoteženo, kar pomeni, da jo opazujemo iz dveh vidikov – notranjega in zunanjega. Notranji pogled je predstavljen s konceptom **identitete blagovne znamke**, ki navaja njene glavne značilnosti z vidika managerjev oziroma skrbnikov. Zunanji vidik blagovne znamke v nasprotju z notranjim pogledom zajema njeno ovrednotenje v očeh potencialnih porabnikov in je predstavljen s konceptom **premoženja v očeh porabnikov**. Oba načina smatramo kot soodvisna in povezana pristopa pri sodobnem razumevanju blagovnih znamk (Konečnik, 2006, str. 265).

1.1.1 Oglaševanje kot orodje trženjskega komuniciranja blagovne znamke

Trženjsko komuniciranje (angl. *promotion*) predstavlja enega izmed štirih elementov trženjskega spleta. Ta koncept se v literaturi prvič pojavi v šestdesetih letih prejšnjega stoletja. Kotler (2004, str. 15) trženjski splet opredeli kot skupek trženjskih orodij, ki jih podjetja uporabljajo, da dosežejo zastavljene trženjske cilje na ciljnim trgu. Poleg trženjskega komuniciranja trženjski splet sestavljajo še izdelek (angl. *product*), cena (angl. *price*) in tržne poti (angl. *place*). Ta orodja McCarthy povzame s konceptom štirih P-jev trženja (van Waterschoot & van den Bulte, 1992, str. 84).

Wells, Burnett in Moriarty (1992, str. 11) trženjsko komuniciranje opredelijo kot mehanizem za sporočanje informacij ciljnim porabnikom. Podobno definicijo podaja tudi Keller (2001b, str. 819), ki pravi, da je trženjsko komuniciranje sredstvo, s katerim podjetja poskušajo porabnike neposredno ali posredno informirati, prepričati, spodbuditi ali spomniti na blagovno znamko, ki jo prodajajo. Poleg tega je mnenja, da trženjsko komuniciranje predstavlja glas blagovne znamke, ki jo lahko poveže z določeno osebo, krajem, izkušnjami ali stvarmi (Keller, 2001b, str. 823). Belch & Belch (2003, str. 16) navajata, da je trženjsko komuniciranje proces, pri katerem tržniki usklajujejo svoja prizadevanja za vzpostavitev kanalov informacij in prepričevanja z namenom prodaje izdelkov oziroma storitev ali promocije idej. Podjetja svojo komunikacijo s porabniki skrbno načrtujejo in nadzorujejo. Pri tem uporabljajo različna orodja trženjskega komuniciranja, katerih osnovni namen je vplivati na premoženje blagovne znamke (Keller, 2013, str. 219). Orodja, ki jih podjetja uporabljajo za dosego trženjsko komunikacijskih ciljev predstavljajo oglaševaje, pospeševanje prodaje, odnosi z javnostmi, osebna prodaja in neposredno trženje (Kotler, 2004, str. 564). Ta orodja poznamo pod imenom trženjsko komunikacijski splet (angl. *promotional mix*) (Belch & Belch, 2003, str. 16).

V zadnjem času se vse bolj poudarja integriran oziroma celovit pristop k trženjskemu komuniciranju. Največji razlog za to predstavlja razdrobljenost tradicionalnih medijev in pojav novih, sodobnejših oblik trženjskega komuniciranja, s katerimi podjetja lahko dosežejo porabnike (Keller, 2001b, str. 819–820). Avtorja Schultz in Schultz (1998, str. 18) integrirano trženjsko komuniciranje opredelita kot strateški poslovni proces, ki zajema načrtovanje, razvoj, izvedbo in vrednotenje usklajenih, merljivih ter prepričljivih programov komunikacije blagovne znamke obstoječim in potencialnim porabnikom ter ostalim interesnim skupinam. Pri integriranem trženjskem komuniciranju gre torej za kombiniranje različnih orodij trženjskega komuniciranja na način, s katerim se posamezne prednosti in slabosti vsakega orodja uravnotežijo, kar predstavlja osnovo za učinkovito komunikacijo s porabniki (Belch & Belch, 2003, str. 24).

Oglaševanje je ena izmed najvidnejših trženjskih aktivnosti (Buil, de Chernatony & Martínez, 2013, str. 116), ki omogoča učinkovito komuniciranje funkcionalnih in čustvenih vrednot blagovne znamke (de Chernatony, 2010, str. 10). Poleg tega ustvarja zavedanje

blagovne znamke, povezuje pozitivne in edinstvene asociacije z blagovno znamko ter spodbuja pozitivna stališča in občutke o blagovni znamki (Keller, 2013, str. 221). Iz tega lahko razberemo, da oglaševanje predstavlja pomembno orodje pri razvoju blagovne znamke. Opredelimo ga kot kakršnokoli plačano obliko neosebne sporočila o podjetju, izdelku, storitvi ali ideji s strani znanega naročnika (Belch & Belch, 2003, str. 16). Skoraj identično definicijo podajata tudi Kotler in Armstrong (2012, str. 436), ki oglaševanje opredelita kot plačano obliko neosebne predstavitve in komuniciranja idej, blaga ali storitev s strani znanega naročnika. S tem se strinjajo tudi Wells et al. (1992, str. 10) ter dodajajo, da gre pri oglaševanju za plačano neosebno komunikacijo preko različnih medijev z namenom prepričevanja oziroma vplivanja na občinstvo. V literaturi zasledimo različne definicije oglaševanja, vendar je v vseh opaziti določene ponavljajoče elemente, ki jih lahko strnemo v pet kategorij in tako predstavimo njegove osnovne značilnosti. Oglaševanje je torej plačano, neosebno, ima znanega naročnika, poteka preko množičnih medijev in prepričuje oziroma vpliva na ciljno občinstvo (Richards & Curran, 2002, str. 64).

Ker gre pri oglaševanju za komunikacijo preko različnih medijev, je potrebno opredeliti tudi medije oglaševanja. Te v splošnem razdelimo v dve skupini. Prvo skupino predstavljajo množični mediji, med katere uvrščamo televizijo, internet, radio in tisk. Oglaševanje preko drugih medijev pa poimenujemo oglaševanje v prostorih oziroma oglaševanje »izven doma«. Sem spadajo panoji, posterji, letališča, čakalnice in ostali podobni javni prostori, avtobusi, prodajni prostori ter umeščanje blagovnih znamk v medijske vsebine (Belch & Belch, 2003, str. 14; Keller, 2013, str. 222–231; Kotler & Armstrong, 2012, str. 447).

2 UMEŠČANJE BLAGOVNIH ZNAMK V MEDIJSKE VSEBINE

Dandanes se na vsakem koraku srečujemo z blagovnimi znamkami in tržnimi sporočili, ki nam jih želijo podjetja sporočiti preko množičnih medijev ali drugih oblik trženjskega komuniciranja. To vodi v zasičenost okolja z oglasi ter v vse težji doseg porabnikov, kar pa se odraža v manjši učinkovitosti oglaševanja. Po drugi strani pa ta problem odpira priložnosti za nove načine komuniciranja, ki prispevajo k izgradnji blagovne znamke in doseganju drugih ciljev (Ha & McCann 2008; Sung, de Gregorio & Jung, 2009). V želji po učinkovitejšem dosegu ciljnih porabnikov in razlikovanju od konkurentov se mnoga podjetja poslužujejo bolj inovativnih metod, med katere uvrščamo tudi umeščanje blagovnih znamk v medijske vsebine (Russell, 2002). Oglaševalci se vse bolj zavedajo pomena umeščanja blagovnih znamk in prednosti, ki jim jih prinaša, zato ga intenzivno vključujejo v trženjsko komunikacijske strategije svojih blagovnih znamk (Mackay, Ewing, Newton & Windisch, 2009).

2.1 Opredelitev umeščanja blagovnih znamk

V strokovni literaturi se pojavlja več definicij umeščanja blagovnih znamk, večina avtorjev pa je enotnih, da gre za umestitev izdelka (angl. *product placement*) oziroma blagovne znamke (angl. *brand placement*) v medijsko vsebino. Balasubramanian (1994, str. 31) umeščanje izdelkov opredeli kot **plačano sporočilo**, katerega namen je **vplivati na filmsko ali televizijsko občinstvo preko načrtovane in nevsiljive umestitve blagovne znamke v film ali televizijski program**. Podobno opredelitev podajata tudi avtorja Gupta in Gould (1997, str. 37), ki umeščanje blagovnih znamk definirata kot vključitev blagovnih znamk v filme zaradi finančnih in/ali drugih promocijskih ugodnosti. Karrh (1998, str. 33) navaja malo bolj široko definicijo, saj umeščanje blagovnih znamk definira kot plačano vključitev blagovnih znamk ali identifikatorjev znamk skozi avdio in/ali vizualno sporočilo v **množične medije**. Podobno razmišlja tudi Russell (2002, str. 306–307) in ob tem dodaja, da podjetja blagovne znamke vključujejo v medije, ker želijo **vplivati na odnos in vedenje gledalcev**. Russell in Belch (2005, str. 74) poudarjata, da gre pri umeščanju izdelkov/blagovnih znamk za njihovo **namensko vključitev v zabavne medije**.

Avtorji so torej različnega mnenja glede tega, ali gre pri umeščanju za izdelke ali blagovne znamke. Nekateri v svojih definicijah poudarjajo umeščanje izdelkov, drugi umeščanje blagovnih znamk. Karrh (1998, str. 33) meni, da je termin umeščanja blagovnih znamk primernejši, saj gre pri umeščanju običajno za poudarek določene blagovne znamke in ne toliko same vrste izdelka. S tem se strinjata tudi Kandhadai in Saxena (2014, str. 232), pri čemer dodajata, da podjetja preko umeščanja blagovnih znamk pogosto sporočajo njeno identiteto ter porabnikom posredujejo samo sporočilo blagovne znamke. V magistrskem delu izhajam iz slednje definicije, saj je za potrebe le-tega ustrežnejša. V slovenščini poleg omenjenih izrazov zasledimo tudi pogodbeno in promocijsko umeščanje izdelkov/blagovnih znamk v medijske vsebine. V magistrskem delu zaradi poenostavitve uporabljam splošen izraz umeščanje blagovnih znamk, kadar pa je govora o umeščanju v točno določeno medijsko vsebino, posamezen medij jasno definiram.

Iz zgoraj navedenih opredelitev je razvidno, da umeščanje blagovnih znamk ni omejeno samo na filme, serije in televizijske programe, čeprav ravno ti predstavljajo največji delež med umestitvami. Praksa umeščanja je priljubljena tudi v drugih medijih, kot so radio, računalniške igre, knjige, stripi, revije, gledališke igre, pesmi, videospoti in internet (Russell & Belch, 2005, str. 74; Thomas & Kohli, 2011, str. 42; Williams, Petrosky, Hernandez & Page, 2011, str. 1). V zadnjih letih so medijski trendi močno spremenili svet komuniciranja podjetij s porabniki. Razdrobljenost kanalov, sočasna izpostavljenost porabnikov različnim kanalom, spremenjena medijska potrošnja ter pojav digitalnih in mobilnih naprav tako za podjetja predstavljajo nove izzive in priložnosti na področju trženjskega komuniciranja in umeščanja blagovnih znamk (Kandhadai & Saxena, 2009, str. 1639; van der Waldt, Nunes & Stroebel, 2008b, str. 111).

Balasubramanian (1994) umeščanje izdelkov uvršča med **hibridna sporočila**, katera združujejo značilnosti oglaševanja in publicitete. Hibridna sporočila opredeli kot vse plačane poskuse vplivanja na javnost z namenom komercialne koristi s pomočjo komunikacije, v kateri ni zaznati prepričevalnega namena. Takšna sporočila so videti nekomercialna, zato jih porabniki zaznavajo drugače kot običajna oglaševalska sporočila (Balasubramanian, 1994, str. 30). Po njegovem mnenju takšna kombinacija oglaševanja in publicitete okrepi prednosti obeh oblik komuniciranja ter se izogne njunim slabostim (Slika 1). Umeščanje izdelkov je torej plačano, kar je značilnost oglaševanja, vendar pa sama umestitev ni zaznana kot prepričevanje, kar je značilno za publiciteto. Iz tega lahko razberemo, da podjetje z umeščanjem kombinira prednosti obeh oblik trženjskega komuniciranja (McCarty, 2004, str. 47).

Slika 1: Hibridna sporočila


Vir: S. K. Balasubramanian, Beyond Advertising and Publicity: Hybrid Messages and Public Policy Issues, 1994, str. 30.

Ker je umeščanje blagovnih znamk vrsta hibridnega sporočila in ima kot tako sposobnost, da prikrije oglaševalski oziroma prepričevalni namen, so ga v preteklosti uvrščali med prikrito trženje. Skozi čas so porabniki postajali bolj izobraženi in iznajdljivi, umestitve pa vse bolj očitne, zato se je praksa umeščanja blagovnih znamk v medijske vsebine premaknila bližje k običajnemu trženju (Karniouchina, Usley & Erenburg, 2011, str. 27).

d'Astous in Chartier (2000, str. 31) kot osnovni cilj umeščanja blagovnih znamk v filme navajata povečanje zavedanja blagovne znamke, kar naj bi kasneje vplivalo na preference porabnikov do blagovne znamke in njihovo nakupno namero. Navajata tri razloge za

uporabo te komunikacijske strategije. Prvi razlog se nanaša na visoko pozornost in aktivnost ob gledanju filmov. Gledalci namreč v kinu pozorno gledajo film in so bolj zatopljeni v zgodbo, saj niso izpostavljeni zunanjim dražljajem, ki bi odvracali njihovo pozornost od filma. Poleg tega gledalci za ogled filma vložijo nekaj truda, saj morajo film izbrati, se pripeljati do kinematografa, poiskati parkirni prostor, stati v vrsti in plačati za vstopnico. Kot drugi razlog izpostavljata to, da uspešni filmi pritegnejo veliko število gledalcev. S tem ne mislita samo gledalcev, ki si film ogledajo v kinu, ampak tudi gledalce, ki si film sposodijo, ga kupijo ali pa ga gledajo po televiziji. Tretji razlog za uporabo umeščanja blagovnih znamk v filme pa se osredotoča na same značilnosti umeščanja. Ta namreč predstavlja naraven, neagresiven in nevsiljiv prikaz ter komunikacijo blagovne znamke (d'Astous & Chartier, 2000, str. 31). Williams et al. (2011, str. 5–6) navajajo še nekatere druge motive oglaševalcev, ki se odločajo za uporabo umeščanja blagovnih znamk: lažji ter učinkovitejši doseg porabnikov; vidnost blagovne znamke, vzbuditev pozornosti gledalcev in spodbujanje njihovega zanimanja; povečanje zavedanja blagovne znamke; povečanje stopnje priklica in prepoznavanja; ustvarjanje takojšnjega prepoznavanja blagovne znamke v mediju in na samem mestu nakupa; spreminjanje stališč porabnikov do blagovne znamke; vpliv na samo nakupno vedenje porabnikov in na nakupno namero.

Čeprav je termin umeščanja blagovnih znamk postal formalno opredeljen in med raziskovalci priljubljen šele v osemdesetih letih prejšnjega stoletja, se je praksa umeščanja pojavila že veliko prej. Izdelki so se v filmih prvotno začeli pojavljati kot rekviziti. Podjetja so svoje izdelke poklonila ali darovala produkcijskim hišam, te pa so jih vključile v svoje filme. V nekaterih primerih so ustvarjalci filmov blagovne znamke tudi kupili (DeLorme & Reid, 1999, str. 71). S takšnim vključevanjem blagovnih znamk so želeli ustvariti občutek resničnosti v filmu (Balasubramanian, Karrh & Patwardhan, 2006, str. 115). Kasneje je filmska industrija v umeščanju blagovnih znamk prepoznala priložnost za zmanjšanje produkcijskih stroškov (Williams et al., 2011, str. 3). Podjetja, ki so svoje blagovne znamke oziroma izdelke želela prikazati v filmih, so morala za to plačati produkcijskim hišam. Danes je umeščanje blagovnih znamk praksa, na katero gledamo predvsem iz trženjskega vidika. Tržnikom ta oblika trženjskega komuniciranja namreč predstavlja nove možnosti za izpostavitve in prikaz blagovnih znamk, zato jih namenoma vključujejo v filme in druge medijske vsebine (DeLorme & Reid, 1999, str. 71).

Tipično umeščanje blagovnih znamk izhaja iz simbiotičnega razmerja med produkcijsko hišo, ki nadzoruje možnosti za pojav izdelkov v filmu, in podjetjem, ki išče priložnosti za prikaz svojega izdelka v zameno za plačilo. Za učinkovito umestitev izdelka v film podjetja, ki želijo umestiti svoje izdelke, običajno najamejo specializirana podjetja, ki delujejo kot zveza s filmskimi studii (Balasubramanian, 1994, str. 31). V proces umeščanja blagovnih znamk so torej vključeni trije akterji. Produkcijske hiše so podjetja, ki ustvarjajo filme in televizijske programe. Osnovo za umestitev izdelka v njihove vsebine predstavlja scenarij. Naročniki oziroma stranke so podjetja, ki želijo v te medijske vsebine vključiti

svoje blagovne znamke. Agencije pa predstavljajo posrednike med produkcijskimi hišami in potencialnimi naročniki (Russell & Belch, 2005, str. 75–77).

2.2 Prednosti in slabosti umeščanja blagovnih znamk

Umeščanje blagovnih znamk prinaša številne prednosti tako oglaševalcem kot tudi produkcijskim hišam. V magistrskem delu se osredotočam izključno na prednosti, ki jih umeščanje prinaša lastnikom blagovnih znamk. Tržniki umeščanje blagovnih znamk obravnavajo kot pomemben del integriranega trženjskega komuniciranja predvsem zaradi koristi, ki jim jih prinaša v primerjavi s tradicionalnim oglaševanjem (Morton & Friedman, 2002, str. 34).

Pojav novih tehnologij, kot sta TiVo in DVR, je porabnikom omogočil, da enostavno menjavajo (angl. *zapping*) in preskakujejo programe (angl. *zipping*) med oglasnimi bloki (Thomas & Kohli, 2011, str. 42). Umeščanje blagovnih znamk oglaševalcem ponuja potencialno učinkovito alternativo tradicionalnemu oglaševanju, saj je tržno sporočilo **integrirano v samo medijsko vsebino**, kar zmanjšuje problem izogibanja oglasom (Roehm et al., 2004, str. 17). Poleg tega predstavlja tudi naravno, neagresivno in nevsiljivo predstavitev blagovne znamke, ki lahko doseže večje število porabnikov kot tradicionalne oblike trženjskega komuniciranja (d'Astous & Chartier, 2000, str. 31). Karrh (1998) dodaja, da blagovne znamke, ki so umeščene v tovrstno naravno medijsko okolje, med gledalci dosežejo bolj pozitivne asociacije. Zabavne vsebine, kot so filmi in televizijske oddaje, tržnikom ponujajo številne priložnosti za pozicioniranje blagovne znamke in na ta način pripomorejo k zapolnitvi vrzeli med želenim in dejanskim pozicioniranjem na trgu, poleg tega pa ponujajo številne možnosti za prikaz uporabe blagovne znamke (Saxena & Kandhadai, 2009, str. 1641). Ko porabniki vidijo, da njihov najljubši igralec uporablja določeno blagovno znamko, lahko to pri njih vzbudi pozitivne asociacije, ki vplivajo na samo podobo blagovne znamke oziroma izdelka. To nam pove, da vir asociacij predstavlja pomembno prednost umeščanja blagovnih znamk in dodaja kredibilnost, kar lahko kasneje vodi do uspeha blagovne znamke (Belch & Belch, 2003, str. 451).

Raziskave so pokazale, da gledalci blagovne znamke v filmih in televizijskih serijah odobravajo, saj ustvarjajo realizem (DeLorme & Reid, 1999; Gupta, Balasubramanian & Klassen, 2000; Gupta & Gould, 1997; Nebenzahl & Secunda, 1993; Ong & Meri, 1994). V primerjavi s tradicionalnim oglaševanjem ima umeščanje blagovnih znamk daljšo življenjsko dobo, saj se po premieri v kinematografu film preseli na DVD-je, televizijske mreže in kabelske kanale (Brennan, Dubas & Babin, 1999; d'Astous & Chartier, 2000, str. 31; Morton & Friedman, 2002). Pomembno prednost umeščanja blagovnih znamk v filme in ostale medijske vsebine predstavlja tudi globalen doseg (Karrh, McKee & Pardun, 2003, str. 139). Umeščanje blagovnih znamk podjetjem omogoča, da z enkratnim plačilom za umestitev dosežejo gledalce po celem svetu (Marinšek, 2009). V primerjavi z drugimi oblikami trženjskega komuniciranja je umeščanje blagovnih znamk stroškovno učinkovito

orodje, saj je lahko strošek, s katerim podjetje doseže tisoč gledalcev, zelo nizek (Belch & Belch, 2003, str. 451; Morton & Friedman, 2002, str. 35). Zaradi relativno nizkih stroškov je omenjena tehnika primerna tudi za manjša podjetja, katera nimajo na razpolago veliko finančnih sredstev za trženjsko komuniciranje (Lehu, 2007, str. 61).

Blagovna znamka je lahko v filmu prikazana večkrat skozi celotno zgodbo, poleg tega pa ima tudi možnost ponovne izpostavitve. Veliko je namreč gledalcev, ki določen film pogledajo več kot le enkrat (Belch & Belch, 2003, str. 451; van der Walddt, Du Preez & Williams, 2008a, str. 20). Število izpostavitve pride do izraza predvsem pri televizijskih serijah, saj se te običajno predvajajo tedensko, lahko pa tudi dnevno. Pri tem obstaja večja možnost ponovnih izpostavitve blagovne znamke, poleg tega pa je bolj verjetno, da se bodo gledalci poistovetili s karakterji v zgodbi in z njimi razvili poseben odnos. To lahko vpliva na sam odnos do blagovne znamke, ki jo priljubljen karakter uporablja, in se odrazi celo v nakupnem vedenju (Russell, Norman & Heckler, 2004, str. 151).

Umeščanje blagovnih znamk igra pomembno vlogo pri podpori drugih orodij trženjskega komuniciranja. V tem primeru se lahko podjetje, ki je lastnik blagovne znamke, in produkcijske hiše povežejo ter skupaj preko različnih medijev in dogodkov oglašujejo umeščeno blagovno znamko ter film, televizijsko oddajo ali kakšno drugo zabavno vsebino, v kateri se pojavlja. S tem izkoriščajo prednosti, ki jih prinaša navzkrižno oglaševanje (Belch & Belch, 2003, str. 451).

Podjetja lahko umeščanje blagovnih znamk izkoristijo za oglaševanje izdelkov, ki jih ni dovoljeno oglaševati po televiziji ali v drugih medijih. Med te izdelke uvrščamo alkoholne pijače in tobačne izdelke. Z njihovo umestitvijo v film ali drugo medijsko vsebino se lahko podjetje izogne tej omejitvi (Belch & Belch, 2003, str. 451).

Umeščanje blagovnih znamk ima torej številne prednosti za podjetja. Te še posebej pridejo do izraza, ko jih primerjamo s tradicionalnim oglaševanjem. Kljub vsem prednostim, ki jih prinaša, pa ima tudi določene slabosti, katerih se je potrebno zavedati. Ko se podjetja odločajo o uporabi orodij trženjskega komuniciranja, morajo tehtati med prednostmi in slabostmi vseh in se glede na zastavljene cilje odločiti za najustrežnejšega.

DeLorme in Reid (1999, str. 72) sta mnenja, da slabosti umeščanja blagovnih znamk izhajajo predvsem iz pomanjkanja nadzora tržnikov in njihovih posrednikov nad samim procesom umeščanja. Podjetja namreč nimajo vpliva na datum premiere filma, ki se lahko zaradi različnih vzrokov hitro zamakne. Nemogoče je tudi z gotovostjo napovedati uspešnost filma ali druge medijske vsebine (DeLorme & Reid, 1999, str. 72). Neuspešen film ne doseže zadostnega števila gledalcev, kar vodi v stroškovno neučinkovitost in visok strošek, ki je potreben za dosego tisoč gledalcev. Težko je tudi napovedati, kam umestiti določeno blagovno znamko, da bo najbolj pozitivno in učinkovito izpostavljena. Pri tem je potrebno paziti, da na enem mestu ni umeščenih preveč blagovnih znamk, saj to negativno

vpliva na gledalce (Williams et al., 2011, str. 16–17). V negativen odnos do blagovne znamke lahko vodi tudi preveč očitna in vsiljiva umestitev (Belch & Belch, 2003, str. 453). Če izdelek ni vidno umeščen oziroma izpostavljen, obstaja velika možnost, da ga gledalci ne bodo opazili in tako postanejo naporji tržnikov zaman (van der Waldt, Nunes & Stroebel, 2008b, str. 112). Producenti lahko umeščeno blagovno znamko odstranijo iz filma ali druge medijske vsebine (DeLorme & Reid, 1999, str. 72). Slabost predstavlja tudi tveganje, da bo blagovna znamka prikazana negativno ali v napačnem kontekstu, kar lahko vpliva na njeno podobo in ugled (van der Waldt et al., 2008b, str. 112).

2.3 Vrste umeščanja blagovnih znamk

Blagovne znamke so lahko v medijske vsebine vključene na različne načine, kar predstavlja pomembno odločitev za vsa podjetja, ki se odločajo za uporabo te oblike trženjskega komuniciranja. Vsako podjetje se mora najprej vprašati, kako bo svoj izdelek oziroma blagovno znamko prikazalo v filmu ali drugi medijski vsebini (d'Astous & Chartier, 2000, str. 31). Blagovna znamka je lahko v prizoru prikazana vizualno, lahko je omenjena ali pa umeščena tako vizualno kot verbalno. Vključena je lahko v samo zgodbo in neposredno povezana z glavnim karakterjem ali pa prikazana le kratek čas. Razvoj novih tehnologij je podjetjem omogočil, da blagovno znamko ali izdelek digitalno umestijo v film ali televizijski program po tem, ko je bil ta že posnet. Pri tem govorimo o t. i. virtualnih umestitvah (McDonnell & Drennan, 2010, str. 26). Podobno kot oglaševanje tudi umeščanje blagovnih znamk deluje na različnih ravneh (obvešča, prepriča, spomni) glede na to, kako je blagovna znamka umeščena v samo medijsko vsebino (McCarty, 2004, str. 51).

V literaturi se pojavljajo različne vrste umeščanja blagovnih znamk, v splošnem pa ga razdelimo glede na dva kriterija. To sta **način prikaza** (angl. *modality*) in **izpostavljenost** (angl. *prominence*) blagovne znamke. Način prikaza naprej delimo na vizualne, verbalne in vizualno-verbalne umestitve; izpostavljenost pa na vidne (angl. *prominent*) in prikrite (angl. *subtle*) umestitve (Cholinski, 2012; Gupta & Lord, 1998; Russell, 2002). V nadaljevanju predstavljam različne vrste umeščanja blagovnih znamk glede na dimenzije, način pojavljanja in strategijo umestitve.

2.3.1 Dimenzije umeščanja blagovnih znamk

Russell (1998) loči med tremi dimenzijami umeščanja blagovnih znamk, katere predstavljajo tridimenzionalni okvir (Slika 2). Te dimenzije poimenuje kot vizualno umestitev, verbalno umestitev in umestitev v zgodbo.

Vizualna umestitev prikazuje blagovno znamko v ozadju scene. Pri tem gre izključno za slikovno umestitev blagovne znamke v določen prizor filma ali druge vsebine. Vizualno umeščena blagovna znamka je lahko prikazana na dva načina. Pri kreativni umestitvi gre

za neopazno oziroma neočitno umestitev blagovne znamke, kar pomeni, da ta ni prikazana v ospredju same scene. Primer tovrstne umestitve so blagovne znamke, ki se pojavljajo v uličnih prizorih bodisi kot oglasi na avtobusnih postajah in panojih bodisi kot logotipi na vozilih. Drug način vizualne umestitve pa prikazuje blagovno znamko, ki je umeščena neposredno v sceno filma, kot je na primer umestitev blagovne znamke hrane v prizor, ki se dogaja v kuhinji. Ta način vizualne umestitve poimenujemo zaslonska umestitev (angl. *screen placement*). Zaslonska umestitev ima lahko različne stopnje, ki so odvisne od števila prikazov blagovne znamke, načina kako je ta posneta itd. (Russell, 1998, str. 357).

Slika 2: Dimenzije umeščanja blagovnih znamk


Vir: C. A. Russell, *Toward a Framework of Product Placement: Theoretical Propositions*, 1998, str. 359.

Pri **verbalni umestitvi** gre za omembo blagovne znamke v dialogu. Tudi pri tej vrsti umestitve ločimo med različnimi stopnjami, ki so odvisne od konteksta, v katerem je izdelek omenjen, pogostosti omembe ter poudarka na imenu blagovne znamke (ton glasu, mesto dialoga, karakter oziroma igralec, ki govori o blagovni znamki). Kadar gre za čisto verbalno umestitev govorimo o scenarijski umestitvi (angl. *script placement*) (Russell, 1998, str. 357).

Umestitev v zgodbo se nanaša na stopnjo vključenosti oziroma integriranosti blagovne znamke v zgodbo. Sestoji iz katerekoli kombinacije vizualnih in verbalnih elementov in je zasnovana kot stopnja povezave med blagovno znamko in zgodbo oziroma scenarijem. V nekaterih primerih blagovna znamka postane del dogajanja, zavzame večji del v zgodbi ali oblikuje osebnost karakterja. V primerih, ko med igralcem in blagovno znamko v zgodbi obstaja jasna povezava, ali ko blagovna znamke postane osrednji del zgodbe, govorimo o visoki stopnji njene integriranosti. Zgolj omemba blagovne znamke v kombinaciji s

kratkim prikazom izdelka na zaslonu pa pomeni nizko raven integriranosti v zgodbo (Russell, 1998, str. 357).

2.3.2 Načini pojavljanja blagovnih znamk

Blagovne znamke se v filmih in podobnih medijskih vsebinah pojavljajo na štiri različne načine. S tega vidika ločimo klasično, korporacijsko, pozivno in prikrito umeščanje. Vsaka izmed naštetih oblik umeščanja drugače vpliva na občinstvo, zato morajo tržniki vse dobro poznati ter razumeti in glede na cilje, ki jih z umestitvijo želijo doseči, izbrati najprimernejšo (Lehu, 2007, str. 9).

Klasično umeščanje predstavlja najosnovnejši način umestitve, ki ga poznamo že od samega začetka pojava umeščanja blagovnih znamk. Ta oblika k umeščanju pristopa bolj taktično kot strateško, saj je njen glavni namen čim bolj viden prikaz izdelka oziroma blagovne znamke na zaslonu. Za tovrstno umestitev je primeren vsak izdelek ali blagovna znamka, ne glede na panogo, v kateri je prisotna. Glavna prednost tega načina umeščanja je dokaj preprosta in enostavna umestitev ob relativno nizkih stroških. V primeru, da se blagovna znamka oziroma izdelek v sceni ne pojavi na željo oglaševalca, pa je lahko celo brezplačna. Po drugi strani pa obstaja nevarnost, da gledalci tako umeščeno blagovno znamko spregledajo, še posebej če se v istem filmu pojavlja več blagovnih znamk (Lehu, 2007, str. 9–10).

Pri **korporacijskem umeščanju** je poudarek na umestitvi blagovne znamke. V nasprotju s klasično umestitvijo, ki v ospredje postavlja izdelek, korporacijska umestitev ne izpostavlja določenega izdelka ali jasne dejavnosti blagovne znamke. To za podjetja z manj znanimi blagovnimi znamkami lahko pomeni tveganje, saj jih občinstvo pred ogledom filma ne pozna, kar vodi v neučinkovitost umestitve. Pri gledalcih, ki se blagovne znamke ne zavedajo, obstaja večja verjetnost, da umeščenih blagovnih znamk ne bodo opazili. Ta način umeščanja ima kar nekaj prednosti v primerjavi s klasičnim. Ime blagovne znamke ali logotip je v sceno mnogo lažje umestiti kot sam izdelek. Poleg tega lahko njena umestitev prinaša koristi za vse izdelke in storitve, ki jih podjetje ponuja. V primerjavi z izdelkom imajo blagovne znamke daljšo življenjsko dobo. Lahko se namreč zgodi, da izdelek, ki je klasično umeščen v film, po premieri filma ni več prisoten na trgu, kar pomeni, da je njegova umestitev brezpredmetna (Lehu, 2007, str. 10).

Pri tretjem načinu pojavljanja blagovnih znamk gre za **pozivno umeščanje**. To je bolj diskreten pristop, saj blagovna znamka ni neposredno prikazana na zaslonu. Takšen način umeščanja zahteva predhoden razmislek o tem, kako blagovno znamko najbolj učinkovito vključiti v zgodbo. Potrebno se je zavedati, da tak pristop k umeščanju ni primeren za vse blagovne znamke in izdelke. Za uspeh tovrstne umestitve je bistvenega pomena izdelek, ki se s svojimi edinstvenimi lastnostmi razlikuje od konkurenčnih, saj bodo gledalci le na ta način lahko priklicali ime umeščene blagovne znamke. Na ta način podjetje dobi realno

sliko pozicioniranja v primerjavi s konkurenti, kar predstavlja prednost pozivnega umeščanja. Vendar tudi pri tej vrsti umeščanja obstaja predpostavka, da gledalci blagovno znamko predhodno že poznajo, saj je drugače ne morejo priklicati (Lehu, 2007, str. 11).

Prikrita umestitev je, kot nam že samo ime pove, zelo diskretna in neopazna. Je nevsiljiva, dobro integrirana v sceno in sama kot taka deluje naravno. To lahko močno vpliva na gledalce, vendar morajo umeščeno blagovno znamko najprej prepoznati. Ker gre pri tem načinu za umestitev, ki je dobro ali popolnoma integrirana v zgodbo, gledalci ne zaznajo prepričevalnega namena, ki je značilen za oglaševanje. Pri tem obstaja tveganje, da gledalci blagovne znamke zaradi integriranosti v sceno ne bodo opazili, kar predstavlja glavno slabost omenjene oblike umeščanja (Lehu, 2007, str. 12–13).

2.3.3 Strategije umeščanja blagovnih znamk

d'Astous in Séguin (1999) umeščanje blagovnih znamk razdelita glede na tri strategije. Pri tem na umeščanje gledata širše in ga obravnavata s perspektive televizijskega sponzorstva, ki ni omejeno samo na umeščanje blagovnih znamk v filme. Z njunega vidika umeščanje blagovnih znamk v osnovi ločimo na implicitno in eksplicitno. Vrsto eksplicitnega umeščanja naprej delimo na integrirano ter neintegrirano umestitev, pri čemer izhajamo iz stopnje povezanosti z vsebino programa.

Pri **implicitnem umeščanju** gre za prikaz blagovne znamke, podjetja ali izdelka brez posebne izpostavljenosti. V tem primeru blagovne znamke igrajo pasivno, kontekstualno vlogo. Blagovna znamka, njeno ime ali logotip pri tem ne prikazuje jasnih koristi blagovne znamke, umeščene blagovne znamke pa služijo kot rekviziti v ozadju in so del scene. Druga strategija je **integrirano eksplicitno umeščanje**. Blagovna znamka je v tem primeru integrirana v program, kjer igra aktivno vlogo. Pri tem so njene lastnosti in koristi jasno prikazane. Zadnjo strategijo predstavlja **neintegrirana eksplicitna umestitev**, kjer je blagovna znamka oziroma ime podjetja jasno izraženo, vendar ni integrirano v samo vsebino programa. Sponzorjevo ime je tako prikazano na začetku, med ali na koncu programa, v nekaterih primerih pa je lahko tudi del naslova oziroma imena programa (d'Astous & Séguin, 1999, str. 898).

3 UČINKOVITOST UMEŠČANJA BLAGOVNIH ZNAMK

Raziskovalci učinkovitost umeščanja blagovnih znamk tradicionalno pripisujejo temu, da lahko poseže v **oglaševalsko gnečo** (angl. *advertising clutter*), ki je posledica prekomerne količine vsiljivih oglasov v določenem mediju. Zaradi tega porabniki oglaševane blagovne znamke težko opazijo in si jih ne zapomnijo. Umeščanje blagovnih znamk namesto tekmovanja z množico konkurenčnih oglasov blagovno znamko oziroma izdelek prikaže na nevsiljiv način, kar pri porabnikih vzbuja pozitivnejše asociacije, želje in simbolne pomene, povezane z osnovno vsebino filma ali druge medijske vsebine. Poleg tega avtorji

menijo, da je umeščanje bolj učinkovito pri doseganju ciljnega občinstva, saj se izogne problemu preskakovanja oglasov (Karniouchina, Usley & Erenburg, 2011, str. 28).

V osnovi ločimo dva vidika učinkovitosti umeščanja blagovnih znamk. Prvi se osredotoča na finančno učinkovitost, drugi pa na učinke, ki jih ima umeščanje na porabnike (Russell & Belch, 2005, str. 83). Finančni vidik učinkovitosti zajema ekonomsko vrednost umeščanja ter stroškovno učinkovitost v primerjavi s tradicionalnim oglaševanjem. Wiles in Danielova (2009) sta v svoji raziskavi ugotovila, da je umeščanje blagovnih znamk v uspešnih filmih pozitivno povezano z gibanjem cen delnic podjetja. V praksi ne poznamo enotnega načina merjenja učinkovitosti, ki bi zagotavljal najbolj zanesljive in veljavne rezultate (Craig-Lees, Scott & Wong, 2008, str. 523). V nadaljevanju poglavja se osredotočam na učinkovitost, ki izhaja iz vpliva umeščanja na porabnike.

Učinkovitost umeščanja blagovnih znamk lahko v kontekstu oglaševanja merimo s pomočjo treh dimenzij: dosega, vpliva in frekvence. Doseg se nanaša na delež ciljne skupine, ki je bila izpostavljena blagovni znamki, in je odvisen od števila gledalcev filma ali televizijskega programa. Uspešni filmi in popularne televizijske oddaje imajo bistveno širši doseg gledalcev kot manj znani. Vpliv pomeni učinek, ki ga želimo doseči pri gledalcih. Odvisen je od tega, kako dobro je blagovna znamka integrirana v samo vsebino oziroma kontekst, v katerem je prikazana. Zadnja dimenzija pa se nanaša na frekvenco, ki predstavlja pogostost izpostavitve občinstva določeni blagovni znamki skozi celotno zgodbo ali vsebino. Večjo frekvenco lažje dosežemo z umestitvami v televizijske serije, saj so na sporedu daljše časovno obdobje (Thomas & Kohli, 2011, str. 44).

Balasubramanian et al. (2006, str. 115) razlikujejo med tremi vrstami učinkovitosti umeščanja blagovnih znamk, glede na rezultate oziroma učinke, ki jih umeščanje prinaša. Pri tem izhajajo iz modela hierarhije učinkov in tako rezultate umeščanja blagovnih znamk delijo na **spoznavne** (angl. *cognitive*), **čustvene** (angl. *affective*) in **vedenjske** (angl. *conative*). Model hierarhije učinkov opisuje različne stopnje, skozi katere grede porabniki, preden se odločijo za nakup določene blagovne znamke (Slika 3). Učinkovitost oglaševanja s pomočjo tega modela merimo s hierarhičnim zaporedjem učinkov, ki izhajajo iz zaznave oglasa in porabnika vodijo skozi stopnje, ki so vedno bližje nakupu (Lavdige & Steiner, 1961). Dimenzija spoznavne stopnje zajema zavedanje, priklic in prepoznavanje blagovne znamke. Pri tem gre za določeno znanje oziroma informacije, ki jih imajo porabniki o blagovni znamki. Čustvena stopnja vključuje občutke in čustva porabnikov do blagovne znamke ter njeno ovrednotenje v primerjavi s konkurenčnimi. To je največkrat izraženo z odnosom in stališči porabnikov do blagovne znamke. Zadnja stopnja zajema vedenjsko oziroma motivacijsko komponento in predstavlja težnjo porabnika, da deluje na določen način v zvezi z blagovno znamko. Dimenzije čustvene stopnje tako zajemajo nakupno namero, izbiro blagovne znamke in nakupno vedenje (Balasubramanian et al., 2006, str. 117; Lavdige & Steiner, 1961, str. 60; Palda, 1966, str. 14-17).

Slika 3: Model hierarhije učinkov


Vir: R. J. Lavdige & G. A. Steiner, *A model for predictive measurements of advertising effectiveness*, 1961, str. 61.

Večina raziskav s področja učinkovitosti umeščanja blagovnih znamk se osredotoča na merjenje učinka preko spoznavne komponente. Pri tem se ugotavlja vpliv umeščanja na spomin porabnikov, kjer sta priklic in prepoznavanje obravnavana kot splošna in najbolj pogosta načina za merjenje učinkovitosti umeščanja. Tudi strokovnjaki iz prakse priklic obravnavajo kot najpomembnejši kazalnik učinkovitosti umestitve (Karrh et al., 2003, str. 143). Rezultati raziskav v splošnem kažejo velik in pozitiven vpliv na priklic in prepoznavanje (Babin & Carder, 1996b; Brennan & Babin, 2004; d'Astous & Chartier, 2000; Gupta & Lord, 1998; Yang, Roskos-Ewoldsen, Dinu & Arpan, 2006). Vpliv umeščanja lahko merimo preko spontanega (angl. *free recall*) ali olajšanega priklica (angl. *aided recall*). V prvem primeru udeleženci naštejejo vse umeščene blagovne znamke, ki se jih spomnijo iz filma ali druge medijske vsebine, pri olajšanem priklicu pa je udeležencem z namenom lažjega priklica podana kategorija izdelka. Priklic in prepoznavanje uvrščamo med eksplisitne mere, saj omogočajo neposreden sklic na predhodno izpostavljenost. V tem primeru se namreč udeležence testira neposredno glede na filme, odlomke ali vsebine, ki so si jih nedavno ogledali. Gre torej za zavestni priklic, ki od udeležencev zahteva, da se namerno spomnijo umeščenih blagovnih znamk (Law & Braun, 2000, str. 1060–1061).

Drug način ugotavljanja učinkovitosti umeščanja predstavljajo implicitne mere, ki merijo posredni učinek umeščanja na spomin in vedenje porabnikov. Pri tem se udeleženci ne zavedajo, da gre za preizkus, ki meri vpliv na njihov spomin, saj ne dobijo neposrednih navodil, da se morajo spomniti umeščenih blagovnih znamk (Law & Braun, 2000, str. 1061). Z implicitnimi testi se ugotavlja predvsem vpliv umeščanja na izbiro blagovne znamke in nakupno namero (Auty & Lewis, 2004; Law & Braun, 2000; Yang & Roskos-

Ewoldsen, 2007). Tega načina merjenja sta se v svoji raziskavi poslužila tudi Law in Braun (2000), ki sta udeležence po ogledu odlomka televizijske serije postavila v vlogo opremljevalca prijateljevega stanovanja. Udeleženci so dobili seznam blagovnih znamk, med katerimi so morali izbirati, vendar pri tem ni bilo neposrednega sklica na predhodno prikazan odlomek. Na seznamu so bile navedene tako umeščene blagovne znamke kot tudi tiste, ki v odlomku niso bile prikazane. Ugotovila sta, da lahko samo umeščanje vpliva na preference do blagovnih znamk kljub temu, da gledalci neposredno ne priključijo ali prepoznajo blagovnih znamk, katerim so bili izpostavljeni. Poleg nalog izbire blagovne znamke se za merjenje implicitnega spomina pogosto uporabljajo tudi metode dokončevanja in sestavljanja besed (Yang & Roskos-Ewoldsen, 2007, str. 470).

Izbira ustreznega pristopa za merjenje učinkovitosti je v glavnem odvisna od cilja umestitve. Če je cilj povečanje zavedanja ali prikaz prednosti blagovne znamke, so bolj primerne eksplicitne mere. Poleg tega so eksplicitne mere uspešnejše pri napovedovanju vedenja, ki predpostavlja visoko vpletenost v nakup. Pri tem je ključnega pomena, da si porabniki umeščeno blagovno znamko zavestno zapomnijo. Eksplicitne mere spomina so torej bolj učinkovite pri preučevanju vpliva umestitve na vedenje, ki izhaja iz posledične in premišljene odločitve. Po drugi strani pa so implicitne mere boljše za napovedovanje spontanega in impulzivnega vedenja, pri katerem zavedanje blagovne znamke ni potrebno (Law & Braun-LaTour, 2004, str. 73). Po mnenju nekaterih avtorjev je implicitni pristop k preučevanju vpliva na spomin porabnikov primernejši način merjenja učinkovitosti, saj odraža bolj realno sliko vedenja porabnikov, medtem ko eksplicitni testi ne pokažejo popolnih učinkov, ki jih ima umeščanje na porabnike (Ho, Lin & Yang, 2011; Law & Braun, 2000; Yang & Roskos-Ewoldsen, 2007; Yang et al., 2006).

Učinkovitost umeščanja se pogosto preučuje tudi z vidika odnosa oziroma stališča do umeščene blagovne znamke, pri katerem pa raziskave kažejo različne rezultate. Nekateri avtorji niso uspeli potrditi vpliva umeščanja na stališča do prikazanih blagovnih znamk (Babin & Carder, 1996a; Cholinski, 2012; Gould, Gupta, & Grabner-Kräuter, 2000), medtem ko so drugi ugotovili pozitiven vpliv (Dens, De Pelsmacker, Wouters & Purnawirawan, 2012; Matthes, Schemer & Wirth, 2007; Russell, 2002; Sheehan & Guo, 2005; van Reijmersdal, Neijens & Smit, 2007; Yang & Roskos-Ewoldsen, 2007). Kljub temu, da se vedenjske učinke pri merjenju učinkovitosti umeščanja blagovnih znamk v literaturi pogosto obravnava kot pomemben rezultat umeščanja, so le redko predmet preučevanja. Zasledimo namreč le nekaj raziskav, ki učinkovitost umeščanja merijo preko nakupne namere, nakupnega vedenja ali izbire blagovne znamke. Umeščanje blagovnih znamk lahko v nekaterih primerih pozitivno vpliva na nakupno namero, pri čemer je vpliv odvisen od načina izpostavljenosti in značilnosti blagovne znamke (Cholinski, 2012, str. 16). Baker in Crawford (1995) sta ugotovila, da je nakupna namera pri umeščenih blagovnih znamkah višja v primerjavi z blagovnimi znamkami, ki so jih udeleženci pred ogledom filma označili za priljubljene. Pozitiven vpliv umeščanja na nakupno namero in izbiro blagovne znamke so potrdili tudi nekateri drugi avtorji (Auty & Lewis, 2004; Gould

et al., 2000; Morton & Friedman, 2002; Yang & Roskos-Ewoldsen, 2007), pri čemer je vpliv na nakupno namero v veliki meri odvisen od predhodnega vrednotenja blagovne znamke (Jin & Villegas, 2007).

Ko govorimo o učinkovitosti umeščanja blagovnih znamk, je potrebno ločiti med njegovimi kratkoročnimi in dolgoročnimi učinki. Umeščanje ima namreč lahko tako kratkoročen kot tudi dolgoročen vpliv na vrednotenje blagovne znamke. Dosedanje raziskave na področju učinkovitosti umeščanja blagovnih znamk so se večinoma osredotočale le na kratkoročne učinke, kot so priklic, prepoznavanje, stališča in nakupno vedenje. Pri tem so dolgoročni učinki, kot sta podoba in premoženje blagovne znamke, ostali neraziskani, čeprav igrajo ključno vlogo pri uspešnosti blagovne znamke. Umeščanje blagovnih znamk lahko ustvari oglaševanje od ust do ust, pri čemer obstaja možnost, da njegovi dolgoročni učinki dosežejo tudi porabnike, ki umeščanju niso neposredno izpostavljeni. Kljub temu, da je dolgoročne učinke težko meriti, le-ti pomembno prispevajo k učinkovitosti umeščanja blagovnih znamk (McCarty, 2004, str. 59).

3.1 Dejavniki, ki vplivajo na učinkovitost umeščanja

Dosedanje raziskave na področju umeščanja blagovnih znamk so pokazale, da niso vse umestitve enako učinkovite. Učinkovitost umeščanja se od umestitve do umestitve razlikuje. V literaturi ne zasledimo splošno veljavnega okvirja, ki bi zagotavljal končni uspeh umestitve (Williams et al., 2011, str. 12). Na samo učinkovitost umeščanja namreč vplivajo številni dejavniki, katere je potrebno razumeti in v skladu z njimi ravnati glede na cilje, ki jih želimo z umeščanjem doseči.

Balasubramanian et al. (2006, str. 115) v okviru svojega interaktivnega modela za ugotavljanje odziva porabnikov na umeščanje blagovnih znamk ločijo med štirimi faktorji, ki vplivajo na učinkovitost umestitve:

- **Dejavniki umestitve blagovne znamke**, ki so povezani s samo izvedbo umeščanja.
- **Individualni dejavniki**, ki so odvisni od posameznika.
- **Globina obdelave**, ki se nanaša na stopnjo zavestne obdelave umeščanja s strani posameznikov.
- **Rezultati sporočila**, ki odražajo uspešnost umestitve preko učinkov, ki jih ima umeščanje na porabnike.

Po njihovem mnenju dejavniki umestitve blagovne znamke in individualni dejavniki vplivajo na globino obdelave, kar se odrazi skozi rezultat sporočila oziroma učinke, ki jih ima umeščanje na porabnike. Kot je razvidno iz modela, je končni uspeh umeščanja odvisen prav od dejavnikov umestitve in individualnih dejavnikov, saj lahko preko njih vplivamo na stopnjo zavestne obdelave, od katere je nato odvisen končni učinek umeščanja

na porabnike. V nadaljevanju predstavljam dejavnike umestitve blagovne znamke ter individualne dejavnike, saj ravno ti igrajo ključno vlogo pri učinkovitosti umeščanja.

3.1.1 Dejavniki umestitve blagovne znamke

Za podjetja, ki razmišljajo o uporabi umeščanja blagovnih znamk, je ključno vprašanje, kako blagovno znamko ali izdelek najbolj učinkovito umestiti v določen medij oziroma medijsko vsebino. Dejavniki umestitve so v celoti pod nadzorom naročnika ter ustvarjalca filma oziroma programa (Balasubramanian et al., 2006, str. 123).

3.1.1.1 Izpostavljenost blagovne znamke

Izpostavljenost blagovne znamke v programu oziroma filmu predstavlja eno izmed pomembnejših značilnosti umeščanja, ki lahko vpliva na učinkovitost umestitve (Balasubramanian et al., 2006; Gupta & Lord, 1998; Russell, 2002). Nanaša se na to, kako vidno je blagovna znamka prikazana v medijski vsebini in v kolikšni meri bo s tem vplivala na pozornost gledalcev (Gupta & Lord 1998, str. 48). Vidnost umestitve lahko dosežemo s prikazom blagovne znamke v ospredju scene, usmeritvijo kamere na izdelek oziroma logotip, daljšo časovno izpostavljenostjo, tesno vpletenostjo v zgodbo, večkratnim prikazom ali omembo blagovne znamke skozi celotno vsebino (Cowley & Barron, 2008, str. 90).

Raziskave kažejo, da izpostavljenost blagovne znamke pozitivno vpliva na spomin porabnikov (d'Astous & Chartier, 2000; Gupta & Lord, 1998; Law & Braun, 2000). Gupta in Lord (1998) sta ugotovila, da vidno umeščene blagovne znamke dosežajo višjo stopnjo priklica in prepoznavanja kot manj očitno oziroma prikrito umeščene. Kljub pozitivnemu vplivu na priklic in prepoznavanje, pa lahko vidne umestitve negativno vplivajo na stališča do blagovne znamke v primeru, ko so gledalci visoko vpleteni v medijsko vsebino, jim je ta všeč ali pa se zavedajo, da gre za namerno umestitev s prepričevalnim učinkom (van Reijmersdal, 2009, str. 152). Cowley in Barron (2008) negativen učinek izpostavljenosti pripisujeta sposobnosti posameznikov, da prepoznajo prepričevalni namen. V primeru očitne umestitve pri gledalcih namreč spodbudimo zaznavo prepričevanja, kar negativno vpliva na njihova stališča in nakupno vedenje (van Reijmersdal, Smit & Neijens, 2010, str. 295).

3.1.1.2 Način prikaza blagovne znamke

Blagovno znamko lahko v film ali drugo medijsko vsebino umestimo vizualno, verbalno ali vizualno-verbalno. Law in Braun (2000) sta v svoji raziskavi preučevala vpliv načina prikaza blagovne znamke na eksplicitne in implicitne mere spomina in prišla do zaključka, da način prikaza blagovne znamke vpliva na priklic in prepoznavanje. Pri udeležencih, ki so bili izpostavljeni umeščenim blagovnim znamkam, je bil namreč spontan priklic najvišji

pri vizualno-verbalnih umestitvah, medtem ko je bil pri verbalnih najnižji. Vizualno-verbalne umestitve so bile med udeleženci prav tako najboljše prepoznane, vendar so v tem primeru verbalno umeščene blagovne znamke dosegle večjo stopnjo prepoznavanja kot vizualne. Ti rezultati so v skladu s teorijo dvojnega kodiranja, ki predpostavlja, da hkratna prisotnost vizualnih in verbalnih sporočil povečuje verjetnost priklica, saj porabniki v tem primeru informacije procesirajo in shranijo preko obeh spominskih sistemov (Paivio, 1979, str. 297). Pri uporabi implicitnega testa, kjer so morali udeleženci izbrati blagovno znamko, pa so rezultati pokazali popolnoma drugačno sliko. Izkazalo se je namreč, da ima vizualna umestitev največji vpliv, vizualno-verbalna pa najmanjši vpliv na izbiro blagovne znamke (Law & Braun, 2000). Iz tega lahko sklepamo, da vizualen prikaz blagovne znamke najbolj pozitivno vpliva na vedenje porabnikov (Balasubramanian et al., 2006).

3.1.1.3 Vključenost blagovne znamke v zgodbo

Naslednji pomemben dejavnik, ki vpliva na učinkovitost umeščanja, predstavlja stopnja vključenosti oziroma integriranosti blagovne znamke v zgodbo. Pri visoki povezanosti blagovna znamka igra pomembno vlogo v zgodbi in s tem pozitivno vpliva na spomin gledalcev (Russell, 2002, str. 308). To lahko pojasnimo z globino obdelave informacij, saj le-ta vpliva na spomin, kar kasneje olajša priklic (Russell, 2002, str. 314). Bressoud, Lehu in Russell (2010) so izvedli raziskavo, v katero so bili vključeni udeleženci, ki so si dan pred anketo ogledali izposojen film na DVD-ju. Rezultati so pokazali, da višja stopnja vključenosti blagovne znamke v zgodbo filma pozitivno vpliva na priklic umeščenih blagovnih znamk. Do podobnih ugotovitev sta prišla tudi Yang in Roskos-Ewoldsen (2007), ki sta poleg priklica merila tudi vpliv vključenosti na prepoznavanje blagovne znamke. V svoji raziskavi sta preučevala vpliv umeščanja glede na različne stopnje integriranosti blagovne znamke v zgodbo. Ugotovila sta, da integrirana umestitev v zgodbo in uporaba blagovne znamke s strani glavnega igralca vodita do višje stopnje prepoznavanja kot komaj opazna umestitev v ozadju, ki nima nobene smiselne povezave z zgodbo.

Vključenost blagovne znamke v zgodbo in jasna povezava blagovne znamke z vsebino programa lahko pripomoreta k bolj pozitivnem vrednotenju blagovne znamke (d'Astous & Chartier, 2000; d'Astous and Séguin, 1999). Chen, Lin in Yeo (2013) so ugotovili, da visoka povezava blagovne znamke z zgodbo vodi v izboljšanje stališč do blagovne znamke ter poveča nakupno namero porabnikov, ki so tovrstni umestitvi izpostavljeni.

Russell (2002) navaja, da skladnost med načinom prikaza in vključenostjo blagovne znamke v zgodbo predstavlja pomemben element, ki vpliva na spomin in stališča do umeščene znamke. Vključenost v zgodbo v povezavi z drugimi dejavniki namreč ni vedno enako učinkovita. Ugotovila je, da verbalna umestitev, ki je visoko vpletena v zgodbo, in vizualna umestitev z nizko vpletenostjo v zgodbo pozitivno vplivata na spremembo stališč do blagovne znamke. Tovrstne umestitve gledalci zaznavajo kot bolj naravne, zato

dosegajo višjo stopnjo prepričevanja. Visoko vpletene vizualne umestitve oziroma nizko vpletene verbalne umestitve zaradi prikaza izven konteksta zgedajo nenaravno, zato zmotijo gledalce, kar vodi do negativnih stališč. Vendar pa imajo takšne umestitve kljub omenjenemu večji vpliv na priklic in prepoznavanje. Iz tega razberemo, da odnos med spominom in stališči ni linearen (Russell, 2002).

3.1.1.4 Pogostost izpostavitve blagovne znamke

Pogostost izpostavitve blagovne znamke predstavlja število prikazov določene blagovne znamke znotraj medijske vsebine. Matthes, Wirth, Schemer in Kissling (2011, str. 89) navajajo, da s povečevanjem izpostavitve blagovne znamke naraščata tudi priklic in prepoznavanje. Če je blagovna znamka v filmu večkrat prikazana, obstaja večja verjetnost, da jo bodo gledalci priklicali. To so potrdili van der Waldt et al. (2008a), ki so v svoji raziskavi dokazali, da je povezava med ponavljajočo izpostavljenostjo in priklicem pozitivna. Chen et al. (2013) so poleg priklica merili tudi vpliv pogostosti umeščanja na prepoznavanje in nakupno namero. Ugotovili so, da imajo blagovne znamke, ki so v televizijski seriji pogosto prikazane, višjo stopnjo prepoznavanja ter spontanega priklica v primerjavi z znamkami, ki so prikazane le nekajkrat. Poleg tega so rezultati njihove raziskave pokazali, da število izpostavitve povečuje nakupno namero. Televizijske serije imajo namreč močan vpliv na gledalce, saj jim karakterji predstavljajo idole, zato se z njimi poistovetijo, kar pa lahko pomembno vpliva na njihovo nakupno namero in stališča do umeščenih blagovnih znamk, ki jih idoli v seriji uporabljajo (Russell & Stern, 2006, str. 9-10).

Miles Homer (2009) se je osredotočila na vpliv pogostosti izpostavitve v povezavi z izpostavljenostjo blagovne znamke. Rezultati njene raziskave so pokazali, da ponavljajoče vidne umestitve znanih blagovnih znamk negativno vplivajo na stališča do blagovne znamke. Nasprotno velja za manj očitne umestitve, saj pri tem število izpostavitve nima znatnega vpliva na sama stališča. Očitna umestitev namreč že sama po sebi spodbudi zaznavo prepričevalnega namena, kar pa vsaka nadaljnja izpostavitve le še podkrepi, zato gledalci oblikujejo negativna stališča do blagovne znamke.

3.1.1.5 Vrsta programa in žanr filma

Zvrst medijske vsebine lahko preko čustvenih odzivov, ki jih spodbudi pri gledalcih, posredno vpliva na učinkovitost umeščanja blagovnih znamk. Tip programa oziroma žanr filma torej vpliva na čustveno zaznavo gledalcev ter pri njih vzbudi različne stopnje empatije, kar se odrazi v njihovem vrednotenju blagovne znamke. Medijske vsebine, ki jih gledalci zaznavajo kot zabavne in vesele, ustvarijo bolj pozitivne spoznavne odzive ter s tem vplivajo na priklic in prepoznavanje umeščenih blagovnih znamk (Karrh et al., 2003, str. 140).

Park in Berger (2010) sta preučevala vpliv treh med gledalci najbolj priljubljenih filmskih zvrsti. Ugotovila sta, da žanr filma pri gledalcih povzroči drugačne čustvene reakcije in priklic. Rezultati raziskave so pokazali, da blagovne znamke, umeščene v drame, dosegajo višjo stopnjo prepoznavanja kot blagovne znamke, umeščene v komedije in akcije. Iz tega lahko sklepamo, da umeščanje blagovnih znamk v drame predstavlja boljše priložnosti za podjetja, ki se odločajo za tovrstno obliko oglaševanja. Drama namreč predstavlja zvrst, v kateri se zgodba gradi skozi celoten film, zato lažje vzbudi pozornost gledalcev. Pri drugih zvrsteh, kot je na primer komedija, zgodba velikokrat ni smiselno povezana ter ne odraža resničnega življenja oseb, kar lahko zmede gledalce in zmanjša njihovo vpletenost (Park & Berger, 2010, str. 432–433). Do podobnih zaključkov sta prišla tudi Jin in Villegas (2007), ki sta ugotovila, da humor v filmih ne predstavlja pomembne vloge pri oblikovanju pozitivnih stališč do umeščenih blagovnih znamk, prav tako pa tudi nima vpliva na nakupno namero.

3.1.2 Individualni dejavniki

Drugo skupino faktorjev, ki pomembno vplivajo na učinkovitost umeščanja, predstavljajo individualni dejavniki. Pri tem gre za dejavnike gledalca, saj so odvisni od posameznika ter njegove sposobnosti zaznave in dojemanja umestitve (Matthes et al., 2011, str. 87). Na individualne dejavnike tržniki nimajo vpliva, kljub temu pa je njihovo poznavanje in razumevanje ključnega pomena, saj se morajo na njihovi podlagi odločiti, kako blagovno znamko umestiti v medijsko vsebino, da se bo ta dobro ujemala s preferencami ciljne skupine, s tem pa pozitivno vplivala na učinkovitost umeščanja.

3.1.2.1 Predhodno poznavanje blagovne znamke

Poznavanje blagovne znamke (angl. *brand familiarity*) zajema znanje porabnikov o določeni blagovni znamki. Nanaša na informacije in asociacije, ki jih imajo porabniki v zvezi z blagovno znamko, kar omogoča njen obstoj v njihovem spominu. Kadar je porabniku blagovna znamka nepoznana, o njej nima znanja in informacij, kar je običajno posledica tega, da je blagovna znamka nova na trgu ali pa ji porabnik v preteklosti še ni bil izpostavljen (Campbell & Keller, 2003, str. 293).

Balasubramanian et al. (2006, str. 128) so mnenja, da blagovne znamke, ki jih gledalci, preden so bili izpostavljeni umestitvi, ne poznajo, v večji meri vplivajo na spoznavne učinke, kot je na primer priklic. Kljub temu, da predhodno nepoznane blagovne znamke pri gledalcih vzbudijo večjo pozornost, pa imajo manjši vpliv na čustvene in vedenjske učinke. Poznane blagovne znamke gledalcem omogočajo identifikacijo s karakterji v vsebini oziroma filmu, pri čemer obstaja večja verjetnost, da bodo delovali na podoben način.

Vpliv predhodnega poznavanja blagovne znamke na prepoznavanje sta merila tudi Brennan in Babin (2004), ki pa sta prišla do drugačnih ugotovitev. Rezultati raziskave so namreč pokazali, da predhodno poznane blagovne znamke dosegajo večjo stopnjo

prepoznavanja kot nepoznane. Na podlagi teh rezultatov lahko kljub drugačnemu razmišljanju Balasubramaniana et al. (2006) sklepamo, da imajo bolj znane in uveljavljene blagovne znamke prednost pred manj znanimi, saj jih porabniki lažje priključijo v spomin, zato bodo manj dovzetni za sprejemanje novih informacij o konkurenčni blagovni znamki, katere ne poznajo (Kent & Allen, 1994, str. 97). Obdelava informacij o poznanih blagovnih znamkah od porabnikov namreč zahteva manj napora, zato informacije lažje pridobijo in si jih zapomnijo, kar običajno vodi tudi v večjo všečnost določene blagovne znamke (Delgado-Ballester, Navarro & Sicilia, 2012, str. 33).

3.1.2.2 Stališča do umeščanja blagovnih znamk

Eden izmed pomembnejših dejavnikov, ki vpliva na učinkovitost umeščanja, so stališča porabnikov do same prakse umeščanja blagovnih znamk, saj predstavljajo predispozicijo za kasnejše spoznavne, čustvene in vedenjske odzive (Schmoll, Hafer, Hilt & Reilly, 2006, str. 35). Nekateri porabniki pri umeščanju blagovnih znamk lažje zaznajo prepričevalni namen kot drugi, kar negativno vpliva na njihovo mnenje o tovrstni obliki oglaševanja (Gould et al., 2000, str. 43). Gupta et al. (2000) so ugotovili, da obstaja močna povezava med stališči do oglaševanja in stališči do umeščanja blagovnih znamk. Gledalci, pri katerih oglaševanje vzbuja skepticizem, razvijejo negativna stališča do oglaševanja, kar posledično vpliva tudi na njihova stališča do umeščanja. V splošnem imajo pozitivna stališča porabnikov do umeščanja večji učinek na spoznavne, čustvene in vedenjske odzive v povezavi z umeščenimi blagovnimi znamkami (Balasubramanian et al., 2006; Lee, Sung, & Choi, 2011).

3.1.2.3 Vpletenost gledalca

Čeprav so nekateri avtorji mnenja, da visoka vpletenost gledalcev v medijsko vsebino pozitivno vpliva na spoznavne odzive (Balasubramanian et al., 2006), nekatere raziskave tega niso uspele potrditi (Nelson & Devanathan, 2006; Pokrywczynski, 2005). Nelson in Devanathan (2006) sta ugotovila, da posamezniki, ki so v film popolnoma zatopljeni, priključijo manj umeščenih blagovnih znamk v primerjavi s tistimi, ki so manj vpleteni. Gledalci, ki so v film visoko vpleteni, namreč vso pozornost usmerijo v zgodbo, zato umeščene blagovne znamke težje opazijo in si jih zapomnijo. Pokrywczynski (2005) je skušal vpliv vpletenosti gledalcev v film pojasniti z drugega vidika. Izhajal je iz tega, da so umeščene blagovne znamke za razliko od televizijskih oglasov, ki so jasno ločeni od programske vsebine, neposredno vključene v film. Zaradi tega naj bi umeščene blagovne znamke postale del procesiranja same zgodbe, kar naj bi pozitivno vplivalo na njihov priklic in prepoznavanje. Kljub temu, da so rezultati nakazali, da visoka vpletenost lahko izboljša vpliv na spoznavne učinke, pa tega ni uspel statistično dokazati.

3.1.2.4 Povezanost gledalca s karakterjem ter všečnost igralca

S stopnjo povezanosti opišemo odnos gledalca, ki ga ta razvije do karakterja v filmu ali televizijski seriji. Nekateri gledalci lahko do posameznega lika v zgodbi razvijejo pozitiven odnos, se z njim poistovetijo ter njegov svet povežejo s svojim vsakdanjim življenjem, kar močno vpliva na njihov spomin in vedenje (DeLorme & Reid, 1999; Russell et al., 2004). Russell in Stern (2006) povezavo med gledalcem in karakterjem pojasnjujeta s teorijo ravnotežja, ki predvideva, da bo gledalec umeščeni blagovni znamki naklonjen, v kolikor ji bo naklonjen tudi karakter v filmu. Pri tem je potrebno poudariti, da tovrstna povezava obstaja le v primeru, če gledalec čuti povezavo s karakterjem. Močnejša kot je ta povezava, večja je verjetnost, da bo gledalec pozitivna stališča in asociacije, ki jih ima o karakterju, prenesel na umeščeno blagovno znamko. Podoben vpliv na učinkovitost umeščanja je zaznati tudi pri všečnosti igralca. Scott in Craig-Lees (2010) sta v svoji raziskavi dokazala, da ima naklonjenost igralcu pozitiven učinek na prepoznavanje umeščenih blagovnih znamk.

4 PREMOŽENJE BLAGOVNE ZNAMKE

Blagovna znamka z visokim premoženjem podjetju omogoča, da pridobi zveste kupce, ki so pripravljeni plačati višjo ceno in so manj cenovno občutljivi, poleg tega pa so tudi manj dovzetni za tržne aktivnosti konkurentov. O blagovni znamki z visokim premoženjem govorimo, kadar se porabniki pozitivno odzivajo na trženjske aktivnosti v primerjavi z neznanimi ali neimenovanimi izdelki oziroma storitvami (Keller, 2013, str. 69). To pomeni, da imajo porabniki o takšni blagovni znamki pozitivne in močne asociacije, zato jo zaznavajo kot kakovostno, kar se kasneje odrazi v njihovi zvestobi (Yoo, Donthu & Lee, 2000, str. 196). Poleg tega uspešna blagovna znamka podjetju ponuja tudi več možnosti za širitev blagovne znamke (Keller, 2001a, str. 15).

Na premoženje blagovne znamke lahko gledamo iz dveh vidikov. **Premoženje v očeh porabnikov** sestavljajo subjektivna razumevanja in zaznave porabnikov, medtem ko je finančni vidik bolj objektivne narave in izraža tržno vrednost blagovne znamke (Heding et al., 2009, str. 11). Gledano s te perspektive, premoženje blagovne znamke podjetju zagotavlja trajno konkurenčno prednost (Yoo et al., 2000, str. 208). Keller (1993, str. 1-2) premoženje blagovne znamke v očeh porabnikov opredeljuje kot različen način odziva porabnikov na trženjske aktivnosti v zvezi z blagovno znamko glede na njeno poznavanje in dodaja, da premoženje blagovne znamke predstavlja stanje, v katerem je porabnik seznanjen z blagovno znamko, ter ima v povezavi z njo pozitivne, edinstvene in močne asociacije. Aaker (1991, str. 15) podaja celovitejšo opredelitev premoženja, saj združuje oba vidika. Premoženje blagovne znamke po njegovem predstavlja skupek sredstev in obveznosti, povezanih z blagovno znamko, njenim imenom in simbolom, ki lahko dodajajo ali zmanjšujejo vrednost izdelka oziroma storitve, tako za podjetje kot tudi za njegove porabnike. Pri tem poudarja, da je premoženje večdimenzionalni koncept, ki je sestavljen

iz petih elementov: zavedanja blagovne znamke, podobe blagovne znamke, zaznane kakovosti, zvestobe in trženjskih kazalnikov (Aaker, 1996, str. 105). Podobno razmišlja tudi Keller (1993, str. 2), vendar se pri tem osredotoča le na dva elementa premoženja. To sta zavedanje in podoba blagovne znamke. Njegov model torej predstavlja le vidik porabnika, medtem ko Aaker poudarja tudi splošne trženjske kazalnike. Bistvena razlika med omenjenima konceptoma nastane pri elementu zaznane kakovosti in zvestobe, ki je v Kellerjevem modelu ne zasledimo. Vendar pa Keller zaznana kakovost vključuje kot eno izmed podkategorij podobe blagovne znamke ter zvestobo kot posledico njenega pozitivnega ovrednotenja, kar pa lahko kasneje vodi v nakupno vedenje (Konečnik, 2006, str. 270).

V strokovni literaturi se pojavlja več načinov, ki se nanašajo na merjenje premoženja blagovne znamke. Aaker (1996, str. 105) je za vsakega izmed elementov določil spremenljivke, ki predstavljajo vodilo za merjenje premoženja (Tabela 1). Premoženje blagovne znamke lahko ustvarimo, ohranimo ali razširimo, tako da preko spremenljivk okrepimo posamezne dimenzije premoženja (Yoo et al., 2000, str. 196–197). To dosežemo s trženjskimi aktivnostmi, pri katerih pomembno vlogo igrajo predvsem trženjsko komunikacijska orodja, saj preko njih porabnikom predstavimo blagovno znamko in tako vplivamo na njeno premoženje (Keller, 2013, str. 129).

Tabela 1: Spremenljivke premoženja blagovne znamke

ELEMENTI PREMOŽENJA	SPREMENLJIVKE
ZAVEDANJE BLAGOVNE ZNAMKE	Zavedanje blagovne znamke Zaznana vrednost
PODOBA BLAGOVNE ZNAMKE	Osebnost blagovne znamke Podoba organizacije
ZAZNANA KAKOVOST	Zaznana kakovost Popularnost blagovne znamke
ZVESTOBA	Premijske cene Zadovoljstvo/zvestoba
TRŽENJSKI KAZALNIKI	Tržni delež Cene in distribucija

Vir: D. A. Aaker, Measuring brand equity across products and markets, 1996, str. 105.

4.1 Zavedanje blagovne znamke

Zavedanje blagovne znamke predstavlja prvi korak k izgradnji njenega premoženja. V literaturi ga nekateri avtorji opredeljujejo kot enega izmed pomembnejših elementov premoženja (Aaker, 1996; Kapferer, 2008; Keller, 1993). Zavedanje predstavlja možnost, da se blagovna znamka pojavi v mislih porabnika (Keller, 1993, str. 3) in tako posledično

vpliva na zaznavo in stališča do določene blagovne znamke. V nekaterih primerih celo vodi do nakupne odločitve, kar pa lahko vpliva tudi na zvestobo (Aaker, 1996, str. 114).

Zavedanje blagovne znamke je sestavljeno iz več ravni, najpogosteje pa ga obravnavamo s **stopnjo prepoznavanja** in **priklica** (Aaker, 1996; Keller, 1993). Prepoznavanje se nanaša na porabnikovo zavedanje o obstoju blagovne znamke, kar mu omogoča, da jo jasno loči od konkurenčnih. Porabnik, ki blagovno znamko prepozna, je zanj v preteklosti že slišal ali jo videl. Priklic opredelimo kot sposobnost porabnika, da se spomni na blagovno znamko v primeru, ko razmišlja o določeni kategoriji izdelkov, potrebah, ki jih kategorija zadovoljuje, ali ko se odloča o nakupu (Keller, 1993, str. 3). Poleg priklica in prepoznavanja lahko zavedanje merimo še z **najvišjo stopnjo zavedanja** (angl. *top of mind*), ki se nanaša na to, katero blagovno znamko prvo prikličemo v spomin; **dominantnostjo**, pri kateri porabnik prikliče le eno blagovno znamko; **znanjem**, ki predstavlja poznavanje lastnosti in koristi blagovne znamke ter **mnenjem**, ki ga imajo porabniki o blagovni znamki (Aaker, 1996, str. 115). Nekateri avtorji kot sestavni element zavedanja poudarjajo tudi **poznavanje blagovne znamke**, za katerega je značilno, da ga porabniki gradijo skozi svoje pretekle izkušnje, ki so povezane z blagovno znamko (Alba & Hutchinson, 1987, str. 411). Več izkušenj kot imajo porabniki z blagovno znamko, večja je možnost, da jo prepoznajo in prikličejo v spomin (Keller, 1993, str. 10).

Hoeffler in Keller (2002, str. 79) zavedanje blagovne znamke razdelita glede na dve dimenziji. Globina zavedanja se nanaša na to, kako enostavno porabniki prikličejo ali prepoznajo blagovno znamko. S tem torej merimo verjetnost pojavljanja znamke v mislih porabnikov. Blagovna znamka, ki jo porabniki lahko prikličejo, ima globlje zavedanje kot tista, ki jo le prepoznajo, ko jo vidijo (Keller, 2013, str. 108). Drugo dimenzijo predstavlja širina zavedanja, ki zajema obseg nakupov in število situacij, v katerih porabniki pomislijo na uporabo ali porabo blagovne znamke.

Zavedanje blagovne znamke igra pomembno vlogo pri nakupnem odločanju, saj porabniku omogoča, da pomisli na blagovno znamko, ko razmišlja o določeni kategoriji izdelkov. Zavedanje torej povečuje verjetnost, da se blagovna znamka pojavi v mislih porabnika, ko se le-ta odloča o nakupu. Poudariti je potrebno, da zavedanje vpliva na nakupno odločitev tudi v primeru, ko porabnik nima drugih asociacij o blagovni znamki. Bolj kot porabnik pozna blagovno znamko, bolj je verjetno, da bo pri odločanju pomislil nanjo in jo tudi kupil. Pri nizki vpletenosti v nakup je za izbiro blagovne znamke dovolj že minimalna raven zavedanja, kljub temu, da porabniki do nje nimajo posebnega odnosa oziroma stališč. Nenazadnje pa zavedanje vpliva tudi na oblikovanje in moč asociacij, ki so sestavni del podobe blagovne znamke. Bolj pozitivne in močne kot so asociacije o blagovni znamki, bolj pozitivna je njena podoba v očeh porabnikov, kar posredno vpliva na njihovo nakupno odločitev (Keller, 1993, str. 3).

4.2 Podoba blagovne znamke

Keller (1993, str. 3) podobo blagovne znamke definira kot percepcijo o določeni blagovni znamki, katero porabniki oblikujejo na podlagi **asociacij**, ki jih nosijo v spominu. Podoba je po njegovem odvisna od naklonjenosti porabnika blagovni znamki ter moči in edinstvenosti asociacij, ki jih ima o njej. Pri tem dodaja, da lahko na podobo gledamo iz različnih vidikov glede na količino informacij, na podlagi katerih porabnik oblikuje asociacije. Na podlagi tega podobo blagovne znamke razdelimo na tri podkategorije: **lastnosti, koristi in porabnikova stališča do blagovne znamke**. Pri tem ima vsaka izmed podkategorij sposobnost vplivati na porabnikov miselni proces (Keller, 1993, str. 4).

Lastnosti predstavljajo značilnosti, ki jih porabnik pripisuje blagovni znamki, izdelku ali storitvi. Ločimo jih glede na stopnjo neposredne povezanosti z izdelkom oziroma storitvijo. Lastnosti, vezane na blagovno znamko, so z njo neposredno povezane in predstavljajo njene fizične lastnosti. Drugo skupino lastnosti pa predstavljajo značilnosti, ki so z blagovno znamko povezane posredno. Sem spadajo informacije o ceni, embalaža, profil uporabnika in načini uporabe blagovne znamke. Gre torej za zunanje vidike izdelka ali storitve, ki vplivajo na njegov nakup oziroma uporabo (Keller, 1993, str. 4).

Koristi se navezujejo na vrednost, ki jo porabniki pripisujejo blagovni znamki. Gre torej za to, kaj porabniki mislijo, da jim blagovna znamka lahko ponudi. Koristi blagovne znamke delimo na funkcionalne, izkustvene in simbolne. Funkcionalne koristi se nanašajo na neposredne prednosti, ki jih uporaba izdelka ali storitve prinaša. Te koristi se običajno povezone z osnovnimi potrebami in željo posameznika, da bi odpravil problem ali se mu v celoti izognil. Pri izkustvenih koristih gre za občutke, ki jih imajo porabniki ob uporabi blagovne znamke. Simbolne koristi so za razliko od funkcionalnih in izkustvenih vezane na lastnosti, ki z blagovno znamko niso neposredno povezane, in zajemajo zunanje prednosti izdelka oziroma storitve. Običajno temeljijo na potrebah po družbenem odobravanju, spoštovanju, ugledu ter samoizražanju (Keller, 1993, str. 4).

Zadnjo kategorijo podobe predstavljajo stališča porabnikov do blagovne znamke. Stališča opredelimo kot porabnikovo vrednotenje blagovne znamke (Mitchell & Olson, 1981, str. 318). So pomemben element, ki lahko vpliva na premoženje blagovne znamke, saj predstavljajo osnovo za vedenje porabnikov. Stališča lahko opišemo kot funkcijo povezanih lastnosti in koristi blagovne znamke. Porabniki svoja stališča oblikujejo na podlagi prepričanj, ki jih imajo o blagovni znamki, ter vrednotenja le-teh. Prepričanja zajemajo porabnikovo mnenje o določenih lastnostih in koristih blagovne znamke, ki jih lahko pozitivno ali negativno ovrednotijo (Keller, 1993, str. 4-5).

Aaker (1996, str. 111) podobo razdeli glede na tri perspektive, skozi katere opazujemo blagovno znamko. Nanjo tako lahko gledamo z vidika izdelka, osebe ali podjetja. Pogled z vidika izdelka se osredotoča na **vrednost blagovne znamke**. Ta običajno zajema

funkcionalne koristi blagovne znamke in predstavlja osnovni element podobe za večino izdelčnih kategorij. Če blagovna znamka ne ustvarja določene vrednosti za porabnike, na trgu ne more uspešno konkurirati drugim blagovnim znamkam. Vrednost blagovne znamke lahko merimo na dva načina. Prvi se osredotoča na zaznano vrednost v očeh porabnika in predstavlja njegovo oceno vseh koristi, ki mu jih blagovna znamka prinaša, ter stroškov, ki jih ima z uporabo ali nakupom blagovne znamke; drugi pa na razloge za nakup blagovne znamke v primerjavi s konkurenčnimi.

Naslednji element podobe temelji na pogledu z vidika osebe, pri čemer govorimo o **osebnosti blagovne znamke**. Osebnost blagovne znamke zagotavlja povezavo med čustvenimi koristmi in potrebo po samoizražanju. To za porabnike predstavlja osnovo, na podlagi katere oblikujejo stališča in odnos do blagovne znamke, kar jim omogoča razlikovanje blagovne znamke od konkurenčnih. Pogled na podobo iz tega vidika je še posebej pomemben za izdelke, ki imajo podobne fizične lastnosti in se uporabljajo v okolju, kjer blagovna znamka izraža status oziroma profil porabnika (Aaker, 1996, str. 112).

Pogled na blagovno znamko z vidika podjetja predstavlja njegovo celotno ponudbo, vrednote ter ljudi, ki stojijo za blagovno znamko. Preučevanje podobe skozi to perspektivo je ustrezno predvsem za tiste blagovne znamke, ki se po svojih lastnostih ne razlikujejo od konkurenčnih, ali ko podjetje v ospredje postavlja korporativno blagovno znamko. **Podoba podjetja** lahko pomembno prispeva k podobi blagovne znamke, saj omogoča, da jo porabniki zaznavajo kot nekaj več od samega izdelka ali storitve. Tako kot osebnost blagovne znamke, tudi podoba podjetja ni ustrezen pokazatelj podobe za vse blagovne znamke. Poleg tega lahko podoba podjetja za blagovno znamko predstavlja nevarnost, če je ta negativna, saj bodo porabniki v tem primeru samo blagovno znamko avtomatično povezali z negativno podobo podjetja (Aaker, 1996, str. 113).

4.3 Zaznana kakovost blagovne znamke

Kakovost v splošnem opredelimo kot superiornost ali odličnost (Zeithaml, 1988, str. 3). Sodobnejši pogled na kakovost v ospredje postavlja porabnika in njegovo subjektivno vrednotenje kakovostne dimenzije, kar imenujemo **zaznana kakovost** (Konečnik, 2006, str. 270). Zaznana kakovost moramo ločiti od objektivne kakovosti, saj le-ta temelji na tehnični superiornosti ali odličnosti izdelka. Objektivna kakovost torej zajema lastnosti izdelka, ki jih je možno izmeriti ali kako drugače preveriti glede na določen standard, medtem ko zaznana kakovost temelji na zaznavah porabnikov, teh pa ni mogoče natančno in objektivno izmeriti (Zeithaml, 1988, str. 4).

Podobno kot asociacije o blagovni znamki tudi zaznana kakovost predstavlja vrednost za porabnika in mu pomaga razlikovati med blagovnimi znamki ter vpliva na njegovo nakupno vedenje (Pappu, Quester & Cooksey, 2005, str. 145). Na porabnikovo zaznavo

kakovosti vplivajo pretekle izkušnje z blagovno znamko, edinstvene potrebe ter situacije uporabe. Visoka zaznana kakovost pomeni, da porabniki skozi svoje dolgoročne izkušnje z blagovno znamko to enostavno ločijo od konkurenčnih ter se zavedajo njene superiornosti (Yoo et al., 2000, str. 197).

Porabniki kakovostno dimenzijo blagovne znamke vrednotijo na podlagi **zunanjih** in **notranjih namigov**. Notranji namigi so povezani s fizičnimi značilnostmi izdelka oziroma storitve, kot so barva, okus, oblika in videz. Podjetje lahko na te dejavnike vpliva tako, da vlaga v razvoj in izboljšave izdelkov. Na drugi strani pa zunanji namigi predstavljajo značilnosti, ki z izdelkom oziroma storitvijo niso povezani v fizičnem smislu. Sem spadajo ime blagovne znamke, cena, oglaševanje, garancija, embalaža ter ostali dejavniki, na katere podjetje vpliva s pomočjo trženjskih aktivnosti. Notranji namigi so za porabnika pomembnejši v primerih, ko je kakovost blagovne znamke možno zaznati in oceniti na samem mestu nakupa ali porabe ter takrat, ko omogočajo visoko predvidljivost kakovosti. V tem primeru so glavne lastnosti, ki vplivajo na zaznavo kakovosti, neposredno predstavljene, zato jih lahko porabniki brez težav opazijo in ocenijo. Ko porabniki nimajo ustreznih informacij o notranjih lastnostih blagovne znamke, pa bodo na njihovo zaznavo kakovosti vplivali predvsem zunanji namigi. To se zgodi, ko porabniki nimajo dovolj izkušenj z blagovno znamko, nimajo dovolj časa ali interesa, da bi ovrednotili notranje namige, ter v primeru, ko kakovosti na podlagi notranjih namigov ni enostavno oceniti (Zeithaml, 1998, str. 6-9).

Aaker (1996) poleg same zaznane kakovosti pri tem elementu premoženja podarja tudi pomen **tržnega vodstva** oziroma **popularnosti blagovne znamke**, saj ta po njegovem mnenju bolje zajame dinamiko trga. Tržno vodstvo sestoji iz treh dimenzij. Prva se nanaša na prednosti, ki jih vodstvo na trgu prinaša. Če ima blagovna znamka dovolj porabnikov, ki vanjo verjamejo, ta postane tržni vodja, kar pomembno vpliva na uspeh blagovne znamke. Druga dimenzija se osredotoča na inovacije znotraj kategorije, v kateri je blagovna znamka prisotna. Inovativna blagovna znamka porabnikom ponuja nekaj novega, kar se odraži v bolj pozitivnem ovrednotenju njene kakovosti. Zadnja dimenzija pa predstavlja popularnost blagovne znamke. Porabniki so namreč nagnjeni k temu, da sledijo trendom, kar pomeni, da želijo imeti stvari, ki so popularne (Aaker, 1996, str. 110).

4.4 Zvestoba blagovni znamki

Po mnenju Aakerja (1996, str. 105) je zvestoba najpomembnejši element premoženja blagovne znamke, saj predstavlja najvišjo stopnjo odnosa porabnika z blagovno znamko. Ob tem dodaja, da zvesti porabniki podjetju prinašajo številne prednosti v primerjavi s konkurenti. Ti namreč predstavljajo vstopne ovire in osnovo za premijske cene, onemogočajo cenovne vojne ter podaljšujejo odzivni čas podjetja na inovacije konkurentov.

Keller (1993, str. 8) zvestobo opredeli kot možno posledico pozitivnega ovrednotenja blagovne znamke, kar se kaže v ponovljenih nakupih. Podobno razmišlja tudi Oliver (1999, str. 34), ki pravi, da zvestoba predstavlja globoko zavezo k ponovnemu nakupu izdelka oziroma storitve, kljub situacijskim vplivom in tržnim prizadevanjem, ki imajo potencial, da spremenijo nakupno vedenje. Njegova definicija poudarja **vedenjsko zvestobo** (angl. *behavioural loyalty*), kar pomeni, da je porabnik blagovno znamko v preteklosti že kupil (Pappu et al., 2005, str. 145). Chaudhuri in Holbrook (2001, str. 82) poleg vedenjske zvestobe poudarjata tudi zvestobo, ki izhaja iz stališč porabnika do blagovne znamke in predstavlja stopnjo zavezanosti porabnika k blagovni znamki v smislu njene edinstvene vrednosti. **Stališčno zvestobo** (angl. *attitudinal loyalty*) opredelimo kot nagnjenost porabnika, da postane v prihodnosti zvest določeni blagovni znamki, kar je največkrat izraženo z **nakupno namero** (Yoo & Donthu, 2001, str. 3) ter **priporočilom blagovne znamke** prijateljem in znancem.

Aaker (1996, str. 106) kot osnovni kazalnik zvestobe opredeljuje **cenovno premijo** (angl. *price premium*), ki predstavlja znesek, katerega so porabniki pripravljene plačati za določeno blagovno znamko v primerjavi s konkurenčnimi. Pri merjenju cenovne premije ali katerega drugega elementa zvestobe je priporočljivo, da porabnike segmentiramo glede na njihovo zvestobo. S tem dobimo strateški vpogled v premoženje blagovne znamke, saj le-ta združuje različne poglede porabnikov, kar nam omogoča, da jih bolje razumemo in na ta način učinkoviteje prilagajamo svoje trženjske aktivnosti. Na podlagi tega porabnike razdelimo v pet kategorij: nezvesti porabniki, kupci iz navade, zadovoljni porabniki, prijatelji blagovne znamke in privrženci blagovne znamke. Nezvestim porabnikom blagovne znamke zelo malo pomenijo, zato jim v nakupnem procesu ne posvečajo posebne pozornosti. Zanašajo se predvsem na udobje in prikladnost nakupa. So cenovno občutljivi in pogosto menjajo blagovne znamke. Običajno kupijo najcenejšo, pri tem pa so še posebej pozorni na akcije in popuste. Kupci iz navade so z blagovno znamko zadovoljni oziroma z njo niso nezadovoljni. Pri njih obstaja nevarnost zamenjave blagovne znamke v primeru, ko jim konkurenčna znamka ponudi boljšo korist. Če razloga za zamenjavo nimajo, jih konkurenti s svojimi blagovnimi znamkami težko dosežejo. Zadovoljnim porabnikom zamenjava blagovne znamke predstavlja strošek – tako v časovnem kot denarnem smislu – ter tveganje, da druga blagovna znamka ne bo zadovoljila njihovih pričakovanj oziroma upravičila svoje vrednosti. Ti porabniki blagovno znamko običajno zamenjajo, če konkurenti ponudijo izdelek, ki jim predstavlja večje koristi v primerjavi s stroški zamenjave. Prijatelji blagovne znamke preference do blagovne znamke razvijejo na podlagi asociacij, kot so simboli, izkušnje in zaznana kakovost. Ta skupina porabnikov ima pozitivne in močne asociacije o blagovni znamki, kar se odraža v njihovi čustveni pripadnosti. Zadnjo kategorijo porabnikov predstavljajo privrženci blagovne znamke. Pri tem gre za najvišjo stopnjo zvestobe, saj se porabniki poistovetijo z blagovno znamko ter so ponosni, da jo uporabljajo. Blagovna znamka v njihovem življenju igra pomembno vlogo bodisi zaradi njenih funkcionalnih koristi bodisi zaradi tega, ker odraža njihovo osebnost. Poleg tega jo priporočajo tudi drugim, kar predstavlja pomembno prednost za

podjetje. Blagovno znamko z velikim številom privrženecv opredelimo kot karizmatično (Aaker, 1991, str. 40-41).

5 RAZISKAVA O VPLIVU UMEŠČANJA BLAGOVNIH ZNAMK V FILME NA PREMOŽENJE BLAGOVNE ZNAMKE

Dosedanje raziskave s področja umeščanja blagovnih znamk so se v največji meri osredotočale na merjenje njegove učinkovitosti, pri tem pa so bili filmi najpogosteje preučevan medij. Pri merjenju učinkovitosti umeščanja blagovnih znamk se v največji meri uporabljajo mere, ki se navezujejo na porabnikov oziroma gledalčev spomin, kot sta prepoznavanje in priklic blagovne znamke ter odnos do samega umeščanja blagovnih znamk v različne medijske vsebine. Nekateri avtorji so v svojih eksperimentalnih študijah ugotavljali vpliv umeščanja blagovnih znamk na stališča porabnikov do blagovne znamke, vendar je to področje še precej neraziskano. V literaturi je prav tako opaziti pomanjkanje preučevanja učinkov umeščanja blagovnih znamk na vedenje porabnikov, kot sta nakupna namerna in preference do umeščene blagovne znamke oziroma izdelka.

Če pogledamo z vidika premoženja blagovne znamke, opazimo, da so se pretekle raziskave umeščanja osredotočale predvsem na prepoznavanje in priklic, katera Keller (1993) opredeljuje kot podkategoriji elementa zavedanja blagovne znamke. Zaradi pomanjkanja raziskav na področju ostalih elementov premoženja, kamor uvrščamo podobo blagovne znamke, zaznano kakovost in zvestobo, se v empiričnem delu magistrskega dela osredotočam na vpliv umeščanja blagovnih znamk glede na celotno premoženje blagovne znamke.

5.1 Namen in cilji raziskave

Namen raziskave je s pomočjo anketnega vprašalnika pridobiti primarne podatke, na podlagi katerih želim ugotoviti, ali umeščanje blagovnih znamk v filme pozitivno vpliva na premoženje blagovnih znamk. V empirični raziskavi zajamem slovenske porabnike, saj je le malo znanega, kako se le-ti odzivajo na umeščanje blagovnih znamk v filme ter kako to vpliva na premoženje blagovne znamke. Ker so se dosedanje raziskave na področju učinkovitosti umeščanja blagovnih znamk v glavnem osredotočale le na posamezne elemente premoženja blagovne znamke, kot sta zavedanje in podoba, želim z raziskavo ugotoviti vpliv umeščanja na celotno premoženje blagovnih znamk po posameznih elementih.

Cilj raziskave je na podlagi pridobljenih primarnih podatkov predstaviti nova spoznanja s področja umeščanja blagovnih znamk, ki bodo podjetjem v pomoč pri razumevanje te oblike trženjskega komuniciranja in njenega vpliva na premoženje blagovne znamke. Ugotovitve raziskave bodo lastnikom blagovnih znamk služile kot smernice pri

oblikovanju trženjsko komunikacijskih strategij in izbiri najučinkovitejšega trženjsko komunikacijskega orodja za uvajanje, razvoj in vzdrževanje blagovne znamke.

5.2 Raziskovalne hipoteze

V tem poglavju na podlagi literature in predhodnih raziskav povežem umeščanje blagovnih znamk s posameznimi elementi premoženja blagovne znamke in razvijem glavno tezo, ki jo preverim s štirimi raziskovalnimi hipotezami. Glavna teza magistrskega dela se glasi: *»Umeščanje blagovnih znamk v filme pozitivno vpliva na premoženje blagovnih znamk.«* Hipoteze so razvite na osnovni predhodne literature in so predstavljene v nadaljevanju.

Dosedanje raziskave so pokazale, da ima umeščanje blagovnih znamk v splošnem pozitiven vpliv na spomin porabnika. d'Astous in Chartier (2000) sta ugotovila, da umeščanje blagovnih znamk v filme poveča tako stopnjo prepoznavanja kot stopnjo priklica umeščenih blagovnih znamk. Vpliv umeščanja blagovnih znamk na stopnjo priklica je v meril tudi Ravi (2011). Rezultati njegove raziskave so pokazali, da umeščanje blagovnih znamk poveča stopnjo priklica, saj je po ogledu DVD-ja, ki je vseboval odlomke filmov, več kot 80 odstotkov anketirancev priklicalo umeščeni blagovni znamki. Do podobnega zaključka sta prišla tudi Babin in Carder (1996b), ki sta ugotovila, da gledalci, kateri so bili izpostavljeni blagovnim znamkam, le-te bolje prepoznavajo. V primerjavi s kontrolno skupino, ki ni videla filma, je bilo v eksperimentalni skupini 25 odstotkov od 39 umeščenih blagovnih znamk bolje prepoznanih.

Hipoteza 1: Umeščanje blagovnih znamk v filme pozitivno vpliva na zavedanje blagovnih znamk.

Nekatere raziskave so pokazale povezavo med umeščanjem blagovnih znamk in podobo blagovne znamke. Russell (2002) je v svoji raziskavi ugotovila, da umeščene blagovne znamke, ki so omenjene v televizijski oddaji in so dobro povezane s samo vsebino oddaje, pozitivno vplivajo na spremembo stališč do blagovne znamke. Na stališča do blagovne znamke prav tako pozitivno vplivajo umestitve, ki so vizualne in nepovezane s samo vsebino. Do podobnih ugotovitev so prišli tudi van Reijmersdal et al. (2007). Avtorji so v raziskavi preučevali, kako integracija blagovne znamke v televizijsko oddajo vpliva na podobo znamke. Ugotovili so, da gledalci, ki so si ogledali vsaj dve epizodi oddaje, podobo umeščene blagovne znamke zaznavajo bolje kot tisti, ki oddaje niso gledali. Iz tega lahko sklepamo, da je umeščanje blagovnih znamk pozitivno povezano s podobo blagovne znamke.

Hipoteza 2: Umeščanje blagovnih znamk v filme pozitivno vpliva na podobo blagovnih znamk.

Oglaševanje predstavlja pomemben zunanji namig, ki signalizira kakovost izdelka oziroma storitve (Milgrom & Roberts, 1986). Kirmani in Zeithaml (1993) pravita, da lahko oglaševanje vpliva na zaznano kakovost neposredno z omembo kakovosti v oglasu ali posredno preko zunanjih in notranjih namigov. Pozitivno povezavo med oglaševanjem in zaznano kakovostjo sta našla tudi Aaker in Jacobson (1994), pri čemer sta ugotovila, da izdatki za oglaševanje pozitivno vplivajo na zaznano kakovost, kar vodi v višje premoženje blagovne znamke. Ker je umeščanje blagovnih znamk oblika oglaševanja, lahko sklepamo, da bo učinek na zaznano kakovost podoben.

Hipoteza 3: Umeščanje blagovnih znamk v filme pozitivno vpliva na zaznano kakovost blagovnih znamk.

DeLorme in Reid (1999) sta ugotovila, da porabniki med gledanjem filma povežejo filmski svet s svojim življenjem, kar lahko spodbudi njihovo željo po umeščenih izdelkih, zato umeščanje blagovnih znamk v filme lahko vpliva na njihova stališča in vedenje (Ravi, 2011, str. 48). Pozitiven vpliv umeščanja blagovnih znamk na nakupno namero in izbiro blagovne znamke so potrdile tudi nekatere druge raziskave (Auty & Lewis, 2004; Guennemann & Cho, 2014; Jin & Villegas, 2007; Law & Braun, 2000; Morton & Friedman, 2002). Russell in Stern (2006) ter Balasubramanian et al. (2006) so preučevali vpliv umeščanja blagovnih znamk v televizijske serije. Ugotovili so, da njihovo umeščanje poveča nakupno namero gledalcev in vodi v večjo prodajo. To potrjujejo tudi nekateri primeri iz prakse. Wenner (2004, str. 105) navaja, da se je prodaja bombonov Reese's Pieces po umestitvi v filmu E.T. Vesoljček (angl. *E.T. the Extra-Terrestrial*) povečala za 66 odstotkov. Prav tako se je v 3 letih za 35 odstotkov povečala prodaja pižam blagovne znamke Nick & Nora, ko jo je v televizijski seriji Rastresena Ally (angl. *Ally McBeal*) nosila glavna igralka (Russell & Stern, 2006, str. 7).

Hipoteza 4: Umeščanje blagovnih znamk v filme pozitivno vpliva na zvestobo blagovnim znamkam.

5.3 Metodologija

V empiričnem delu magistrskega dela sem se poslužila kvantitativne metode zbiranja podatkov, saj sem po pregledu sekundarnih virov ugotovila, da ni bilo izvedene še nobene raziskave, ki bi preučevala vpliv umeščanja blagovnih znamk na njihovo celotno premoženje. Podatke sem zbrala s spletno anketo, saj ima v primerjavi z drugimi načini anketiranja številne prednosti, kot so nižji stroški, hitrejše zbiranje podatkov, lažji dostop do širše populacije ter lažji doseg zadostnega števila enot, poleg tega pa anketirancem omogoča izpolnitev vprašalnika od doma in v času, ko jim to ustreza, zmanjšuje možnost človeških napak pri vnosu in obdelavi podatkov ter omogoča uporabo grafičnih in

multimedijskih funkcij, kot so slike, videi in zvočni posnetki (Cohen, Manion & Morrison, 2007, str. 229–230).

Izdelala sem dve verziji anketnega vprašalnika, ki sta bili sestavljeni na podlagi raziskovalnega cilja, predhodno zastavljenih hipotez, treh izbranih filmov in blagovnih znamk ter Aakerjevega in Kellerjevega modela premoženja blagovne znamke. Vprašanja, ki so se nanašala na premoženje blagovnih znamk, so bila v obeh verzijah enaka, razlika je bila le v predhodni izpostavljenosti umeščanju blagovnih znamk. Anketiranci v prvem primeru pred začetkom izpolnjevanja vprašalnika umeščanju blagovnih znamk niso bili izpostavljeni, medtem ko je druga verzija vprašalnika vsebovala povezavo na spletno stran, kjer je bil objavljen videoposnetek z odlomki filmov, ki so prikazovali umeščene blagovne znamke. Pri izbiri filmov in blagovnih znamk sem izhajala iz dejavnikov, ki vplivajo na učinkovitost umeščanja. Tako sem najprej izbrala žanr filma, in sicer dramo, saj sta Park in Berger (2010) ugotovila, da umeščanje blagovnih znamk v drame v večji meri vpliva na priklic in prepoznavanje kot umeščanje v komedije in akcije, poleg tega pa tudi Jin in Villegas (2007) nista potrdila vpliva humorja v filmih na stališča do umeščenih blagovnih znamk in nakupno namero. Na podlagi tega sem se torej odločila za tri uspešne drame iz leta 2014: Teorijo vsega (angl. *The Theory of Everything*), Fantovska leta (angl. *Boyhood*) in Še vedno Alice (angl. *Still Alice*). Ko sem izbrala filme, sem si jih pozorno ogledala in se odločila, da za prikaz uporabim blagovne znamke Tide, Sprite in Dove (Priloga 1). Vse tri blagovne znamke so v filmu jasno in nazorno prikazane ter vključene v zgodbo. Blagovna znamka Tide je umeščena tako vizualno kot verbalno, ostali dve blagovni znamki pa sta prikazani le vizualno. Odlomke filmov, ki prikazujejo omenjene blagovne znamke, sem nato združila v petminutni video in ga objavila na spletni strani Mojvideo.com. Ker so vsi filmi v angleškem jeziku, sem video opremila s podnapisi. S tem sem vsem anketirancem omogočila razumevanje dialoga prikazanih odlomkov. Opisi posameznih filmov in odlomkov se nahajajo v Prilogi 2.

Prva verzija anketnega vprašalnika (Priloga 3) je bila sestavljena iz 17 vprašanj, ki so bila razdeljena v pet vsebinskih sklopov. Vsa vprašanja od prvega do četrtega sklopa so se nanašala na blagovne znamke Tide, Sprite in Dove. Prvi sklop je zajemal vprašanja o zavedanju, pri čemer sem merila priklic, prepoznavanje, poznavanje in znanje o prej omenjenih blagovnih znamkah. Naslednji sklop vprašanj se je nanašal na podobo blagovnih znamk. Ta vprašanja so se osredotočala na lastnosti, koristi, stališča, asociacije in vrednost preučevanih blagovnih znamk. S tretjim sklopom vprašanj sem preverjala element zaznane kakovosti. Znotraj tega sklopa me je zanimalo, kako anketiranci zaznavajo samo kakovost, razmerje med ceno in kakovostjo, zanesljivost ter popularnost preučevanih blagovnih znamk. Četrti sklop vprašanj se je navezoval na zvestobo blagovnim znamkam. Vprašanja so se osredotočala na nakupno namero, priporočila, zadovoljstvo in cenovno premijo. Zadnji sklop vprašanj je zajemal splošne demografske podatke anketirancev.

Druga verzija vprašalnika (Priloga 4) je vsebovala en sklop več in bila sestavljena iz 22 vprašanj. Na začetku anketnega vprašalnika se je nahajala povezava do spletne strani, kjer je bil objavljen video z odlomki filmov, v katere so bile umeščene blagovne znamke Tide, Sprite in Dove. Prvi sklop vprašanj je bil splošne narave in se je nanašal na pogostost gledanja filmov, poznavanje ter všečnost predstavljenih filmov. Drugi sklop se je navezoval na zavedanje prikazanih blagovnih znamk. Tudi v tem sklopu je vprašalnik v primerjavi s prvo verzijo vseboval dodatno vprašanje, s katerim sem preverila, če so anketiranci opazili blagovne znamke v videoposnetku. Tisti, ki so nanj odgovorili pritrdilno, so dobili še vprašanje o tem, katere blagovne znamke so bile prikazane. Ostali sklopi in vprašanja znotraj posameznih sklopov so bila enaka kot v prvi verziji. Pravi namen raziskave ni bil razkrit, saj bi bili v nasprotnem primeru anketiranci med ogledom videoposnetka bolj pozorni na blagovne znamke, kar pa bi lahko vplivalo na rezultate.

Obe verziji vprašalnika sta vsebovali kombinacijo vprašanj odprtega in zaprtega tipa, katera so bila merjena na treh merskih lestvicah – nominalni, ordinalni in razmernostni. Ker odprta vprašanja anketirancu ponujajo prosto pot pri podajanju odgovorov, so najbolj primerna, ko želimo pridobiti spontane odgovore (Bregar, Ograjenšek & Bavdaž, 2005, str. 97). To vrsto vprašanj sem uporabila za merjenje priklica, pri čemer sem želela ugotoviti, katere blagovne znamke v posameznih kategorijah izdelkov anketirancem naprej padejo na pamet. Poleg tega sem v drugi verziji vprašalnika z odprtim vprašanjem preverila, katerih umeščenih blagovnih znamk se anketiranci spomnijo. Ostala vprašanja so bila strukturirana, pri čemer so anketiranci izbirali med dvema (dihotomno vprašanje) ali več podanim odgovori. Posamezne spremenljivke premoženja preučevanih blagovnih znamk so bile merjene na petstopenjski Likertovi lestvici, ki spada med razčlenjene ocenjevalne lestvice. Anketiranci so morali pri vsaki trditvi na lestvici označiti stopnjo strinjanja oziroma nestrinjanja, pri čemer so odgovori pomenili: 1 – sploh se ne strinjam, 2 – ne strinjam se, 3 – niti se strinjam niti se ne strinjam, 4 – strinjam se in 5 – popolnoma se strinjam. Uporabljena je bila lestvica z lihimi številom razredov, s čimer sem anketirancem ponudila možnost, da izrazijo svojo nevtralnost do določene trditve. Takšna vprašanja zaprtega tipa pomembno olajšajo statistično obdelavo podatkov in analizo, saj omogočajo ustvarjanje frekvenc in s tem neposredno primerjavo odgovorov med različnimi skupinami (Cohen et al., 2007, str. 321).

Vprašalnika sta bila predhodno testirana na manjšem vzorcu. S tem sem želela ugotoviti morebitne težave, ki bi se lahko pojavile pri izpolnjevanju. Vsako verzijo vprašalnika sem testirala na 10 osebah. V vzorec so bili zajeti tako moški kot ženske, v starosti od 18 do 50 let, z različno stopnjo izobrazbe in zaposlitvenim statusom. Na ta način sem pridobila povratne informacije različnih predstavnikov populacije, s čimer sem želela zagotoviti jasnost in razumljivost vprašanj vsem enotam v vzorcu. Pri testiranju ni bilo ugotovljenih napak in nejasnosti, zato anketnega vprašalnika ni bilo potrebno spreminjati.

Po zaključku testiranja je sledila objava ankete na internetu s pomočjo spletnega orodja IKA, ki omogoča enostavno izdelavo različnih verzij vprašalnika, pri čemer vsak anketiranec slučajno dobi eno izmed verzij. Podatke sem zbirala v ločenih bazah, kar mi je kasneje omogočilo neposredno primerjavo odgovorov med obema skupinama anketirancev. Raziskava je potekala v obdobju med 5. junijem in 3. julijem 2015. Enote so bile v vzorec izbrane na podlagi neverjetnostnega vzorčenja. Vprašalnik je bil objavljen na družbenem omrežju Facebook, kar je predstavljajo priložnostni vzorec. Zaradi lažjega dosega zadostnega števila enot so bili anketiranci naprošeni, da vprašalnik posredujejo naprej svojim prijateljem in znancem, kar imenujemo »učinek snežne kepe«. V vzorec je bilo vključenih 200 oseb, pri čemer je 100 enot ustrezno izpolnilo prvo verzijo, 100 enot pa drugo verzijo vprašalnika. Enote, ki vprašalnika niso v celoti izpolnile, so bile izključene iz vzorca. V skupini, ki umeščanju ni bila izpostavljena, je bilo takšnih 8 enot, v skupini izpostavljenih pa 17 enot.

Kot lahko opazimo, imamo v raziskavi opravka z dvema skupinama anketirancev. Prvo skupino poimenujem neizpostavljeni, saj pred začetkom izpolnjevanja anketnega vprašalnika umeščanju blagovnih znamk niso bili izpostavljeni, medtem ko drugo skupino predstavljajo umeščanju izpostavljeni anketiranci. Skupini anketirancev predstavljata neodvisna vzorca, kar pomeni, da enote enega vzorca niso bile povezane z enotami drugega vzorca. Zbiranje podatkov je bilo torej vezano na opazovanje različnih enot (Košmelj & Rován, 2007, str. 245).

Po končanem zbiranju podatkov sem podatke iz spletne ankete izvozila v program za statistično obdelavo podatkov SPSS in jih analizirala. Pri analizi odprtih vprašanj sem si pomagala s programskim paketom za preglednice Microsoft Excel, kjer sem podane odgovore anketirancev glede na kode razvrstila v ustrezne kategorije. Pri obdelavi podatkov sem uporabila ustrezne statistične metode. V prvem koraku sem s proceduro *Frequencies* v programu SPSS prikazala frekvenčne porazdelitve po posameznih vprašanjih. S tem sem enote glede na vrednost spremenljivke razvrstila v pripadajoče razrede in jih predstavila z odstotki. Nato sem se poslužila procedure *Descriptives*, katera je namenjena izračunu opisnih mer, pri čemer sem rezultate predstavila z aritmetičnimi sredinami in standardnimi odkloni. Ta procedura za razliko od predhodne, vrednosti ne razvrsti v frekvenčno porazdelitev, zato je še posebej učinkovita pri obdelavi večjih količin podatkov (Rován & Turk, 2008, str. 140–141). V zadnjem koraku analize sem uporabila proceduro *Independent-Samples T Test*, s katero sem preizkusila postavljene raziskovalne hipoteze. S pomočjo tega testa sem primerjala aritmetične sredine dveh skupin (umeščanju neizpostavljenih in umeščanju izpostavljenih), pri čemer me je zanimalo, ali je razlika med skupinama statistično značilna.

5.4 Analiza rezultatov

5.4.1 Predstavitev vzorca

V raziskavi je sodelovalo 200 oseb, med katerimi je bilo 56 odstotkov žensk in 44 odstotkov moških (Priloga 5, Tabela 1). Večina anketiranih je starih med 21 in 30 let (46 odstotkov). 27 odstotkov anketirancev spada v starostni razred med 31 in 40 let, sledijo anketiranci, stari med 41 in 50 let (17 odstotkov) ter anketiranci v starosti do 20 let (7,5 odstotka). Najmanj med njimi jih spada v starostni razred nad 50 let (2,5 odstotka).

V vzorec je bilo zajetih največ anketirancev z dokončano srednjo šolo (43 odstotkov). Sledili so anketiranci z visokošolsko, višješolsko in univerzitetno izobrazbo (37 odstotkov) ter poklicno šolo (12,5 odstotka). 4 odstotkov udeležencev je imelo zaključen magisterij, najmanj pa je bilo takšnih z osnovnošolsko izobrazbo (3,5 odstotka).

Največji delež glede na zaposlitveni status predstavljajo zaposleni (53,5 odstotka), temu sledijo študenti s 34,5 odstotka. Precej manjši delež s 6 odstotki predstavljajo brezposelni, 1,5 odstotka ima drugačen zaposlitveni status od navedenega, 1 odstotek pa predstavljajo upokojenci.

Vzorca obeh skupin sta si bila glede na sociodemografske podatke med seboj precej podobna (Priloga 5, Tabela 2). Obe skupini je sestavljalo 100 enot, pri čemer je bilo v prvi skupini (neizpostavljeni) 57 odstotkov žensk in 43 odstotkov moških. Tudi v drugi skupini (izpostavljeni) so prevladovale ženske s 55 odstotki, medtem ko je bilo moških 45 odstotkov. Največ anketiranih je v obeh skupinah spadalo v starosti razred med 21 in 30 let, kjer jih je bilo v skupini neizpostavljenih 44 odstotkov, v skupini izpostavljenih pa 48 odstotkov. Sledijo anketiranci v starosti od 31 do 40 let (neizpostavljeni – 24 odstotkov in izpostavljeni – 30 odstotkov) ter 41 do 50 let (neizpostavljeni – 21 odstotkov in izpostavljeni – 13 odstotkov). 9 odstotkov iz prve skupine se uvršča v starostni razred do 20 let, v drugi skupini pa je bilo takšnih 6 odstotkov. Najmanj udeležencev je bilo starih nad 50 let, v skupini neizpostavljenih sta bila takšna 2 odstotka, v drugi skupini pa 3 odstotki.

Največ vprašanih, ki umeščanju niso bili izpostavljeni, ima srednješolsko izobrazbo (41 odstotkov), prav tako je bilo največ takšnih v skupini izpostavljenih (45 odstotkov). V obeh skupinah sledijo udeleženci z višješolsko, visokošolsko in univerzitetno izobrazbo (36 odstotkov v skupini neizpostavljenih in 38 odstotkov v skupini izpostavljenih). V prvi skupini je bilo zajetih nekoliko več anketirancev z dokončano poklicno šolo (17 odstotkov), medtem ko jih je bilo v skupini izpostavljenih 8 odstotkov. Temu v prvi skupini sledijo udeleženci z magisterijem (4 odstotki) in osnovnošolsko izobrazbo (2 odstotka). V drugem vzorcu je bilo 5 odstotkov udeležencev z dokončano osnovno šolo, s 4 odstotki pa je bilo najmanj takšnih, ki so imeli magistrsko izobrazbo.

Prav tako so v obeh skupinah največji delež predstavljali zaposleni (55 odstotkov v skupini neizpostavljenih in 52 odstotkov v skupini izpostavljenih). Tem sledijo študenti (neizpostavljeni – 32 odstotkov in izpostavljeni – 37 odstotkov). Delež brezposelnih je bil v obeh vzorcih 6-odstoten. Dijakov je bilo v skupini neizpostavljenih 4 odstotkov, v skupini izpostavljenih pa 3 odstotki. V vzorec neizpostavljenih sta bila zajeta 2 odstotka oseb z drugim zaposlitvenim statusom, najmanj pa je bilo upokoјencev (1 odstotek). Enak delež upokoјencev je bil zastopan tudi v drugi skupini, medtem ko je bil 1 odstotek takšnih, ki imajo drugačen zaposlitveni status.

5.4.2 Prikaz rezultatov po vprašanjih

5.4.2.1 Rezultati splošnih vprašanj

Na prva tri vprašanja so odgovarjali le anketiranci, ki so bili umeščanju blagovnih znamk v filme predhodno izpostavljeni. Prva verzija vprašalnika teh vprašanj ni vsebovala, saj za neizpostavljene udeležence niso bila relevantna.

S prvim vprašanjem sem pri skupini izpostavljenih preverjala pogostost gledanja filmov v tipičnem tednu (Priloga 5, Tabela 3). Pri tem je največ anketirancev odgovorilo, da si film ogledajo enkrat do trikrat tedensko (71 odstotkov). 22 odstotkov je takih, ki filmov ne gledajo. Le 6 odstotkov vprašanih gleda filme od štirikrat do šestkrat tedensko, 1 odstotek pa vsak dan.

Z drugim vprašanjem sem želela ugotoviti, koliko izmed anketiranih je gledalo filme, katerih odlomki so bili prikazani v videoposnetku (Priloga 5, Tabela 4). Izkazalo se je, da je skoraj enak odstotek udeležencev gledal filma Teorija vsega (32 odstotkov) in Fantovska leta (31 odstotkov), film Še vedno Alice pa si je ogledalo 18 odstotkov anketirancev.

Pri tretjem vprašanju me je zanimala všečnost prikazanih filmov (Priloga 5, Tabela 5). Za vsak film je bila podana trditev, ki je izražala všečnost posameznega filma. Pri tem so se anketiranci v največji meri strinjali z všečnostjo filma Teorija vsega (aritmetična sredina 4,28), sledil pa je film Še vedno Alice (aritmetična sredina 3,74). Najmanj všeč jim je bil film Fantovska leta, pri čemer je povprečno strinjanje s trditvijo znašalo 3,65.

5.4.2.2 Rezultati vprašanj o zavedanju blagovnih znamk

Naslednje vprašanje sta vsebovali obe verziji vprašalnika. S tem vprašanjem sem merila priklic blagovnih znamk iz kategorij detergentov za pranje perila, gaziranih brezalkoholnih pijač ter kozmetike za osebno nego. Blagovne znamke, ki so bile pri posamezni skupini največkrat priklicane, so predstavljene v Tabeli 2. Kot vidimo, je bila pri neizpostavljenih anketiranih v kategoriji detergentov za pranje perila največkrat navedena blagovna znamka Persil, katero je priklicalo 62 odstotkov udeležencev. Sledile so blagovne znamke

Ariel (55 odstotkov), Dash (21 odstotkov), Duel (16 odstotkov), Ava (13 odstotkov), Vanish (12 odstotkov), Perwool (12 odstotkov) in Rex (11 odstotkov). Ostale blagovne znamke je priklicalo manj kot 10 odstotkov anketirancev in so navedene v Prilogi 5 (Tabela 6). Blagovno znamko Tide so priklicali štirje anketiranci, kar je predstavljalo 4 odstotke.

Tudi v skupini izpostavljenih je bila največkrat priklicana blagovna znamka detergenta za pranje perila Persil (52 odstotkov), sledili pa sta Ariel (47 odstotkov) in Tide (42 odstotkov). 10 odstotkov izpostavljenih anketirancev je priklicalo še blagovne znamke Ava, Duel in Dash. Ostale blagovne znamke je navedlo manj kot 10 odstotkov udeležencev in so predstavljene v Prilogi 5 (Tabela 6).

Tabela 2: Največkrat priklicane blagovne znamke po posameznih izdelčnih kategorijah

Izdelčna kategorija	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	Blagovna znamka	Odstotki	Blagovna znamka	Odstotki
Detergenti za pranje perila	Persil	62	Persil	52
	Ariel	55	Ariel	47
	Dash	21	Tide	42
	Duel	16	Ava	10
	Ava	13	Duel	10
	Vanish	12	Dash	10
	Perwool	12		
	Rex	11		
Brezalkoholne gazirane pijače	Coca-Cola	86	Sprite	82
	Fanta	61	Coca-Cola	71
	Cockta	59	Fanta	49
	Sprite	35	Cockta	37
	Radenska	30	Pepsi	25
	Pepsi	24	Schweppes	17
	Schweppes	21	Ora	12
	Ora	16	Radenska	12
Kozmetika za osebno nego	Nivea	73	Dove	71
	Fa	34	Nivea	70
	Dove	27	Fa	35
	Afrodita	20	Axe	21
	Axe	18	Afrodita	13
	Garnier	15	Palmolive	10
	Old Spice	13		
	Palmolive	12		
	Balea	11		

V kategoriji brezalkoholnih gaziranih pijač se je pri neizpostavljenih anketirancih največkrat pojavila blagovna znamka Coca-Cola, katero je navedlo 86 odstotkov anketiranih. Sledile so blagovne znamke Fanta (61 odstotkov), Cockta (59 odstotkov), Sprite (35 odstotkov), Radenska (30 odstotkov), Pepsi (24 odstotkov), Schweppes (21 odstotkov) in Ora (16 odstotkov). Ostale blagovne znamke je priklicalo manj kot 10 odstotkov udeležencev (Priloga 5, Tabela 7).

Pri izpostavljenih anketirancih je bila največkrat omenjena blagovna znamka Sprite (82 odstotkov), sledile pa so blagovne znamke Coca-Cola (71 odstotkov), Fanta (49 odstotkov), Cockta (37 odstotkov), Pepsi (25 odstotkov), Schweppes (17 odstotkov), Ora in Radenska (12 odstotkov). Blagovne znamke, ki ji je priklicalo manj kot 10 odstotkov anketiranih so predstavljene v Prilogi 5 (Tabela 7).

Zadnjo kategorijo pri tem vprašanju je predstavljala kozmetika za osebno nego. Tu je največ neizpostavljenih anketirancev priklicalo blagovno znamo Nivea (73 odstotkov), sledile pa so blagovne znamke Fa (34 odstotkov), Dove (27 odstotkov), Afrodita (20 odstotkov), Axe (18 odstotkov), Garnier (15 odstotkov), Old Spice (13 odstotkov), Palmolive (12 odstotkov) in Balea (11 odstotkov). Ostale blagovne znamke je priklicalo manj kot 10 udeležencev. Te so prikazane v Prilogi 5 (Tabela 8).

V skupini izpostavljenih anketirancev je bila največkrat navedena blagovna znamka Dove, katero je priklicalo 71 odstotkov anketirancev. Temu so sledile blagovne znamke Nivea (70 odstotkov), Fa (35 odstotkov), Axe (21 odstotkov), Afrodita (13 odstotkov) in Palmolive (10 odstotkov). Ostale blagovne znamke so bile navedene manj kot 10-krat in so predstavljene v Prilogi 5 (Tabela 8).

S petim vprašanjem sem želela preveriti, ali se anketiranci spomnijo, če je bila v videoposnetku prikazana kakšna blagovna znamka. Na to vprašanje je odgovarjala le skupina, ki je bila umeščanju izpostavljena. 81 odstotkov anketirancev je umeščene blagovne znamke v odlomkih filmov opazilo, 19 odstotkov pa se jih ni spomnilo, da bi bila v videu prikazana ali omenjena kakšna blagovna znamka (Priloga 5, Tabela 9).

Pri naslednjem vprašanju me je zanimalo, katere blagovne znamke so anketiranci opazili v videoposnetku, ki so si ga ogledali pred začetkom reševanja vprašalnika (Priloga 5, Tabela 10). Na to vprašanje so prav tako odgovarjali le izpostavljeni udeleženci, ki so opazili umeščene blagovne znamke. Največ izmed njih je pravilno navedlo umeščeno blagovno znamko Sprite (70 odstotkov), sledila je blagovna znamka Tide (67 odstotkov), najmanj pa jih je opazilo blagovno znamko Dove (45 odstotkov).

Z naslednjimi tremi vprašanji sem preverjala zavedanje preučevanih blagovnih znamk. Tabela 3 prikazuje aritmetične sredine in standardne odklone posameznih trditev, ki se nanašajo na zavedanje blagovne znamke Tide. Kot lahko opazimo, je njeno zavedanje pri

obeh skupinah anketirancev v splošnem nizko. Rezultati kažejo, da neizpostavljeni anketiranci za blagovno znamko Tide še niso slišali (aritmetična sredina 1,81; standardni odklon 1,17), prav tako imajo težave pri prepoznavanju blagovne znamke med konkurenčnimi (aritmetična sredina 1,41; standardni odklon 0,70) in njenem priklicu v primeru, ko se odločajo o nakupu detergenta za pranje perila (aritmetična sredina 1,19; standardni odklon 0,47), poleg tega pa tudi slabo poznajo njene lastnosti (aritmetična sredina 1,20; standardni odklon 0,47). Za razliko od neizpostavljenih anketirancev, jih je v skupini izpostavljenih za blagovno znamko Tide slišalo nekaj več (aritmetična sredina 2,74; standardni odklon 1,45). Poleg tega imajo tudi manj težav pri samem prepoznavanju blagovne znamke (aritmetična sredina 2,33; standardni odklon 1,31). Tudi tej skupini anketirancev blagovna znamka Tide ne predstavlja prve misli, kadar razmišljajo o nakupu detergenta za pranje perila (aritmetična sredina 1,37; standardni odklon 0,60), prav tako pa imajo težave pri priklicu lastnosti omenjene blagovne znamke (aritmetična sredina 1,56; standardni odklon 0,72).

Tabela 3: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zavedanju blagovne znamke Tide

Trditve o zavedanju BZ Tide	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
Za BZ Tide sem že slišal/-a.	1,81	1,17	2,74	1,45
BZ Tide brez težav prepoznam med konkurenčnimi blagovnimi znamkami.	1,41	0,70	2,33	1,31
Kadar razmišljam o nakupu detergenta za pranje perila, najprej pomislim na BZ Tide.	1,19	0,47	1,37	0,60
Lastnosti BZ Tide enostavno prikličem v svoje misli.	1,20	0,47	1,56	0,72
Zavedanje BZ Tide	1,40	0,70	2,00	1,02

Iz rezultatov, ki se navezujejo na zavedanje blagovne znamke Sprite (Tabela 4), lahko razberemo, da se anketiranci omenjene blagovne znamke precej dobro zavedajo. Pri neizpostavljenih anketirancih je za blagovno znamko Sprite slišala večina med njimi (aritmetična sredina 4,96; standardni odklon 0,20), prav tako tudi pri izpostavljenih (aritmetična sredina 4,97; standardni odklon 0,17). Anketiranci nimajo težav pri prepoznavanju preučevane blagovne znamke med konkurenčnimi, pri čemer med neizpostavljenimi aritmetična sredina za omenjeno trditev znaša 4,73 (standardni odklon 0,62), pri izpostavljenih pa 4,85 (standardni odklon 0,41). Neizpostavljenim anketirancem blagovna znamka Sprite ne predstavlja prve misli, kadar se odločajo o nakupu brezalkoholne gazirane pijače (aritmetična sredina 2,34; standardni odklon 1,08), pri čemer so izpostavljeni anketiranci glede tega bolj neopredeljeni (aritmetična sredina 2,68; standardni odklon 1,08). Neizpostavljeni udeleženci so pri poznavanju lastnosti blagovne znamke izrazili nevtralnost (aritmetična sredina 3,05; standardni odklon 1,26), medtem ko

izpostavljeni lastnosti blagovne znamke Sprite lažje priključijo v svoje misli (aritmetična sredina 3,53; standardni odklon 1,16).

Tabela 5 prikazuje aritmetične sredine in standardne odklone, ki se nanašajo na trditve o zavedanju blagovne znamke Dove. Rezultati kažejo, da se anketiranci blagovne znamke Dove precej dobro zavedajo. Aritmetična sredina skupne ocene zavedanja pri neizpostavljenih anketirancih znaša 3,62 (standardni odklon 0,94), pri izpostavljenih pa 3,98 (standardni odklon 0,80). Za omenjeno blagovno znamko so slišali skoraj vsi anketiranci, tako neizpostavljeni (aritmetična sredina 4,83; standardni odklon 0,53) kot izpostavljeni (aritmetična sredina 4,91; standardni odklon 0,29). Posebnih težav jim ne predstavlja tudi prepoznavanje blagovne znamke med konkurenčnimi (aritmetična sredina neizpostavljeni 4,41 in izpostavljeni 4,75; standardni odklon neizpostavljeni 0,82 in izpostavljeni 0,56). Trditev o najvišji stopnji zavedanja sta obe skupini ocenili precej nižje, pri čemer so se neizpostavljeni z njo strinjali v manjši meri (aritmetična sredina 2,33; standardni odklon 1,06) kot izpostavljeni (aritmetična sredina 2,92; standardni odklon 1,05). Anketiranci so glede poznavanja lastnosti izrazili nevtralnost, pri čemer je opaziti, da imajo izpostavljeni (aritmetična sredina 3,34; standardni odklon 1,29) v primerjavi z neizpostavljenimi nekoliko manj težav pri samem priklicu lastnosti (aritmetična sredina 2,92; standardni odklon 1,34).

Tabela 4: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zavedanju blagovne znamke Sprite

Trditve o zavedanju BZ Sprite	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
Za BZ Sprite sem že slišal/-a.	4,96	0,20	4,97	0,17
BZ Sprite brez težav prepoznam med konkurenčnimi blagovnimi znamkami.	4,73	0,62	4,85	0,41
Kadar razmišljam o nakupu gazirane brezalkoholne pijače, najprej pomislim na BZ Sprite.	2,34	1,08	2,68	1,08
Lastnosti BZ Sprite enostavno prikličem v svoje misli.	3,05	1,26	3,53	1,16
Zavedanje BZ Sprite	3,77	0,79	4,01	0,71

Tabela 5: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zavedanju blagovne znamke Dove

Trditve o zavedanju BZ Dove	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
Za BZ Dove sem že slišal/-a.	4,83	0,53	4,91	0,29
BZ Dove brez težav prepoznam med konkurenčnimi blagovnimi znamkami.	4,41	0,82	4,75	0,56

Kadar razmišljam o nakupu kozmetike za osebno nego, najprej pomislim na BZ Dove.	2,33	1,06	2,92	1,05
Lastnosti BZ Dove enostavno priključem v svoje misli.	2,92	1,34	3,34	1,29
Zavedanje BZ Dove	3,62	0,94	3,98	0,80

5.4.2.3 Rezultati vprašanj o podobi blagovnih znamk

Naslednji sklop vprašanj se je nanašal na podobo blagovnih znamk. Tabela 6 prikazuje aritmetične sredine in standardne odklone posameznih trditvev, ki se nanašajo na podobo blagovne znamke Tide. Kot lahko opazimo, so neizpostavljeni anketiranci v splošnem podobo omenjene blagovne znamke ocenili nekoliko slabše (aritmetična sredina 1,98; standardni odklon 1,15) kot izpostavljeni (aritmetična sredina 2,37; standardni odklon 1,16). Obe skupini anketirancev sta lastnosti (aritmetična sredina neizpostavljeni 1,97 in izpostavljeni 2,30; standardni odklon neizpostavljeni 0,96 in izpostavljeni 0,91) ter koristi (aritmetična sredina neizpostavljeni 1,89 in izpostavljeni 2,18; standardni odklon neizpostavljeni 0,93 in izpostavljeni 0,87) blagovne znamke Tide ovrednotili negativno v primerjavi s konkurenčnimi, prav tako pa se ne strinjajo s tem, da jim omenjena blagovna znamka predstavlja večjo vrednost (aritmetična sredina neizpostavljeni 1,77 in izpostavljeni 2,13; standardni odklon neizpostavljeni 0,91 in izpostavljeni 0,91). Večjo razliko je opaziti pri stališčih in asociacijah v povezavi s preučevano blagovno znamko, pri kateri so izpostavljeni (aritmetična sredina 2,78 in 2,46; standardni odklon 1,03 in 0,94) udeleženci v primerjavi z neizpostavljenimi (aritmetična sredina 2,17 in 2,08; standardni odklon 0,89 in 0,91) oba elementa bolje ovrednotili.

Tabela 6: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o podobi blagovne znamke Tide

Trditve o podobi BZ Tide	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
BZ Tide ima boljše lastnosti kot konkurenčne znamke.	1,97	0,96	2,30	0,91
BZ Tide mi nudi več koristi kot konkurenčne znamke.	1,89	0,93	2,18	0,87
Do BZ Tide imam pozitivna stališča.	2,17	0,89	2,78	1,03
BZ Tide ima zame večjo vrednost kot konkurenčne znamke.	1,77	0,91	2,13	0,91
BZ Tide mi vzbuja pozitivne asociacije.	2,08	0,91	2,46	0,94
Podoba BZ Tide	1,98	1,15	2,37	1,16

V nadaljevanju sem se osredotočila na podobo blagovne znamke Sprite. Kot je razvidno iz Tabele 7, anketiranci nimajo posebnega mnenja o podobi omenjene blagovne znamke. Aritmetična sredina podobe pri neizpostavljenih anketirancih znaša 2,69 (standardni odklon 1,31) in pri izpostavljenih 3,09 (standardni odklon 1,40). Pri tem so anketiranci najboljše ovrednotili svoja stališča do blagovne znamke Sprite (aritmetična sredina neizpostavljeni 3,11 in izpostavljeni 3,53; standardni odklon neizpostavljeni 1,06 in izpostavljeni 1,19) in asociacije, ki jim jih blagovna znamka vzbuja (aritmetična sredina neizpostavljeni 3,01 in izpostavljeni 3,43; standardni odklon neizpostavljeni 1,07 in izpostavljeni 1,21). Neizpostavljeni anketiranci se v splošnem ne strinjajo s tem, da jim blagovna znamka Sprite nudi več koristi kot konkurenčne blagovne znamke (aritmetična sredina 2,33; standardni odklon 0,98), prav tako za njih ne predstavlja večje vrednosti v primerjavi s konkurenčnimi (aritmetična sredina 2,38; standardni odklon 1,13). Izpostavljeni anketiranci so njene koristi (aritmetična sredina 2,64; standardni odklon 1,03) in vrednost (aritmetična sredina 2,85; standardni odklon 1,08) ocenili nekoliko bolje, vendar pri tem ni opaziti jasne opredelitve v pozitivno ali negativno smer, saj se povprečje strinjanja s trditvama giblje okoli nevtralne vrednosti. Podobno opazimo tudi pri ovrednotenju lastnosti blagovne znamke v primerjavi s konkurenčnimi (aritmetična sredina 3,02; standardni odklon 1,08). V skupini neizpostavljenih je bilo ovrednotenje lastnosti nekoliko slabše, pri čemer je povprečna stopnja strinjanja s trditvijo znašala 2,62 (standardni odklon 1,02).

Tabela 7: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o podobi blagovne znamke Sprite

Trditve o podobi BZ Sprite	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
BZ Sprite ima boljše lastnosti kot konkurenčne znamke.	2,62	1,02	3,02	1,08
BZ Sprite mi nudi več koristi kot konkurenčne znamke.	2,33	0,98	2,64	1,03
Do BZ Sprite imam pozitivna stališča.	3,11	1,06	3,53	1,19
BZ Sprite ima zame večjo vrednost kot konkurenčne znamke.	2,38	1,13	2,85	1,08
BZ Sprite mi vzbuja pozitivne asociacije.	3,01	1,07	3,43	1,21
Podoba BZ Sprite	2,69	1,31	3,09	1,40

Z naslednjim vprašanjem sem preverjala element podobe blagovne znamke Dove. Rezultati v Tabeli 8 kažejo, da anketiranci tudi o podobi te blagovne znamke nimajo izoblikovanega posebnega mnenja. Skupna ocena podobe se pri obeh skupinah giblje okoli nevtralne vrednosti, pri čemer so jo izpostavljeni ovrednotili nekoliko bolje (aritmetična sredina 3,25; standardni odklon 1,38) kot neizpostavljeni (aritmetična sredina 2,71; standardni odklon 1,32). Obe skupini sta najboljše ovrednotili svoja stališča do omenjene

blagovne znamke, iz česar lahko razberemo, da neizpostavljeni nimajo posebej oblikovanih stališč (aritmetična sredina 3,05; standardni odklon 1,07), medtem ko imajo izpostavljeni do blagovne znamke bolj pozitivna stališča (aritmetična sredina 3,59; standardni odklon 1,07). Podobne rezultate opazimo tudi pri asociacijah, ki jim jih omenjena blagovna znamka vzbuja (aritmetična sredina neizpostavljeni 2,91 in izpostavljeni 3,62; standardni odklon neizpostavljeni 1,04 in izpostavljeni 1,09). Tudi glede lastnosti in koristi blagovne znamke Dove v primerjavi s konkurenčnimi ni opaziti, da bi imeli anketiranci izoblikovano posebno mnenje. Obe spremenljivki podobe izpostavljeni ocenjujejo nekoliko bolje (aritmetična sredina 3,14 in 3,00; standardni odklon 1,11 in 1,14) kot neizpostavljeni (aritmetična sredina 2,73 in 2,52; standardni odklon 1,04 in 1,02). Večja razlika se kaže pri vrednosti blagovne znamke, kjer neizpostavljenim Dove ne predstavlja večje vrednosti kot konkurenčne blagovne znamke (aritmetična sredina 2,35; standardni odklon 1,11), izpostavljeni pa njeno vrednost zaznavajo približno enako kot vrednost konkurenčnih znamk (aritmetična sredina 2,91; standardni odklon 1,11).

Tabela 8: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o podobi blagovne znamke Dove

Trditve o podobi BZ Dove	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
BZ Dove ima boljše lastnosti kot konkurenčne znamke.	2,73	1,04	3,14	1,11
BZ Dove mi nudi več koristi kot konkurenčne znamke.	2,52	1,02	3,00	1,14
Do BZ Dove imam pozitivna stališča.	3,05	1,07	3,59	1,07
BZ Dove ima zame večjo vrednost kot konkurenčne znamke.	2,35	1,11	2,91	1,11
BZ Dove mi vzbuja pozitivne asociacije.	2,91	1,04	3,62	1,09
Podoba BZ Dove	2,71	1,32	3,25	1,38

5.4.2.4 Rezultati vprašanj o zaznani kakovosti blagovnih znamk

Pri naslednjih treh vprašanjih me je zanimalo, kako anketiranci zaznavajo kakovost preučevanih blagovnih znamk. Prvo vprašanje znotraj tega sklopa se je nanašalo na blagovno znamko Tide. Kot lahko razberemo iz Tabele 9, neizpostavljeni anketiranci samo komponento kakovosti omenjene blagovne znamke vrednotijo negativno (aritmetična sredina 2,33; standardni odklon 0,91). Pri tem se tudi ne strinjajo s trditvijo, da blagovna znamka Tide ponuja dobro razmerje med ceno in kakovostjo (aritmetična sredina 2,25; standardni odklon 0,96), in menijo, da se na blagovno znamko ne morejo zanesti (aritmetična sredina 2,20; standardni odklon 0,99). Poleg tega se jim omenjena blagovna znamka ne zdi popularna (aritmetična sredina 2,06; standardni odklon 0,87). Izpostavljeni anketiranci so vse trditve, ki so se nanašale na zaznano kakovost, ovrednotili nekoliko

bolje. Za razliko od neizpostavljenih se glede kakovosti (aritmetična sredina 2,91; standardni odklon 1,05), razmerja med ceno in kakovostjo (aritmetična sredina 2,68; standardni odklon 0,94), zanesljivosti (aritmetična sredina 2,62; standardni odklon 0,87) in popularnosti (aritmetična sredina 3,00; standardni odklon 1,13) omenjene blagovne znamke niso opredelili niti pozitivno niti negativno. Iz tega razberemo, da izpostavljeni nimajo mnenja o zaznani kakovosti blagovne znamke Tide (aritmetična sredina 2,80; standardni odklon 1,00), medtem ko imajo neizpostavljeni negativno mnenje (aritmetična sredina 2,21; standardni odklon 0,93).

Tabela 9: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zaznani kakovosti blagovne znamke Tide

Trditve o zaznani kakovosti BZ Tide	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
BZ Tide je kakovostna.	2,33	0,91	2,91	1,05
BZ Tide ponuja dobro razmerje med ceno in kakovostjo.	2,25	0,96	2,68	0,94
Na BZ Tide se lahko zanesem.	2,20	0,99	2,62	0,87
BZ Tide je popularna.	2,06	0,87	3,00	1,13
Zaznana kakovost BZ Tide	2,21	0,93	2,80	1,00

Trditve pri naslednjem vprašanju so se nanašale na zaznano kakovost blagovne znamke Sprite. Rezultati, ki so predstavljeni v Tabeli 10, kažejo, da skupina izpostavljenih anketirancev preučevano blagovno znamko v splošnem ocenjuje kot precej kakovostno (aritmetična sredina 3,74; standardni odklon 0,96), medtem ko so neizpostavljeni glede tega bolj nevtralni (aritmetična sredina 3,26; standardni odklon 1,06). Obe skupini se strinjata, da je blagovna znamka Sprite popularna (aritmetična sredina neizpostavljeni 3,89 in izpostavljeni 4,34; standardni odklon neizpostavljeni 0,98 in izpostavljeni 0,84), pri čemer so izpostavljeni precej dobro ovrednotili tudi samo kakovost blagovne znamke (aritmetična sredina 3,73; standardni odklon 1,12). Skupina neizpostavljenih se s trditvijo o kakovosti ne strinja v tolikšni meri (aritmetična sredina 3,24; standardni odklon 1,07). Glede zanesljivosti lahko rečemo, da nobena izmed skupin nima posebnega mnenja, ko govorimo o preučevani blagovni znamki (aritmetična sredina neizpostavljeni 3,06 in izpostavljeni 3,48; standardni odklon neizpostavljeni 1,13 in izpostavljeni 0,90). Najslabše ocenjena trditev pri obeh skupinah udeležencev se je nanašala na zaznano razmerje med ceno in kakovostjo, ki jo blagovna znamka Sprite ponuja (aritmetična sredina neizpostavljeni 2,84 in izpostavljeni 3,40; standardni odklon neizpostavljeni 1,05 in izpostavljeni 0,96).

Tabela 10: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zaznani kakovosti blagovne znamke Sprite

Trditve o zaznani kakovosti BZ Sprite	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO

BZ Sprite je kakovostna.	3,24	1,07	3,73	1,12
BZ Sprite ponuja dobro razmerje med ceno in kakovostjo.	2,84	1,05	3,40	0,96
Na BZ Sprite se lahko zanesem.	3,06	1,13	3,48	0,90
BZ Sprite je popularna.	3,89	0,98	4,34	0,84
Zaznana kakovost BZ Sprite	3,26	1,06	3,74	0,96

V nadaljevanju sem preverjala zaznano kakovost blagovne znamke Dove. Aritmetične sredine in standardni odkloni posameznih trditvev, ki se nanašajo na kakovost blagovne znamke Dove, so prikazani v Tabeli 11. Rezultati nakazujejo, da izpostavljeni anketiranci kakovost omenjene blagovne znamke zaznavajo precej pozitivno (aritmetična sredina 3,89; standardni odklon 0,90). Poleg tega menijo, da je blagovna znamka Dove popularna (aritmetična sredina 4,32; standardni odklon 0,78) in kakovostna (aritmetična sredina 3,90; standardni odklon 0,94). Malo manj so se strinjali s trditvama o dobrem razmerju med ceno in kakovostjo, ki jim ga blagovna znamka ponuja (aritmetična sredina 3,68; standardni odklon 0,95) ter zanesljivosti blagovne znamke (aritmetična sredina 3,66; standardni odklon 0,92). Kljub temu sta bili obe trditvi ocenjeni relativno dobro. Če primerjamo rezultate skupine neizpostavljenih s skupino izpostavljenih, lahko opazimo, da so le-ti celotno zaznano kakovost ovrednotili nekoliko slabše (aritmetična sredina 3,31; standardni odklon 1,00). Tudi anketiranci v tej skupini so najbolje ocenili popularnost blagovne znamke Dove (aritmetična sredina 3,67; 0,94). Za razliko od izpostavljenih ta skupina anketirancev kakovosti ni ovrednotila niti pozitivno niti negativno (aritmetična sredina 3,37; standardni odklon 0,96). Podobno opazimo tudi pri oceni razmerja med ceno in kakovostjo (aritmetična sredina 3,12; standardni odklon 0,98) ter zanesljivostjo blagovne znamke (aritmetična sredina 3,06; standardni odklon 1,11).

Tabela 11: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zaznani kakovosti blagovne znamke Dove

Trditve o zaznani kakovosti BZ Dove	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
BZ Dove je kakovostna.	3,37	0,96	3,90	0,94
BZ Dove ponuja dobro razmerje med ceno in kakovostjo.	3,12	0,98	3,68	0,95
Na BZ Dove se lahko zanesem.	3,06	1,11	3,66	0,92
BZ Dove je popularna.	3,67	0,94	4,32	0,78
Zaznana kakovost BZ Dove	3,31	1,00	3,89	0,90

5.4.2.5 Rezultati vprašanj o zvestobi blagovnim znamkam

Naslednja tri vprašanja so se nanašala na element zvestobe. Najprej sem preverjala zvestobo blagovni znamki Tide. Rezultati kažejo (Tabela 12), da tako izpostavljeni (aritmetična sredina 2,44; standardni odklon 1,06) kot neizpostavljeni anketiranci (aritmetična sredina 1,90; standardni odklon 0,91) omenjeni blagovni znamki niso zvesti. Neizpostavljeni anketiranci se niso strinjali z nobeno izmed trditvev, ki se je navezovala na element zvestobe blagovni znamki Tide. Njihove povprečne vrednosti strinjanja s posameznimi trditvami se nahajajo med 1,66 in 2,06 in so prikazane v spodnji tabeli. Za razliko od neizpostavljenih so izpostavljeni anketiranci pri trditvah o nakupni nameri (aritmetična sredina 2,60; standardni odklon 1,16) in priporočilu blagovne znamke prijateljem (aritmetična sredina 2,56; standardni odklon 1,10) izkazali manjše nestrinjanje, kar nakazuje, da so blagovni znamki Tide bolj zvesti, kljub temu, da rezultati ne odražajo visoke zvestobe.

Tabela 12: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zvestobi blagovni znamke Tide

Trditve o zvestobi BZ Tide	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
BZ Tide v prihodnosti nameravam kupiti.	2,06	0,97	2,60	1,16
BZ Tide bi priporočil/-a prijateljem.	1,88	0,88	2,56	1,10
Z BZ Tide sem zadovoljen/-a.	1,99	0,95	2,43	0,99
Za BZ Tide sem pripravljen/-a plačati več kot za konkurenčne.	1,66	0,86	2,17	0,98
Zvestoba BZ Tide	1,90	0,91	2,44	1,06

Naslednje vprašanje se je navezovalo na zvestobo blagovni znamki Sprite. Iz Tabele 13 je razvidno, da so se neizpostavljeni anketiranci najbolj strinjali s trditvijo o zadovoljstvu z blagovno znamko Sprite (aritmetična sredina 3,22; standardni odklon 1,07), vendar pri tem niso izrazili niti zadovoljstva niti nezadovoljstva s samo blagovno znamko. Neopredeljenost so pokazali tudi pri nakupni nameri (aritmetična sredina 3,15; standardni odklon 1,15) in priporočilu blagovne znamke prijateljem (aritmetična sredina 2,96; standardni odklon 1,10). Za blagovno znamko Sprite niso pripravljeni plačati več kot za konkurenčne znamke (aritmetična sredina 2,17; standardni odklon 1,12). Po drugi strani pa so se izpostavljeni anketiranci precej dobro strinjali s trditvami, ki so izražale nakupno namero blagovne znamke Sprite (aritmetična sredina 3,74; standardni odklon 1,30), zadovoljstvo (aritmetična sredina 3,58; standardni odklon 1,12) in priporočilo blagovne znamke prijateljem (aritmetična sredina 3,55; standardni odklon 1,25). Tudi ta skupina anketirancev je najslabše ovrednotila cenovno premijo preučevane blagovne znamke, vendar je pri tem izrazila svojo indiferentnost (aritmetična sredina 2,91; standardni odklon 1,19).

Tabela 13: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zvestobi blagovni znamke Sprite

Trditve o zvestobi BZ Sprite	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
BZ Sprite v prihodnosti nameravam kupiti.	3,15	1,15	3,74	1,30
BZ Sprite bi priporočil/-a prijateljem.	2,96	1,10	3,55	1,25
Z BZ Sprite sem zadovoljen/-a.	3,22	1,07	3,58	1,12
Za BZ Sprite sem pripravljen/-a plačati več kot za konkurenčne.	2,17	1,12	2,91	1,19
Zvestoba BZ Sprite	2,88	1,11	3,45	1,22

Pri zadnjem vprašanju me je zanimalo, koliko so anketiranci zvesti blagovni znamki Dove. Rezultati kažejo (Tabela 14), da so izpostavljeni anketiranci omenjeni blagovni znamki v splošnem bolj zvesti (aritmetična sredina 3,51; standardni odklon 1,16) kot neizpostavljeni (aritmetična sredina 2,84; standardni odklon 1,06). Izpostavljeni udeleženci nameravajo v prihodnosti blagovno znamko Dove kupiti (aritmetična sredina 3,74; standardni odklon 1,20), prav tako pa bi jo tudi priporočili svojim prijateljem (aritmetična sredina 3,64; standardni odklon 1,14). Z blagovno znamko so v dokaj veliki meri zadovoljni (aritmetična sredina 3,59; standardni odklon 1,05), manj pa se strinjajo s trditvijo, ki se nanaša na njeno cenovno premijo (aritmetična sredina 3,07; standardni odklon 1,24). V primerjavi z izpostavljenimi so neizpostavljeni udeleženci glede zadovoljstva z blagovno znamko (aritmetična sredina 3,16; standardni odklon 1,07), nakupne namere (aritmetična sredina 3,07; standardni odklon 1,09) in priporočila blagovne znamke (aritmetična sredina 2,98; standardni odklon 1,04) bolj neodločeni. Prav tako za blagovno znamko Dove niso pripravljeni plačati več v primerjavi s konkurenčnimi (aritmetična sredina 2,16; standardni odklon 1,04).

Tabela 14: Aritmetične sredine (AS) in standardni odkloni (SO) po posameznih trditvah o zvestobi blagovni znamke Dove

Trditve o zvestobi BZ Dove	NEIZPOSTAVLJENI		IZPOSTAVLJENI	
	AS	SO	AS	SO
BZ Dove v prihodnosti nameravam kupiti.	3,07	1,09	3,74	1,20
BZ Dove bi priporočil/-a prijateljem.	2,98	1,04	3,64	1,14
Z BZ Dove sem zadovoljen/-a.	3,16	1,07	3,59	1,05
Za BZ Dove sem pripravljen/-a plačati več kot za konkurenčne.	2,16	1,04	3,07	1,24
Zvestoba BZ Dove	2,84	1,06	3,51	1,16

5.4.3 Rezultati preverjanja hipotez

Za preverjanje vseh zastavljenih hipotez sem uporabila preizkus skupin (angl. *Independent-Samples T Test*), pri čemer gre za primerjavo aritmetičnih sredin dveh

neodvisnih vzorcev oziroma skupin. Zanimalo me je, ali so aritmetične sredine strinjanja s trditvami, ki se nanašajo na posamezne elemente premoženja blagovnih znamk Tide, Sprite in Dove, v primeru skupine izpostavljenih večje kot pri skupini neizpostavljenih, in ali so te razlike dovolj velike, da lahko govorimo o statistični značilnosti. Da bi to ugotovila, sem morala v prvem koraku z Levenovim testom (F-test) preveriti domnevo o enakosti varianc. Na podlagi rezultatov Levenovega testa je sledila izbira ustreznega t-testa in stopnje značilnosti, s katero sem nato preverila izhodiščne domneve. Da lahko zavrnamo ničelno domnevo in privzamemo alternativno, mora biti razlika statistično značilna, kar pomeni, da je izračunana stopnja značilnosti (P) manjša od standardne stopnje značilnosti ($\alpha = 0,05$). Ker vse domneve predvidevajo pozitiven vpliv umeščanja blagovnih znamk v filme na posamezne elemente premoženja blagovnih znamk (predpostavljam, da je aritmetična sredina trditvev za skupino izpostavljenih večja od aritmetične sredine neizpostavljenih) govorimo o enostranskem preizkusu, zato je potrebno izračunano stopnjo značilnosti, ki jo poda statistični paket, razpoloviti, saj le-ta nanaša na dvostranski preizkus.

Hipoteza 1: Umeščanje blagovnih znamk v filme pozitivno vpliva na zavedanje blagovnih znamk.

Kot razberemo iz rezultatov preizkusa skupin (Tabela 15), so razlike statistično značilne pri skoraj vseh spremenljivkah, s katerimi sem merila zavedanje preučevanih blagovnih znamk. Tega nisem uspela dokazati le pri trditvah »Za blagovno znamko Sprite sem že slišal/-a.«, »Blagovno znamko Sprite brez težav prepoznam med konkurenčnimi blagovnimi znamkami.« in »Za blagovno znamko Dove sem že slišal/-a.«, kjer je stopnja značilnosti (P) večja od standardne stopnje značilnosti ($\alpha = 0,05$). Glede na rezultate preverjanja zavedanja po posameznih trditvah lahko sklepam, da umeščanje blagovnih znamk v filme pozitivno vpliva na prepoznavanje, najvišjo stopnjo zavedanja in znanje o blagovni znamki Tide. Pri blagovni znamki Sprite ne morem trditi, da umeščanje blagovnih znamk v filme vpliva na prepoznavanje blagovne znamke. Nasprotno ugotavljam, da umeščanje pozitivno vpliva na najvišjo stopnjo zavedanja in znanje o blagovni znamki Sprite. Tudi v primeru vpliva na prepoznavanje blagovne znamke Dove ne morem trditi, da je le-ta pogojen s samim umeščanjem. Lahko pa sklepam, da umestitev blagovne znamke Dove v filmu olajša prepoznavanje blagovne znamke med konkurenčnimi. Poleg tega pozitivno vpliva tudi na najvišjo stopnjo zavedanja in znanje o blagovni znamki Dove. Podrobnejši rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zavedanje preučevanih blagovnih znamk po posameznih trditvah so predstavljeni v Prilogi 6 (Tabela 1–6).

Tabela 15: Rezultati preizkusa skupin po posameznih trditvah o zavedanju preučevanih blagovnih znamk

	TIDE		SPRITE		DOVE	
Trditve o zavedanju BZ	T-test	P	T-test	P	T-test	P

Za BZ sem že slišal/-a.	-4,985	0,000	-0,383	0,702	-1,321	0,188
BZ brez težav prepoznam med konkurenčnimi.	-6,196	0,000	-1,618	0,108	-3,436	0,001
Kadar razmišljam o nakupu izdelka iz določene kategorije, najprej pomislim na navedeno BZ.	-2,378	0,018	-2,230	0,027	-3,945	0,000
Lastnosti BZ enostavno priključem v svoje misli.	-4,203	0,000	-2,806	0,006	-2,260	0,025
Skupna ocena zavedanja	-5,621	0,000	-3,109	0,002	-3,767	0,000

Po rezultatih preizkusa skupne ocene zavedanja posameznih blagovnih znamk sklepam, da je povprečna ocena zavedanja skupine izpostavljenih večja kot tista iz skupine neizpostavljenih, in ugotavljam, da umeščanje blagovnih znamk v filme pozitivno vpliva na zavedanje blagovnih znamk Tide ($P = 0,000/2 < 0,05$), Sprite ($P = 0,002/2 < 0,05$) in Dove ($P = 0,000/2 < 0,05$). Na podlagi tega ugotavljam, da umeščanje blagovnih znamk v filme pozitivno vpliva na zavedanje posameznih blagovnih znamk. To lahko podprem tudi s skupno oceno zavedanja vseh treh blagovnih znamk (Priloga 6, Tabela 7).

Hipoteza 2: Umeščanje blagovnih znamk v filme pozitivno vpliva na podobo blagovnih znamk.

Na podlagi rezultatov ugotavljam, da umeščanje pozitivno vpliva na zaznavo lastnosti, koristi ter na stališča do blagovnih znamk. Poleg tega tudi izboljšuje zaznavo vrednosti blagovnih znamk v primerjavi s konkurenčnimi ter ustvarja bolj pozitivne asociacije. Pozitiven vpliv umeščanja blagovnih znamk v filme lahko potrdim pri vseh spremenljivkah in skupni oceni podobe za posamezne blagovne znamke Tide, Sprite in Dove (Tabela 16), pa tudi pri skupni oceni podobe vseh preučevanih blagovnih znamk skupaj (Priloga 6, Tabela 14). Na podlagi tega torej sklepam, da umeščanje blagovnih znamk v filme pozitivno vpliva na podobo blagovnih znamk, saj je povprečna ocena podobe skupine izpostavljenih v primerjavi s skupino neizpostavljenih toliko večja, da lahko govorimo o statistični značilnosti. Podrobnejši rezultati preizkusa skupin po posameznih spremenljivkah o podobi preučevanih blagovnih znamk so prikazani v Prilogi 6 (Tabela 8–13).

Tabela 16: Rezultati preizkusa skupin po posameznih trditvah o podobi preučevanih blagovnih znamk

Trditve o podobi BZ	TIDE		SPRITE		DOVE	
	T-test	P	T-test	P	T-test	P
BZ ima boljše lastnosti kot konkurenčne znamke.	-2,504	0,013	-2,686	0,008	-2,691	0,008
BZ mi nudi več koristi kot	-2,277	0,024	-2,186	0,030	-3,143	0,002

konkurenčne znamke.						
Do BZ imam pozitivna stališča.	-4,483	0,000	-2,639	0,009	-3,582	0,000
BZ ima zame večjo vrednost kot konkurenčne znamke.	-2,805	0,006	-3,017	0,003	-3,560	0,000
BZ mi vzbuja pozitivne asociacije.	-2,898	0,004	-2,604	0,010	-4,723	0,000
Skupna ocena podobe	-3,426	0,001	-3,119	0,002	-4,169	0,000

Hipoteza 3: Umeščanje blagovnih znamk v filme pozitivno vpliva na zaznano kakovost blagovnih znamk.

Rezultati preizkusa skupin so pokazali statistično značilnost pri vseh spremenljivkah zaznane kakovosti za blagovne znamke Tide, Sprite in Dove (Tabela 17). Glede na rezultate preverjanja zaznane kakovosti preučevanih blagovnih znamk po posameznih trditvah sklepam, da umeščanje blagovnih znamk v filme pozitivno vpliva na mnenje o kakovosti blagovnih znamk ter zaznavo njihovega razmerja med ceno in kakovostjo. Umeščanju izpostavljeni anketiranci poleg tega bolje vrednotijo zanesljivost preučevanih blagovnih znamk in menijo, da so te bolj popularne. Na podlagi tega ugotavljam, da skupina izpostavljenih kakovost umeščenih blagovnih znamk zaznava bolje kot skupina neizpostavljenih, kar lahko podprem tudi skupno oceno zaznane kakovosti vseh treh blagovnih znamk skupaj (Priloga 6, Tabela 21). Podrobnejši rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zaznano kakovost preučevanih blagovnih znamk po posameznih spremenljivkah se nahajajo v Prilogi 6 (Tabela 15–20).

Tabela 17: Rezultati preizkusa skupin po posameznih trditvah o zaznani kakovosti preučevanih blagovnih znamk

Trditve o zaznani kakovosti BZ	TIDE		SPRITE		DOVE	
	T-test	P	T-test	P	T-test	P
BZ je kakovostna.	-4,183	0,000	-3,174	0,002	-3,949	0,000
BZ ponuja dobro razmerje med ceno in kakovostjo.	-3,202	0,002	-3,926	0,000	-4,104	0,000
Na BZ se lahko zanesem.	-3,191	0,002	-2,907	0,004	-4,159	0,000
BZ je popularna.	-6,587	0,000	-3,473	0,001	-5,319	0,000
Skupna ocena zaznane kakovosti	-4,974	0,000	-3,943	0,000	-5,113	0,000

Hipoteza 4: Umeščanje blagovnih znamk v filme pozitivno vpliva na zvestobo blagovnim znamkam.

Tudi pri preverjanju četrte domneve so rezultati pokazali statistično značilnost pri vseh podanih spremenljivkah (Tabela 18). To velja za primer blagovne znamke Tide, Sprite in

Dove. Na podlagi tega lahko trdim, da umeščanje blagovnih znamk v filme povečuje nakupno namero in pozitivno vpliva na priporočila blagovnih znamk prijateljem ter znancem. Ugotavljam tudi, da so izpostavljeni anketiranci z blagovnimi znamkami, ki so jim bili izpostavljeni, bolj zadovoljni kot neizpostavljeni, pri čemer so za njih pripravljene plačati več. Pozitiven vpliv umeščanja blagovnih znamk se kaže tudi v primeru skupne ocene zvestobe po posameznih blagovnih znamkah ter pri skupni oceni zvestobe vseh treh preučevanih blagovnih znamk skupaj (Priloga 6, Tabela 28). Na podlagi navedenih rezultatov torej sklepam, da umeščanje blagovnih znamk v filme pozitivno vpliva na zvestobo blagovnim znamkam. Podrobnejši rezultati preizkusa skupin po posameznih trditvah o zvestobi preučevanim blagovnim znamkam so prikazani v Prilogi 6 (Tabela 22–27).

Tabela 18: Rezultati preizkusa skupin po posameznih trditvah o zvestobi preučevanim blagovnim znamkam

Trditve o zvestobi BZ	TIDE		SPRITE		DOVE	
	T-test	P	T-test	P	T-test	P
BZ v prihodnosti nameravam kupiti.	-3,561	0,000	-3,401	0,001	-4,120	0,000
BZ bi priporočil/-a prijateljem.	-4,843	0,000	-3,543	0,000	-4,284	0,000
Z BZ sem zadovoljen/-a.	-3,214	0,002	-2,324	0,021	-2,874	0,004
Za BZ sem pripravljen/-a plačati več kot za konkurenčne.	-3,932	0,000	-4,529	0,000	-5,616	0,000
Skupna ocena zvestobe	-4,385	0,000	-3,832	0,000	-4,745	0,000

5.4.4 Ugotovitve

V empiričnem delu magistrskega dela me je zanimalo, ali umeščanje blagovnih znamk v filme pozitivno vpliva na premoženje blagovnih znamk. V nadaljevanju povzemam ključne ugotovitve raziskave. Na podlagi rezultatov ankete ugotavljam, da je stopnja priklica umeščenih blagovnih znamk višja pri izpostavljenih anketirancih. Blagovno znamko Tide so priklicali le 4 neizpostavljeni anketiranci, medtem ko je omenjeno blagovno znamko v skupini izpostavljenih priklicalo kar 42 anketirancev. Kljub slabi prepoznavnosti blagovne znamke Tide med obema skupinama udeležencev so bili takšni rezultati pričakovani, saj je bila blagovna znamka integrirana v samo zgodbo, povezana z glavnima igralcema, dobro izpostavljena in umeščena tako verbalno kot vizualno. Številni avtorji so namreč ugotovili, da omenjeni dejavniki pozitivno vplivajo na spomin gledalcev, s tem pa povečujejo stopnjo priklica umeščenih blagovnih znamk. Poleg tega so rezultati priklica blagovne znamke Tide v skladu z opažanji Balasubramaniana et al. (2006), ki pravijo, da predhodno nepoznane blagovne znamke v večji meri vplivajo na spoznavne učinke, saj pri gledalcih vzbudijo večjo pozornost. Tudi pri priklicu blagovne znamke Sprite opazimo, da je umestitev blagovne znamke v film pozitivno vplivala na sam priklic, pri čemer jo je v skupini neizpostavljenih navedlo 35 anketirancev, v skupini izpostavljenih pa 82. Podobno

je opaziti tudi pri priklicu blagovne znamke Dove. To je namreč priklicalo 27 neizpostavljenih anketirancev, v skupini izpostavljenih pa je bilo takšnih 71 anketirancev. Pri priklicu vseh blagovnih znamk torej opazimo pozitiven vpliv umeščanja, kar je v skladu z rezultati predhodnih raziskav (Babin & Carder, 1996b; Brennan & Babin, 2004; d'Astous & Chartier, 2000; Gupta & Lord, 1998; Ravi, 2011; Yang et al., 2006).

Rezultati kažejo, da se večina izpostavljenih anketirancev (81 odstotkov) spomni umeščenih blagovnih znamk v prikazanih odlomkih filmov. Največ med njimi jih je opazilo blagovno znamko Sprite (70 odstotkov), sledila je blagovna znamka Tide (67 odstotkov), najmanj pa se jih je spomnilo blagovne znamke Dove (45 odstotkov). Kot vidimo je skoraj enak odstotek anketirancev pravilno navedel umeščeni blagovni znamki Sprite in Tide. To lahko pripišemo večji izpostavljenosti omenjenih blagovnih znamk v primerjavi z blagovno znamko Dove, ki je bila za razliko od predhodnih prikazana krajši čas, poleg tega pa ni bila tako dobro integrirana v samo zgodbo in jasno povezana z glavnim karakterjem v zgodbi.

V nadaljevanju anketnega vprašalnika sem prešla na merjenje premoženja blagovnih znamk. Na podlagi rezultatov po posameznih spremenljivkah zavedanja ugotavljam, da umeščanje blagovnih znamk v filme pozitivno vpliva na zavedanje, saj sem statistično značilnost uspela dokazati pri večini trditvev, ki so se nanašale na zavedanje blagovnih znamk Tide, Sprite in Dove. Rezultati preizkusa statistične značilnosti niso pokazali le v primeru prepoznavanja blagovnih znamk Sprite in Dove, kar lahko pripišemo temu, da sta obe blagovni znamki v primerjavi z blagovno znamko Tide na slovenskem trgu dobro poznani, zato umestitev ni imela vpliva na njuno prepoznavanje. Rezultati ankete so torej pokazali, da se umeščanju izpostavljeni anketiranci bolje zavedajo blagovnih znamk Tide, Sprite in Dove, kar lahko pripišemo vplivu umeščanja blagovnih znamk v filme. Glede na to, da so avtorji predhodnih raziskav prišli do podobnih zaključkov, lahko rečem, da so bili takšni rezultati pričakovani (Babin & Carder, 1996b; d'Astous & Chartier, 2000; Ravi, 2011).

Vpliv umeščanja blagovnih znamk v filme opazimo tudi pri drugem elementu premoženja. Rezultati so namreč pokazali, da umeščanje pozitivno vpliva na zaznavo lastnosti, koristi ter na stališča do samih blagovnih znamk. Poleg tega izboljšuje zaznavo vrednosti blagovnih znamk v primerjavi s konkurenčnimi ter pri anketirancih ustvarja bolj pozitivne asociacije. Pozitiven vpliv umeščanja na podobo blagovnih znamk lahko potrdim pri vseh spremenljivkah in skupni oceni podobe za posamezne blagovne znamke Tide, Sprite in Dove, pa tudi pri skupni oceni vseh preučevanih blagovnih znamk skupaj. Izpostavljeni anketiranci bolj ocenjujejo posamezne trditve glede podobe preučevanih blagovnih znamk, kar pomeni, da imajo o njihovi podobi bolj pozitivno mnenje. Na podlagi tega sklepam, da umeščanje blagovnih znamk v filme pozitivno vpliva na njihovo podobo. Pretekle raziskave na področju umeščanja, ki zadevajo element podobe blagovnih znamk, so se osredotočale le na vpliv, ki ga ima umeščanje na stališča, pri čemer so ostale

spremenljivke ostale še precej neraziskane. Predstavljeni rezultati glede vpliva na stališča so v skladu z ugotovitvami nekaterih drugih avtorjev, ki so prav tako potrdili pozitivno povezavo med umeščanjem in stališči do blagovnih znamk (Dens et al., 2012; Matthes et al., 2007; Russell, 2002; Sheehan & Guo, 2005; van Reijmersdal et al., 2007; Yang & Roskos-Ewoldsen, 2007).

Pri ovrednotenju zaznane kakovosti blagovnih znamk Tide, Sprite in Dove sem statistično značilnost uspela dokazati pri vseh posameznih trditvah. Rezultati so pokazali, da izpostavljeni anketiranci bolje ocenjujejo kakovost preučevanih blagovnih znamk, njihovo razmerje med ceno in kakovostjo, zanesljivost ter popularnost. Na podlagi tega ugotavljam, da umeščanje blagovnih znamk v filme pozitivno vpliva na zaznavno njihove kakovosti. To lahko podkrepim tudi s skupno oceno zaznane kakovosti vseh treh blagovnih znamk skupaj. Rezultati kažejo, da umeščanje blagovnih znamk na zaznano kakovost vpliva podobno kot oglaševanje. Kot opazimo, lahko umeščanje blagovnih znamk predstavlja pomemben zunanji namig, na podlagi katerega izpostavljeni anketiranci oblikujejo svoje mnenje o kakovosti umeščene blagovne znamke.

Na osnovi rezultatov ankete lahko potrdim tudi pozitiven vpliv umeščanja blagovnih znamk v filme na zvestobo, saj so rezultati preizkusa skupin pokazali statistično značilnost pri vseh podanih spremenljivkah za blagovne znamke Tide, Dove in Sprite. Izpostavljeni anketiranci so izrazili večjo namero o nakupu preučevanih blagovnih znamk. To je v skladu z ugotovitvami DeLormea in Reida (1999), ki trdita, da se gledalci med gledanjem filma vživijo v zgodbo, pri čemer filmski svet povežejo s svojim, kar spodbudi njihovo željo po umeščenih izdelkih, to pa se kasneje odrazi v njihovi nakupni nameri. Poleg tega je pozitiven vpliv umeščanja zaznati tudi pri priporočilu blagovnih znamk prijateljem in znancem. Iz navedenega opazimo, da ima umeščanje blagovnih znamk v filme pozitiven vpliv na stališčno zvestobo, saj so izpostavljeni anketiranci bolje ocenili tako nakupno namero kot priporočilo blagovne znamke, s tem pa v primerjavi z neizpostavljenimi v večji meri izkazali možnost, da v prihodnosti postanejo zvesti umeščenim blagovnim znamkam. Izpostavljeni anketiranci so za umeščene blagovne znamke pripravljeni plačati več kot neizpostavljeni, prav tako pa so z njimi bolj zadovoljni.

Na podlagi zgoraj navedenih ugotovitev lahko zaključim, da umeščanje blagovnih znamk v filme pozitivno vpliva na premoženje blagovnih znamk. To sem uspela dokazati po posameznih elementih premoženja blagovnih znamk Tide, Sprite in Dove in s skupno oceno posameznih elementov preučevanih blagovnih znamk skupaj. Kot opazimo, lahko umeščanje blagovnih znamk v filme pomembno prispeva k izgradnji premoženja blagovnih znamk, tako da poveča oziroma izboljša zavedanje, ustvarja bolj pozitivne asociacije v povezavi z umeščenimi blagovnimi znamkami ter spodbudi povezavo med porabnikom in blagovno znamko, kar se kasneje odrazi v njegovi zvestobi. Rezultati raziskave potrjujejo, da umeščanje blagovnih znamk v filme predstavlja učinkovito trženjsko komunikacijsko

orodje, s katerim porabniku predstavimo blagovno znamko in tako izboljšamo njeno premoženje.

5.5 Omejitve raziskave

V nadaljevanju predstavljam omejitve izvedene empirične raziskave. Eno glavnih omejitev predstavlja to, da anketiranci niso bili izpostavljeni celotnemu filmu, ampak le posameznim odlomkom filmov. Takšen pristop ne zagotavlja resnične izkušnje, ki jo gledalci doživljajo ob gledanju filma. Pri tem se namreč niso mogli v celoti zatopiti in vživeti v zgodbo, zato obstaja možnost, da se niso poistovetili z glavnimi karakterji oziroma igralci. Zaradi časovnih in finančnih omejitev je bila raziskava izvedena v nenadzorovanem okolju, pri čemer obstaja nevarnost, da izpostavljeni anketiranci videoposnetka niso pogledali do konca ali pa ga sploh niso gledali. Razlog za to je različna motivacija in zbranost sodelujočih, kar je lahko prav tako pomembno vplivalo na rezultate. Ker so bili v raziskavi prikazani le odlomki posameznih filmov, obstaja tveganje, da so anketiranci prepoznali pravi namen raziskave in bili pri tem bolj pozorni na umeščene blagovne znamke. Izpostaviti je potrebno tudi to, da bi lahko prišli do drugačnih ugotovitev, če bi bile prikazane druge blagovne znamke ali izbrani drugi odlomki oziroma filmi. Prav tako bi do drugačnih zaključkov lahko prišli, če bi bile v raziskavo vključene blagovne znamke, za katere je značilna visoka vpletenost v nakup.

Ker je bila raziskava usmerjena na preučevanje dveh skupin, ne vemo, kakšne so bile prvotne asociacije in stališča do umeščenih blagovnih znamk pri skupini izpostavljenih, in kakšne bi asociacije in stališča bila v primeru izpostavljenosti umeščanju pri skupini neizpostavljenih. V tem primeru bi morala biti sama raziskava zastavljena na način, da bi iste enote opazovali dvakrat – pred izpostavljenostjo umeščanju blagovnih znamk in po izpostavljenosti, kjer bi imeli opravka z odvisnim vzorcem. Na ta način bi lahko dobili neposredne in bolj natančne informacije o tem, kako samo umeščanje blagovnih znamk v filme vpliva na premoženje umeščenih blagovnih znamk.

Naslednja omejitev se nanaša na uporabo neverjetnostnega vzorčenja. Šlo je namreč za priložnostni vzorec, pri čemer so bile podlagi na samoizbire zajete najlažje dosegljive enote. Pri tem obstaja tveganje nereprezentativnosti vzorca, zato se pojavi težava pri ugotavljanju kakovosti vzorčnih ocen in posploševanju rezultatov na celotno populacijo. Reprezentativnost vzorca ogroža tudi uporaba izbranega merskega instrumenta, pri čemer se je potrebno zavedati, da uporaba interneta ni enakomerno porazdeljena med prebivalstvom in je običajno pogojena s starostjo, izobrazbo in dohodkom.

Izbran pristop k raziskavi ni prikazal, zakaj so izpostavljeni anketiranci bolj ovrednotili premoženje umeščenih blagovnih znamk. Na tem področju tako obstajajo priložnosti za nove raziskave, ki bi se osredotočale na razumevanje vpliva umeščanja blagovnih znamk v filme na samo premoženje blagovnih znamk.

SKLEP

V magistrskem delu predstavljam koncept umeščanja blagovnih znamk v filme ter njegov vpliv na premoženje blagovnih znamk. Umeščanje blagovnih znamk predstavlja obliko trženjskega komuniciranja, katerega se podjetja v zadnjem času vse bolj poslužujejo, saj predstavlja učinkovito alternativo drugim orodjem trženjskega komuniciranja, pri čemer ga najpogosteje primerjamo z oglaševanjem. V literaturi zasledimo različne definicije umeščanja blagovnih znamk, vendar je večina avtorjev enotnih, da gre za umestitev izdelka oziroma blagovne znamke v medijsko vsebino. Eno prvih in najbolj razširjenih opredelitev podaja Balasubramanian (1994, str. 31), ki pravi, da gre pri umeščanju blagovnih znamk za plačano sporočilo, s katerim podjetje želi vplivati na gledalce preko načrtovane in nevsiljive umestitve blagovne znamke v film ali televizijski program. Podjetja se za tovrstno obliko komuniciranja odločajo predvsem zato, ker omogoča lažji ter učinkovitejši doseg porabnikov, pri čemer je njihov glavni cilj povečati zavedanje blagovne znamke, kar lahko kasneje vpliva na stališča porabnikov do blagovne znake ter njihovo nakupno vedenje (d'Astous & Chartier, 2000, str. 31).

Dosedanje raziskave s področja umeščanja blagovnih znamk v filme se v največji meri osredotočale na merjenje njegove učinkovitosti. V splošnem razlikujemo med tremi vrstami učinkovitosti umeščanja blagovnih znamk. Glede na to ločimo spoznavne, čustvene in vedenjske učinke, ki jih z umeščanjem lahko dosežemo pri gledalcih oziroma porabnikih (Balasubramanian et al., 2006, str. 115). Spoznavni učinki zajemajo zavedanje, priklic in prepoznavanje blagovne znamke. Čustvene učinke najpogosteje merimo s stališči porabnikov, ki jih ti imajo do blagovne znamke. Zadnjo skupino učinkov pa predstavljata nakupna namera ter nakupno vedenje porabnikov.

Ker so se dosedanje raziskave osredotočale predvsem na spoznavne učinke umeščanja, kamor uvrščamo priklic in prepoznavanje blagovne znamke, je smiselno, da na učinke umeščanja blagovnih znamk gledamo širše, saj blagovna znamka predstavlja kompleksno entiteto, ki zahteva celovitejšo obravnavo. Zaradi tega se v nadaljevanju magistrskega dela osredotočam na vpliv umeščanja blagovnih znamk v filme na premoženje blagovnih znamk. Premoženje blagovne znamke namreč dobro pokaže, kako porabniki le-to vrednotijo. Ko analiziramo premoženje blagovne znamke, je potrebno upoštevati vse njegove elemente, kamor uvrščamo zavedanje, podobo, zaznano kakovost in zvestobo, saj le tako dobimo celovit vpogled v njegovo ovrednotenje (Aaker, 1996, str. 105).

Glavni zaključki raziskave, v kateri povežem koncept umeščanja blagovnih znamk s premoženjem blagovne znamke, kažejo na to, da umeščanje blagovnih znamk v filme pozitivno vpliva na njihovo premoženje. Na podlagi rezultatov ankete vpliv umeščanja podrobneje predstavim po posameznih elementih premoženja blagovnih znamk. Pri tem ugotavljam, da umeščanje blagovnih znamk v filme pozitivno vpliva na njihovo zavedanje,

podobo, zaznana kakovost in zvestobo. Anketiranci, ki so umeščanju izpostavljeni, bolje priključijo umeščene blagovne znamke in jih v večji meri prepoznavajo. Prav tako bolje vrednotijo njihove lastnosti in koristi, kar se odraža v sami zaznavi vrednosti umeščenih blagovnih znamk. V sklopu elementa podobe pozitiven vpliv umeščanja opazimo tudi pri stališčih in asociacijah. Poleg tega izpostavljeni anketiranci bolje ocenjujejo kakovost umeščenih blagovnih znamk, njihovo razmerje med ceno in kakovostjo, zanesljivost ter popularnost. Tudi posamezne podkategorije zvestobe, kot so nakupna namera, priporočilo blagovne znamke prijateljem, cenovna premija in zadovoljstvo, izpostavljeni anketiranci bolje vrednotijo, zato lahko z gotovostjo trdim, da umeščanje blagovnih znamk v filme predstavlja učinkovito trženjsko komunikacijsko orodje, s katerim podjetja potencialnim porabnikom predstavijo blagovno znamko in na ta način izboljšajo ali ustvarijo njeno premoženje.

Kljub temu, da rezultatov zaradi nereprezentativnosti vzorca ne morem posplošiti na celotno populacijo, le-ti predstavljajo pomembna nova spoznanja na področju učinkovitosti umeščanja, saj so se dosedanje raziskave v veliki meri osredotočale le na njegove spoznavne učinke. Pri tem so preostali elementi premoženja ostali še precej neraziskani, kljub temu da premoženje blagovne znamke predstavlja pomembno neotipljivo sredstvo podjetij in omogoča trajno konkurenčno prednost. Ugotovitve raziskave so lahko podjetjem v pomoč pri razumevanju te vse bolj priljubljene oblike trženjskega komuniciranja in njene vloge pri ustvarjanju premoženja blagovne znamke. Zaradi vse večje konkurence, zasičenosti trga z blagovnimi znamkami ter vse manjše učinkovitosti tradicionalnega oglaševanja, morajo podjetja, ki želijo izstopati in pritegniti porabnike, nenehno iskati nove načine za prikaz in predstavitev svoje blagovne znamke. Pričakovati je, da se bodo razmere na trgu v prihodnosti še zaostrovale, pri čemer bodo porabniki začeli iskati nove načine, kako se izogniti trženjskim sporočilom. Zaradi tega je še posebej pomembno, da se podjetja zavedajo alternativ ter spoznajo nove načine, kako blagovno znamko čim bolj zanimivo, nevsiljivo in učinkovito predstaviti porabnikom ter na ta način vplivati na njeno premoženje. Rezultati raziskave potrjujejo, da umeščanje blagovnih znamk predstavlja učinkovito trženjsko komunikacijsko orodje, ki ima sposobnost pozitivno vplivati na premoženje blagovne znamke ter jo na ta način umestiti v misli porabnikov tako, da jo le-ti jasno razlikujejo od konkurentov ter brez težav zaznavajo njene razlikovalne prednosti. Da podjetje z umeščanjem blagovnih znamk v filme doseže uspeh, si mora zastaviti jasne cilje in inovativno strategijo ter blagovno znamko čim bolj premišljeno umestiti v filmsko zgodbo.

Rezultati empirične raziskave služijo kot osnova za nadaljnje raziskave, s katerimi bi bilo potrebno oblikovati bolj natančna in merljiva teoretična izhodišča na področju učinkovitosti umeščanja skozi perspektivo premoženja blagovne znamke. Potrebne bi bile predvsem raziskave, ki bi podale bolj jasna spoznanja in globlji vpogled v razumevanje vpliva, ki ga ima umeščanje blagovnih znamk v filme na premoženje blagovnih znamk. To bi bilo tržnikom in podjetjem v veliko pomoč pri oblikovanju integriranih trženjsko

komunikacijskih strategij in izbiri najučinkovitejšega trženjsko komunikacijskega orodja za uvajanje, razvoj in vzdrževanje blagovne znamke.

LITERATURA IN VIRI

1. Aaker, D. A. (1996). Measuring brand equity across products and markets. *California Management Review*, 38(3), 102–120.
2. Auty, S., & Lewis, C. (2004). Exploring children's choice: The reminder effect of product placement. *Psychology and Marketing*, 21(9), 699–716.
3. Babin, L. A., & Carder, S. T. (1996a). Advertising via the box-office: Is product placement effective? *Journal of Promotion Management*, 3(1/2), 31–52.
4. Babin, L. A., & Carder, S. T. (1996b). Viewers' recognition of brands placed within a film. *International Journal of Advertising*, 15(2), 140–151.
5. Baker, M. J., & Crawford, H. A. (1995). Product placement. *Working Paper*, 95(2). Glasgow, Scotland: Department of Marketing, University of Strathclyde.
6. Balasubramanian, S. K. (1994). Beyond advertising and publicity: Hybrid messages and public policy issues. *Journal of Advertising*, 23(4), 29–46.
7. Balasubramanian, S. K., Karrh, J. A., & Patwardhan, H. (2006). Audience response to product placements: An integrative framework and future research agenda. *Journal of Advertising*, 35(3), 115–141.
8. Belch, G. E., & Belch, M. A. (2003). *Advertising and promotion: An integrated marketing communications perspective* (6th ed.). New York: McGraw-Hill.
9. Bevan, T., Bruce, L., Fellner, E., & McCarten, A. (producenti). (2014). *The Theory of Everything* [film]. London: Working Title Films.
10. Boyhood. (2014). V *IMDb (Internet Movie Database)*. Najdeno 26. junija 2015 na spletni strani <http://www.imdb.com/title/tt1065073/plotsummary>
11. Brand. (b.l.) V *American Marketing Association Dictionary*. Najdeno 24. marca 2015 na spletni strani <https://www.ama.org/resources/Pages/Dictionary.aspx?dLetter=B>
12. Bregar, L., Ograjenšek, I., & Bavdaž, M. (2005). *Metode raziskovalnega dela za ekonomiste: Izbrane teme*. Ljubljana: Ekonomska fakulteta.
13. Brennan, I., Dubas, K. M., & Babin, L. A. (1999). The influence of product-placement type and exposure time on product-placement recognition. *International Journal of Advertising*, 18(3), 323–337.
14. Brennan, I., & Babin, L. A. (2004). Brand placement recognition: The influence of presentation mode and brand familiarity. *Journal of Promotion Management*, 10(1/2), 185–202.
15. Bressoud, E., Lehu, J. M., & Russell, C. A. (2012). The product well placed the relative impact of placement and audience characteristics on placement recall. *Journal of Advertising Research*, 50(4), 374–385.
16. Brown, J., Koffler, P., & Lutzus, L. (producenti). (2014). *Still Alice* [film]. New York: Killer Films.
17. Buil, I., de Chernatony, L., & Martínez, E. (2013). Examining the role of advertising and sales promotions in brand equity creation. *Journal of Business Research*, 66(1), 115–122.

18. Campbell, M. C., & Keller, K. L. (2003). Brand familiarity and advertising repetition effects. *Journal Of Consumer Research*, 30(2), 292–304.
19. Chaudhuri, A., & Holbrook, M. B. (2001). The chain of effects from brand trust and brand affect to brand performance: The role of brand loyalty. *The Journal of Marketing*, 65(2), 81–93.
20. Chen, P. C., Lin, H. F., & Yeo, B. (2013). Strategies for effective product placements in taiwanese idol dramas. *American Journal of Business and Management*, 2(4), 357–369.
21. Cholinski, A. (2012). The effectiveness of product placement: A field quasi-experiment. *International Journal of Marketing Studies*, 4(5), 14–28.
22. Cohen, L., Manion, L., & Morrison, K. (2007). *Research methods in education* (6th ed.). London: Routledge.
23. Cowley, E., & Barron, C. (2008). When product placement goes wrong: The effects of program liking and placement prominence. *Journal of Advertising*, 37(1), 89–98.
24. Craig-Lees, M., Scott, J., & Wong, R. (2008). Perceptions of product placement practice across Australian and US practitioners. *Marketing Intelligence & Planning*, 26(5), 521–538.
25. d'Astous, A., & Séguin, N. (1999). Consumer reactions to product placement strategies in television sponsorship. *European Journal of Marketing*, 33(9/10), 896–910.
26. d'Astous, A., & Chartier, F. (2000). A study of factors affecting consumer evaluations and memory of product placements in movies. *Journal of Current Issues and Research in Advertising*, 22(2), 31–40.
27. de Chernatony, L. (2010). *From brand vision to brand evaluation: The strategic process of growing and strengthening brands* (3rd ed.). Oxford: Elsevier/Butterworth-Heinemann.
28. de Chernatony L., & Dall'Olmo Riley, F. (1998). Defining brand: beyond the literature with experts' interpretations. *Journal of Marketing Management*, 14(5), 417–443.
29. de Chernatony, L., & McDonald, M. (2003). *Creating powerful brands in consumer, service and industrial markets* (3rd ed.). Oxford: Elsevier/Butterworth-Heinemann.
30. Delgado-Ballester, E., Navarro, A., & Sicilia, M. (2012). Revitalising brands through communication messages: The role of brand familiarity. *European Journal of Marketing*, 46(1/2), 31–51.
31. DeLorme, D. E., & Reid, L. N. (1999). Moviegoers' experiences and interpretations of brand in films revisited. *Journal of Advertising*, 28(2), 71–95.
32. Dens, N., De Pelsmacker, P., Wouters, M., & Purnawirawan, N. (2012). Do you like what you recognize? The effects of brand placement prominence and movie plot connection on brand attitude as mediated by recognition. *Journal of Advertising*, 41(3), 35–54.
33. *Fantovska leta*. Najdeno 26. junija 2015 na spletnem naslovu <http://www.kolosej.si/filmi/film/fantovska-leta/>
34. Gould, S. J., Gupta, P. B., & Grabner-Kräuter, S. (2000). Product placements in movies: A cross-cultural analysis of Austrian, French and American consumers'

- attitudes toward this emerging, international promotional medium. *Journal of Advertising*, 29(4), 41–58.
35. Guennemann, F., & Cho Y. C. (2014). The effectiveness of product placement by media types: Impact of image and intention to purchase. *Journal of Service Science*, 7(1), 29–42.
 36. Gupta, P. B., & Gould, S. J. (1997). Consumers' perceptions of the ethics and acceptability of product placement in movies: Product category and individual differences. *Journal of Current Issues and Research in Advertising*, 19(1), 37–50.
 37. Gupta, P. B., & Lord, K. R. (1998). Product placement in movies: The effect of prominence and mode on audience recall. *Journal of Current Issues & Research in Advertising*, 20(1), 47–59.
 38. Gupta, P. B., Balasubramanian, S., & Klassen, M. L. (2000). Viewer's evaluations of product placements in movies: Public policy issues and managerial implications. *Journal of Current Issues and Research in Advertising*, 22(2), 41–52.
 39. Ha, L., & McCann, K. (2008). An integrated model of advertising clutter in offline and online media. *International Journal of Advertising*, 27(4), 569–592.
 40. Heding, T., Knudtzen, C. F., & Bjerre, M. (2009). *Brand management: research, theory and practice*. London, New York: Routledge.
 41. Ho, S. H., Lin, Y. L., & Yang, Y. T. (2011). In-game advertising: Consumers' attitude and the effect of product placements on memory. *African Journal of Business Management*, 5(24), 10117–10127.
 42. Jin, C. H., & Villegas, J. (2007). The effect of the placement of the product in film: Consumers' emotional responses to humorous stimuli and prior brand evaluation. *Journal of Targeting, Measurement and Analysis for Marketing*, 15(4), 244–255.
 43. Jones, J. P., & Slater, J. S. (2003). *What's in a name? Advertising and the concept of brands* (2nd ed.). Armonk, New York: M.E. Sharpe.
 44. Kandhadai, R., & Saxena, R. (2014). Brand placement: New perspectives and a comprehensive definition. *The Marketing Review*, 14(3), 231–244.
 45. Kapferer, J. (2008). *Strategic brand management: Creating and sustaining brand equity long term* (4th ed.). London: Kogan Page.
 46. Karniouchina, E. V., Usley, C., & Erenburg, G. (2011). Do marketing media have life cycles? The case of product placement in movies. *Journal of Marketing*, 75(3), 27–48.
 47. Karrh, J. A. (1998). Brand placement: A review. *Journal of Current Issues and Research in Advertising*, 20(2), 31–49.
 48. Karrh, J. A., McKee, K. B., & Pardun, C. J. (2003). Practitioners' evolving views on product placement effectiveness. *Journal of Advertising Research*, 43(2), 138–149.
 49. Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity. *Journal of Marketing*, 57(1), 1–22.
 50. Keller, K. L. (2001a). Building customer-based brand equity. *Marketing Management*, 10(2), 14–20.

51. Keller, K. L. (2001b). Mastering the marketing communications mix: Micro and macro perspectives on integrated marketing communication programs. *Journal of Marketing Management*, 17(7/8), 819–847.
52. Keller, K. L. (2013). *Strategic brand management: Building, measuring and managing brand equity* (4th ed.). Harlow: Pearson Education Limited.
53. Keller, K. L., & Lehmann, D. R. (2006). Brands and branding: Research findings and future priorities. *Marketing Science*, 25(6), 740–759.
54. Kent, R. J., & Allen, C. T. (1994). Competitive interference effects in consumer memory for advertising: The role of brand familiarity. *Journal of Marketing*, 58(3), 97–105.
55. Kirmani, A., & Zeithaml, V. (1993). Advertising, perceived quality and brand image. V D. A. Aaker & A. L. Biel (ur.), *Brand equity and advertising* (str.143–161), Erlbaum: New Jersey.
56. Konečnik, M. (2006). Izzivi proučevanja kompleksne narave blagovne znamke s pomočjo uravnoveženega pogleda nanjo. *Organizacija*, 39(4), 265–272.
57. Košmelj, B., & Rovan, J. (2007). *Statistično sklepanje*. Ljubljana: Ekonomska fakulteta.
58. Kotler, P. (2004). *Management trženja*. Ljubljana: GV Založba.
59. Kotler, P., & Pfoertsch, W. (2006). *B2B brand management*. Berlin; Heidelberg; New York: Springer.
60. Kotler, P., & Armstrong, G. (2012). *Principles of marketing* (14th ed.). New Jersey: Pearson Prentice Hall.
61. Lavidge, R. J., & Steiner, G. A. (1961). A model for predictive measurements of advertising effectiveness. *Journal of Marketing*, 25(6), 59–62.
62. Law, S., & Braun, K. A. (2000). I'll have what she's having: Gauging the impact of product placement on viewers. *Psychology & Marketing*, 17(12), 1059–1075.
63. Law, S., & Braun-LaTour, K. A. (2004). Product placements: How to measure their impact. V L. J. Shrum (ur.), *The psychology of entertainment media: Blurring the lines between entertainment and persuasion* (str. 63–78). Mahwah, New Jersey: Lawrence Erlbaum Associates.
64. Lee, T. D., Sung, Y., & Choi, S. M. (2011). Young adults' responses to product placement in movies and television shows: A comparative study of the United States and South Korea. *International Journal of Advertising*, 30(3), 479–507.
65. Lehu, J. M. (2007). *Branded entertainment: Product placement & brand strategy in the entertainment business*. London in Philadelphia: Kogan Page.
66. Linklater, R., Sehring, J., Sloss, J., & Sutherland, C. (producenti). (2014). *Boyhood* [film]. New York: IFC Productions.
67. Mackay, T., Ewing, M., Newton, F., & Windisch, L. (2009). The effect of product placement in computer games on brand attitude and recall. *International Journal of Advertising*, 28(3), 423–438.
68. Marinšek, M. (2009). *Odnos gledalcev do umeščanja izdelkov v film* (diplomsko delo). Ljubljana: Ekonomska fakulteta.

69. Matthes, J., Schemer, C., & Wirth, W. (2007). More than meets the eye. Investigating the hidden impact of brand placements in television magazines. *International Journal of Advertising*, 26(4), 477–503.
70. Matthes, J., Wirth, W., Schemer, C., & Kissling, A. K. (2011). I see what you don't see: The role of individual differences in field dependence–independence as a predictor of product placement recall and brand liking. *Journal of Advertising*, 40(4), 85–99.
71. McCarty, J. A. (2004). Product placement: The nature of the practice and potential avenues of inquiry. V L. J. Shrum (ur.), *The psychology of entertainment media: Blurring the lines between entertainment and persuasion* (str. 45–61). Mahwah, New Jersey: Lawrence Erlbaum Associates.
72. McDonnell, J., & Drennan, J. (2010). Virtual product placement as a new approach to measure effectiveness of placements. *Journal of Promotion Management*, 16(1/2), 25–38.
73. Miles Homer, P. (2009). Product placements: The impact of placement type and repetition on attitude. *Journal of Advertising*, 38(3), 21–31.
74. Milgrom, P., & Roberts, J. (1986). Price and advertising signals of product quality. *Journal of Political Economy*, 94(4), 796–821.
75. Morton, C. R., & Friedman, M. (2002). I saw it in the movies: Exploring the link between product placement beliefs and reported usage behavior. *Journal of Current Issues and Research in Advertising*, 24(2), 33–40.
76. Nebenzahl, I. D., & Secunda, E. (1993). Consumers' attitudes toward product placement in movie. *International Journal of Advertising*, 12(1), 1–11.
77. Nelson, M. R., & Devanathan, N. (2006). Brand placements Bollywood style. *Journal of Consumer Behaviour*, 5(3), 211–221.
78. Oliver, R. L. (1999). Whence consumer loyalty? *Journal of Marketing*, 63(4), 33–44.
79. Ong, B. S., & Meri, D. (1994). Should product placement in movies be banned? *Journal of Promotion Management*, 2(3/4), 159–175.
80. Paivio, A. (1979). *Imagery and verbal processes*. Hillsdale, NJ: Lawrence Erlbaum.
81. Palda, K. S. (1966). The hypothesis of a hierarchy of effects: A partial evaluation. *Journal of Marketing Research*, 3(1), 13–24.
82. Pappu, R., Quester, P. G., & Cooksey, R. W. (2005). Consumer-based brand equity: Improving the measurement - empirical evidence. *The Journal of Product and Brand Management*; 14(2/3), 143–154.
83. Park, D. J., & Berger, B. K. (2010). Brand placement in movies: The effect of film genre on viewer recognition. *Journal of Promotion Management*, 16(4), 428–444.
84. Pokrywczynski, J. (2005). Product placement in movies: A preliminary test of an argument for involvement. *American Academy of Advertising Conference Proceedings* (str. 40-47). Lubbock: American Academy of Advertising.
85. PQ Media. (2015). *Global branded entertainment marketing forecast 2015–19*. Stamford: PQ Media LLC.

86. Ravi, K. (2011). Can a non-salient brand perform equal to a salient brand in brand placement effectiveness? *IUP Journal of Marketing Management*, 10(4), 47–61.
87. Richards, J. I., & Curran, C. M. (2002). Oracles on advertising: Searching for a definition. *Journal of Advertising*, 31(2), 63–77.
88. Roehm, M. L., Roehm, H. A., & Boone, D. S. (2004). Plugs versus placements: A comparison of alternatives for within-program brand exposure. *Psychology & Marketing*, 21(1), 17–28.
89. Rován, J., & Turk, T. (2008). *Analiza podatkov s SPSS za Windows*. Ljubljana: Ekonomska fakulteta.
90. Russell, C. A. (1998). Toward a framework of product placement: Theoretical propositions. V J. W. Alba & J. W. Hutchinson (ur.), *NA – Advances in Consumer Research* (str. 357–362). Provo, UT: Association for Consumer Research.
91. Russell, C. A. (2002). Investigating the effectiveness of product placements in television shows: The role of modality and plot connection congruence on brand memory and attitude. *Journal of Consumer Research*, 29(3), 306–318.
92. Russell, C. A., Norman, A. T., & Heckler, S. E. (2004). The consumption of television programming: Development and validation of the connectedness scale. *Journal of Consumer Research*, 31(1), 150–161.
93. Russell, C. A., & Belch, M. (2005). A managerial investigation into the product placement industry. *Journal of Advertising Research*, 45(1), 73–92.
94. Russell, C. A., & Stern, B. B. (2006). Consumers, characters, and products: A balance model of sitcom product placement effects. *Journal of Advertising*, 35(1), 7–21.
95. Saxena, R., & Kandhadai, R. (2009). Communicative identities and brand placement. V D. Vrontis, Y. Weber, R. Kaufmann & S. Tarba (ur.), *Managerial and Entrepreneurial Developments in the Mediterranean Area. 2nd Annual EuroMed Conference of the EuroMed Academy of Business* (str. 1623–1643). Salerno: EuroMed Press.
96. Schmoll, N. M., Hafer, J., Hilt, M., & Reilly, H. (2006). Baby boomers' attitudes towards product placements. *Journal of Current Issues and Research in Advertising*, 28(2), 33–53.
97. Schultz, D. E., & Schultz, H. F. (1998). Transitioning Marketing communications into the twenty-first century. *Journal of Marketing Communications*, 4(1), 9–26.
98. Scott, J., & Craig-Lees, M. (2010). Audience engagement and its effects on product placement recognition. *Journal of Promotion Management*, 16(1/2), 39–58.
99. Sheehan, K. B., & Guo, A. (2005). Leaving on a (branded) jet plane: An exploration of audience attitudes towards product assimilation in television content. *Journal of Current Issues and Research in Advertising*, 27(1), 79–91.
100. Still Alice. (2014). V *IMDb (Internet Movie Database)*. Najdeno 26. junija 2015 na spletni strani <http://www.imdb.com/title/tt3316960/plotsummary>
101. Sung, Y., de Gregorio, F., & Jung, J. H. (2009). Non-student consumer attitudes towards product placement: implications for public policy and advertisers. *International Journal of Advertising*, 28(2), 257–285.

102. Štoregelj, J. (2008). Korporativna blagovna znamka in njen ugled. *Akademija MM*, 8(12), 35–48.
103. The Theory of Everything. (2014). V *IMDb (Internet Movie Database)*. Najdeno 26. junija 2015 na spletni strani <http://www.imdb.com/title/tt2980516/plotsummary>
104. Thomas, S., & Kohli, C. S. (2011). Can brand image move upwards after Sideways? A strategic approach to brand placements. *Business Horizons*, 54(1), 41–49.
105. van der Waldt, D. L. R., Du Preez, L. D., & Williams, S. (2008a). Recognition and recall of product placements in films and broadcast programmes. *Innovar*, 18(31), 19–28.
106. van der Waldt, D. L. R., Nunes, V., & Stroebel, J. (2008b). Product placement: exploring effects of product usage by principal actors. *African Journal of Business Management*, 2(6), 111–118.
107. van Reijmersdal, E. (2009). Brand placement prominence: Good for memory! Bad for attitudes? *Journal of Advertising Research*, 49(2), 151–153.
108. van Reijmersdal, E. A., Neijens, P. C., & Smit, E. G. (2007). Effects of television brand placement on brand image. *Psychology & Marketing*, 24(5), 403–420.
109. van Reijmersdal, E., Smit, E., & Neijens, P. (2010). How media factors affect audience responses to brand placement. *International Journal of Advertising*, 29(2), 279–302.
110. van Waterschoot, W., & van den Bulte, C. (1992). The 4P classification of the marketing mix revisited. *Journal of Marketing*, 56(4), 83–93.
111. Wells, W., Burnett, J., & Moriarty, S. E. (1992). *Advertising: Principles and practice* (2nd ed.). Engelwood Cliffs: Prentice Hall.
112. Wenner, L. A. (2004). On the ethics of product placement in the media entertainment. *Journal of Promotion Management*, 10(1/2), 101–132.
113. Wiles, M. A., & Danielova, A. (2009). The worth of product placement in successful films: An event study analysis. *Journal of Marketing*, 73(4), 44–63.
114. Williams, K., Petrosky, A., & Hernandez, E. (2011). Product placement effectiveness: Revisited and renewed. *Journal of Management and Marketing Research*, 7, 1–24.
115. Wood, L. (2000). Brands and brand equity: Definition and management. *Management Decision*, 38(9), 662–669.
116. Yang, M., Roskos-Ewoldsen, D. R., Dinu, L., & Arpan, L. M. (2006). The effectiveness of ‘in-game’ advertising: Comparing college students’ explicit and implicit memory for brands. *Journal of Advertising*, 35(4), 143–152.
117. Yang, M., & Roskos-Ewoldsen, D. R. (2007). The effectiveness of brand placements in the movies: Levels of placements, explicit and implicit memory, and brand-choice behavior. *Journal of Communication*, 57(3), 469–489.
118. Yooa, B., & Donthu, N. (2001). Developing and validating a multidimensional consumer-based brand equity scale. *Journal of Business Research*, 52(1), 1–14.
119. Zeithaml, V. A. (1988). Consumer perceptions of price, quality, and value: A means-end model and synthesis of evidence. *Journal of Marketing*, 52(3), 2–22.

PRILOGE

KAZALO PRILOG

Priloga 1: Prikazane blagovne znamke.....	1
Priloga 2: Opisi filmov in prikazanih odlomkov	3
Priloga 3: Anketni vprašalnik – verzija 1	4
Priloga 4: Anketni vprašalnik – verzija 2	12
Priloga 5: Rezultati anketnega vprašalnika	21
Priloga 6: Rezultati preverjanja domnev s programom SPSS	28

Priloga 1: Prikazane blagovne znamke

Slika 1: Blagovna znamka Tide v filmu Teorija vsega


Vir: T. Bevan, L. Bruce, E. Fellner & A. McCarten, *The Theory of Everything*, 2014, čas 19:48.

Slika 2: Blagovna znamka Sprite v filmu Fantovska leta


Vir: R. Linklater, J. Sehring, J. Sloss & C. Sutherland, *Boyhood*, 2014, čas 31:38.

Slika 3: Blagovna znamka Dove v filmu Še vedno Alice


Vir: J. Brown, P. Koffler & L. Lutzus, Still Alice, 2014, čas 31:53.

Priloga 2: Opisi filmov in prikazanih odlomkov

Teorija vsega (*The Theory of Everything*)

Film prikazuje življenje enega največjih fizikov našega časa Stephena Hawkinga. Mladi Hawking se v času študija na univerzi v Cambridgu zaljubi v študentko umetnosti Jane Wilde. Kmalu po tem mu zdravniki diagnosticirajo bolezen gibalnih nevronov (ALS), ki ga prične ovirati pri vsakdanjem življenju. Kljub bolezni, ki ga naposled priklene na invalidski voziček in zaradi katere ostane brez glasu, mu Jane stoji ob strani ter ga spodbuja pri odkrivanju novih teorij, s katerimi je pomembno prispeval k našemu razumevanju nastanka in delovanja vesolja (*The Theory of Everything*, 2014).

Odlomek, uporabljen v raziskavi, prikazuje Stephena in Jane na plesu. Skupaj opazujeta plesalce in Stephen Jane pove, da se moške srajce in njihovi metuljčki zaradi pralnega praška Tide v temi svetijo bolj kot ženske obleke. Sledi podrobnejša razlaga zakaj je temu tako. Naslednje jutro Stephen Jane kot darilo pred vrati pusti paket pralnega praška Tide.

Fantovska leta (*Boyhood*)

Film, ki so ga snemali 12 let, prikazuje odraščanje dečka po imenu Mason. Govori o njegovem življenju med 6 in 18 letom. Zgodba se osredotoča na njegovo spoznavanje sveta, odnose s starši in sestro, potovanja, praznovanja, stike s sovrstniki, vesele in žalostne trenutke, prve ljubezni in vsakdanja razočaranja, nepričakovana presenečenja ter prve korake v svetu odraslih (*Boyhood*, 2014; *Fantovska leta*, 2015).

Odlomek, uporabljen v raziskavi, prikazuje Masonovega očima, ki ima težave z alkoholom. Ta se med potjo domov ustavi v trgovini, kjer kupi alkoholno pijačo, ki si jo doma zmeša z brezalkoholno gazirano pijačo Sprite. S kozarcem v roki gre nato v kuhinjo, kjer se odvija pogovor z Masonovo sestro Samantha.

Še vedno Alice (*Still Alice*)

Film prikazuje življenje in kariero profesorice jezikoslovja Alice Howland. Alice je srečno poročena in ima tri odrasle otroke. Ko začne opazovati, da vse bolj pozablja besede, imena in pomembne sestanke, se odpravi k zdravniku, ki ji diagnosticira zgodnji pojav Alzheimerjeve bolezni. V ospredje zgodbe je postavljeno njeno soočanje z boleznijo ter vsakdanji izzivi, s katerimi se zaradi vse hitrejšega pozabljanja srečuje (*Still Alice*, 2014).

Odlomek, uporabljen v raziskavi, naprej prikaže zmedenost Alice, ki je posledica njenega pozabljanja. Zaradi tega se napoti k zdravniku, ki ji pove, da ima zgodnji pojav Alzheimerjeve bolezni. Naslednji prizor prikaže Alice v kuhinji, ko odpre hladilnik in iz njega vzame gel za tuširanje Dove. V nadaljevanju je prikazano njeno spopadanje z boleznijo, v zaključnem prizoru pa svojo diagnozo razkrije otrokom.

Priloga 3: Anketni vprašalnik – verzija 1

Spoštovani,

sem študentka podiplomskega študija Ekonomske fakultete v Ljubljani in v okviru svoje magistrske naloge opravljam raziskavo o premoženju blagovnih znamk. Ker želim doseči čim bolj natančno sliko stanja, vas naprošam, da odgovorite na vprašanja v nadaljevanju. Vaše sodelovanje pri raziskavi je ključnega pomena, saj boste s tem pripomogli k razumevanju odziva porabnikov na blagovne znamke ter njihovega premoženja. Anketa vam bo vzela približno 10 minut. Vprašalnik je anonimen, vaši odgovori pa popolnoma zaupni. Rezultati bodo uporabljeni izključno v raziskovalne namene magistrskega dela. Za sodelovanje v raziskavi se vam že vnaprej zahvaljujem.

Eva Kraševc

I. sklop vprašanj se nanaša na vaše zavedanje o blagovnih znamkah.

1. Spodaj so podane kategorije izdelkov. Prosim, naštejte blagovne znamke, ki se jih za posamezno kategorijo spomnite.

Detergenti za pranje perila	
Brezalkoholne gazirane pijače	
Kozmetika za osebno nego	

2. V kolikšni meri se strinjate s spodaj navedenimi trditvami? *Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.*

Trditve se navezujejo na blagovno znamko detergenta za pranje perila.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Za blagovno znamko Tide sem že slišal(-a).					
Blagovno znamko Tide brez težav prepoznam med konkurenčnimi blagovnimi znamkami.					
Kadar razmišljam o nakupu detergenta za pranje perila, najprej pomislim na blagovno znamko Tide.					
Lastnosti blagovne znamke Tide enostavno priključem v svoje misli.					

3. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko brezalkoholne gazirane pijače.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Za blagovno znamko Sprite sem že slišal(-a).					
Blagovno znamko Sprite brez težav prepoznam med konkurenčnimi blagovnimi znamkami.					
Kadar razmišljam o nakupu brezalkoholne gazirane pijače, najprej pomislim na blagovno znamko Sprite.					
Lastnosti blagovne znamke Sprite enostavno prikličem v svoje misli.					

4. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko kozmetike za osebno nego, kamor uvrščamo izdelke, kot so kreme za obraz in telo, losjoni, deodoranti, šamponi, mila, geli za tuširanje itd.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Za blagovno znamko Dove sem že slišal(-a).					
Blagovno znamko Dove brez težav prepoznam med konkurenčnimi blagovnimi znamkami.					
Kadar razmišljam o nakupu kozmetike za osebno nego, najprej pomislim na blagovno znamko Dove.					
Lastnosti blagovne znamke Dove enostavno prikličem v svoje misli.					

II. sklop vprašanj se nanaša na podobo blagovnih znamk

5. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko detergenta za pranje perila.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Tide ima boljše lastnosti kot konkurenčne blagovne znamke.					
Blagovna znamka Tide mi nudi več koristi kot konkurenčne blagovne znamke.					
Do blagovne znamke Tide imam pozitivna stališča.					
Blagovna znamka Tide ima zame večjo vrednost kot konkurenčne blagovne znamke detergentov za pranje perila.					
Blagovna znamka Tide mi vzbuja pozitivne asociacije.					

6. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko brezalkoholne gazirane pijače.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Sprite ima boljše lastnosti kot konkurenčne blagovne znamke.					
Blagovna znamka Sprite mi nudi več koristi kot konkurenčne blagovne znamke.					
Do blagovne znamke Sprite imam pozitivna stališča.					

»se nadaljuje«

»nadaljevanje«

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Sprite ima zame večjo vrednost kot konkurenčne blagovne znamke gaziranih pijač.					
Blagovna znamka Sprite mi vzbuja pozitivne asociacije.					

7. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko kozmetike za osebno nego.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Dove ima boljše lastnosti kot konkurenčne blagovne znamke.					
Blagovna znamka Dove mi nudi več koristi kot konkurenčne blagovne znamke.					
Do blagovne znamke Dove imam pozitivna stališča.					
Blagovna znamka Dove ima zame večjo vrednost kot konkurenčne blagovne znamke gelov za tuširanje.					
Blagovna znamka Dove mi vzbuja pozitivne asociacije.					

III. sklop vprašanj se nanaša na zaznano kakovost blagovnih znamk

8. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko detergenta za pranje perila.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Tide je kakovostna.					
Blagovna znamka Tide ponuja dobro razmerje med ceno in kakovostjo.					
Na blagovno znamko Tide se lahko zanesem.					
Blagovna znamka Tide je popularna.					

9. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko brezalkoholne gazirane pijače.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Sprite je kakovostna.					
Blagovna znamka Sprite ponuja dobro razmerje med ceno in kakovostjo.					
Na blagovno znamko Sprite se lahko zanesem.					
Blagovna znamka Sprite je popularna.					

10. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko kozmetike za osebno nego.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Dove je kakovostna.					
Blagovna znamka Dove ponuja dobro razmerje med ceno in kakovostjo.					
Na blagovno znamko Dove se lahko zanesem.					
Blagovna znamka Dove je popularna.					

IV. sklop vprašanj se nanaša na zvestobo blagovnim znamkam

11. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko detergenta za pranje perila.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovno znamko Tide v prihodnosti nameravam kupiti.					
Blagovno znamko Tide bi priporočil (-a) prijateljem.					
Z blagovno znamko Tide sem zadovoljen(-a).					
Za blagovno znamko Tide sem pripravljen(-a) plačati več kot za konkurenčne.					

12. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko brezalkoholne gazirane pijače.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovno znamko Sprite v prihodnosti nameravam kupiti.					
Blagovno znamko Sprite bi priporočil(-a) prijateljem.					
Z blagovno znamko Sprite sem zadovoljen(-a).					
Za blagovno znamko Sprite sem pripravljen(-a) plačati več kot za konkurenčne.					

13. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko kozmetike za osebno nego.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovno znamko Dove v prihodnosti nameravam kupiti.					
Blagovno znamko Dove bi priporočil (-a) prijateljem.					
Z blagovno znamko Dove sem zadovoljen(-a).					
Za blagovno znamko Dove sem pripravljen(-a) plačati več kot za konkurenčne.					

V. sklop vprašanj se nanaša na demografske podatke

14. Spol:

- a) Moški
- b) Ženski

15. Starost:

- a) Do 19
- b) Od 20 do 30
- c) Od 31 do 40
- d) Od 41 do 50
- e) Več kot 50

16. Katera je vaša najvišja dosežena stopnja izobrazbe?

- a) Nedokončana osnovna šola
- b) Dokončana osnovna šola
- c) Poklicna šola
- d) Srednja šola
- e) Višješolska, visokošolska, univerzitetna izobrazba
- f) Magisterij
- g) Doktorat

17. Kakšen je vas zaposlitveni status?

- a) Osnovnošolec
- b) Dijak
- c) Študent
- d) Zaposlen
- e) Brezposeln
- f) Upokojenec
- g) Drugo: _____

Za vaš čas in sodelovanje se vam iskreno zahvaljujem.

Priloga 4: Anketni vprašalnik – verzija 2

Spoštovani,

sem študentka podiplomskega študija Ekonomske fakultete v Ljubljani in v okviru svoje magistrske naloge opravljam raziskavo o vplivu filmov na gledalce. Ker želim doseči čim bolj natančno sliko stanja, vas naprošam, da si najprej ogledate 5-minutni video z odlomki filmov ter nato pričnete z reševanjem anketnega vprašalnika. Vaše sodelovanje pri raziskavi je ključnega pomena, saj boste s tem pripomogli k boljšemu razumevanju gledalcev filmov in njihovih odzivov. Ogled posnetka in izpolnitev ankete vam bo vzela približno 15 minut. Vprašalnik je anonimen, vaši odgovori pa popolnoma zaupni. Rezultati bodo uporabljeni izključno v raziskovalne namene magistrskega dela. Za sodelovanje v raziskavi se vam že vnaprej zahvaljujem.

Eva Kraševc

Preden začnete izpolnjevati anketni vprašalnik, vas prosim, da kliknete na spodnjo povezavo in si ogledate odlomke iz filmov Teorija vsega (*The Theory of Everything*), Fantovska leta (*Boyhood*) in Še vedno Alice (*Still Alice*).

<http://www.mojvideo.com/video-odlomki-iz-filmov-the-theory-of-everything-boyhood-still-alice/501703c4b19e0cc4b35d>

I. sklop vprašanj je splošne narave in se nanaša na pogostost gledanja filmov, poznavanje in všečnost prikazanih filmov.

1. Kako pogosto si v tipičnem tednu ogledate film?

- a) Nikoli
- b) 1–3 x na teden
- c) 4–6 x na teden
- d) Vsak dan

2. Ali ste gledali katerega izmed spodaj navedenih filmov, katerega odlomek je bil prikazan v videu?

Teorija vsega (<i>The Theory of Everything</i>)	DA	NE
Fantovska leta (<i>Boyhood</i>)	DA	NE
Še vedno Alice (<i>Still Alice</i>)	DA	NE

3. V kolikšni meri se strinjate z naslednjimi trditvami, ki se nanašajo na vsečnost prikazanih filmov? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Pri določeni trditvi označite strinjanje le v primeru, da ste pri predhodnem vprašanju za posamezen film izbrali odgovor DA.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Film Teorija vsega (<i>The Theory of Everything</i>) mi je všeč.					
Film Fantovska leta (<i>Boyhood</i>) mi je všeč.					
Film Še vedno Alice (<i>Still Alice</i>) mi je všeč.					

II. sklop vprašanj se nanaša na vaše zavedanje o blagovnih znamkah.

4. Spodaj so podane tri kategorije izdelkov. Prosim, našteje blagovne znamke, ki se jih za posamezno kategorijo spomnite.

Detergenti za pranje perila	
Brezalkoholne gazirane pijače	
Kozmetika za osebno nego	

5. Ali se spomnite, da je bila v videu prikazana ali omenjena kakšna blagovna znamka?

DA

NE

6. Katere so bile te blagovne znamke? Odgovor napišite na spodnjo črto.

Na vprašanje odgovorite le v primeru, da ste pri 5. vprašanju izbrali odgovor DA.

7. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve v spodnji tabeli se navezujejo na blagovno znamko detergenta za pranje perila.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Za blagovno znamko Tide sem že slišal(-a).					
Blagovno znamko Tide brez težav prepoznam med konkurenčnimi blagovnimi znamkami.					
Kadar razmišljam o nakupu detergenta za pranje perila, najprej pomislim na blagovno znamko Tide.					
Lastnosti blagovne znamke Tide enostavno priključem v svoje misli.					

8. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve v spodnji tabeli se navezujejo na blagovno znamko brezalkoholne gazirane pijače.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Za blagovno znamko Sprite sem že slišal(-a).					
Blagovno znamko Sprite brez težav prepoznam med konkurenčnimi blagovnimi znamkami.					
Kadar razmišljam o nakupu brezalkoholne gazirane pijače, najprej pomislim na blagovno znamko Sprite.					
Lastnosti blagovne znamke Sprite enostavno priključem v svoje misli.					

9. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve v spodnji tabeli se navezujejo na blagovno znamko kozmetike za osebno nego, kamor uvrščamo izdelke, kot so kreme za obraz in telo, losjoni, deodoranti, šamponi, mila, geli za tuširanje itd.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Za blagovno znamko Dove sem že slišal(-a).					
Blagovno znamko Dove brez težav prepoznam med konkurenčnimi blagovnimi znamkami.					
Kadar razmišljam o nakupu kozmetike za osebno nego, najprej pomislim na blagovno znamko Dove.					
Lastnosti blagovne znamke Dove enostavno priključem v svoje misli.					

III. sklop vprašanj se nanaša na podobo blagovnih znamk.

10. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve v spodnji tabeli se navezujejo na blagovno znamko detergenta za pranje perila.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Tide ima boljše lastnosti kot konkurenčne blagovne znamke.					
Blagovna znamka Tide mi nudi več koristi kot konkurenčne blagovne znamke.					
Do blagovne znamke Tide imam pozitivna stališča.					

»se nadaljuje«

»nadaljevanje«

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Tide ima zame večjo vrednost kot konkurenčne blagovne znamke detergentov za pranje perila.					
Blagovna znamka Tide mi vzbuja pozitivne asociacije.					

11. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve v nadaljevanju se navezujejo na blagovno znamko brezalkoholne gazirane pijače.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Sprite ima boljše lastnosti kot konkurenčne blagovne znamke.					
Blagovna znamka Sprite mi nudi več koristi kot konkurenčne blagovne znamke.					
Do blagovne znamke Sprite imam pozitivna stališča.					
Blagovna znamka Sprite ima zame večjo vrednost kot konkurenčne blagovne znamke gaziranih pijač.					
Blagovna znamka Sprite mi vzbuja pozitivne asociacije.					

12. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko kozmetike za osebno nego.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Dove ima boljše lastnosti kot konkurenčne blagovne znamke.					
Blagovna znamka Dove mi nudi več koristi kot konkurenčne blagovne znamke.					
Do blagovne znamke Dove imam pozitivna stališča.					
Blagovna znamka Dove ima zame večjo vrednost kot konkurenčne blagovne znamke gelov za tuširanje.					
Blagovna znamka Dove mi vzbuja pozitivne asociacije.					

IV. sklop vprašanj se nanaša na zaznano kakovost blagovnih znamk.

13. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve v spodnji tabeli se navezujejo na blagovno znamko detergenta za pranje perila.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Tide je kakovostna.					
Blagovna znamka Tide ponuja dobro razmerje med ceno in kakovostjo.					
Na blagovno znamko Tide se lahko zanesem.					
Blagovna znamka Tide je popularna.					

14. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve v nadaljevanju se navezujejo na blagovno znamko brezalkoholne gazirane pijače.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Sprite je kakovostna.					
Blagovna znamka Sprite ponuja dobro razmerje med ceno in kakovostjo.					
Na blagovno znamko Sprite se lahko zanesem.					
Blagovna znamka Sprite je popularna.					

15. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve v spodnji tabeli se navezujejo na blagovno znamko kozmetike za osebno nego.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovna znamka Dove je kakovostna.					
Blagovna znamka Dove ponuja dobro razmerje med ceno in kakovostjo.					
Na blagovno znamko Dove se lahko zanesem.					
Blagovna znamka Dove je popularna.					

V. sklop vprašanj se nanaša na zvestobo blagovnim znamkam.

16. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko detergenta za pranje perila.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovno znamko Tide v prihodnosti nameravam kupiti.					
Blagovno znamko Tide bi priporočil (-a) prijateljem.					

»se nadaljuje«

»nadaljevanje«

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Z blagovno znamko Tide sem zadovoljen(-a).					
Za blagovno znamko Tide sem pripravljen(-a) plačati več kot za konkurenčne.					

17. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko brezalkoholne gazirane pijače.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovno znamko Sprite v prihodnosti nameravam kupiti.					
Blagovno znamko Sprite bi priporočil(-a) prijateljem.					
Z blagovno znamko Sprite sem zadovoljen(-a).					
Za blagovno znamko Sprite sem pripravljen(-a) plačati več kot za konkurenčne.					

18. V kolikšni meri se strinjate s spodaj navedenimi trditvami? Pri vsaki trditvi označite prostor, ki ustreza vaši stopnji strinjanja oz. nestrinjanja, pri čemer 5 pomeni - popolnoma se strinjam in 1 - sploh se ne strinjam.

Trditve se navezujejo na blagovno znamko kozmetike za osebno nego.

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Blagovno znamko Dove v prihodnosti nameravam kupiti.					
Blagovno znamko Dove bi priporočil(-a) prijateljem.					

»se nadaljuje«

»nadaljevanje«

	Popolnoma se strinjam (5)	Strinjam se (4)	Niti se strinjam niti se ne strinjam (3)	Ne strinjam se (2)	Sploh se ne strinjam (1)
Z blagovno znamko Dove sem zadovoljen(-a).					
Za blagovno znamko Dove sem pripravljen(-a) plačati več kot za konkurenčne.					

VI. sklop vprašanj se nanaša na vaše demografske podatke.

19. Spol:

- a) Moški
- b) Ženski

20. Starost:

- a) Do 19
- b) Od 20 do 30
- c) Od 31 do 40
- d) Od 41 do 50
- e) Več kot 50

21. Katera je vaša najvišja dosežena stopnja izobrazbe?

- a) Nedokončana osnovna šola
- b) Dokončana osnovna šola
- c) Poklicna šola
- d) Srednja šola
- e) Višješolska, visokošolska, univerzitetna izobrazba
- f) Magisterij
- g) Doktorat

22. Kakšen je vas zaposlitveni status?

- a) Osnovnošolec
- b) Dijak
- c) Študent
- d) Zaposlen
- e) Brezposeln
- f) Upokojenec
- g) Drugo: _____

Za vaš čas in sodelovanje se vam iskreno zahvaljujem.

Priloga 5: Rezultati anketnega vprašalnika

Tabela 1: Sociodemografske značilnosti anketirancev

Značilnost	Podkategorija	Odstotek
Spol	Moški	44,0
	Ženski	56,0
Starost	Do 20 let	7,5
	Od 21 do 30 let	46,0
	Od 31 do 40 let	27,0
	Od 41 do 50 let	17,0
	Nad 50 let	2,5
Izobrazba	Osnovna šola	3,5
	Poklicna šola	12,5
	Srednja šola	43,0
	Višješolska, visokošolska, univerzitetna	37,0
	Magisterij	4,0
Zaposlitveni status	Dijak	3,5
	Študent	34,5
	Zaposlen	53,5
	Brezposeln	6,0
	Upokojenec	1,0
	Drugo	1,5

Tabela 2: Primerjava sociodemografskih značilnosti obeh skupin anketirancev

Značilnost	Podkategorija	Neizpostavljeni (v odstotkih)	Izpostavljeni (v odstotkih)
Spol	Moški	43,0	45,0
	Ženski	57,0	55,0
Starost	Do 20 let	9,0	6,0
	Od 21 do 30 let	44,0	48,0
	Od 31 do 40 let	24,0	30,0
	Od 41 do 50 let	21,0	13,0
	Nad 50 let	2,0	3,0
Izobrazba	Osnovna šola	2,0	5,0
	Poklicna šola	17,0	8,0
	Srednja šola	41,0	45,0
	Višješolska, visokošolska, univerzitetna	36,0	38,0
	Magisterij	4,0	4,0
Zaposlitveni status	Dijak	4,0	3,0
	Študent	32,0	37,0
	Zaposlen	55,0	52,0
	Brezposeln	6,0	6,0
	Upokojenec	1,0	1,0
	Drugo	2,0	1,0

Tabela 3: Pogostost gledanja filmov v tipičnem tednu

Pogostost gledanja filmov	Odstotek
Nikoli	22,0
1–3 x na teden	71,0
4–6 x na teden	6,0
Vsak dan	1,0

Tabela 4: Poznavanje prikazanih filmov

Film	Poznavanje	Odstotek
Teorija vsega (<i>The Theory of Everything</i>)	Da	32,0
	Ne	68,0
Fantovska leta (<i>Boyhood</i>)	Da	31,0
	Ne	69,0
Še vedno Alice (<i>Still Alice</i>)	Da	18,0
	Ne	82,0

Tabela 5: Všečnost prikazanih filmov

Všečnost filma	Aritmetična sredina (AS)	Standardni odklon (SO)
Film Teorija vsega (<i>The Theory of Everything</i>) mi je všeč.	4,28	0,58
Film Fantovska leta (<i>Boyhood</i>) mi je všeč.	3,65	0,88
Film Še vedno Alice (<i>Still Alice</i>) mi je všeč.	3,74	0,65

Tabela 6: Priklic blagovnih znamk iz kategorije detergentov za pranje perila

NEIZPOSTAVLJENI		IZPOSTAVLJENI	
Blagovna znamka	Število navedb	Blagovna znamka	Število navedb
Persil	62	Persil	52
Ariel	55	Ariel	47
Dash	21	Tide	42
Duel	16	Ava	10
Ava	13	Duel	10
Vansih	12	Dash	10
Perwol	12	Vanish	8
Rex	11	Faks	6
Tandil	8	Rex	4
Silan	6	Pril	4
Pril	5	Lenor	4
Tide	4	Perwool	3
Ornel	4	Pro Magic	3
Pro Magic	3	Frosch	3
Woolite	3	Tandil	3
Lenor	3	Dreft	2
Faks	2	Tedi	1
Frosch	2	Silan	1
Super	1	Attitude	1
Dm	1	Ecover	1
Max	1	Fox	1
Jar	1	Dexal	1
Dexal	1		
Omino Bianco	1		
Fromil	1		
Bankah	1		
Amyway	1		
Palmolive	1		

Tabela 7: Priklic blagovnih znamk iz kategorije gaziranih brezalkoholnih pijač

NEIZPOSTAVLJENI		IZPOSTAVLJENI	
Blagovna znamka	Število navedb	Blagovna znamka	Število navedb
Coca-cola	86	Sprite	82
Fanta	61	Coca-Cola	71
Cockta	59	Fanta	49
Sprite	35	Cockta	37
Radenska	30	Pepsi	25
Pepsi	24	Schweppes	17
Schweppes	21	Ora	12
Ora	16	Radenska	12
Orangina	5	Tonic	3
Still	3	Still	2
Radler	3	Orangina	2
Red Bull	3	Red Bull	2
Donat	3	Ledeni čaj	1
Tonic	2	Sinalco	1
Deit	2	Dr. Pepper	1
Dana	1	Sky Cola	1
Jamnica	1	Mercator Cola	1
Laško Malt	1	Bibita	1
Laško Union	1	Jupi	1
Oda	1	Star Cola	1
Fruc	1	7up	1
Cedevita	1	Radler	1
Monster	1		

Tabela 8: Priklic blagovnih znamk iz kategorije kozmetike za osebno nego

NEIZPOSTAVLJENI		IZPOSTAVLJENI	
Blagovna znamka	Število navedb	Blagovna znamka	Število navedb
Nivea	73	Dove	71
Fa	34	Nivea	70
Dove	27	Fa	35
Afrodita	20	Axe	21
Axe	18	Afrodita	13
Garnier	15	Palmolive	10
Old Spice	13	Alverde	7
Palmolive	12	Old Spice	7
Balea	11	Garnier	7
L'Oreal	8	Balea	5
Head & Shoulders	6	Melvita	3
L'Angelica	6	L'Angelica	3
Subrina	5	Vichy	2
L'Occitane	5	Ombia	2
Solea	5	Syoss	2
Alverde	5	L'Occitane	2
Adidas	4	Borotalco	2
Vichy	4	Adidas	2
Himalaya	3	100% pure	2
Just	3	Head & Shoulders	2
Borotalco	2	Neutro Roberts	1
Essence	2	Johnson's	1
Avon	2	Guerlain	1
Dvorec Trebnik	2	Lancome	1
Felce Azzura	2	Gamarde	1
Veet	2	Essence	1
Dior	2	Solea	1
La Petit Marseillais	2	Max Factor	1
Neutrogena	1	L'Oreal	1
Lavera	1	Lavera	1
Ebelin	1	Fitoval	1
Manhattan	1	Chilly	1
Schwarzkopf	1	Sanctum	1
Schauma	1	Hurraw	1
Max Factor	1	Earth Friendly Kids	1
Malizia	1	Fruit of the Earth	1
Herbal Essences	1	Schauma	1

»se nadaljuje«

»nadaljevanje«

NEIZPOSTAVLJENI

Blagovna znamka	Število navedb
John Frieda	1
Becutan	1
Moj dan	1
Aquafresh	1
Colgate	1
Neutro Roberts	1
Ombia	1
Yves Rocher	1
Dr. Scheller	1
Natura Siberica	1
Lavera	1
Logona	1
Sante	1
Dr. Bronner	1
Paula's Choice	1
Eveline	1
CD	1
Melvita	1
Rexona	1
Syoss	1
Clinique	1
Chilly	1
Gliss Kur	1
Forever living	1
Gillete	1
Matis	1
Sanctum	1
Lush	1
Curaprox	1
Signal	1
Alnatura	1

IZPOSTAVLJENI

Blagovna znamka	Število navedb
Subrina	1
Pantene	1
Felce Azzura	1
Lush	1
Moj dan	1

Tabela 9: Odstotek anketirancev, ki so opazili umeščene blagovne znamke

Opazili umeščene blagovne znamke	Odstotek
Da	81,0
Ne	19,0

Tabela 10: Navedba umeščenih blagovnih znamk

Blagovna znamka	Število odgovorov
Sprite	70
Tide	67
Dove	45

Priloga 6: Rezultati preverjanja domnev s programom SPSS

Tabela 1: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zavedanje blagovne znamke Tide po posameznih spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Za blagovno znamko Tide sem že slišal/-a.	Equal variances assumed	26,235	,000	-4,985	198	,000	-,930	,187	-1,298	-,562
	Equal variances not assumed			-4,985	189,307	,000	-,930	,187	-1,298	-,562
Blagovno znamko Tide brez težav prepoznam med konkurenčnimi blagovnimi znamkami.	Equal variances assumed	109,343	,000	-6,196	198	,000	-,920	,148	-1,213	-,627
	Equal variances not assumed			-6,196	150,924	,000	-,920	,148	-1,213	-,627
Kadar razmišljam o nakupu detergenta za pranje perila, najprej pomislim na blagovno znamko Tide.	Equal variances assumed	17,744	,000	-2,378	198	,018	-,180	,076	-,329	-,031
	Equal variances not assumed			-2,378	186,745	,018	-,180	,076	-,329	-,031
Lastnosti blagovne znamke Tide enostavno priključem v svoje misli.	Equal variances assumed	38,722	,000	-4,203	198	,000	-,360	,086	-,529	-,191
	Equal variances not assumed			-4,203	171,362	,000	-,360	,086	-,529	-,191

Tabela 2: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zavedanje blagovne znamke Tide glede na skupno oceno zavedanja

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zavedanja blagovne znamke Tide	Equal variances assumed	45,278	,000	-5,621	198	,000	-,598	,106	-,807	-,388
	Equal variances not assumed			-5,621	168,946	,000	-,598	,106	-,807	-,388

Tabela 3: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zavedanje blagovne znamke Sprite po posameznih spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Za blagovno znamko Sprite sem že slišal/-a.	Equal variances assumed	,588	,444	-,383	198	,702	-,010	,026	-,061	,041
	Equal variances not assumed			-,383	194,311					
Blagovno znamko Sprite brez težav prepoznam med konkurenčnimi blagovnimi znamkami.	Equal variances assumed	9,987	,002	-1,618	198	,107	-,120	,074	-,266	,026
	Equal variances not assumed			-1,618	172,455					
Kadar razmišljam o nakupu brezalkoholne gazirane pijače najprej pomislim na blagovno znamko Sprite.	Equal variances assumed	,002	,962	-2,230	198	,027	-,340	,152	-,641	-,039
	Equal variances not assumed			-2,230	197,993					
Lastnosti blagovne znamke Sprite enostavno priključem v svoje misli.	Equal variances assumed	,333	,564	-2,806	198	,006	-,480	,171	-,817	-,143
	Equal variances not assumed			-2,806	196,668					

Tabela 4: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zavedanje blagovne znamke Sprite glede na skupno oceno zavedanja

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zavedanja blagovne znamke Sprite	Equal variances assumed	7,178	,008	-3,109	198	,002	-,238	,076	-,388	-,087
	Equal variances not assumed			-3,109	192,067					

Tabela 5: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zavedanje blagovne znamke Dove po posameznih spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Za blagovno znamko Dove sem že slišal/-a.	Equal variances assumed	7,359	,007	-1,321	198	,188	-,080	,061	-,199	,039
	Equal variances not assumed			-1,321	152,174	,188	-,080	,061	-,200	,040
Blagovno znamko Dove brez težav prepoznam med konkurenčnimi blagovnimi znamkami.	Equal variances assumed	20,607	,000	-3,436	198	,001	-,340	,099	-,535	-,145
	Equal variances not assumed			-3,436	174,656	,001	-,340	,099	-,535	-,145
Kadar razmišljam o nakupu kozmetike za osebno nego najprej pomislim na blagovno znamko Dove.	Equal variances assumed	,407	,524	-3,945	198	,000	-,590	,150	-,885	-,295
	Equal variances not assumed			-3,945	197,969	,000	-,590	,150	-,885	-,295
Lastnosti blagovne znamke Dove enostavno priključem v svoje misli.	Equal variances assumed	,010	,919	-2,260	198	,025	-,420	,186	-,786	-,054
	Equal variances not assumed			-2,260	197,717	,025	-,420	,186	-,786	-,054

Tabela 6: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zavedanje blagovne znamke Dove glede na skupno oceno zavedanja

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zavedanja blagovne znamke Dove	Equal variances assumed	3,892	,050	-3,767	198	,000	-,358	,095	-,545	-,170
	Equal variances not assumed			-3,767	189,417	,000	-,358	,095	-,545	-,170

Tabela 7: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zavedanje blagovnih znamk glede na skupno oceno zavedanja blagovnih znamk Tide, Sprite in Dove

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zavedanja	Equal variances assumed	3,334	,069	-5,554	198	,000	-,298	,054	-,404	-,192
	Equal variances not assumed			-5,554	196,415	,000	-,298	,054	-,404	-,192

Tabela 8: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na podobo blagovne znamke Tide po spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Blagovna znamka Tide ima boljše lastnosti kot konkurenčne blagovne znamke.	Equal variances assumed	1,664	,199	-2,504	198	,013	-,330	,132	-,590	-,070
	Equal variances not assumed			-2,504	197,344	,013	-,330	,132	-,590	-,070
Blagovna znamka Tide mi nudi več koristi kot konkurenčne blagovne znamke.	Equal variances assumed	1,748	,188	-2,277	198	,024	-,290	,127	-,541	-,039
	Equal variances not assumed			-2,277	197,07	,024	-,290	,127	-,541	-,039
Do blagovne znamke Tide imam pozitivna stališča.	Equal variances assumed	,087	,768	-4,483	198	,000	-,610	,136	-,878	-,342
	Equal variances not assumed			-4,483	193,779	,000	-,610	,136	-,878	-,342
Blagovna znamka Tide ima zame večjo vrednost kot konkurenčne blagovne znamke.	Equal variances assumed	,526	,469	-2,805	198	,006	-,360	,128	-,613	-,107
	Equal variances not assumed			-2,805	197,999	,006	-,360	,128	-,613	-,107
Blagovna znamka Tide mi vzbuja pozitivne asociacije.	Equal variances assumed	,010	,922	-2,898	198	,004	-,380	,131	-,639	-,121
	Equal variances not assumed			-2,898	197,917	,004	-,380	,131	-,639	-,121

Tabela 9: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na podobo blagovne znamke Tide glede na skupno oceno podobe

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena podobe blagovne znamke Tide	Equal variances assumed	3,417	,066	-3,426	198	,001	-,394	,115	-,621	-,167
	Equal variances not assumed			-3,426	196,835	,001	-,394	,115	-,621	-,167

Tabela 10: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na podobo blagovne znamke Sprite po spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Blagovna znamka Sprite ima boljše lastnosti kot konkurenčne blagovne znamke.	Equal variances assumed	,111	,739	-2,686	198	,008	-,400	,149	-,694	-,106
	Equal variances not assumed			-2,686	197,37	,008	-,400	,149	-,694	-,106
Blagovna znamka Sprite mi nudi več koristi kot konkurenčne blagovne znamke.	Equal variances assumed	,037	,848	-2,186	198	,030	-,310	,142	-,590	-,030
	Equal variances not assumed			-2,186	197,405	,030	-,310	,142	-,590	-,030
Do blagovne znamke Sprite imam pozitivna stališča.	Equal variances assumed	4,447	,036	-2,639	198	,009	-,420	,159	-,734	-,106
	Equal variances not assumed			-2,639	195,71	,009	-,420	,159	-,734	-,106
Blagovna znamka Sprite ima zame večjo vrednost kot konkurenčne blagovne znamke.	Equal variances assumed	3,744	,054	-3,017	198	,003	-,470	,156	-,777	-,163
	Equal variances not assumed			-3,017	197,6	,003	-,470	,156	-,777	-,163
Blagovna znamka Sprite mi vzbuja pozitivne asociacije.	Equal variances assumed	6,761	,010	-2,604	198	,010	-,420	,161	-,738	-,102
	Equal variances not assumed			-2,604	195,077	,010	-,420	,161	-,738	-,102

Tabela 11: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na podobo blagovne znamke Sprite glede na skupno oceno podobe

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena podobe blagovne znamke Sprite	Equal variances assumed	,055	,815	-3,119	198	,002	-,404	,130	-,659	-,149
	Equal variances not assumed			-3,119	197,504	,002	-,404	,130	-,659	-,149

Tabela 12: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na podobo blagovne znamke Dove po spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Blagovna znamka Dove ima boljše lastnosti kot konkurenčne blagovne znamke.	Equal variances assumed	,037	,849	-2,691	198	,008	-,410	,152	-,710	-,110
	Equal variances not assumed			-2,691	197,233	,008	-,410	,152	-,710	-,110
Blagovna znamka Dove mi nudi več koristi kot konkurenčne blagovne znamke.	Equal variances assumed	,094	,760	-3,143	198	,002	-,480	,153	-,781	-,179
	Equal variances not assumed			-3,143	195,7	,002	-,480	,153	-,781	-,179
Do blagovne znamke Dove imam pozitivna stališča.	Equal variances assumed	,639	,425	-3,582	198	,000	-,540	,151	-,837	-,243
	Equal variances not assumed			-3,582	197,999	,000	-,540	,151	-,837	-,243
Blagovna znamka Dove ima zame večjo vrednost kot konkurenčne blagovne znamke.	Equal variances assumed	2,087	,150	-3,560	198	,000	-,560	,157	-,870	-,250
	Equal variances not assumed			-3,560	197,999	,000	-,560	,157	-,870	-,250
Blagovna znamka Dove mi vzbuja pozitivne asociacije.	Equal variances assumed	1,054	,306	-4,723	198	,000	-,710	,150	-1,006	-,414
	Equal variances not assumed			-4,723	197,49	,000	-,710	,150	-1,006	-,414

Tabela 13: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na podobo blagovne znamke Dove glede na skupno oceno podobe

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena podobe blagovne znamke Dove	Equal variances assumed	2,508	,115	-4,169	198	,000	-,540	,130	-,795	-,285
	Equal variances not assumed			-4,169	197,218	,000	-,540	,130	-,795	-,285

Tabela 14: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na podobo blagovnih znamk glede na skupno oceno podobe blagovnih znamk Tide, Sprite in Dove

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena podobe	Equal variances assumed	1,517	,220	-4,319	198	,000	-,446	,103	-,650	-,242
	Equal variances not assumed			-4,319	197,788	,000	-,446	,103	-,650	-,242

Tabela 15: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zaznano kakovost blagovne znamke Tide po posameznih spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Blagovna znamka Tide je kakovostna.	Equal variances assumed	,502	,479	-4,183	198	,000	-,580	,139	-,853	-,307
	Equal variances not assumed			-4,183	194,35	,000	-,580	,139	-,853	-,307
Blagovna znamka Tide ponuja dobro razmerje med ceno in kakovostjo.	Equal variances assumed	4,505	0,035	-3,202	198	,002	-,430	,134	-,695	-,165
	Equal variances not assumed			-3,202	197,944	,002	-,430	,134	-,695	-,165
Na blagovno znamko Tide se lahko zanesem.	Equal variances assumed	13,057	,000	-3,191	198	,002	-,420	,132	-,680	-,160
	Equal variances not assumed			-3,191	195,229	,002	-,420	,132	-,680	-,160
Blagovna znamka Tide je popularna.	Equal variances assumed	1,109	,294	-6,587	198	,000	-,940	,143	-1,221	-,659
	Equal variances not assumed			-6,587	186,375	,000	-,940	,143	-1,222	-,658

Tabela 16: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zaznano kakovost blagovne znamke Tide glede na skupno oceno zaznane kakovosti

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zaznane kakovost blagovne znamke Tide	Equal variances assumed	3,242	,073	-4,974	198	,000	-,593	,119	-,827	-,358
	Equal variances not assumed			-4,974	197,975	,000	-,593	,119	-,827	-,358

Tabela 17: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zaznano kakovost blagovne znamke Sprite po posameznih spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Blagovna znamka Sprite je kakovostna.	Equal variances assumed	,775	,380	-3,174	198	,002	-,490	,154	-,794	-,186
	Equal variances not assumed			-3,174	197,533	,002	-,490	,154	-,794	-,186
Blagovna znamka Sprite ponuja dobro razmerje med ceno in kakovostjo.	Equal variances assumed	,544	,462	-3,926	198	,000	-,560	,143	-,841	-,279
	Equal variances not assumed			-3,926	196,527	,000	-,560	,143	-,841	-,279
Na blagovno znamko Sprite se lahko zanesem.	Equal variances assumed	2,679	,103	-2,907	198	,004	-,420	,144	-,705	-,135
	Equal variances not assumed			-2,907	189,153	,004	-,420	,144	-,705	-,135
Blagovna znamka Sprite je popularna.	Equal variances assumed	,029	,866	-3,473	198	,001	-,450	,130	-,706	-,194
	Equal variances not assumed			-3,473	193,5	,001	-,450	,130	-,706	-,194

Tabela 18: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zaznano kakovost blagovne znamke Sprite glede na skupno zaznane kakovosti

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zaznane kakovost blagovne znamke Sprite	Equal variances assumed	,609	,436	-3,943	198	,000	-,480	,121	-,720	-,240
	Equal variances not assumed			-3,943	195,487	,000	-,480	,121	-,720	-,240

Tabela 19: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zaznano kakovost blagovne znamke Dove po posameznih spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Blagovna znamka Dove je kakovostna.	Equal variances assumed	,198	,657	-3,949	198	,000	-,530	,134	-,795	-,265
	Equal variances not assumed			-3,949	197,884	,000	-,530	,134	-,795	-,265
Blagovna znamka Dove ponuja dobro razmerje med ceno in kakovostjo.	Equal variances assumed	,689	,408	-4,104	198	,000	-,560	,136	-,829	-,291
	Equal variances not assumed			-4,104	197,866	,000	-,560	,136	-,829	-,291
Na blagovno znamko Dove se lahko zanesem.	Equal variances assumed	,203	,652	-4,159	198	,000	-,600	,144	-,885	-,315
	Equal variances not assumed			-4,159	191,752	,000	-,600	,144	-,885	-,315
Blagovna znamka Dove je popularna.	Equal variances assumed	1,865	,174	-5,319	198	,000	-,650	,122	-,891	-,409
	Equal variances not assumed			-5,319	190,98	,000	-,650	,122	-,891	-,409

Tabela 20: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zaznano kakovost blagovne znamke Dove glede na skupno zazane kakovosti

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zaznane kakovost blagovne znamke Dove	Equal variances assumed	1,183	,278	-5,113	198	,000	-,585	,114	-,811	-,359
	Equal variances not assumed			-5,113	192,92	,000	-,585	,114	-,811	-,359

Tabela 21: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zaznano kakovost blagovnih znamk glede na skupno oceno zaznane kakovosti blagovnih znamk Tide, Sprite in Dove

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zaznane kakovosti	Equal variances assumed	,472	,493	-5,486	198	,000	-,553	,101	-,751	-,354
	Equal variances not assumed			-5,486	196,848	,000	-,553	,101	-,751	-,354

Tabela 22: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zvestobo blagovni znamki Tide po posameznih spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Blagovno znamko Tide v prihodnosti nameravam kupiti.	Equal variances assumed	6,447	,012	-3,561	198	,000	-,540	,152	-,839	-,241
	Equal variances not assumed			-3,561	191,966	,000	-,540	,152	-,839	-,241
Blagovno znamko Tide bi priporočil/-a prijateljem.	Equal variances assumed	3,950	,048	-4,843	198	,000	-,680	,140	-,957	-,403
	Equal variances not assumed			-4,843	189,207	,000	-,680	,140	-,957	-,403
Z blagovno znamko Tide sem zadovoljen/-a.	Equal variances assumed	,006	,941	-3,214	198	,002	-,440	,137	-,710	-,170
	Equal variances not assumed			-3,214	197,675	,002	-,440	,137	-,710	-,170
Za blagovno znamko Tide sem pripravljen/-a plačati več kot za konkurenčne.	Equal variances assumed	2,506	,115	-3,932	198	,000	-,510	,130	-,766	-,254
	Equal variances not assumed			-3,932	194,704	,000	-,510	,130	-,766	-,254

Tabela 23: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zvestobo blagovni znamki Tide glede na skupno oceno zvestobe

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zvestobe blagovni znamki Tide	Equal variances assumed	4,009	,047	-4,385	198	,000	-,543	,124	-,786	-,299
	Equal variances not assumed			-4,385	192,23	,000	-,543	,124	-,787	-,298

Tabela 24: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zvestobo blagovni znamki Sprite po posameznih spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Blagovno znamko Sprite v prihodnosti nameravam kupiti.	Equal variances assumed	1,604	,207	-3,401	198	,001	-,590	,173	-,932	-,248
	Equal variances not assumed			-3,401	195,075	,001	-,590	,173	-,932	-,248
Blagovno znamko Sprite bi priporočil/-a prijateljem.	Equal variances assumed	3,068	,081	-3,543	198	,000	-,590	,167	-,918	-,262
	Equal variances not assumed			-3,543	194,851	,000	-,590	,167	-,918	-,262
Z blagovno znamko Sprite sem zadovoljen/-a.	Equal variances assumed	,018	,893	-2,324	198	,021	-,360	,155	-,665	-,055
	Equal variances not assumed			-2,324	197,561	,021	-,360	,155	-,665	-,055
Za blagovno znamko Sprite sem pripravljen/-a plačati več kot za konkurenčne.	Equal variances assumed	,011	,918	-4,529	198	,000	-,740	,163	-1,062	-,418
	Equal variances not assumed			-4,529	197,27	,000	-,740	,163	-1,062	-,418

Tabela 25: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zvestobo blagovni znamki Sprite glede na skupno oceno zvestobe

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zvestobe blagovni znamki Sprite	Equal variances assumed	,657	,419	-3,832	198	,000	-,570	,149	-,863	-,277
	Equal variances not assumed			-3,832	194,016	,000	-,570	,149	-,863	-,277

Tabela 26: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zvestobo blagovni znamki Dove po posameznih spremenljivkah

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Blagovno znamko Dove v prihodnosti nameravam kupiti.	Equal variances assumed	1,07	,302	-4,12	198	,000	-,670	,163	-,991	-,349
	Equal variances not assumed			-4,12	196,248	,000	-,670	,163	-,991	-,349
Blagovno znamko Dove bi priporočil/-a prijateljem.	Equal variances assumed	2,397	,123	-4,284	198	,000	-,660	,154	-,964	-,356
	Equal variances not assumed			-4,284	196,108	,000	-,660	,154	-,964	-,356
Z blagovno znamko Dove sem zadovoljen/-a.	Equal variances assumed	,003	,955	-2,874	198	,004	-,430	,150	-,725	-,135
	Equal variances not assumed			-2,874	197,889	,004	-,430	,150	-,725	-,135
Za blagovno znamko Dove sem pripravljen/-a plačati več kot za konkurenčne.	Equal variances assumed	1,323	,251	-5,616	198	,000	-,910	,162	-1,230	-,590
	Equal variances not assumed			-5,616	192,222	,000	-,910	,162	-1,230	-,590

Tabela 27: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zvestobo blagovni znamki Dove glede na skupno oceno zvestobe

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zvestobe blagovni znamki Dove	Equal variances assumed	,005	,945	-4,745	198	,000	-,668	,141	-,945	-,390
	Equal variances not assumed			-4,745	196,803	,000	-,668	,141	-,945	-,390

Tabela 28: Rezultati preverjanja domneve o vplivu umeščanja blagovnih znamk v filme na zvestobo blagovnim znamkam glede na skupno oceno zvestobe blagovnim znamkam Tide, Sprite in Dove

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Skupna ocena zvestobe	Equal variances assumed	3,264	,072	-5,130	198	,000	-,593	,116	-,821	-,365
	Equal variances not assumed			-5,130	189,426	,000	-,593	,116	-,821	-,365