

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

NAJA FILIPAN

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**ODNOS MLADIH DO MOBILNEGA OGLAŠEVANJA IN
OGLAŠEVANJA PREKO MOBILNIH APLIKACIJ**

Ljubljana, junij 2013

NAJA FILIPAN

IZJAVA O AVTORSTVU

Spodaj podpisana Filipan Naja, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica zaključnega diplomskega dela z naslovom Odnos mladih do mobilnega oglaševanja in oglaševanja preko mobilnih aplikacij, pripravljenega v sodelovanju s svetovalko prof. dr. Vesno Žabkar.

Izrecno izjavljam, da v skladu z določili Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo diplomskega 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 zaključnem diplomskem 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 plagiatstvo – 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 zaključnega diplomskega dela dokazano plagiatstvo 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 OPREDELITEV MOBILNEGA OGLAŠEVANJA	2
2 RAZVOJ TEHNOLOGIJE IN MOBILNO OGLAŠEVANJE	3
2.1 PAMETNI TELEFON	3
2.2 RAZŠIRJENOST PAMETNIH TELEFONOV IN TRENDI.....	4
2.3 PREDNOSTI MOBILNEGA OGLAŠEVANJA.....	4
2.4 SLABOSTI MOBILNEGA OGLAŠEVANJA IN PRIPOROČILA ZA TRŽNIKE...6	
3 OGLAŠEVANJE PREKO MOBILNIH APLIKACIJ	7
3.1 OPREDELITEV MOBILNIH APLIKACIJ	8
3.2 TRENDI V UPORABI MOBILNIH APLIKACIJ	8
3.3 NAČINI OGLAŠEVANJA PREKO MOBILNIH APLIKACIJ	9
3.4 OMEJITVE OGLAŠEVANJA PREKO MOBILNIH APLIKACIJ.....	10
4 RAZISKAVA ODNOSA MLADIH V SLOVENIJI DO MOBILNEGA OGLAŠEVANJA IN OGLAŠEVANJA PREKO MOBILNIH APLIKACIJ	13
4.1 NAMEN RAZISKAVE	13
4.2 OBLIKOVANJE DOMNEV	13
4.3 METODOLOGIJA RAZISKAVE.....	15
4.3.1 Oblikovanje in testiranje vprašalnika	15
4.3.2 Opis postopka vzorčenja in opis vzorca	15
4.4 ANALIZA REZULTATOV	17
4.4.1 Splošne ugotovitve glede mobilnega oglaševanja	17
4.4.2 Splošne ugotovitve glede oglaševanja preko mobilnih aplikacij.....	19
4.4.3 Preverjanje prve domneve o pomembnosti institucionalnega zaupanja.....	20
4.4.4 Preverjanje druge domneve o povezanosti spremenljivk sprejem mobilnih oglasnih sporočil in zaznana moč nadzora	21
4.4.5 Preverjanje tretje domneve o razlikah v sprejemu mobilnih oglasnih sporočil med spoloma.....	22
4.4.6 Preverjanje četrte domneve o odnosu mladih v Sloveniji do oglaševanja preko mobilnih aplikacij.....	22
4.4.7 Preverjanje pete domneve o poznavanju oglaševanja preko mobilnih aplikacij med mladimi v Sloveniji	22
4.4.8 Preverjanje šeste domneve o povezanosti spremenljivk izkušnje z mobilnim oglaševanjem in sprejem mobilnih oglasnih sporočil	23

5 UGOTOVITVE IN PRIPOROČILA ZA TRŽNIKE	23
SKLEP.....	25
LITERATURA IN VIRI.....	26
PRILOGE	

KAZALO SLIK

Slika 1: Primer oglaševanja, ki je vgrajeno v mobilno aplikacijo (oglaševanje zdravila proti prehladu na primeru igre s tematiko ameriškega nogometa)	10
Slika 2: Grafični prikaz starostne strukture anketirancev	16
Slika 3: Grafični prikaz statusne porazdelitve anketirancev	16
Slika 4: Grafični prikaz pomislekov/zadržkov glede mobilnega oglaševanja	17
Slika 5: Grafični prikaz vrste prejetega oglasnega sporočila	18
Slika 6: Grafični prikaz dolžine prebranega mobilnega sporočila med anketiranci	18
Slika 7: Grafični prikaz pogostosti prejema oglasnih sporočil na mobilni telefon med anketiranci	18
Slika 8: Grafični prikaz pogostosti uporabe izbrane mobilne aplikacij med anketiranci	19
Slika 9: Grafični prikaz namena uporabe mobilnih aplikacij med anketiranci	19
Slika 10: Mnenje anketirancev o oglaševanju preko mobilnih aplikacij glede na posamezne dejavnike (prikaz povprečnih vrednosti).....	20

KAZALO TABEL

Tabela 1: Mobilne platforme s pripadajočim operacijskim sistemom ter znamko pametnih telefonov, razvrščene glede na tržni delež operacijskega sistema v letih 2011 in 2012	8
Tabela 2: Razlike v procesu nakupa med obema spoloma ter dejavniki, ki vplivajo na nakup in nakupne namere	12
Tabela 3: Izračunani intervali zaupanja za posamezen dejavnik	21

UVOD

Z naraščanjem števila pametnih telefonov in posledično uporabe mobilnih aplikacij se je v oglaševalskem prostoru pojavila priložnost za tržnike, da se odmaknejo od tradicionalnih oblik oglaševanja, kot je oglaševanje preko radia, televizije in tiskanih medijev, k bolj inovativnim in izvirnim načinom doseganja ciljnega porabnika – mobilnemu oglaševanju in oglaševanju preko mobilnih aplikacij. Mobilno oglaševanje je na trgu prisotno že od devetdesetih let prejšnjega stoletja; leta 1994 so v podjetju IBM s kombiniranjem funkcij telefona in dlančnika razvili prvi približek pametnega telefona, kot ga poznamo danes (omogočal je prejemanje sporočil preko telefaksa, brskanje po medmrežju, imel je koledar in možnost igranja iger). Oglaševanje preko mobilnih aplikacij pa je razmeroma nova, hitro rastoča disciplina, ki se je osnovala s pojavom prvega modernega Applovega pametnega telefona na trgu leta 2007. Temu je sledil pojav različnih mobilnih platform, ki so začele s kreiranjem mobilnih aplikacij (Mobile Advertising History – From 2.5 Pound »Brick« to Multi-Billion Dollar Industry, 2013).

Poleg večjega časovnega in krajevnega dosega ter osebnega pristopa se mobilno oglaševanje in oglaševanje preko mobilnih aplikacij razlikujeta od klasičnih oblik oglaševanja še v eni pomembni lastnosti – privolitvi. Trženje s privolitvijo (angl. *permission based advertising*) pomeni, da se morajo porabniki s prejemom oglasnih sporočil predhodno strinjati. Od sprejema je odvisna uspešnost oglasne kampanje, ali bo porabnik oglas sprejel ali ne, je seveda odvisno od porabnika samega, v veliki meri pa na sprejem vpliva in ga spodbudi tudi tržnik.

Dejavnike, ki bodo vplivali na sprejem mobilnih oglasnih sporočil je težko definirati. Na podlagi akademskega članka avtorjev Jayawardhena, Karjaluota, Kautonena in Kuckertza (2009) sem si zato postavila naslednja raziskovalna vprašanja:

- Kateri izmed dejavnikov zaupanja, navedenih v akademskem članku, najbolj vpliva na sprejem mobilnih oglasnih sporočil med mladimi v Sloveniji?
- Kakšna je naklonjenost mladih v Sloveniji do mobilnega oglaševanja?
- Kakšna je naklonjenost mladih v Sloveniji do oglaševanja preko mobilnih aplikacij?
- Ali se mladi v Sloveniji razlikujejo v sprejemu mobilnih oglasnih sporočil glede na spol?
- Koliko izkušenj imajo mladi v Sloveniji z mobilnim oglaševanjem in ali obstaja povezava med izkušnjami in sprejemom mobilnih oglasnih sporočil?

Na podlagi raziskovalnih vprašanj sem si postavila šest domnev, ki sem jih v raziskovalnem delu tudi preverila z uporabo statističnih metod ter z računalniškima orodjema SPSS in Excel.

Namen diplomskega dela je predstaviti mobilno oglaševanje in oglaševanje preko mobilnih aplikacij kot novo, inovativno obliko oglaševanja, ki ponuja tržnikom bolj neposreden in osebni pristop za doseganje ciljnega porabnika. Ker slovenski oglaševalski trg v številu uspešno izvedenih mobilnih oglasnih kampanj v svetovnem merilu še vedno precej zaostaja,

je tudi raziskav s podobno tematiko malo. Moj namen je zato poudariti, da je v prvi vrsti za uspešno mobilno oglaševanje pomembna privolitev v sprejem takšnih oglasnih sporočil. Da pa bo delež ljudi, ki bodo oglase sprejeli večji, je potrebno stroki pokazati, katerim dejavnikom sprejema je potrebno posvetiti posebno pozornost oziroma kateri izmed njih je najpomembnejši, to podkrepiti s tehtnimi argumenti in podati tržnikom priporočila, kako izboljšati trženjsko komuniciranje z izbrano ciljno skupino porabnikov.

Cilj diplomske naloge je pokazati, da imajo mladi v Sloveniji pozitiven odnos do mobilnega oglaševanja in oglaševanja preko mobilnih aplikacij oziroma da med mladimi obstaja dovolj veliko zanimanje za tovrstno oglaševanje, ki bo upravičilo in usmerilo tržnike v to obliko oglaševanja.

Diplomsko delo je sestavljeno iz petih poglavij in iz dveh delov – teoretičnega ter empiričnega (praktičnega). V prvem poglavju opredelim mobilno oglaševanje in ga umestim v širši trženjski koncept. V drugem poglavju povežem tovrstno oglaševanje z razvojem tehnologije oziroma s pojavom pametnih telefonov ter razložim prednosti in slabosti mobilnega oglaševanja. V tretjem poglavju se bolj konkretno opredelim do oglaševanja preko mobilnih aplikacij, ki je v najtesnejši povezavi z uporabo pametnih telefonov. Razložim pojem mobilne aplikacije, pojasnim trende v uporabi mobilnih aplikacij ter podam omejitve in priporočila za tržnike. Četrto poglavje predstavlja raziskovalni del diplomskega dela, kjer opredelim raziskovalni problem, si zastavim domneve, ki jih v nadaljevanju s statističnimi metodami preverim in analiziram rezultate. Peto poglavje vsebuje povzetke ključnih ugotovitev raziskave, omejitve in priporočila za tržnike, zadnji del pa predstavlja sklep in zaključek diplomskega dela.

1 OPREDELITEV MOBILNEGA OGLAŠEVANJA

Mobilno oglaševanje je še vedno precej mlada in neraziskana disciplina, o kateri ni prav veliko napisanega. Zato ni presenetljivo, da se v obstoječi literaturi o mobilnem oglaševanju pogosto uporablja kar nekaj terminov, ki na videz opisujejo isto stvar, a se v osnovi precej razlikujejo. To so: mobilno ali m-poslovanje (angl. *m-commerce*), mobilno trženje oziroma mobilni marketing (angl. *mobile marketing*) in mobilno ali m-oglaševanje (angl. *mobile advertising*). Mobilno ali m-poslovanje je najbolj širok pojem, ki temelji na uporabi mobilnih tehnologij, ki omogočajo učinkovitejše in uspešnejše poslovanje organizacije ter gradnjo novih poslovnih modelov (Samuelsson & Dholakia, 2002, str. 24–25).

Mobilno trženje je ožji pojem, ki obstaja v okviru mobilnega poslovanja. Ameriško združenje za mobilni marketing (angl. *Mobile Marketing Association*) definira mobilno trženje kot organizacijsko funkcijo oziroma kot skupek procesov, ki omogočajo organizaciji komunikacijo s ciljnimi občinstvom na interaktiven način preko mobilnih naprav (Mobile Marketing, 2013). V osnovi gre za proces planiranja, izvedbe, postavljanja cen, promocije in distribucije produktov ter storitev preko mobilnega kanala (Leppäniemi & Karjaluoto, 2005, str. 198). Mobilno trženje je oblika neposrednega trženja, ki po Kotlerju (2004, str. 620)

pomeni »uporabo neposrednih poti za doseganje porabnikov in dostavo izdelkov in storitev porabniku brez uporabe posrednikov«.

Mobilno oglaševanje pa je najožji izmed omenjenih treh pojmov. Okazaki in Barwise (2011, str. 59) menita, da je mobilno oglaševanje dokaj nov, hitro rastoč del trženjskega komuniciranja. V primerjavi s tradicionalnim oglaševanjem (preko televizije, radia in tiskanih medijev) je mobilno oglaševanje precej bolj interaktivno in osebno (Tähtinen, 2006, str. 153). Z razvojem mobilne tehnologije se je v že zelo zasičenem oglaševalskem prostoru pojavila priložnost za oglaševalce, ki lahko komunicirajo o svojih izdelkih in storitvah preko informacij, poslanih z mobilnim telefonom. Na ta način lahko oglaševalske agencije dostopajo do točno določenih ciljnih kupcev, ki imajo različne vedenjske vzorce in preference, ne glede na časovne omejitve in lokacijsko oddaljenost. Hkrati pa imajo tudi kupci sami dostop do interaktivnih predstavitev izdelkov in storitev, ki vzbudijo zanimanje in v končni fazi spodbudijo posameznika k nakupu (Othman Yousif, 2012, str. 149).

Če povzamem zgoraj napisano – mobilno oglaševanje je sestavni del mobilnega trženja, ki uporablja mobilni telefon kot glavno orodje preko katerega oglaševalci na inovativen način informirajo ciljne kupce o svojih izdelkih in storitvah na različne načine (bodisi z SMS, MMS sporočilom, potisno elektronsko pošto, QR kodami, preko Bluetootha ali pa preko mobilnih aplikacij). Ob enem je s tem omogočeno tudi, da kupci sami navežejo stik s ponudniki izdelkov in storitev. Glavni rezultat navedenega je uspešno izveden nakup in pa vzpostavitev dolgoročnega osebnega odnosa s končnimi porabniki.

2 RAZVOJ TEHNOLOGIJE IN MOBILNO OGLAŠEVANJE

2.1 PAMETNI TELEFON

Ko govorimo o obstoju in porastu mobilnega trženja ne moremo mimo brez omembe pametnih telefonov. Pametni telefon (angl. *smart phone*) je vrsta mobilne naprave, ki je opremljena z operacijskim sistemom, ki podpira delovanje aplikacij. Največji ponudniki pametnih telefonov so: Apple (z operacijskim sistemom iOS), BlackBerry (z operacijskim sistemom BlackBerry OS), HTC, Samsug in drugi (z operacijskim sistemom Android) ter Microsoft Windows Phone (s sistemom HP webOS). Aplikacije, ki jih pametni telefon podpira, so zelo raznovrstne, od informacijskih (novice, vremenske napovedi), razvedrilnih (igre, glasbene aplikacije, foto aplikacije), do osebnih (fitnes aplikacije). Pametni telefoni lahko bistveno hitreje dostopajo do interneta, kar jim omogoča 3G in 4G povezava. 3G (angl. *third-generation service*) označuje tretjo generacijo mobilnih komunikacijskih standardov, ki omogoča hitrejši prenos podatkov, s hitrostjo najmanj 3,1 megabite na sekundo (Mbps), kar je primerljivo s hitrostjo internetne povezave na osebnih računalnikih. Seveda hitrost variira glede na lokacijo, moč signala in omrežnega prometa. 4G (angl. *fourth-generation service*) je izboljšana, še hitrejša različica 3G povezave (Practical Commerce Staff, 2010).

Poleg tega razpolagajo z večjim zaslonom na dotik in bolj funkcionalno razporeditvijo tipk (kot pri računalniku), ki omogoča lažje pisanje. Vse naštetu pa rezultira v veliki priložnosti za

oglaševalce, ki lahko planirajo in implementirajo naprednejše mobilne oglaševalske kampanje (Leppäniemi & Karjalouto, 2005, str. 204).

2.2 RAZŠIRJENOST PAMETNIH TELEFONOV IN TRENDI

Začetek razvoja pametnih telefonov sega v leto 1994, ko se je na trgu pojavil IBM-ov telefon Simon, ki močno spominja na današnji pametni telefon. Združeval je lastnosti telefona in dlančnika. Imel je zaslon na dotik, omogočal je klicanje, pošiljanje elektronske pošte, faksiranje, imel pa je tudi že funkcionalno tipkovnico (Buxton Collection: Simon, 2013). Prvi pametni telefon, kot ga poznamo danes, pa je leta 2007 nastal pod taktirko podjetja Apple. Od lansiranja prvega pametnega telefona iPhone pa do danes se je število uporabnikov pametnih telefonov povzpelo na dobro milijardo. Strokovnjaki pričakujejo, da se bo številka povečala na 2 milijardi do leta 2015 (Rushton, 2012). Po uporabi pametnih telefonov vodi Azija, sledi ji Evropa, na tretjem mestu pa so Združene države Amerike (v nadaljevanju ZDA). V Aziji je po podatkih poročila Guide to Social, Digital and Mobile in Asia, organizacije We Are Social Singapore (2012, str. 60–68) oktobra leta 2012 število uporabnikov pametnih telefonov v 24 azijskih državah znašalo približno 844 milijonov, kar je daleč največ v svetovnem merilu. Država, ki beleži največji porast pametnih telefonov v preteklem letu je Kitajska. Tržni delež pametnih telefonov glede na celotno število mobilnih telefonov je največji prav v tej regiji.

V Evropi je po podatkih poročila Europe digital future in focus 2013 raziskovalne agencije comScore (comScore, 2013b, str. 18–21) število uporabnikov pametnih telefonov v letu 2012 znašalo 136,2 milijona. Podatki se nanašajo na pet najrazvitejših držav Evrope – Veliko Britanijo, Nemčijo, Francijo, Italijo, in Španijo (v nadaljevanju EU5). Decembra 2012 je penetracija pametnih telefonov v vseh državah EU5 presegla 50 %. V istem mesecu so pametni telefoni predstavljali 75 % vseh nakupov mobilnih telefonov.

V ZDA je število pametnih telefonov ob koncu leta 2012 znašalo 178 milijonov. Decembra 2012 je penetracija pametnih telefonov presegla 50 %, kar pomeni da pametni telefoni predstavljajo več kot polovico vseh mobilnih telefonov v ZDA, ki so v uporabi. V istem mesecu so pametni telefoni predstavljali 72 % vseh nakupov mobilnih telefonov. Do konca leta 2013 se pričakuje, da bo število pametnih telefonov preseglo 200 milijonov (comScore 2013a, str. 27; Yankee Group, 2012, str. 12).

2.3 PREDNOSTI MOBILNEGA OGLAŠEVANJA

Pri mobilnem oglaševanju gre za neposredno komuniciranje s ciljnim porabnikom, s katerim želimo vzpostaviti takojšen odziv in ohraniti dolgotrajen osebni odnos. Ameriško združenje za mobilni marketing (angl. *Mobile Marketing Association*) v svojem kodeksu predstavlja štiri P-je, ki jih morajo mobilni tržniki vključiti v svoje oglaševanje (*Mobile Marketing Association*, 2011a, str. 5, 9).

Obojestranska komunikacija in privolitev (angl. *permission*). Ker gre pri mobilnem oglaševanju za poudarjanje osebnega odnosa s ciljnim kupcem, je s tem omogočena tudi dvostranska komunikacija med oglaševalcem in posameznikom. Vsak mobilni oglas ponuja

možnost vključitve (angl. *opt-in*) ali izstopitve (angl. *opt-out*) iz baze prejemnikov. Dokler posameznik dovoli prejem mobilnih oglasov, jih ne dojema kot oglase, temveč kot želeno vsebino. Na ta način je posameznik veliko bolj naklonjen in dovzeten za oglase ter v večji meri deli osebne informacije s ponudnikom izdelkov oziroma storitev. V prvi fazi vključitve porabnik vpiše le nekaj osebnih podatkov, kot so naziv (ime, priimek) ter lokacija, in s tem vstopi v krog prejemnikov oglasnih sporočil. Druga faza privolitve tržnikom omogoča zbiranje bolj specifičnih podatkov, ki se navezujejo na posameznikove preference. S tem si tržniki ustvarijo bolj jasno sliko o porabniku, z njim osnujejo osebni odnos in jim posredujejo oglasne vsebine glede na njihov življenjski slog ter preference. Dokazano je, da imajo oglasi, ki vključujejo možnost privolitve, veliko večjo stopnjo odziva kot standardni oglasi brez vključitve.

Posameznik lahko naveže stik s ponudnikom izdelkov in storitev lažje kot kdajkoli prej, prav tako lahko ponudniku posreduje svoje pritožbe ali pohvale in s tem izboljša kakovost poslovanja ponudnika.

Velik doseg in vključitev (angl. *penetration*). Ker je mobilni telefon dandanes nepogrešljiv del vsakdana, je dostop do informacij, ki nam jih oglaševalci posredujejo, mogoč kjerkoli in kadarkoli. Pri mobilnem oglaševanju tako ni prostorskih in časovnih ovir, kot je to mogoče pri tradicionalnih oblikah oglaševanja (radio, televizija in tiskani oglasi). S prej omenjeno možnostjo privolitve pa je tudi vključitev in doseg zelenega ciljnega občinstva večji.

Zasebnost (angl. *privacy*). Mobilni telefon je edini množični medij zasebne narave. Ker ga neradi posojamo prijateljem in znancem zagotavlja visoko stopnjo zasebnosti in tudi varnosti prejetih sporočil (razen v primeru neželene odtujitve). Prav tako uporabniki sami uravnavajo raven zasebnosti, določajo katere informacije bodo delili in kako se bodo le-te uporabljale.

Segmentacija in personalizacija (angl. *preference*). Je tesno povezana z možnostjo privolitve, ki ima za posledico večje zaupanje v delitev osebnih informacij porabnika z mobilnimi oglaševalci. Slednji lahko temu primerno oblikujejo vsebino sporočila in so pri oglaševanju uspešnejši.

Horvat (2011) in Othman Yousif (2012, str. 153) pa navajata še druge prednosti mobilnega oglaševanja.

Merljivost. Z mobilnim oglaševanjem lahko precej enostavno ovrednotimo uspešnost oglaševalske kampanje. Zelo natančno lahko izračunamo celotne prihodke glede na vložke, saj lahko pridobimo točne podatke o odzivnosti ciljnih kupcev (npr. število poslanih SMS sporočil s strani kupcev, število klikov na oglas na spletni strani ipd.). Nadalje, izračunamo lahko strošek pridobitve novih kupcev in dobiček tržne kampanje.

Stroškovna učinkovitost. Je zopet v povezavi z možnostjo privolitve, ki omogoča da je oglasno sporočilo dostavljeno občinstvu, ki si takšnega oglasa želi. Ker mobilni oglas prejmejo samo porabniki, ki jih takšen oglas dejansko zanima, je stroškovna učinkovitost večja kot pri drugih oblikah oglaševanja. Nizki stroški oziroma stroškovna upravičenost je

tako eden izmed pomembnih faktorjev, ki ponudnike izdelkov in storitev spodbuja k takšni obliki oglaševanja.

Večje zavedanje blagovne znamke. Mobilno oglaševanje skupaj s tradicionalnimi oblikami oglaševanja spodbuja in pripomore k večjemu zavedanju o prisotnosti blagovnih znamk na trgu.

2.4 SLABOSTI MOBILNEGA OGLAŠEVANJA IN PRIPOROČILA ZA TRŽNIKE

Poleg vseh naštetih prednosti pa ima mobilno oglaševanje tudi kar nekaj slabosti oziroma omejitev, ki hkrati predstavljajo varnost za porabnika. Ameriško združenje za mobilni marketing (angl. *Mobile Marketing Association*) v svojem kodeksu predstavlja šest C-jev, na katere morajo biti tržniki pozorni (Mobile Marketing Association, 2011a, str. 8).

Izbira (angl. *choice*). Pomeni, da morajo imeti porabniki na izbiro ali želijo mobilni oglas sprejeti ali ne ter ob hkratnem prejemu mobilnega oglasa imeti napisana navodila, kako nadaljnji prejem oglasa onemogočiti in se odjaviti z liste prejemnikov. Na ta način tržniki spodbujajo, da porabnik izrazi lastno zanimanje o izdelku ali storitvi, t.i. *pull* efekt, namesto standardnega *push* efekta, kjer zanimanje za izdelek vsilijo kar tržniki sami.

Glede prejema mobilnega oglasa na porabnikov pametni telefon velja priporočilo, da lahko tržniki sprejem spodbudijo, tako da je oglasno sporočilo že v osnovi napisano na inovativen način, ki ne razkrije vsega, pač pa v porabniku vzbudi radovednost in željo po prejemu nadaljnjih oglasov, ki mu počasi razkrivajo za kakšno storitev oziroma izdelek sploh gre. Naslednja metoda, ki porabnika spodbudi k sprejemu oglasa, je ponudba za sodelovanje v nagradni igri oziroma nek drug stimul, ki ga motivira in prepriča v sodelovanje v mobilnem oglaševanju. Prav tako je smotrno, da se navodila za odjavo iz baze prejemnikov naredijo manj opazna.

Kontrola (angl. *control*). Pomeni, da lahko porabniki izvajajo nadzor nad prejemom oglasnih sporočil in ob morebitnih neželenih vsebinah prostovoljno izstopijo z liste prejemnikov (angl. *opt-out*).

Glede kontrole velja priporočilo, da tržniki dosledno upoštevajo možnost, da se lahko porabnik v vsakem trenutku odjavi iz baze prejemnikov, da pa se delež odjav ne bi preveč povečal obstajata dva načina, kako zadevo omejiti. Prva možnost je, da od prejemnikov zahtevajo zgolj podatke, ki so relevantni za oblikovanje nadaljnjih ponudb. Na ta način se porabnik ne bo počutil ogroženega, v smislu da podjetje od njega zahteva preveč informacij, ki bi lahko ogrozili njegovo zasebnost. Druga možnost pa je zakrivanje odjave, kar pomeni, da se polje, kjer se porabnik lahko odjavi iz baze prejemnikov, naredi nekoliko manj opazno, torej da se postavi na konec oglasnega sporočila, katerega porabnik bolj redko prebere in da se uporabi manjša velikost pisave.

Personalizacija (angl. *customisation*). Pomeni, da se vsaka novo pridobljena informacija o porabniku shrani in uporabi zgolj v tržne namene ter pomaga pri boljšem razumevanju porabnika in prilagajanju oglaševanja posamezniku.

Tržniki morajo biti pri tem pozorni na to, da so porabniki obveščeni o tem, katere nove informacije so bile pridobljene in katere se bodo shranile v njihove baze. Da pa stvar ne bi bila preveč moteča se tržniki lahko zavarujejo tako, da se že na samem začetku pridobitve porabnika v bazo (torej ko porabnik prvič dovoli prejem oglasnih sporočil na mobilni telefon) v splošne pogoje, ki jih porabnik sprejme, dopiše klavzula, ki pokriva tematiko personalizacije in obdelave podatkov.

Zasebnost (angl. *confidentiality*). Tržniki se morajo zavezati k varovanju osebnih podatkov porabnika in preprečevanju posredovanja in delitve zbranih informacij s tretjimi osebami.

Tržniki se lahko zavarujejo tako, da že na samem začetku pridobitve porabnika v bazo (torej ko porabnik prvič dovoli prejem oglasnih sporočil na mobilni telefon) v splošne pogoje dopišejo klavzulo o varovanju in prepovedi delitve zbranih informacij o porabniku s tretjimi osebami, ki jih posameznik sprejme.

Omejitve (angl. *constraint*). Tržniki morajo učinkovito in premišljeno pošiljati oglasne vsebine porabniku, a pri tem paziti na količino oglasov ter pogostost pošiljanja.

Glede omejitev velja priporočilo, da tržniki pri pošiljanju mobilnih oglasnih sporočil upoštevajo časovno razporeditev promocijskih kampanj njihovih izdelkov oziroma storitev. Mobilna oglasna sporočila naj v začetni fazi služijo kot nekoliko bolj oseben način oglasne kampanje, ki porabnika opominja na nov produkt ali storitev na trgu. V nadaljnjih fazah oglaševalskega procesa pa lahko služijo kot premišljen način informiranja porabnika, v smislu da ga obvestijo o novostih preden so te razkrite širši javnosti.

Premišljenost (angl. *consideration*). Tržniki morajo oglasne vsebine oblikovati tako, da ima porabnik oziroma prejemnik oglasnih vsebin ob prejemu oglasa občutek zadostitve oziroma mu mora biti v zameno za njegov odziv ponujena določena nagrada ali spodbuda.

Tržniki naj mobilna oglasna sporočila oblikujejo na način, ki bo v porabnikih vzbudil zanimanje. Sprejem oglasnih sporočil se lahko podkrepi z vabilom k sodelovanju v nagradni igri ali žrebanju, nagrada pa mora biti seveda oblikovana v skladu s porabnikovimi preferencami in mora smiselno promovirati izdelek oziroma storitev, ki se oglašuje.

3 OGLAŠEVANJE PREKO MOBILNIH APLIKACIJ

Poznamo več vrst mobilnega oglaševanja. Oglaševanje lahko v osnovi temelji na **strategiji potiska** (angl. *push*), kjer ima ključno vlogo tržnik, ki oglasna sporočila na nek način »potisne« do ciljnega občinstva ali pa temelji na **strategiji vleke** (angl. *pull*), kjer je vloga tržnika minimalna, saj porabniki do oglasov dostopajo sami. Glede na vrsto nosilca sporočila

pa poznamo: oglaševanje preko besedilnih sporočil SMS, preko multimedijskih sporočil MMS, QR kode, brezžično oglaševanje – Bluetooth, mobilne spletne strani in oglaševanje preko mobilnih aplikacij. Ker je tema diplomske naloge oglaševanje preko mobilnih aplikacij se bom osredotočila na omenjeno vrsto, ostale oblike oglaševanja pa so podrobneje predstavljene v Prilogi 1.

3.1 OPREDELITEV MOBILNIH APLIKACIJ

Mobilna aplikacija je enostavna programska oprema (angl. *software*), ki jo uporabnik pametnega telefona naloži na svojo mobilno napravo preko mobilnega operaterja, izdelovalca mobilnega telefona ali določene aplikacijske trgovine (angl. *app store*) (Mobile Marketing Association, 2011b, str. 3). Razvoj aplikacij podpirajo mobilne platforme. Platforma v računalništvu pomeni vrsto računalniške arhitekture, ki vključuje operacijski sistem (v nadaljevanju OS), programske jezike (izvajalno okolje) in strojno opremo, ki vse to podpira (pametni telefon). Večina izvajalcev mobilnih OS je pripravila lastno platformo za razvoj programske opreme, po katerem se platforma tudi imenuje. Najpogostejše mobilne platforme so: Android, iPhone, Windows Mobile, Symbian in Java ME (Arnuš, 2010, str. 4–7). V Tabeli 1 je za boljše razumevanje prikazan seznam mobilnih platform s pripadajočim OS, ki neposredno pomeni tudi znamko pametnega telefona.

Tabela 1: Mobilne platforme s pripadajočim operacijskim sistemom ter znamko pametnih telefonov, razvrščene glede na tržni delež operacijskega sistema v letih 2011 in 2012

Ime platforme	Operacijski sistem	Znamka pametnega telefona	Tržni delež 2011	Tržni delež 2012	Sprememba tržnega deleža
Android	Android OS	HTC, Samsung, LG, Motorola, Sony Ericsson	49,2 %	68,8 %	39,8 %
iPhone	Apple iOS	Apple iPhone	18,8 %	18,8 %	/
BlackBerry 10	BlackBerry OS	Blackberry	10,3 %	4,5 %	-56,3 %
Windows Mobile	Windows Mobile OS	Windows Phone	1,8 %	2,5 %	38,9 %
Symbian	Symbian OS	Nokia	16,5 %	3,3 %	-80,0 %
Ostalo	Ostalo	Ostalo	3,4 %	2,1 %	-38,2 %
SKUPAJ			100 %	100 %	

*podatki za leto 2011

Vir : R. Arnuš, 2010, Primerjava mobilnih platform za razvoj poslovnih aplikacij str. 4–7; Mobile Marketing Association, 2011b, str. 3; Worldwide Mobile Phone Tracker, 2013.

3.2 TRENDI V UPORABI MOBILNIH APLIKACIJ

Android in iOS operacijski sistem sta glede na Mednarodno podatkovno organizacijo (angl. *International Data Corporation*) vodilna v svetovnem merilu z 91,9 % tržnim deležem v četrtem četrtletju leta 2012. Izmed 722,4 milijonov prodanih pametnih telefonov v letu 2012

je bilo kar 87,6 % Androidov in Applovih iPhonov. Ta podatek je ključen pri napovedovanju trendov v razvoju aplikacij, saj posamezni operacijski sistem podpira zgolj določene vrste aplikacij (Worldwide Mobile Phone Tracker, 2013).

OS Android, kot najbolj priljubljen operacijski sistem, beleži preko 600.000 mobilnih aplikacij (Android, 2013), Applov iOS pa preko 775.000 (vključno z aplikacijami za iPhone, iPad in iPod touch) (App Store Tops 40 Billion Downloads with Almost Half in 2012, 2013). V letu 2012 je bilo tako ocenjenih preko 1 milijarde uporabnikov aplikacij, ki so mesečno porabili 101 milijardo minut samo na aplikacijah s strani Appla in Androida, trend pa se le še povečuje (glej Sliko 1).

Slika 1: Grafični prikaz števila uporabnikov mobilnih aplikacij od leta 2012 do 2016 v milijardah


Vir: Mobile, 2013.

Glede na naraščajoči trend uporabe mobilnih aplikacij v svetovnem merilu lahko sklepam, da je trg potencialnega oglaševanja precej velik, kar ponuja oglaševalcem ogromno priložnosti za trženje izdelkov in storitev. Poleg tega je trženje preko pametnih telefonov neposredno in tudi najbolj učinkovito orodje nove dobe, glede na to, da mobilni telefon predstavlja nepogrešljiv del vsakdana že skoraj vsakega posameznika.

3.3 NAČINI OGLAŠEVANJA PREKO MOBILNIH APLIKACIJ

Mobilne aplikacije si, kot že rečeno, lahko naložimo preko aplikacijske trgovine (angl. *app store*) na pametni telefon. Pri tem je potrebno zgolj vpisati svoje uporabniško ime in geslo, ki smo si ju izbrali pri zagonu mobilne naprave. Mobilne aplikacije so bodisi brezplačne (po navadi tiste, ki so narejene s strani ponudnikov operacijskega sistema) bodisi plačljive (po navadi tiste, ki so narejene s strani tretjih ponudnikov).

Poznamo več načinov oglaševanja preko aplikacij. Najbolj enostaven in pogost način je **oglaševanje preko pasic** (angl. *banner advertising*). Ko imamo zagnano aplikacijo se v zgornjem ali spodnjem delu zaslona pokaže oglas. Nanj lahko kliknemo in začasno prekinemo delo z mobilno aplikacijo, nato pa nadaljujemo, kjer smo ostali. Je pa takšen način precej preprost in dostikrat moteč za uporabnike aplikacij. Zato so se izdelovalci domislili ponudbe aplikacij brez možnosti oglasov, seveda proti doplačilu, kar pa za oglaševalce ni ravno dobra novica.

Drugi način je veliko bolj premišljen in obetaven. Pri tem načinu je **oglaševanje že vgrajeno v samo aplikacijo** (angl. *in-app advertising*), tako da uporabnik nima občutka, da je del oglaševalskega procesa. Po raziskavi oglaševalskega podjetja Appssavvy (2011, str. 4) je tak tip oglaševanja 11,4-krat bolj uspešen od klasičnega oglaševanja preko oglasnih pasic. Podjetje Appssavvy je s svojo oglaševalsko platformo Adivity spodbudilo k novemu načinu oglaševanja, kjer se oglaševalec približa uporabniku in mu v ključnih trenutkih, ko je slednji najbolj dovzeten za sprejem sporočila, ponudi določeno storitev ali izdelek. S tem je mišljeno predvsem oglaševanje pri aplikacijah – igrah, ko si igralec vzame premor med igranjem ali ko doseže osebni rekord. Takrat se mu prikaže poseben oglas v obliki nagrade, ki je seveda v povezavi z igro, ki jo lahko igralec izkoristi.

Slika 1: Primer oglaševanja, ki je vgrajeno v mobilno aplikacijo (oglaševanje zdravila proti prehladu na primeru igre s tematiko ameriškega nogometa)


Vir: HA! I was right about Vicks, 2012.

Tretji način je **oglaševanje s podkupnino**, ki je uporabno predvsem pri aplikacijah – igrah. Dostikrat uporabnik/igralec s klikom na oglasne vsebine pridobi virtualno valuto ali kako drugače napreduje v igri, pri čemer ne jemlje omenjenih stvari kot oglasno sporočilo.

Četrty način pa je **klasično oglaševanje**, pri čemer je sama mobilna aplikacija mišljena kot oglaševalsko sporočilo, poslano s strani podjetja. Namen takšne oblike oglaševanja je spodbuditi ozaveščenost o blagovni znamki oziroma informirati porabnike o novostih in akcijah ali spodbuditi porabnike k nakupu preko spleta. V zadnjem času se takšen tip oglaševanja preko mobilnih aplikacij uporablja pri ponudnikih oblačil in obutve.

3.4 OMEJITVE OGLAŠEVANJA PREKO MOBILNIH APLIKACIJ

Ne glede na vse omenjene prednosti, ki jih prinaša oglaševanje preko mobilnih aplikacij, pa se je ob tem potrebno vprašati, kakšne so omejitve oziroma kaj preprečuje porabnikom, da bi se mobilno oglaševanje razširilo kot prevladujoči način v oglaševalski panogi. Glavna ovira je porabnikova privolitve v sprejem takšnih oblik oglasov. Jayawardhena et al. (2009, str.

476–479) navajajo štiri faktorje, ki vplivajo na odločitve porabnikov, da sprejmejo oglaševanje preko mobilnih aplikacij oziroma da privolijo v takšno obliko oglaševanja (angl. *permission based advertising*).

Osebno zaupanje (angl. *personal trust*). Nanj vplivata dva dejavnika. Prvi dejavnik je neposreden in temelji na odnosu med porabnikom in podjetjem, ki uporablja oglaševanje preko aplikacij. Porabnik si na podlagi preteklih izkušenj s podjetjem oziroma z blagovno znamko ustvari določeno sliko, ki jo aplicira na trenutno oglaševanje. Zelo pomemben je torej odnos, ki ga prodajno osebje vzpostavi s končnim porabnikom in pa kakovost prodajnih in poprodajnih storitev iz preteklosti, ki vplivajo na zaupanje v blagovno znamko oziroma v podjetje. Boljše kot so pretekle izkušnje, večje je zaupanje.

Drugi dejavnik, ki prav tako tvori osebno zaupanje, pa so socialni vplivi. Ti temeljijo na izkušnjah sorodnikov, prijateljev in znancev z določeno blagovno znamko oziroma s podjetjem. Gre za »informacije iz prve roke«, ki jih posreduje družbeno omrežje. Če določeno blagovno znamko ljudje priporočijo, je zaupanje večje, kot če na izdelek ali storitev pade kritika. Večje kot bo torej osebno zaupanje v blagovno znamko oziroma izdelek ali storitev, večja je verjetnost, da bodo porabniki privolili v oglaševanje.

Institucionalno zaupanje ali kredibilnost (angl. *institutional trust – credibility*). Ta vrsta zaupanja je nekoliko širša od osebnega zaupanja, saj se nanaša na korporacijsko okolje v katerem podjetje deluje. Vključuje pravne, kulturne in politične institucije ter medije. Ta vrsta zaupanja je pomembna, saj dostikrat porabniki nimajo dovolj osebnih stikov s podjetjem oziroma ne dobijo dovolj posrednih informacij, da bi si lahko izoblikovali mnenje o podjetju, ki uporablja mobilno oglaševanje in privolili v oglaševanje preko aplikacij. Institucionalno zaupanje se izoblikuje z novicami in oglaševanjem v medijih, s čimer oglaševalci dobijo določeno stopnjo kredibilnosti. Če bo podjetje dovolj dolgo prisotno v medijskem prostoru in se bo dovolj oglaševalo, ga bodo porabniki začeli dojemati kot stabilno in poznano ter bodo pozitivno naravnani k oglaševanju preko mobilnih aplikacij. Seveda pa je treba vzeti v zakup, da ima včasih prekomerno izpostavljanje v medijih nasprotni učinek, ki se odraža v negativni publiciteti in manjšem zaupanju.

Politične institucije, ki formirajo institucionalno zaupanje in ki varujejo porabnike pred zlorabo osebnih podatkov, temeljijo na zakonih in regulativah, ki jih potrjujejo vlade posameznih držav. Za države članice Evropske unije to področje ureja Direktiva o zasebnosti in elektronskih komunikacijah (Ur.l. RS, št. 2002/58/ES) in zagotavlja obdelavo osebnih podatkov in zasebnost na področju elektronskih komunikacij.

Izkušnje z mobilnim trženjem (angl. *experience of mobile marketing*). Glede na to, da je mobilno trženje razmeroma nova disciplina, ga večina porabnikov dojema kot tvegano, zato so pretekle izkušnje še toliko bolj pomembne. Porabniki, ki nikoli prej niso imeli opravka z mobilnim trženjem, so manj naklonjeni takšni vrsti oglaševanja, kot tisti, ki uporabljajo mobilne storitve in izdelke pogosteje.

Zaznano tveganje in moč nadzora (angl. *perceived risk and perceived control*). Z oglaševanjem preko mobilnih aplikacij lahko dosežemo ciljnega porabnika kjerkoli in kadarkoli. Ravno ti dve lastnosti omogočata visoko personalizacijo oglasnih sporočil, ki so prilagojena željam in potrebam porabnika, toda po drugi strani se na strani porabnika lahko poraja strah pred vdorom v zasebnost. Tveganje je pomemben dejavnik, ki vpliva na sprejem ali zavrnitev takšne oblike oglaševanja. Načeloma velja, da višje kot je tveganje, bolj negativen bo odnos do mobilnega oglaševanja (Bauer, H., Barnes, S.J., Neumann, M.M. & Reichardt, T., 2005, str. 186). Tveganje pa se lahko zniža z določeno stopnjo nadzora pri samem oglaševanju. Če tržnik ponudi možnost oglaševanja s privolitvijo in hkrati s tem tudi dovoljuje porabniku, da lahko odnos kadarkoli prekine (angl. *opt-in, opt-out*), porabnik to dojema kot znak zaupanja in lahko razvije močno osebno zaupanje bistveno hitreje kot brez omenjenega mehanizma. Lahko torej povzamem, da moč nadzora zmanjšuje tveganje mobilnega oglaševanja preko aplikacij in povečuje sprejem oglaševalskih vsebin na pametni telefon.

Poleg vseh navedenih razlogov pa ima pri zaupanju v mobilne oglase pomembno vlogo tudi spol. Moška in ženska populacija se različno odzivata na oglasna sporočila, hkrati pa se razlikujeta tudi v nakupnih navadah in nakupnem vedenju. V akademskem članku avtorjev Jayawardhena et al. (2009, str. 479–480) so navedene naslednje razlike v nakupnem vedenju pripadnikov obeh spolov, ki so prikazane v Tabeli 2.

Tabela 2: Razlike v procesu nakupa med obema spoloma ter dejavniki, ki vplivajo na nakup in nakupne namere

Ženski spol	Moški spol
Pri nakupu tehtanje prednosti in slabosti predmeta nakupa	Pri nakupu večja odločnost in determinizem
Proces nakupa se dojema kot pristočasna dejavnost in kot način socialne interakcije	Pri nakupu pomembna uporabnost in specifikacije predmeta nakupa
Daljši čas trajanja nakupa	Krajši čas trajanja nakupa
Pogostejše nakupovanje	Redkejše nakupovanje
Nakupovanje tudi kot način izražanja naklonjenosti bližnjim	Nakupovanje kot izraz moči in ekonomskega statusa
Manjši pomen blagovnih znamk	Velik pomen blagovnih znamk, predvsem kot simbol ekonomske moči

Vir: Jayawardhena et al., Antecedents to permission based mobile marketing: an initial examination, 2009, str. 479–480.

4 RAZISKAVA ODNOSA MLADIH V SLOVENIJI DO MOBILNEGA OGLAŠEVANJA IN OGLAŠEVANJA PREKO MOBILNIH APLIKACIJ

4.1 NAMEN RAZISKAVE

V diplomski nalogi raziščem seznanjenost mladih ljudi z mobilnim oglaševanjem na splošno in oglaševanjem preko mobilnih aplikacij. Preverim njihov odnos glede zasebnosti in varovanja osebnih podatkov, nakupne namere in dejanski vpliv takšnih oglasov na končni nakup. Preverim tudi, kako se uspešnost tovrstnega oglaševanja razlikuje glede na spol.

4.2 OBLIKOVANJE DOMNEV

Pri kvantitativni raziskavi se oprem na hipoteze in rezultate, pridobljene in predstavljene v akademskem članku avtorjev Jayawardhena et al. (2009), pri čemer jih prenesem na slovensko okolje.

Raziskava je bila opravljena v treh državah Evropske Unije – Veliki Britaniji, Nemčiji in na Finskem. Skupno število anketirancev je bilo 667, povprečno 222 na državo. 86,2 % udeležencev v raziskavi je bilo starih med 18 in 25 let. Glede na spolno strukturo je bil delež moških malce večji od deleža ženske populacije (54,6 %). Glavni namen raziskave je bilo odkriti, kateri izmed štirih dejavnikov (osebno zaupanje, institucionalno zaupanje – kredibilnost, izkušnje z mobilnim trženjem in zaznano tveganje in moč nadzora) je najpomembnejši pri dajanju dovoljenja za sprejem mobilnih oglasnih sporočil. Rezultati kvantitativne raziskave so bili naslednji:

1. Institucionalno zaupanje je najpomembnejši dejavnik pri sprejemu mobilnih oglasnih sporočil.

Ta ugotovitev velja za vse tri države zajete v raziskavo in za oba spola. Izhaja iz dejstva, da je mobilno oglaševanje še precej neraziskano in novo področje oglaševanja, s katerim porabniki niso najbolje seznanjeni. Iz tega sledi, da porabniki sprejemajo odločitve glede oglaševanja na podlagi poznavanja podjetja, od katerega oglas prihaja. Če bo podjetje prisotno v medijih in bo o njem ustvarjena pozitivna slika, bodo porabniki bistveno lažje in v večji meri sprejeli mobilni oglas.

2. Pomen moči nadzora je v splošnem zelo majhen in ne igra bistvene vloge pri sprejemu mobilnega oglasa.

Ta ugotovitev je povezana s poznavanjem podjetja, ki oglašuje preko mobilnih naprav. Če porabniki podjetja ne poznajo, potem mu tudi ne zaupajo, da bodo lahko imeli nadzor in kontrolo nad samim oglaševanjem.

3. Pri moški populaciji ima moč nadzora večjo vlogo kot pri ženski populaciji.

Razlog za večji pomen nadzora nad mobilnim oglaševanjem pri moških verjetno izhaja iz značilnosti nakupovanja in nakupnih namer, kjer je moški spol bistveno bolj odločen in za odločitve porabi manj časa. Moški vidijo oglaševalski proces kot del nakupnega procesa, katerega končni rezultat je zadovoljitev pričakovanj, ki jih imajo s predmetom nakupa. Zato je mobilno oglaševanje zanje funkcionalna aktivnost, ki pripomore k hitrejšem odločanju, kar vodi v zadovoljevanje potreb, zato želijo imeti pri tem večjo moč nadzora.

4. Obstaja obratno sorazmerje med preteklimi izkušnjami z mobilnim oglaševanjem in močjo nadzora nad mobilnim oglaševanjem.

Ta ugotovitev izhaja iz specifičnih značilnosti treh narodov, vzeti v raziskavo. Raziskava je pokazala, da imajo finski porabniki več izkušenj z mobilnim oglaševanjem kot porabniki v Veliki Britaniji in v Nemčiji. Ker je mobilno oglaševanje na Finskem dobro poznano in pogosto uporabljeno, je potreba po nadzoru manjša kot v ostalih dveh državah. Bolj kot so porabniki izkušeni v mobilnem oglaševanju, manj nadzora bodo želeli imeti nad sprejemom mobilnih oglasov.

5. Pri ženski populaciji so pomemben faktor pri sprejemu oglasnih mobilnih sporočil pretekle izkušnje z mobilnim oglaševanjem.

Za ženske velja, da če so že imele izkušnjo z mobilnim oglaševanjem storitev ali produktov, in če je bila takšna izkušnja pozitivna, obstaja večja verjetnost, da bodo dovolile sprejem mobilnih oglasnih sporočil tudi v prihodnje.

Glede na akademski članek in ugotovitve, ki sledijo iz opravljene raziskave, si zastavim naslednji domnevi, ki ju preverim med mladimi v slovenskem okolju:

Domneva 1: Institucionalno zaupanje (kredibilnost) je najpomembnejši izmed štirih dejavnikov, ki vplivajo na sprejem oglasnih sporočil preko pametnih telefonov (osebno zaupanje, moč nadzora, pretekle izkušnje z mobilnim oglaševanjem).

Domneva 2: Mladi v Sloveniji bodo v večji meri dovolili sprejem mobilnih oglasnih sporočil, kjer je zaznana stopnja nadzora večja oziroma, kjer je tveganje za vdor v zasebnost manjši.

Zastavim pa si tudi naslednje štiri hipoteze, ki so zanimive za tržnike in ključne pri ugotovitvah sprejema mobilnih oglasnih sporočil s strani mladih v Sloveniji.

Za tržnike je zanimiv podatek kateri spol je bolj nagnjen k sprejemu mobilnih oglasnih sporočil, saj bi jim takšna informacija lahko prišla prav pri oblikovanju mobilnih oglasnih kampanj za določene izdelke oziroma storitve, zato si postavljam naslednjo hipotezo:

Domneva 3: Mladi v Sloveniji se razlikujejo v sprejemu mobilnih oglasnih sporočil glede na spol.

Ključnega pomena se mi zdi tudi ugotovitev glede splošnega mnenja in odnosa mladih v Sloveniji do mobilnega oglaševanja preko aplikacij ter v kolikšni meri so s takšno vrsto

oglaševanja seznanjeni. Dobljeni rezultati lahko pomagajo tržnikom pri odločitvi katero vrsto mobilnega oglasa naj izberejo, zato si postavljam naslednji dve hipotezi:

Domneva 4: Mladi v Sloveniji imajo v povprečju pozitiven odnos do oglaševanja preko mobilnih aplikacij.

Domneva 5: Več kot polovica mladih v Sloveniji se je že srečala z oglaševanjem preko mobilnih aplikacij.

Zanima pa me tudi, kakšna je korelacija med preteklimi izkušnjami z mobilnim oglaševanjem in naklonjenostjo takšnim oblikam oglaševanja. Obstaja večja verjetnost, da so ljudje, ki so bolj naklonjeni, pripravljeni v večji meri sprejeti mobilna oglasna sporočila na svoj telefon.

Domneva 6: Mladi v Sloveniji, ki že imajo izkušnje z mobilnim oglaševanjem, so v povprečju bolj naklonjeni takšnim oblikam oglaševanja in v večji meri dovolijo sprejem oglasnih sporočil preko pametnih telefonov, kot mladi, ki izkušenj nimajo.

4.3 METODOLOGIJA RAZISKAVE

4.3.1 Oblikovanje in testiranje vprašalnika

Vprašalnik je sestavljen iz treh delov. Prvi se nanaša na mobilno oglaševanje na splošno, drugi na oglaševanje preko mobilnih aplikacij, tretji del pa se navezuje na demografske podatke. Anketni vprašalnik vsebuje skupaj 27 vsebinskih vprašanj ter 3 demografska vprašanja. Vprašalnik je podan v Prilogi 2.

V vprašalniku je večina vprašanj zaprtega tipa, odprtega tipa je le vprašanje številka 21, ki se nanaša na aplikacijo, ki jo anketiranci v največji meri uporabljajo na svojem mobilnem telefonu in pa vprašanje o starosti. Vprašanja številka 4, 11 in 23 so delno odprta, saj vsebujejo možnost »drugo«, kamor lahko anketiranci vpišejo svoj odgovor, če ga ne najdejo med podanimi. Pred izvedbo kvantitativne raziskave je bil vprašalnik tudi testiran med desetimi posamezniki – študenti, starimi med 21 in 25 let.

4.3.2 Opis postopka vzorčenja in opis vzorca

Populacijo so sestavljali mladi med 15. in 32. letom starosti s stalnim prebivališčem v Republiki Sloveniji in z dostopom do interneta. Velikost vzorca je bila 149 enot (anketiranih). Šlo je za neverjetnosti vzorec, natančneje za priložnostni vzorec, enote so bile torej izbrane, ker so se nahajale »ob pravem času na pravem mestu«, kar predstavlja tudi omejitev, saj iz vzorca ni mogoče sklepati na populacijo. Prav tako ni mogoče določiti vzorčnega okvira.

Vabilo k sodelovanju v raziskavi je prejelo 284 posameznikov, od tega jih je 162 kliknilo na povezavo za reševanje ankete. Anketo je delno izpolnilo 149 posameznikov, v celoti pa končalo 100 posameznikov. Stopnja odziva je bila 35 %. Anketa je bila izvedena preko spletne strani <http://www.1ka.si/>. Vprašani so bili k sodelovanju v raziskavi povabljeni preko

elektronske pošte in družbenega omrežja Facebook. Spletna anketa je bila izvedena v obdobju med 24.4.2013 in 8.5.2013.

Spolna struktura vzorca je bila z 51 % v prid moški populaciji. Povprečna starost anketirancev je bila 24 let. Mlada populacija je v stroki glede na leta zelo različno poimenovana. Običajno se za prehod od mladosti v svet odraslosti določajo naslednji prehodi: od šole k delu, od ekonomske odvisnosti do ekonomske neodvisnosti, od življenja pri starših k selitvi na svoje ipd. Statistični urad Republike Slovenije postavlja starostni okvir mladih med 20. in 34. letom starosti (Statistični urad Republike Slovenije, 2012). Po drugi strani pa Organizacija Združenih narodov za izobraževanje, znanost in kulturo, v nadaljevanju UNESCO (angl. *United Nations Education, Scientific and Cultural Organization*) glede na leta bolj natančno opredeli le skupino mladostnikov (angl. *youth*). To so mladi ljudje med 15. in 24. letom starosti, ki so v obdobju med končanim obveznim delom izobraževanja in prvo zaposlitvijo (UNESCO, bl). Hkrati pa je podan tudi komentar, da opredelitev te starostne skupine zelo variira od države do države. Ker sem v svoji raziskavi zajela nekoliko širši spekter ljudi med 15. in 32. letom, si tako postavim tudi starostni okvir in anketirancev glede na starostni razred ne razlikujem.

Slika 2: Grafični prikaz starostne strukture anketirancev


Glede na status anketiranih so prevladovali študenti (65 %).

Slika 3: Grafični prikaz statusne porazdelitve anketirancev


4.4 ANALIZA REZULTATOV

4.4.1 Splošne ugotovitve glede mobilnega oglaševanja

V spletni anketi je bilo izmed 149 anketiranih 90 % lastnikov pametnega telefona, 91 % lastnikov pametnega telefona pa ga uporablja na dnevni ravni, za namen komunikacije (pošiljanje tekstovnih sporočil SMS, multimedijskih sporočil MMS, klicanje, dostop do elektronske pošte, uporaba aplikacij).

Z mobilnim oglaševanjem ima izkušnje slabih 62 % izmed 128 anketiranih, ki so na vprašanje odgovorili. Izmed omenjenih 128 anketiranih jih ima 36 % o mobilnem oglaševanju negativno mnenje, 23 % pa jih je naročenih na sprejem mobilnih oglasov. Med pomisleki se najpogosteje znajdejo argumenti, da je oglaševanje moteč dejavnik med vsakdanjim delom (49 %), skrb glede varovanja osebnih podatkov (41 %) ter vdor v zasebnost (38 %).¹

Slika 4: Grafični prikaz pomislekov/zadržkov glede mobilnega oglaševanja


Anketirani ne želijo deliti svojih kontaktov oziroma osebnih podatkov s podjetjem, ki se ukvarja z mobilnim oglaševanjem. Glede na rezultate, pridobljene s pomočjo 7-stopenjske Likertove lestvice, je aritmetična sredina v vseh primerih pod 4. V največji meri so pripravljeni deliti svoj elektronski naslov. Grafični prikaz pripravljenosti delitve osebnih podatkov anketiranih je prikazan v Prilogi 4.

Glede na vrsto oglasnega sporočila prevladujejo SMS sporočila (75 %), e-mail sporočila (34 %) ter pasice (angl. *banner*) na mobilnih aplikacijah (30 %).²

¹ Pri vprašanju je bilo možnih več odgovorov, zato seštevek deležev ne predstavljajo celote (100 %).

² Pri vprašanju je bilo možnih več odgovorov, zato seštevek deležev ne predstavljajo celote (100 %).

Slika 5: Grafični prikaz vrste prejetega oglasnega sporočila


Oglasno mobilno sporočilo je s strani anketiranih najpogosteje prebrano v četrtini (32 %) oziroma celoti (26 %).

Slika 6: Grafični prikaz dolžine prebranega mobilnega sporočila med anketiranci


Na vprašanje kako pogosto prebirajo mobilna oglasna sporočila jih je 47 % od skupaj 78 veljavnih enot, zajetih v vzorec odgovorilo, da jih preberejo zgolj občasno, drugače pa ignorirajo. V splošnem anketirani prejema oglasna sporočila od 1-krat do 3-krat mesečno (75 %).

Slika 7: Grafični prikaz pogostosti prejema oglasnih sporočil na mobilni telefon med anketiranci


4.4.2 Splošne ugotovitve glede oglaševanja preko mobilnih aplikacij

Mobilne aplikacije uporablja 82 % izmed 101 anketiranih. Iz 80 veljavnih odgovorov na odprto vprašanje, katero aplikacijo anketirani uporabljajo največ, se razbere, da gre v največ primerih za aplikacijo informativne narave, kamor sem razvrstila 30 odgovorov. Najbolj pogosto so bile izbrane naslednje aplikacije: aplikacije za vremensko napoved (8 odgovorov), aplikacija 24ur (5 odgovorov), aplikacija Google (4 odgovori) in aplikacija Siol.net (3 odgovori). Sledijo aplikacije z razvedrilno vsebino, torej igre in osebni pripomočki, kot so budilka, beležnica, koledar, kamor sem razvrstila skupaj 20 odgovorov. Na tretjem mestu najpogosteje rabljenih aplikacij pa so aplikacije povezane z elektronsko pošto in komuniciranjem, ki predstavljajo skupaj 16 odgovorov. Najbolj rabljena med njimi je aplikacija Gmail (7 odgovorov).

Aplikacijo, ki so si jo anketirani izbrali kot najljubšo, v največji meri uporabljajo vsak dan večkrat (37 %) ali enkrat dnevno (27 %), oziroma od 2-krat do 6-krat tedensko (25 %). Anketiranci v splošnem mobilne aplikacije uporabljajo za pridobivanje informacij (77 %), za zabavo (51 %) in za pomoč pri delu (49 %).³

Slika 8: Grafični prikaz pogostosti uporabe izbrane mobilne aplikacij med anketiranci


Slika 9: Grafični prikaz namena uporabe mobilnih aplikacij med anketiranci


³ Pri vprašanju je bilo več možnih odgovorov, zato seštevek deležev ne predstavlja celote (100 %).

Anketiranci večinoma ne verjamejo, da je z uporabo mobilnih aplikacij zagotovljena varnost njihovih osebnih podatkov; 44 % izmed 100 anketiranih je namreč na vprašanje o zaupanju odgovorilo negativno. V varovanje osebnih podatkov zaupa 22 % vprašanih, ostalih 34 % pa je neopredeljenih. Rezultati so grafično podani v Prilogi 4.

Splošno mnenje o oglaševanju preko mobilnih aplikacij je med anketiranci negativno oziroma nevtravno (87 %) (Priloga 8). Mnenje anketirancev do oglaševanja preko mobilnih aplikacij sem preverjala s semantičnim diferencialom. Izbrala sem 5 pridevnikov in njihovih protipomenk ter jih paroma razvrstila na skrajne vrednosti na lestvici od 1 do 5. Nato sem anketirane pozvala, da označijo kje na številski premici se nahajajo. Ker rezultat ni bil vedno razviden, sem izračunala še povprečne vrednosti, ki so mi pomagale pri bolj točnem tolmačenju. Ugotavljam, da imajo anketiranci v vseh primerih negativno mnenje o takšni vrsti oglaševanja. V največji meri ga dojemajo kot neželjeno, kjer je tudi porazdelitev izrazito zamaknjena v desno, k pridevniku neželjeno, vrednost aritmetične sredine pa znaša največ, in sicer 4,07. Rezultati so grafično prikazani v Sliki 10.

Slika 10: Mnenje anketirancev o oglaševanju preko mobilnih aplikacij glede na posamezne dejavnike (prikaz povprečnih vrednosti)


4.4.3 Preverjanje prve domneve o pomembnosti institucionalnega zaupanja

Domneva 1: Institucionalno zaupanje (kredibilnost) je najpomembnejši izmed štirih dejavnikov, ki vplivajo na sprejem oglasnih sporočil preko pametnih telefonov (osebno zaupanje, moč nadzora, pretekle izkušnje z mobilnim oglaševanjem).

Domnevo sem preverila z analizo v programu SPSS, s preizkusom dvojic (angl. *paired-samples t-test*) za primerjavo aritmetičnih skupin dveh odvisnih merjenj. Posamezne odgovore sem pred začetkom testiranja združila na vprašanja po sklopih, glede na dejavnik zaupanja med: institucionalno zaupanje, osebno zaupanje, moč nadzora in pretekle izkušnje z mobilnim oglaševanjem. Ker sem omenjena vprašanja merila s 7-stopenjsko Likertovo lestvico sem lahko za testiranje uporabila povprečne vrednosti odgovorov po posameznih sklopih. Sklopi vprašanj so prikazani v Prilogi 3.

Na podlagi primerjave povprečnih vrednosti vseh treh dvojic dejavnikov zaupanja (institucionalno zaupanje – osebno zaupanje, institucionalno zaupanje – zaznana moč nadzora

in institucionalno zaupanje – pretekle izkušnje z mobilnim oglaševanjem) in rezultatov t-testa ugotavljam, da je bila postavljena domneva v mojem primeru neustrezna. Institucionalno zaupanje (kredibilnost) ni najpomembnejši izmed dejavnikov zaupanja. Iz primerjave povprečnih vrednosti ugotavljam, da je pri sprejemu mobilnih oglasnih sporočil najpomembnejša zaznana moč nadzora, kjer je povprečna vrednost največja (4,46) in hkrati večja od srednje vrednosti 4. Postavljena domneva velja le pri zadnjem paru, kjer primerjam spremenljivki institucionalno zaupanje in pretekle izkušnje z mobilnim oglaševanjem. Rezultat t-testa pokaže, da je razlika statistično značilna pri zanemarljivi stopnji tveganja ($P=0,000$). Ugotavljam, da je institucionalno zaupanje (kredibilnost) pomembnejši dejavnik pri sprejemu mobilnih oglasnih sporočil kot dejavnik pretekle izkušnje.

Ker sem pri preizkusu domneve uporabljala točkovne vzorčne ocene, sem izračunala tudi intervale zaupanja. Ugotavljam, da se intervali v večini med seboj prekrivajo. Le pri dejavniku institucionalno zaupanje (kredibilnost) in pretekle izkušnje z mobilnim oglaševanjem se intervala ne prekrivata, kar pomeni, da ima institucionalno zaupanje (kredibilnost) zares večji pomen pri sprejemu mobilnega oglasa kot pretekle izkušnje. Kljub prekrivajočim se intervalom zaupanja pa še vedno lahko trdim, da je zaznana moč nadzora najpomembnejši izmed dejavnikov, ki vplivajo na sprejem mobilnih oglasnih sporočil, saj ima t-test v tem primeru večjo težo. Izračuni in izpisi iz SPSS-a so podani v Prilogi 5.

Tabela 3: Izračunani intervali zaupanja za posamezen dejavnik

DEJAVNIK ZAUPANJA	Velikost vzorca (n)*	Povprečne vrednosti (\bar{x})	Standardni odklon (σ)	Izračunan interval zaupanja
Institucionalno zaupanje (kredibilnosti)	101	3,93	1,61	[3,62; 4,24]
Osebno zaupanje	101	3,90	1,62	[3,58; 4,22]
Zaznana moč nadzora	101	4,46	1,87	[4,10; 4,82]
Pretekle izkušnje z mobilnim oglaševanjem	101	3,27	1,90	[2,90; 3,64]

Legenda: *Velikost vzorca ($n=101$) je bila pri vseh dejavnikih zaupanja enaka, saj sem to število izbrala na podlagi enot, ki so brez manjkajočih vrednosti

4.4.4 Preverjanje druge domneve o povezanosti spremenljivk sprejem mobilnih oglasnih sporočil in zaznana moč nadzora

Domneva 2: Mladi v Sloveniji bodo v večji meri dovolili sprejem mobilnih oglasnih sporočil, kjer je zaznana stopnja nadzora večja oziroma kjer je tveganje za vdor v zasebnost manjši.

Drugo domnevo sem preverila z analizo korelacije, in sicer sem v programu SPSS uporabila funkcijo Correlate – Bivariate. Izračuni so podani v Prilogi 6.

Pearsonov korelacijski koeficient (r), ki meri linearno povezanost spremenljivk je v tem primeru 0,414, kar nakazuje na nizko korelacijo med zaznano močjo nadzora in verjetnostjo sprejema mobilnih oglasnih sporočil. Obstaja torej šibka povezava med stopnjo zaznane moči nadzora in verjetnostjo sprejema mobilnih oglasnih sporočil. Mladi, ki čutijo da imajo nadzor nad prejemom oglasnih vsebin na mobilne telefone, bodo v večji meri sprejeli mobilno oglasno sporočilo. Na podlagi rezultatov lahko domnevo privzamem pri zanemarljivi stopnji tveganja ($P=0,000$).

4.4.5 Preverjanje tretje domneve o razlikah v sprejemu mobilnih oglasnih sporočil med spoloma

Domneva 3: Med mladimi moškimi in ženskami v Sloveniji obstajajo razlike v sprejemu mobilnih oglasnih sporočil.

Za analizo domneve sem v programu SPSS uporabila preizkus skupin (angl. *independent-samples t-test*) za preverjanje aritmetičnih sredin dveh neodvisnih merjenj. Velikost veljavnega vzorca je bila v tem primeru 99 enot, 50 oseb moškega spola in 49 oseb ženskega spola. Iz dobljenih rezultatov vidim, da se povprečni vrednosti med moškimi in ženskami razlikujeta, želim pa izvedeti ali je ta razlika dovolj velika, zato najprej naredim Levenov test o enakosti varianc (F-test). Rezultat Levenovega testa (F-test) znaša 0,968 pri točni stopnji značilnosti $P=0,328$. Na podlagi tega rezultata izberem ustrezen t-test iz tabele. Vrednost t-testa znaša $-0,323$ pri točni stopnji značilnosti $P=0,747$. Ker je stopnja značilnosti večja od standardne stopnje značilnosti ($\alpha=0,05$), ugotavljam, da se mladi v Sloveniji ne razlikujejo glede na spol v sprejemu mobilnih sporočil. Izračuni so podani v Prilogi 7.

4.4.6 Preverjanje četrte domneve o odnosu mladih v Sloveniji do oglaševanja preko mobilnih aplikacij

Domneva 4: Mladi v Sloveniji imajo v povprečju pozitiven odnos do oglaševanja preko mobilnih aplikacij.

Iz frekvenčne porazdelitve ugotavljam, da je slabih 13 % anketiranih takšnih, ki imajo pozitiven odnos do oglaševanja preko mobilnih aplikacij. Hipotezo zavrnem in ugotavljam, da je odnos do oglaševanja preko mobilnih aplikacij negativen oziroma neopredeljen. Frekvenčna porazdelitev je podana v Prilogi 8.

4.4.7 Preverjanje pete domneve o poznavanju oglaševanja preko mobilnih aplikacij med mladimi v Sloveniji

Domneva 5: Več kot polovica mladih v Sloveniji se je že srečala z oglaševanjem preko mobilnih aplikacij.

Za analizo pete domneve sem uporabila frekvenčno porazdelitev za izbrani spremenljivki mobilna aplikacija in pasica (angl. *banner*) na mobilni aplikaciji. Velikost veljavnega vzorca je bila v tem primeru 79 enot. Pripadnikov mlade populacije, ki so odgovorili, da se srečujejo

z oglaševanjem preko mobilnih aplikacij, je bilo 24 (pasica na aplikaciji, angl. *banner*) ter 7 (mobilna aplikacija), torej skupaj 31, kar znaša slabih 39 % vseh anketirancev, ki so na to vprašanje odgovorili. Ker je delež manjši od 50 % zavrnem postavljeno hipotezo in ugotavljam, da se je manj kot polovica mladih že srečala z oglaševanjem preko mobilnih aplikacij. Frekvenčne porazdelitve so podane v Prilogi 9.

4.4.8 Preverjanje šeste domneve o povezanosti spremenljivk izkušnje z mobilnim oglaševanjem in sprejem mobilnih oglasnih sporočil

Domneva 6: Pripadniki mlade populacije, ki že imajo izkušnje z mobilnim oglaševanjem, so v povprečju bolj naklonjeni mobilnim oblikam oglaševanja in v večji meri dovolijo sprejem oglasnih sporočil preko pametnih telefonov, kot tisti, ki izkušenj nimajo.

Najprej sem preverila prvi del domneve, kjer me je zanimalo ali so posamezniki, ki že imajo izkušnje z mobilnim oglaševanjem, takšnim oglasom bolj naklonjeni, kot tisti, ki izkušenj nimajo. Spremenljivko izkušnje sem razdelila v dve skupini »ima izkušnje« in »nima izkušenj«. Spremenljivko naklonjenost sem preverila na podlagi vprašanja številka 26 – »Kakšno je vaše mnenje o oglaševanju preko mobilnih aplikacij?« (Vprašalnik podan v Prilogi 2). Mnenje sem razdelila v dve skupini, »pozitivno« in »negativno/nevtrarno«. Povezanost med spremenljivkama sem preverila s kontingenčno tabelo 2x2 oziroma s hi-kvadrat preizkusom. Rezultat hi-kvadrat preizkusa znaša 6,822 pri točni stopnji značilnosti $P=0,009$, kar je manjše od standardne stopnje značilnosti ($\alpha=0,05$). Obstaja torej povezava med izkušnjami in naklonjenostjo mobilnim oglasnim sporočilom.

Za preverjanje drugega dela domneve sem uporabila preizkus skupin (angl. *independent samples t-test*) za primerjavo aritmetičnih sredin dveh neodvisnih merenj. Spremenljivko izkušnje sem razdelila v dve skupni »ima izkušnje« in »nima izkušenj«.

Ugotovim, da se povprečji obeh skupin razlikujeta, preverim pa tudi, če sta dovolj različni. To storim s pomočjo Levenovega testa za preverbo domneve o enakosti varianc (F-test). Rezultat znaša $F=6,698$ pri točni stopnji značilnosti $P=0,011$, ki je manjša od standardne stopnje značilnosti $\alpha=0,05$. Ugotovim, da se variabilnost odgovorov razlikuje. Na podlagi Levenovega testa izberem ustrezen t-test. Z dobljenim rezultatom t-testa, ki znaša 3,59 pri točni stopnji značilnosti $P=0,01$, ugotovim, da so posamezniki, ki že imajo izkušnje z mobilnim oglaševanjem, v večji meri pripravljene sprejeti takšne oblike oglasov na svoj mobilni telefon. Izračuni so podani v Prilogi 10.

5 UGOTOVITVE IN PRIPOROČILA ZA TRŽNIKE

Mladi v Sloveniji imajo v splošnem o mobilnem oglaševanju negativno mnenje oziroma so neopredeljeni, kar je verjetno posledica nepoznavanja oziroma neizkušnosti na tem področju. Iz rezultatov raziskave ugotavljam, da se je z mobilnim oglaševanjem srečalo slabih 62 % vprašanih, kljub temu, da jih preko 90 % uporablja pametni telefon na vsakodnevni ravni. Presenetljiva je tudi ugotovitev, da je zgolj 23 % ljudi, zajetih v vzorec, naročenih na

prejemanje oglasnih sporočil, v zadnjem mesecu pa je oglasno sporočilo prejelo 62 % anketirancev. Iz tega lahko sklepam, da so prejeta oglasna sporočila bodisi posredovana na porabnikov mobilni telefon brez privolitve bodisi so porabniki prijavljeni na prejemanje mobilnih oglasov, pa se tega ne zavedajo. Menim, da je zadnja možnost bolj verjetna, saj ljudje dostikrat pozabijo prebrati drobni tisk, ko se prijavljajo v podatkovne baze podjetij ali sodelujejo v nagradnih igrah.

Ker je oglaševanje v zadnjem času dobilo negativno konotacijo, tržnikom svetujem, da gradijo na porabniku bolj prijaznih načinov komuniciranja, torej da ga vgradijo v sam koncept izdelka oziroma storitve, ki ga oglašujejo. Mobilne aplikacije so kot nalašč za to, saj se oglasna sporočila lahko na enostaven način zakrije, tako da niso moteča in vsiljiva. Primer je aplikacija, ki je primarno narejena za oglaševanje izdelka, a ima za porabnika tudi funkcionalno vrednost. To so konec leta 2011 storili v podjetju Range Rover ob lansiranju novega vozila Land Rover Evoque. V sodelovanju s podjetjem Apple so razvili aplikacijo, primerno za iPad in iPhone uporabnike, ki je omogočala interaktivno izkušnjo s 360-stopinjskim ogledom vozila, ko so porabniki napravo nagibali v eno in drugo smer. Na ta način so dobili vpogled v notranjost in zunanost vozila, lahko so oblikovali vozilo po lastnih preferencah, sliko shranili na svojo napravo oziroma jo delili s prijatelji. Kampanja je bila primarno namenjena mlajši populaciji. To jim je tudi uspelo, saj je bila izmerjena nakupna namera med uporabniki aplikacije kar dvakrat višja kot med ljudmi, ki so videli oglase preko televizijskih ekranov (Tode, 2012).

Iz opravljene raziskave ugotavljam, da mladi oglasna sporočila največkrat dobivajo od 1-krat do 3-krat mesečno, v polovici primerov pa jih preberejo zgolj občasno oziroma jih ignorirajo. Glede na vrsto prejetih oglasnih sporočil še vedno prevladujejo SMS sporočila, kljub temu da pametni telefoni omogočajo bolj inovativne oblike oglaševanja (kot je oglaševanje preko mobilnih aplikacij). Razlog je verjetno v tem, da je SMS sporočilo najbolj univerzalno in omogoča največji doseg ciljnega občinstva, saj jih podpirata tako pametni, kot običajni mobilni telefon.

Mobilne aplikacije uporablja več kot 80 % anketiranih, največkrat za pridobivanje informacij oziroma kot razvedrilo. Aplikacije so v največ primerih uporabljene vsaj 1-krat dnevno, kar daje tržnikom zopet dobro izhodiščno točko za oblikovanje oglasne kampanje preko mobilnih aplikacij. Čeprav imajo mladi do oglaševanja preko mobilnih aplikacij negativen odnos in ga dojemajo kot neželenega, nevrednega zaupanja ter verjamejo, da informacij ne dobivajo ob pravem času, je to zgolj dobrodošel pokazatelj, na katera področja bi se morali tržniki osredotočiti in jih izboljšati.

Z raziskavo sem prišla do ugotovitve, da institucionalno zaupanje ni najpomembnejši izmed dejavnikov zaupanja pri sprejemu mobilnih sporočil med mladimi, kot je bilo to ugotovljeno v akademskem članku, pač pa ima pri sprejemu mobilnih oglasnih sporočil največji vpliv dejavnik zaznana moč nadzora. To lahko povežem s člankom, kjer je bilo ugotovljeno, da bolj kot so porabniki izkušeni v mobilnem oglaševanju, manj nadzora bodo želeli imeti nad sprejemom oglasov. Ker je raziskava pokazala, da mladi v Sloveniji z mobilnim oglaševanjem

nimajo veliko izkušenj (kar 44 % anketiranih se do mobilnega oglaševanja sploh ni opredelilo), posledično želijo več nadzora nad oglasnimi sporočili. Nadalje, mobilnim oglasnim sporočilom tudi ne zaupajo in so v splošnem veliko bolj negativno naravnani (35 % anketiranih ima o mobilnem oglaševanju negativno mnenje). Na podlagi rezultatov tržnikom priporočam, da se ne osredotočajo na institucionalne dejavnike zaupanja, kot so dobra javna podoba in pogosto pojavljanje v medijih, temveč da s porabnikom razvijejo osebni odnos in mu omogočijo večjo personalizacijo oglasnih sporočil. Tržniki naj bodo pozorni na to, da je porabnik seznanjen z opcijo sprejema in zavrnitve oglasnih sporočil (angl. *opt-in*, *opt-out*), torej da mu je možnost že v začetku in tekom sodelovanja jasno predstavljena. Porabniki bodo tako postopoma pridobili zaupanje v takšne oglase, zaznano tveganje za vdor v zasebnost bo manjše, kar bo rezultiralo v večjem sprejemu oglasnih sporočil, to pa bo privedlo do večje uspešnosti mobilnega oglaševanja.

Z lastno raziskavo o odnosu mladih v Sloveniji do mobilnega oglaševanja in oglaševanja preko mobilnih aplikacij sem prišla do nepričakovanih rezultatov, saj sem izmed šestih postavljenih hipotez lahko privzela le dve. Če primerjam rezultate raziskave, povzete iz akademskega članka avtorjev Jayawardhena et al. (2009) in raziskave, ki sem jo opravila sama, lahko sklepam, da je v tujini mobilno oglaševanje bolj razvito kot v Sloveniji. Seveda pa imata obe raziskavi tudi določene omejitve. V lastno raziskavo sem zajela zgolj mlade uporabnike, stare med 15 in 32 let, saj predhodne raziskave kažejo, da so posamezniki v starostni skupini od 18 do 25 let najbolj pogosti uporabniki mobilnih telefonov in posledično najbolj seznanjeni z mobilnim oglaševanjem (Jayawardhena et al., 2009, str. 492). Kljub temu, da je moj starostni okvir nekoliko širši, vzorec ni reprezentativen, tako da obstaja možnost, da bi bil ob upoštevanju vseh starostnih skupin rezultat drugačen. Omejitve mi predstavlja tudi sama izbira dejavnikov zaupanja, ki sem jih povzela po akademskem članku Jayawardhena et al. (2009). Obstaja verjetnost, da na sprejem vplivajo še kateri drugi dejavniki, ki jih v raziskavo nisem vključila. Prihodnje raziskave bi se lahko osredotočile na odkrivanje novih spremenljivk.

SKLEP

Glede na naraščajoč trend prodaje in uporabe pametnih telefonov po vsem svetu, ki bo po podatkih raziskovalcev do leta 2015 že preseгла 2 milijardi, je povsem logično, da se bodo tržniki vedno bolj usmerjali v mobilno oglaševanje (Rushton, 2012). Hkrati pa se z večanjem števila pametnih telefonov veča tudi število uporabnikov mobilnih aplikacij, kjer je prav tako opazen naraščajoč trend. V splošnem lahko sklenem, da je mobilno oglaševanje in oglaševanje preko mobilnih aplikacij med mladimi v Sloveniji deležno premalo pozornosti, saj so rezultati pokazali pretežno neopredeljenost do omenjene tematike. Vseeno pa je slaba tretjina anketiranih takšnih, ki so mobilnemu oglaševanju in oglaševanju preko mobilnih aplikacij naklonjeni, kar daje tržnikom dobro izhodišče za prihodnje trženjske kampanje in usmeritve v nove medije, hkrati pa postavlja temelje za nadaljnje raziskave.

LITERATURA IN VIRI

1. *2d code - Ralph Lauren QR codes*. Najdeno 26. junija 2013 na spletnem naslovu <http://2d-code.co.uk/ralph-lauren-qr-codes/>
2. *Android*. Najdeno 17. marca 2013 na spletnem naslovu <http://www.android.com/about/>
3. *App Store Tops 40 Billion Downloads with Almost Half in 2012*. Najdeno 17. marca 2013 na spletnem naslovu <http://www.apple.com/pr/library/2013/01/07App-Store-Tops-40-Billion-Downloads-with-Almost-Half-in-2012.html>
4. Appssavvy (2011, april). Social Activity Index: Measuring the effectiveness of Social Activity Advertising. Najdeno 30. marca 2013 na spletnem naslovu <http://socialactivityindex.appssavvy.com/>
5. Arnuš, R. (2010). *Primerjava mobilnih platform za razvoj poslovnih aplikacij* (diplomsko delo). Maribor: Fakulteta za elektrotehniko, računalništvo in informatiko.
6. Barnes, S. J. (2002). Wireless digital advertising: nature and implications. *International Journal of Advertising*, 21(3), 399-420.
7. Bauer, H., Barnes, S.J., Neumann, M.M. & Reichardt, T. (2005). Driving Consumer Acceptance of Mobile Marketing: A Theoretical Framework and Empirical Study. *Journal of Electronic Commerce Research*, 6(3), 181-190.
8. *Buxton Collection: Simon*. Najdeno 19. junija 2013 na spletnem naslovu <http://research.microsoft.com/en-us/um/people/bibuxton/buxtoncollection/detail.aspx?id=40>
9. Clark-Dickinson, P. (2012, 29. maj). Press release: SMS will remain more popular than mobile messaging apps over next five years. Najdeno 15. marca 2013 na spletnem naslovu <http://blogs.informatandm.com/4971/press-release-sms-will-remain-more-popular-than-mobile-messaging-apps-over-next-five-years/>
10. comScore (2013a, februar). Mobile future in focus 2013. Najdeno 6. aprila na spletnem naslovu <http://www2.comscore.com/1/1552/uture-In-Focus-Report-2013-pdf/3d4b29>
11. comScore (2013b, marec). Europe digital future in focus 2013 - Key Insights from 2012 and What They Mean for the Coming Year. Najdeno 6. aprila na spletnem naslovu <http://www2.comscore.com/1/1552/pe-digital-future-in-focus-pdf/3d4b2r>
12. Direktiva o zasebnosti in elektronskih komunikacijah. *Uradni list RS* št. št. 2002/58/ES.
13. *Ha! I was right about Vicks*. Najdeno 26. junija 2013 na spletnem naslovu <http://blog.mobilepositive.com/ha-i-was-right-about-vicks/>

14. Horvat, J. (2011, 20. februar). Mobilni marketing: nov medij, nova priložnost? Najdeno 10. marca 2013 na spletnem naslovu <http://mladipodjetnik.si/podjetniskikoticek/marketing/mobilni-marketing-nov-medij-nova-priloznost>
15. Jayawardhena, C., Karjaluoto, H., Kautonen, T. & Kuckertz, A. (2009). Antecedents to permission based mobile marketing: an initial examination. *European Journal of Marketing*, 43(3/4), 473-499.
16. Kotler, P. (2004). *Management trženja*. Ljubljana: GV Založba d.o.o.
17. Leppäniemi, M. & Karjaluoto, H. (2005). Factors influencing consumer's willingness to accept mobile advertising: a conceptual model. *International Journal of Mobile Communication*, 3(3), 197-213.
18. *Mobile Advertising History – From 2.5 Pound »Brick« to Multi-Billion Dollar Industry*. Najdeno 15. junija 2013 na spletnem naslovu <http://mobileadvertisinghub.com/mobile-advertising-history-from-2-5-pound-brick-to-multi-billion-dollar-industry/>
19. Mobile Marketing Association (2007, maj). Understanding Mobile Marketing – Technology & Research. Najdeno 15. marca 2013 na spletnem naslovu <http://www.mmaglobal.com/uploads/MMAMobileMarketing102.pdf>
20. Mobile Marketing Association (2011a, maj). PERMISSION, PRIVACY, MEASUREMENT: The Way Forward. Najdeno 8. marca 2013 na spletnem naslovu http://www.mmaglobal.com/MMA_OTM_Whitepaper_FINAL.pdf
21. Mobile Marketing Association (2011b, junij). Getting Started – A Brand Marketer's Guide to the Mobile Web and Mobile Apps: Not an Either/or Proposition. Najdeno 15. marca na spletnem naslovu <http://www.mmaglobal.com/files/Mobile%20web%20and%20app%20FINAL%2030June2011.pdf>
22. *Mobile Marketing*. Najdeno 8. marca 2013 na spletnem naslovu <http://www.mmaglobal.com/wiki/mobile-marketing>
23. *Mobile*. Najdeno 23. marca 2013 na spletnem naslovu <https://www.emarketer.com/Coverage/Mobile>
24. Okazaki, S. & Barwise, P. (2011). Has the Time Finally Come for the Medium of the Future? *Journal of Advertising Research*, 51(3), 59-71.
25. Othman Yousif, R. (2012). Factors affecting consumer attitudes towards mobile marketing. *Journal of Database Marketing & Customer Strategy Management*, 19(3), 147-162.

26. Practical Commerce Staff (2010, 11. november). Mobile Bandwidth: An Expert Explains 3G, 4G, WiFi. Najdeno 10. marca 2013 na spletni strani <http://www.practicalecommerce.com/articles/2377-Mobile-Bandwidth-An-Expert-Explains-3G-4G-WiFi>
27. Rushton, K. (2012, 17. oktober). Number of smartphones tops one billion. *The Telegraph*. Najdeno 10. marca 2013 na spletnem naslovu <http://www.telegraph.co.uk/finance/9616011/Number-of-smartphones-tops-one-billion.html>
28. Samuelsson, M. & Dholakia, N. (2002). Wireless Communication and Mobile Commerce. V S. Nansi (ur.), *Assesing the Market Potential of Network-Enabled 3G M-Business Service* (str.23-52). Hershey: Idea Group Inc.
29. Statistični urad Republike Slovenije (2012). Mladi v Sloveniji, 2011. Najdeno 29. maja 2013 na spletnem naslovu http://www.stat.si/novica_prikazi.aspx?id=5114
30. Tähtinen, J. (2006). FeBR 2005 – Frontiers of e-Business Research 2005. *Conference Proceedings of FeBR 2005. Mobile Advertising or Mobile Marketing. A Need for a New Concept* (str. 152-164). Tampere: E-Business Research Forum.
31. Tode, C. (2012, 8. avgust). Land Rover iAd campaign delivers highest engagement levels. *Mobile Marketer*. Najdeno 30. maja 2013 na spletnem naslovu <http://www.mobilemarketer.com/cms/news/advertising/13482.html>
32. UNESCO – United Nations Educational, Scientific and Cultural Organization (b.l.). What do we mean by »youth«? Najdeno 29. maja 2013 na spletnem naslovu <http://www.unesco.org/new/en/social-and-human-sciences/themes/youth/youth-definition/>
33. We Are Social Singapore (2012, oktober). Guide to Social, Digital and Mobile in Asia. Najdeno 10. marca 2013 na spletnem naslovu <http://www.slideshare.net/wearesocialsg/we-are-socials-guide-to-social-digital-mobile-in-asia-oct-2012>
34. *Worldwide Mobile Phone Tracker*. Najdeno 17. marca 2013 na spletnem naslovu <http://www.idc.com/getdoc.jsp?containerId=prUS23946013#.UUXbyFd2WO4>
35. Yankee Group (2012, december). 2013 Mobility Predictions: Time To Place Your Bets. Najdeno 17. marca 2013 na spletnem naslovu <http://web.yankeegroup.com/rs/yankeegroup/images/2013%20Predictions.pdf>

PRILOGE

KAZALO PRILOG

PRILOGA 1 – Vrste mobilnega oglaševanja	1
PRILOGA 2 – Anketni vprašalnik	4
PRILOGA 3 – Združena vprašanja po sklopih za preverjanje pomembnosti dejavnikov zaupanja.....	13
PRILOGA 4 – SPSS izpisi analiziranih vprašanj.....	14
PRILOGA 5 – SPSS izračuni za prvo domnevo o pomembnosti institucionalnega zaupanja .	20
PRILOGA 6 – SPSS izračuni za drugo domnevo o povezanosti spremenljivk sprejem mobilnih oglasnih sporočil in zaznana moč nadzora.....	23
PRILOGA 7 – SPSS izračuni za tretjo domnevo o razlikah v sprejemu mobilnih oglasnih sporočil med spoloma.....	24
PRILOGA 8 – SPSS izpis za preverjanje četrte domneve o odnosu mladih v Sloveniji do oglaševanja preko mobilnih aplikacij	26
PRILOGA 9 – SPSS izpis za preverjanje pete domneve o poznavanju oglaševanja preko mobilnih aplikacij med mladimi v Sloveniji	27
PRILOGA 10 – SPSS izpis preverjanja šeste domneve o povezanosti spremenljivk izkušnje z mobilnim oglaševanjem in sprejem mobilnih oglasnih sporočil	28

PRILOGA 1 – Vrste mobilnega oglaševanja

1 Glede na strategijo potiska in strategijo vleke

Barnes (2002) pravi, da poznamo v mobilnem oglaševanju dve strategiji: **strategijo potiska** (angl. *push*) in **strategijo vleke** (angl. *pull*). Za strategijo potiska je značilno, da se mobilni oglasi na nek način »potisnejo« do porabnika neposredno. Posebno pogosto se to pojavlja v primeru enkratnih promocij oziroma tudi potem, ko je porabnik že v bazi prejemnikov. Porabnik je obveščen preko potisnega sporočila (angl. *push notification*) oziroma tekstovnega sporočila SMS. Dober primer je obvestilo o športnem rezultatu, ki ga uporabnik dobi na mobilno napravo.

Strategija vleke pa pomeni postavljanje mobilnih oglasov na medmrežje. Porabnik do takih oglasov dostopa sam, brez kakršnekoli spodbude s strani tržnika (v primeru, ko išče določeno informacijo) oziroma je takšna spodbuda posredna (v primeru, ko se potrošnik odzove na potisno sporočilo). V velikih primerih porabnik sploh ne ve, da gre za plačan oglas, temveč gleda na to kot na storitev z zastojno vsebino. Takšni *pull* oglasi posameznika tudi ne motijo pri njegovem delu, temveč ga dopolnjujejo. Tako se linija med oglaševanjem in storitvijo precej zabriše, kar je tudi pomemben dejavnik mobilnega oglaševanja. Prihodnost mobilnega oglaševanja se tako predvideva v poudarjanju strategije vleke.

2 Delitev glede na vrsto nosilca sporočila

Druga vrsta delitve mobilnega oglaševanja je glede na vrsto oglaševalskega nosilca. S tem izrazom mislim na način, kako je končno sporočilo posredovano porabniku. To je lahko preko tekstovnega sporočila SMS, preko multimedijskega sporočila MMS, preko brezžičnega omrežja Bluetooth, z uporabo QR kod, s pomočjo mobilnih spletnih strani ali preko mobilnih aplikacij.

- *Besedilna sporočila SMS*

Oglaševanje preko sporočil SMS je bilo eno izmed začetnih oblik mobilnega oglaševanja, kjer so podjetja obveščala svoje stranke o novostih, popustih in enkratnih promocijah preko kratkega besedilnega sporočila, dolgega do 160 znakov. Še danes pa je ta oblika oglaševanja aktualna in tudi najbolj pogosta. Razlog tiči predvsem v svetovni uporabi takšne vrste komuniciranja in pa tudi v tem, da jo podpirajo vsi mobilni telefoni. Po navedbah raziskovalne agencije Informa (Clark-Dickinson, 2012) je bilo v letu 2011 poslanih okrog 5,9 bilijona SMS sporočil. Se pa do leta 2016 pričakuje padec tržnega deleža SMS sporočil v primerjavi z drugimi oblikami mobilnega komuniciranja, in sicer iz 64,1 % na 42,1 %, kar je posledica razvoja interaktivnih oblik sporočanja (kot so sporočila MMS in elektronska sporočila).

- Multimedijska sporočila MMS

Gre za podobno obliko oglaševanja kot pri SMS sporočilih, le da poleg besedila takšno oglaševanje vključuje še grafične, slikovne, avdio in/ali video vsebine, kar omogoča oglaševalcem boljšo ter učinkovitejšo predstavitev in promocijo izdelka oziroma storitve. Čeprav je takšna oblika oglaševanja veliko bolj privlačna, je hkrati tudi bolj omejena, saj obstaja možnost, da starejše različice mobilnih telefonov takšne oblike sporočil ne podpirajo.

- Brezžično trženje – Bluetooth

Bluetooth je brezžično omrežje z majhnim dosegom, ki omogoča uporabnikom, da si prenesejo različne vsebine na svoj telefon (aplikacije, igre, promocijske kupone in ostale podatke). Takšen prenos je mogoč le, ko se porabnik nahaja v dosegu oziroma v bližini Bluetooth povezovalnega mesta (prodajalna, predstavitveni kiosk v nakupovalnem središču, sejem, koncert ipd.). Prednost Bluetooth oglaševanja pred SMS in MMS oglaševanjem je, da ne povzroča nobenih dodatnih stroškov. Prenos vsebin je brezplačen, kar je primerno za cenovno občutljive potrošnike (Mobile Marketing Association, 2007, str. 4). Da pa se izognemo neželenemu vdoru v posameznikovo zasebnost je potrebno Bluetooth povezovalne točke ustrezno označiti ter dati porabniku možnost, da takšno oglaševanje sprejme ali zavrne.

- QR kode

QR kode predstavljajo dvodimenzionalne črtne kode, ki vsebujejo zakodirane informacije (spletni naslov, sliko produkta, kupone za popust...), do katerih lahko dostopamo s pomočjo mobilnega telefona. Črtne kode so lahko natisnjene na površini produkta, v revijah, časopisnih člankih, na računih ipd. Za dekodiranje takšnih zapisov potrebujemo mobilni telefon, ki je opremljen s kamero, ki podpira takšno branje. Ko skeniramo črtno kodo z izdelka, smo avtomatično preusmerjeni na spletno stran taistega izdelka ali storitve (torej nam ni potrebno ročno vnašati URL naslova), lahko se nam odpre e-mail naslov (ki dopušča možnost za nadaljnje zanimanje potrošnika o izdelku) ali pa se nam prikaže slika produkta (Okazaki & Barwise, 2011, str. 66). Takšno obliko posrednega ali *pull* oglaševanja uporabljajo podjetja za večje zavedanje blagovne znamke, za pospeševanje prodaje, predvsem pa za večjo vključenost porabnika v marketinške procese. V ZDA je avgusta leta 2008 podjetje Ralph Lauren med prvimi začelo s QR oglaševalsko kampanjo, ki je potekala v času teniškega turnirja US Open. QR kode so bile natisnjene v časopisih, revijah in bile na doseg tudi v njihovih prodajalnah. Ko so jih kupci skenirali so bili preusmerjeni na Laurenovo spletno stran, ki je ponujala modne nasvete, omogočala predvajanje video posnetkov, prebiranje člankov o teniških igralcih, hkrati pa je oglaševala tudi brezplačne vstopnice za ogled teniških dvobojev (Okazaki & Barwise, 2011, str. 67).

Slika 11: Primer uporabe QR kode v oglasni kampanji podjetja Ralph Lauren


Vir: 2d code - Ralph Lauren QR code, 2013.

Po drugi strani pa ima uporaba QR kod tudi kar nekaj omejitev. Prva omejitev je v mobilni napravi, ki morebiti ne prebira črtnih kod. Nadalje, dostikrat se zgodi, da skeniranje ne uspe, ker nimamo primerne svetlobe, bodisi črna koda ni pod ustreznim kotom, tako da je postopek potrebno velikokrat ponoviti. Ne nazadnje pa je vprašljivo tudi zavedanje o obstoju črtnih kod in njihovi uporabi, ob čemer mislim na to, da veliko ljudem (predvsem starejši generaciji) ni jasno, na kakšen način se črtni kode sploh uporabljajo oziroma čemu so namenjene.

- Mobilne spletne strani

Gre za spletne strani, do katerih lahko uporabnik dostopa preko mobilnega interneta (angl. WAP) ali brezžičnega omrežja (angl. *Wireless*). Gre pravzaprav za enak dostop in uporabo interneta kot na osebni računalnikih, zato je tudi samo oglaševanje enako; gre za uporabo oglasnih pasic (angl. *banner*), ki se pojavijo v zgornjem ali spodnjem delu zaslona. Ko porabnik na takšno oglasno sporočilo klikne, je preusmerjen na spletno stran oglaševalca. V tem primeru gre zopet za potisno obliko oglaševanja, kjer porabnik na lastno željo dostopa do oglasnih sporočil. Ker pa je zaslon na mobilnih napravah manjši kot na osebni računalnikih, ima nižjo ločljivost, mobilna naprava pa je tudi manj zmogljiva, je dostikrat takšno brskanje po spletu oteženo. Vsebina je pogosto slabo berljiva (kar so pametni telefoni z zaslonom na dotik, angl. *touch screen*, sicer v določeni meri rešili z možnostjo povečave besedila) in daje vtis prenatrpanosti, kar meče slabo luč na določeno blagovno znamko. Prav tako hitrost nalaganja spletnih vsebin variira glede na lokacijo in moč signala. Brskanje po spletu tudi ni zastonj, saj se naloženi podatki zaračunavajo po ceniku mobilnega operaterja (Mobile Marketing Association, 2011b, str. 5–6).

Če primerjamo oglaševanje preko mobilnih spletnih strani z oglaševanjem preko mobilnih aplikacij, ki predstavljajo razmeroma nov trend v oglaševanju, je uporabniku veliko bolj prijazno in enostavnejše slednje.

PRILOGA 2 – Anketni vprašalnik

Pozdravljeni!

Sem absolventka Ekonomske fakultete v Ljubljani, smer trženje. V okviru svoje diplomske naloge izvajam trženjsko raziskavo na temo odnosa mladih do mobilnega oglaševanja in oglaševanja preko mobilnih aplikacij. Vaši odgovori mi bodo zelo pomagali pri oblikovanju splošnega mnenja in stališč mladih ljudi v Sloveniji do omenjene tematike, nakupnih namerah in mobilnem oglaševanju s privolitvijo na splošno. Anketa je enostavna in vam bo vzela le 7 minut vašega časa. Vljudno vas prosim, da odgovore izpolnete na način, kot je zahtevano. Anketa je anonimna, vsi podatki, ki jih boste zaupali se bodo uporabljali izključno za namen raziskave.

VPRAŠALNIK NA TEMO ODNOSA MLADIH DO MOBILNEGA OGLAŠEVANJA IN OGLAŠEVANJA PREKO MOBILNIH APLIKACIJ

PRVI DEL VPRAŠALNIKA SE NANAŠA NA MOBILNO OGLAŠEVANJE NA SPLOŠNO

1. Ali ste lastniki pametnega telefona (angl. *smart phone*)?
 - Da
 - Ne
2. Ali uporabljate pametni telefon na vsakodnevno za namen komunikacije (s tem so mišljeni klici, besedilna sporočila SMS, multimedijška sporočila MMS, dostop do elektronske pošte, uporaba aplikacij in dostopanje do interneta)?
 - Da
 - Ne

Naslednji sklop vprašanj se nanaša na mobilno oglaševanje. Mobilno oglaševanje je oglaševanje, ki kot glavno orodje uporablja mobilni telefon, s pomočjo katerega oglaševalci na inovativen način informirajo ciljne kupce o svojih izdelkih in storitvah. Poznamo več vrst mobilnega oglaševanja: SMS sporočila, MMS sporočila, potisna elektronska pošta, QR kode, Bluetooth in mobilne aplikacije.

3. Kakšno je vaše mnenje o mobilnem oglaševanju?
 - Pozitivno
 - Negativno
 - Nevtralno

4. Kakšni so vaši pomisleki/zadržki glede mobilnega oglaševanja (možnih je več odgovorov)?
- Vdor v zasebnost
 - Skrb glede varovanja osebnih podatkov
 - Distrakcija med vsakdanjim delom
 - Jih nimam
 - Drugo: _____
5. Ali ste naročeni na prejem oglasnih sporočil na vaš mobilni telefon (s tem so mišljena SMS/MMS sporočila, potisna elektronska pošta, povabila za prenos mobilne aplikacije, QR kode, povabilo za priključitev v brezžično omrežje Bluetooth)?
- Da
 - Ne
6. Ali ste v zadnjem mesecu na svoj mobilni telefon prejeli oglasno sporočilo (SMS/MMS sporočilo, elektronsko pošto, povabilo za prenos mobilne aplikacije, QR kodo, povabilo za priključitev v brezžično omrežje Bluetooth)?
- Da
 - Ne
- * Če ste obkrožili »Ne«, pojdite na 12. vprašanje
7. Označite kakšne vrste je bilo prejeto oglasno sporočilo (možnih je več odgovorov).
- SMS sporočilo
 - MMS sporočilo
 - QR koda
 - Povabilo za priključitev v brezžično omrežje Bluetooth
 - E-mail sporočilo
 - Pasica (angl. *banner*) na spletni strani
 - Pasica (angl. *banner*) na mobilni aplikaciji
 - Mobilna aplikacija

8. Kaj običajno naredite ob prejemu mobilnega oglasnega sporočila (možen je en odgovor)?
- Ga nemudoma izbrišem
 - Občasno katerega preberem, drugače pa ignoriram
 - Preberem, ko se mi jih nekaj nakopiči
 - Ga preberem, ko imam čas
 - Ga preberem takoj
9. V kolikšni meri običajno preberete mobilno oglasno sporočilo (možen je en odgovor)?
- Ga sploh ne preberem
 - Preberem četrtno
 - Preberem polovico
 - Preberem tri četrtine
 - Preberem celega
10. Kako pogosto običajno dobivate oglasna sporočila na vaš mobilni telefon (možen je en odgovor)?
- 1x na mesec ali manj
 - 2x–3x na mesec
 - Vsaj 1x tedensko
 - Skoraj vsak dan
11. Kaj od navedenega ste že storili po prejemu mobilnega oglasnega sporočila (možnih je več odgovorov)?
- Priporočil/a izdelek oziroma storitev prijatelju.
 - Poiskal/a več informacij o izdelku.
 - Kupil/a izdelek oziroma storitev.
 - Drugo: _____

NAVODILA: Označite z X polje med 1 (sploh se ne strinjam) in 7 (popolnoma se strinjam), glede na vaše strinjanje s trditvijo.

12. Pripravljen/a sem deliti svoje osebne podatke in privoliti v mobilno oglaševanje podjetja Y, če:

	1 (sploh se ne strinjam)	2	3	4	5	6	7 (popolnoma se strinjam)
Podjetje Y poznam oziroma vem, s čim se ukvarja.							
Je podjetje Y javnosti poznano in je stalno prisotno v medijskem prostoru.							
Uporabljam proizvode/storitve podjetja Y in sem z njimi zadovoljen/a.							
S podjetjem Y poslujem že dolgo časa in sem njihov zvesti kupec.							
Sem že sodeloval/a v oglaševalskih akcijah podjetja Y.							
Mi storitve/proizvode podjetja Y priporoči prijatelj/družinski član.							
Prijatelji/družinski člani sodelujejo v mobilnem oglaševanju podjetja Y.							

13. Verjamem, da me zakonodaja s področja varovanja osebnih podatkov ščiti in nadzira kako so uporabljeni moji osebni podatki.

1 (sploh se ne strinjam)	2	3	4	5	6	7 (popolnoma se strinjam)

14. V splošnem zaupam virom, od katerih prejemam mobilne oglase.

1 (sploh se ne strinjam)	2	3	4	5	6	7 (popolnoma se strinjam)

NAVODILA

Označite z X polje med 1 (sploh se ne strinjam) in 7 (popolnoma se strinjam), glede na vaše strinjanje s trditvijo.

15. Pripravljen/a sem deliti svoje osebne podatke in privoliti v mobilno oglaševanje podjetja Y, če:

	1 (sploh se ne strinjam)	2	3	4	5	6	7 (popolnoma se strinjam)
Podjetje Y zagotovi, da bo zbrane osebne podatke uporabljalo v skladu z veljavno regulativo in zakoni o varovanju osebnih podatkov.							
Podjetje Y zagotovi, da bo zbrane osebne podatke uporabljalo zgolj v namene, katere predhodno odobrim.							
Lahko izbiram med vrsto mobilnih oglasov, ki jih prejmem na svoj mobilni telefon (SMS/MMS sporočilo, potisna elektronska pošta, QR koda, mobilna aplikacija).							
Imam nadzor in kontrolo nad številom prejetih mobilnih oglasnih sporočil.							
Lahko kadarkoli zavrnem prejem mobilnih oglasnih sporočil.							

16. Pripravljen/a sem deliti svojo mobilno telefonsko številko s podjetjem Y, ki se ukvarja z mobilnim oglaševanjem.

1 (sploh se ne strinjam)	2	3	4	5	6	7 (popolnoma se strinjam)

17. Pripravljen/a sem deliti svoj e-mail naslov s podjetjem Y, ki se ukvarja z mobilnim oglaševanjem.

1 (sploh se ne strinjam)	2	3	4	5	6	7 (popolnoma se strinjam)

18. Pripravljen/a sem deliti svoje osebne podatke (npr. spol, letnico rojstva) s podjetjem Y, ki se ukvarja z mobilnim oglaševanjem.

1 (sploh se ne strinjam)	2	3	4	5	6	7 (popolnoma se strinjam)

19. V splošnem sem pripravljen/a prejemati mobilna oglasna sporočila na svoj mobilni telefon.

1 (sploh se ne strinjam)	2	3	4	5	6	7 (popolnoma se strinjam)

DRUGI DEL VPRAŠALNIKA SE NANAŠA NA UPORABO MOBILNIH APLIKACIJ

20. Ali uporabljate mobilne aplikacije na vašem pametnem telefonu (možen en odgovor)?

- Da
- Ne
- Nimam pametnega telefona

*če ste na vprašanje odgovorili z »Ne« ali z »Nimam pametnega telefona«, pojdite na 24. vprašanje

21. Katero mobilno aplikacijo, ki ni družbeno omrežje (Facebook, Twitter, Youtube) uporabljate največ?

22. Kako pogosto uporabljate navedeno mobilno aplikacijo (možen je en odgovor)?

- 1x na teden ali manj
- 2–6x na teden
- Vsak dan
- Vsak dan večkrat

23. Zakaj oziroma s kakšnim namenom v splošnem uporabljate mobilne aplikacije (možnih je več odgovorov) ?

- Za pridobivanje informacij
- Za zabavo
- Za navezovanje stikov
- Za pomoč pri delu
- Drugo: _____

24. NAVODILA

Označite z X polje med 1 (sploh ni pomembno) in 7 (zelo je pomembno), glede na to kako pomemben je za vas posamezni dejavnik pri izbiri mobilne aplikacije.

Pri izbiri mobilne aplikacije mi je pomembno:

	1 (sploh ni pomembno)	2	3	4	5	6	7 (zelo je pomembno)
Vsebina aplikacije (uporabnost)							
Izgled aplikacije							
Vir iz katerega aplikacija prihaja							
Moč nadzora nad mobilno aplikacijo in delitvijo podatkov							
Pretekle izkušnje z uporabo mobilnih aplikacij							
Priporočilo prijatelja/znanca							

25. Ali zaupate, da je z uporabo mobilnih aplikacij zagotovljena varnost vaših osebnih podatkov?

- Da
- Ne
- Ne vem

Naslednji sklop vprašanj se nanaša na oglaševanje preko mobilnih aplikacij. Poznamo več vrst oglaševanja preko mobilnih aplikacij.

Vgrajeno oglaševanje, kjer je oglaševani produkt/storitev del aplikacije in je porabnik ne vidi; pogosto je pri aplikacijah-igrah, ko si igralec vzame premor med igranjem ali ko doseže osebni rekord. Takrat se mu lahko prikaže poseben oglas, v obliki nagrade, ki je seveda v povezavi z igro in ga lahko igralec izkoristi.

Oglaševanje s podkupnino, ki je pogosto pri aplikacijah-igrah, kjer uporabnik/igralec s klikom na oglasne vsebine pridobi virtualno valuto ali kako drugače napreduje v igri, pri čemer ne jemlje omenjenih stvari kot oglasno sporočilo.

Klasično oglaševanje, kjer je aplikacija že sama po sebi mišljena kot oglaševalsko sredstvo.

Oglaševanje preko oglasnih pasic, kjer se v odprti mobilni aplikaciji v spodnjem ali zgornjem delu zaslona pojavi oglasno sporočilo, na katerega lahko porabnik klikne in dostopi do informacij o izdelku ali storitvi.

26. Kakšno je vaše mnenje o oglaševanju preko mobilnih aplikacij?

- Pozitivno
- Negativno
- Nevtralno

27. NAVODILA

Označite, kaj menite o oglaševanju preko mobilnih aplikacij, tako da postavite X na črto, ki najbolje opiše vaše mnenje. Bolj ko se strinjate s pridevnikom na določeni strani, bližje mu postavite X.

Oglaševanje preko mobilnih aplikacij je:

Razvedrilno ___ ___ ___ ___ ___ Dolgočasno

Informativno ___ ___ ___ ___ ___ Dezinformativno

Željeno ___ ___ ___ ___ ___ Nezaželeno (moteče)

Vredno zaupanja (kredibilno) ___ ___ ___ ___ ___ Nevredno zaupanja

Pravočasno, ko informacije potrebujem ___ ___ ___ ___ ___ Ne ob pravem trenutku

TRETJI DEL VPRAŠALNIKA SE NANAŠA NA DEMOGRAFSKE PODATKE

Spol (ustrezno obkrožite):

- a) Moški
- b) Ženska

Letnica rojstva: _____

Družbeni status (ustrezno obkrožite):

- a) Dijak
- b) Študent
- c) Zaposlen
- d) Brezposeln

PRILOGA 3 – Združena vprašanja po sklopih za preverjanje pomembnosti dejavnikov zaupanja

Vprašanja institucionalnega zaupanja oziroma kredibilnosti.

»Pripravljen/a sem deliti svoje osebne podatke in privoliti v mobilno oglaševanje podjetja Y, če ...«

- Podjetje Y poznam oziroma vem, s čim se ukvarja.
- Je podjetje Y javnosti poznano javnosti in je stalno prisotno v medijskem prostoru.
- Podjetje Y zagotovi, da bo zbrane osebne podatke uporabljalo v skladu z veljavno regulativo in zakoni o varovanju osebnih podatkov.
- Podjetje Y zagotovi, da bo zbrane osebne podatke uporabljalo zgolj v namene, katere predhodno odobrim.

Vprašanja osebnega zaupanja

»Pripravljen/a sem deliti svoje osebne podatke in privoliti v mobilno oglaševanje podjetja Y, če ...«

- Uporabljam proizvode/storitve podjetja Y in sem z njimi zadovoljen/a.
- S podjetjem Y poslujem že dolgo časa in sem njihov zvesti kupec.
- Mi storitve/proizvode podjetja Y priporoči prijatelj/družinski član.
- Prijatelji/družinski člani sodelujejo v mobilnem oglaševanju podjetja Y.

Vprašanja zaznane moči nadzora

»Pripravljen/a sem deliti svoje osebne podatke in privoliti v mobilno oglaševanje podjetja Y, če ...«

- Lahko izbiram med vrsto mobilnih oglasov, ki jih prejmem na svoj mobilni telefon (SMS/MMS sporočilo, potisna elektronska pošta, QR koda, mobilna aplikacija).
- Imam nadzor in kontrolo nad številom prejetih mobilnih oglasnih sporočil.
- Lahko kadarkoli zavrnem prejem mobilnih oglasnih sporočil.

Vprašanja preteklih izkušenj z mobilnim oglaševanjem

»Pripravljen/a sem deliti svoje osebne podatke in privoliti v mobilno oglaševanje podjetja Y, če ...«

- Sem že sodeloval/a v oglaševalskih akcijah podjetja Y.

PRILOGA 4 – SPSS izpisi analiziranih vprašanj

1. Ali ste lastniki pametnega telefona?

Tabela 4: Ali ste lastniki pametnega telefona (angl. smart phone)?

	Frekvenca	Procent	Veljaven Procent	Zbirni Procent
Veljavno Da	134	89,9	89,9	89,9
Ne	15	10,1	10,1	100,0
Skupaj	149	100,0	100,0	

2. Ali uporabljate pametni telefon vsakodnevno za namen komunikacije (s tem so mišljeni klici, besedilna sporočila SMS, multimedijška sporočila MMS, dostop do elektronske pošte, uporaba aplikacij in dostopanje do interneta)?

Tabela 5: Uporaba pametnega telefona na vsakodnevni ravni

	Frekvenca	Procent	Veljaven Procent	Zbirni Procent
Veljavno Da	136	91,3	91,3	91,3
Ne	13	8,7	8,7	100,0
Skupaj	149	100,0	100,0	

3. Kakšno je vaše mnenje o mobilnem oglaševanju?

Tabela 6: Kakšno je vaše mnenje o mobilnem oglaševanju?

	Frekvenca	Procent	Veljaven Procent	Zbirni Procent
Veljavno Pozitivno	25	16,8	19,5	19,5
Negativno	46	30,9	35,9	55,5
Nevtralno	57	38,3	44,5	100,0
Skupaj	128	85,9	100,0	
Manjkajoče Prekinjeno	19	12,8		
Ni odgovoril	2	1,3		
Skupaj	21	14,1		
Skupaj	149	100,0		

4. Ali ste naročeni na prejem oglasnih sporočil na vaš mobilni telefon (s tem so mišljena SMS/MMS sporočila, potisna elektronska pošta, povabila za prenos mobilne aplikacije, QR kode)?

Tabela 7: Ali ste naročeni na prejem oglasnih sporočil na vaš mobilni telefon?

		Frekvenca	Procent	Veljaven Procent	Zbirni Procent
Veljavno	Da	29	19,5	22,7	22,7
	Ne	99	66,4	77,3	100,0
	Skupaj	128	85,9	100,0	
Manjkajoče	Prekinjeno	19	12,8		
	Ni odgovoril	2	1,3		
	Skupaj	21	14,1		
Skupaj		149	100,0		

5. Ali ste v zadnjem mesecu na svoj mobilni telefon prejeli oglasno sporočilo (SMS/MMS sporočilo, elektronsko pošto, povabilo za prenos mobilne aplikacije, QR kodo)?

Tabela 8: Ali ste v zadnjem mesecu na svoj mobilni telefon prejeli oglasno sporočilo?

		Frekvenca	Procent	Veljaven Procent	Zbirni Procent
Veljavno	Da	79	53,0	61,7	61,7
	Ne	49	32,9	38,3	100,0
	Skupaj	128	85,9	100,0	
Manjkajoče	Prekinjeno	19	12,8		
	Ni odgovoril	2	1,3		
	Skupaj	21	14,1		
Skupaj		149	100,0		

6. Kaj običajno naredite ob prejemu mobilnega oglasnega sporočila?

Slika 12: Grafični prikaz dejanj po prejemu mobilnega oglasnega sporočila med anketiranci


7. Kaj ste že storili po prejemu mobilnega oglasnega sporočila?

Slika 13: Grafični prikaz dejanj po prejemu mobilnega oglasnega sporočila


8. S podjetjem, ki se ukvarja z mobilnim oglaševanjem sem pripravljen/a deliti naslednje.

Slika 14: Podatki, ki so jih anketiranci pripravljeni deliti s podjetjem, ki mobilno oglašuje


9. Ali uporabljate mobilne aplikacije na mobilnem telefonu?

Tabela 9: Uporaba mobilnih aplikacij med anketiranci

		Frekvenca	Procent	Veljaven Procent	Zbirni Procent
Veljavno	Da	83	55,7	82,2	82,2
	Ne	11	7,4	10,9	93,1
	Nimam pametnega telefona	7	4,7	6,9	100,0
	Skupaj	101	67,8	100,0	
Manjkajoče	Prekinjeno	48	32,2		
Skupaj		149	100,0		

10. Ali zaupate, da je z uporabo mobilnih aplikacij zagotovljena varnosti vaših osebnih podatkov?

Tabela 10: Frekvenčna porazdelitev zaupanja anketirancev do varovanja osebnih podatkov ob uporabi mobilnih aplikacij

		Frekvenca	Procent	Veljaven Procent	Zbirni procent
Veljavno	Da	22	14,8	22,0	22,0
	Ne	44	29,5	44,0	66,0
	Ne vem	34	22,8	34,0	100,0
	Skupaj	100	67,1	100,0	
Manjkajoče	Prekinjeno	48	32,2		
	Ni odgovoril	1	,7		
	Skupaj	49	32,9		
Skupaj		149	100,0		

11. Kaj menite o oglaševanju preko mobilnih aplikacij (semantični diferencial)?

Slika 15: Mnenje anketirancev o oglaševanju preko mobilnih aplikacij glede na zanimivost


Slika 16: Mnenje anketirancev o oglaševanju preko mobilnih aplikacij glede na informativnost


Slika 17: Mnenje anketirancev o oglaševanju preko mobilnih aplikacij glede na zaželenost prejema oglasov


Slika 18: Mnenje anketirancev o oglaševanju preko mobilnih aplikacij glede na kredibilnost


Slika 19: Mnenje anketirancev o mobilnem oglaševanju glede na pravočasnost prejema informacij


PRILOGA 5 – SPSS izračuni za prvo domnevo o pomembnosti institucionalnega zaupanja

Postavljene domneve:

H_0 : Institucionalno zaupanje (kredibilnost) je enako pomemben kot ostali dejavniki, ki vplivajo na sprejem oglasnih sporočil preko pametnih telefonov (osebno zaupanje, moč nadzora in pretekle izkušnje z mobilnim oglaševanjem).

H_1 : Institucionalno zaupanje (kredibilnost) ni enako pomemben kot ostali dejavniki, ki vplivajo na sprejem oglasnih sporočil preko pametnih telefonov (osebno zaupanje, moč nadzora in pretekle izkušnje z mobilnim oglaševanjem).

Domneve, zapisane v obliki enačbe (1):

$$H_0: \mu_D = 0 \quad (1)$$

$$H_1: \mu_D \neq 0$$

Kjer je:

- μ_D aritmetična sredina razlike med spremenljivkama institucionalno zaupanje in ostalimi tremi dejavniki zaupanja

Tabela 11: Opisna statistika posameznih dejavnikov zaupanja

	N (število enot)	Minimum	Maksimum	Aritmetična sredina	Standardni odklon
Institucionalno zaupanje	102	1,00	7,00	3,9314	1,61259
Osebno zaupanje	110	1,00	7,00	3,9023	1,61774
Zaznana moč nadzora	104	1,00	7,00	4,4615	1,87086
Pretekle izkušnje z mobilnim oglaševanjem	113	1,00	7,00	3,2743	1,89571
Veljavno število enot N	101				

Enačba (2) za izračun intervalov zaupanja:

$$P \left((\bar{x} - 1,96 * SE(\bar{x})) < \mu < ((\bar{x} + 1,96 * SE(\bar{x})) = 0,95 \quad (2)$$

Kjer je:

P - verjetnost

μ - aritmetična sredina na populaciji (ki jo iščemo)

\bar{x} - ocena aritmetične sredine na vzorcu

1,96 – kritična vrednost, ki ustreza koeficientu zaupanja 0,95

$SE(\bar{x})$ - standardna napaka aritmetične sredine, izračunana na način: $SE(\bar{x}) = \frac{\sigma}{\sqrt{n}}$

σ - standardni odklon

n – velikost vzorca

Primer izračuna intervala zaupanja za dejavnik institucionalnega zaupanja:

$$P((3,93 - 1,96 * SE(\bar{x})) < \mu < ((\bar{x} + 1,96 * SE(\bar{x}))) = 0,95 \quad (3)$$

$$P(3,93 - 1,96 * 0,1605) < \mu < (3,93 + 1,96 * 0,1605) = 0,95$$

$$3,62 < \mu < 4,25$$

Kjer enačba (4) prikazuje izračun standardne napake ($SE(\bar{x})$):

$$SE(\bar{x}) = \frac{1,61259}{\sqrt{101^4}} = 0,1605 \quad (4)$$

Tabela 12: SPSS prikaz opisne statistike za pare spremenljivk dejavnikov institucionalnega zaupanja

		Aritmetična sredina	N (število enot)	Standardni odklon	Standardna napaka aritmetične sredine
Par 1	Institucionalno zaupanje	3,9332	101	1,62053	,16125
	Osebno zaupanje	3,9554	101	1,59272	,15848
Par 2	Institucionalno zaupanje	3,9314	102	1,61259	,15967
	Zaznana moč nadzora	4,4804	102	1,86660	,18482
Par 3	Institucionalno zaupanje	3,9314	102	1,61259	,15967
	Pretekle izkušnje z mobilnim oglaševanjem	3,2745	102	1,86769	,18493

⁴ Za velikost vzorca (n) sem pri vseh izračunih uporabila 101. Toliko je bilo namreč enot brez manjkajočih vrednosti.

Tabela 13: Prikaz rezultata t-testa za preverjanje prve domneve o pomembnosti institucionalnega zaupanja

		Razlike v dvojicah				t-test	df (stopinje prostosti)	P (stopnja značilnosti; 2-stranski preizkus)	
		Aritmetična sredina	Standardni odklon	Standardna napaka aritmetične sredine	95%Interval zaupanja				
						Spodnja meja	Zgornja meja		
Par 1	Institucionalno zaupanje - Osebno zaupanje	-,02228	1,12367	,11181	-,24410	,19955	-,199	100	,842
Par 2	Institucionalno zaupanje - Zaznana moč nadzora	-,54902	1,40892	,13950	-,82576	-,27228	-3,936	101	,000
Par 3	Institucionalno zaupanje - Pretekle izkušnje z mobilnim oglaševanjem	,65686	1,77473	,17572	,30827	1,00545	3,738	101	,000

PRILOGA 6 – SPSS izračuni za drugo domnevo o povezanosti spremenljivk sprejem mobilnih oglasnih sporočil in zaznana moč nadzora

Postavljene domneve:

H₀: Med spremenljivkama stopnja zaznane moči nadzora in verjetnost sprejema mobilnih oglasnih sporočil ni povezave.

H₁: Obstaja povezava med stopnjo zaznane moči nadzora in verjetnostjo sprejema mobilnih oglasnih sporočil med slovenskimi študenti.

Tabela 14: SPSS izračun koeficienta korelacije med zaznano močjo nadzora in sprejemom oglasnih sporočil na mobilni telefon

		Zaznana moč nadzora	Sprejem oglasnih sporočil na mobilni telefon
Zaznana moč nadzora	Pearsonov korelacijski koeficient	1	,414**
	St. značilnosti. (2-stranski preizkus)		,000
	N (število enot)	104	103
Sprejem oglasnih sporočil na mobilni telefon	Pearsonov korelacijski koeficient	,414**	1
	St. značilnosti (2-stranski preizkus)	,000	
	N (število enot)	103	103

**Korelacija je značilna pri 0.01 (2-stranski preizkus).

PRILOGA 7 – SPSS izračuni za tretjo domnevo o razlikah v sprejemu mobilnih oglasnih sporočil med spoloma

Postavljeni domnevi:

H_0 : Ni razlik v nagnjenosti k sprejemu mobilnih oglasnih sporočil med moškimi in ženskami med mlado populacijo v Sloveniji

H_1 : Obstajajo razlike v nagnjenosti k sprejemu mobilnih oglasnih sporočil med moškimi in ženskami med mlado populacijo v Sloveniji

Domneve, zapisane v obliki enačbe (5):

$$H_0 : \mu_1 = \mu_2 \quad (5)$$

$$H_1 : \mu_1 \neq \mu_2$$

Tabela 15: Opisna statistika o sprejemu mobilnih oglasnih sporočil na mobilni telefon med spoloma

Spol:	N (število enot)	Aritmetična sredina	Standardni odklon	Standardna napaka aritmetične sredine
V splošnem sem pripravljen/a prejemati mobilna oglasna sporočila na svoj mobilni telefon. Moški	50	2,50	1,619	,229
Ženski	49	2,61	1,835	,262

Postavljene domneve o enakosti varianc v obliki enačbe (6):

$$H_0 : \sigma_1^2 = \sigma_2^2 \quad (6)$$

$$H_1 : \sigma_1^2 \neq \sigma_2^2$$

Tabela 16: Rezultat t-testa za primerjavo aritmetičnih sredin za neodvisni merjenji o sprejemu mobilnih oglasnih sporočil na mobilni telefon med moškimi in ženskami

		Levenov test za preverjanje enakosti varianc		t-test za preverjanje enakosti aritmetičnih sredin						
				95%Interval zaupanja						
		F-test	P (stopnja značilnosti)	t-test	df (stopinje prostosti)	P (stopnja značilnosti; 2-stranski preizkus)	Aritmetična sredina razlik	Standardna napaka razlike	Spodnja meja	Zgornja meja
V splošnem sem pripravljen/a prejemati mobilna oglasna sporočila na svoj mobilni telefon.	Enakost varianc	,968	,328	-,323	97	,747	-,112	,348	-,802	,578
	Neenakost varianc			-,322	95,013	,748	-,112	,348	-,803	,579

PRILOGA 8 – SPSS izpis za preverjanje četrte domneve o odnosu mladih v Sloveniji do oglaševanja preko mobilnih aplikacij

Tabela 17: Frekvenčna porazdelitev za mnenje anketiranih o mobilnem oglaševanju

		Frekvenca	Procent	Veljaven Procent	Zbirni Procent
Veljavno	Pozitivno	13	8,7	13,3	13,3
	Negativno in nevtralno	85	57,0	86,7	100,0
	Skupaj	98	65,8	100,0	
Manjkajoče		51	34,2		
Skupaj		149	100,0		

PRILOGA 9 – SPSS izpis za preverjanje pete domneve o poznavanju oglaševanja preko mobilnih aplikacij med mladimi v Sloveniji

Tabela 18: Frekvenčna porazdelitev mladih, ki so se že srečali z oglaševanjem preko mobilne aplikacije (mobilna aplikacija)

		Frekvenca	Procent	Veljaven Procent	Zbirni Procent
Veljavno	ni izbran	72	48,3	91,1	91,1
	izbran	7	4,7	8,9	100,0
	Skupaj	79	53,0	100,0	
Manjkajoče	Prekinjeno	19	12,8		
	Preskok (if)	51	34,2		
	Skupaj	70	47,0		
Skupaj		149	100,0		

Tabela 19: Frekvenčna porazdelitev mladih, ki so se že srečali z oglaševanjem preko mobilne aplikacije (pasica na mobilni aplikaciji)

		Frekvenca	Procent	Veljaven Procent	Zbirni Procent
Veljavno	ni izbran	55	36,9	69,6	69,6
	izbran	24	16,1	30,4	100,0
	Skupaj	79	53,0	100,0	
Manjkajoče	Prekinjeno	19	12,8		
	Preskok (if)	51	34,2		
	Skupaj	70	47,0		
Skupaj		149	100,0		

PRILOGA 10 – SPSS izpis preverjanja šeste domneve o povezanosti spremenljivk izkušnje z mobilnim oglaševanjem in sprejem mobilnih oglasnih sporočil

Tabela 20: Kontingenčna tabela za preverjanje povezave med spremenljivkama naklonjenost mobilnim oglasnim sporočilom in sprejem mobilnih oglasnih sporočil

			Mnenje anketiranih o oglaševanju preko mobilnih aplikacij		Skupaj
			Pozitivno	Negativno, nevtravno	
Sprejem oglasnih sporočil na mobilni telefon	Ne bi sprejel	Preštej % med Mnenje anketiranih o oglaševanju preko mobilnih aplikacij	5 38,5%	66 77,6%	71 72,4%
	Bi sprejel	Preštej % med Mnenje anketiranih o oglaševanju preko mobilnih aplikacij	8 61,5%	19 22,4%	27 27,6%
Skupaj		Preštej % med Mnenje anketiranih o oglaševanju preko mobilnih aplikacij	13 100,0%	85 100,0%	98 100,0%

Tabela 21: Rezultat hi-kvadrat preizkusa za preverjanje šeste domneve o povezanosti spremenljivk izkušnje z mobilnim oglaševanjem in sprejem mobilnih oglasnih sporočil

Hi kvadrat preizkus					
	Vrednost	df (stopinje prostosti)	P (stopnja značilnosti; 2-stranski preizkus)	Točna stopnja značilnosti P (2-dvostranski preizkus)	Točna stopnja značilnosti P (1-stranski preizkus)
Hi kvadrat preizkus	8,674 ^a	1	,003		
Hi kvadrat preizkus ^b	6,822	1	,009		

a. 1 celica (25,0%) ima pričakovano vrednost manjšo od 5. Minimalna pričakovana vrednosti je 3,58.

b. Izračunano za kontingenčno tabelo 2x2

Postavljene domneve za primerjavo aritmetičnih sredin dveh neodvisnih merjenj (7):

$$H_0 : \mu_1 \leq \mu_2 \quad (7)$$

$$H_1 : \mu_1 > \mu_2$$

Kjer velja:

μ_1 – domnevana vrednost aritmetične sredine za posameznike, ki imajo izkušnje

μ_2 – domnevana vrednost aritmetične sredine za posameznike brez izkušenj

Postavljene domneve za preverjanje enakosti varianc (8):

$$H_0 : \sigma_1^2 = \sigma_2^2 \quad (8)$$

$$H_1 : \sigma_1^2 \neq \sigma_2^2$$

Tabela 22: Opisna statistika o sprejemu mobilnih oglasnih sporočil na mobilni telefon glede na pretekle izkušnje z mobilnim oglaševanjem

	Pretekle izkušnje z mobilnim oglaševanjem	N (število enot)	Aritmetična sredina	Standardni odklon	Standardna napaka aritmetične sredine
V splošnem sem pripravljen/a prejemati mobilna oglasna sporočila na svoj mobilni telefon.	ima izkušnje	69	2,93	1,793	,216
	nima izkušenj	34	1,79	1,343	,230

Tabela 23: Rezultati t-testa za preverjanje aritmetične sredine za dve neodvisni merjenji o sprejemu oglasnih sporočil na mobilni telefon glede na izkušnje

		Levenov test za preverjanje enakosti varianc		t-test za preverjanje enakosti aritmetičnih sredin						
		F-test	P (stopnja značilnosti)	t-test	df (stopinje prostosti)	P (stopnja značilnosti; 2-stranski preizkus)	Aritmetična sredina razlik	Standardna napaka razlike	95% Interval zaupanja	
									Spodnja meja	Zgornja meja
V splošnem sem pripravljen/a prejemati mobilna oglasna sporočila na svoj mobilni telefon.	Enakost varianc	6,698	,011	3,259	101	,002	1,133	,348	,444	1,823
	Neenakost varianc			3,590	84,694	,001	1,133	,316	,506	1,761