

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Katja Kosec

**Vpliv vizualnih informacij na potrošnikovo zaupanje
elektronskim govoricam**

Diplomsko delo

Ljubljana, 2013

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Katja Kosec

Mentor: doc. dr. Mihael Kline

**Vpliv vizualnih informacij na potrošnikovo zaupanje
elektronskim govoricam**

Diplomsko delo

Ljubljana, 2013

Diplomsko delo, ki je pred vami, simbolizira uspešen zaključek nepozabnih študentskih let, ki jih lahko opišem s samimi superlativi. Študij bo zagotovo eno izmed najbolj dinamičnih in pestrih obdobj v mojem življenju. K temu ste v največji meri pripomogli vsi, ki ste mi na tej poti stali ob strani in verjeli vame.

Posebna zahvala gre mojemu mentorju doc. dr. Mihaelu Klinetu, ki je znal odgovoriti na vsa moja zapletena vprašanja in me vedno znova presenečal s svojimi inovativnimi idejami.

Hvala vsem mojim štirim staršem, ki ste mi študij sploh omogočili. Hvala tudi vsem ostalim, ki ste moja pretekla leta napolnili s smehom in neskončno lepimi spomini.

Hvala.

Vpliv vizualnih informacij na potrošnikovo zaupanje elektronskim govoricam

Vedno več potrošnikov uporablja elektronske govorice z namenom iskanja informacij o izdelkih in storitvah. Pri tem morajo ovrednotiti mnenja in komentarje, katerih identiteta sporočevalca je pogosto neznana. Tako lahko vsebina sporočila postane edini vir, s pomočjo katerega potrošniki lahko sklepajo o zanesljivosti in uporabnosti spletnega komentarja kot oblike elektronskih govoric. Na zaupanje v vsebino sporočila lahko vplivajo najrazličnejši dejavniki, tudi sama oblika vsebine, ki je lahko sestavljena iz besedila in slik. Diplomsko delo se zato osredotoča na raziskovanje vpliva vizualnih informacij na zaupanje elektronskim govoricam. Empirično preverjanje, ki je izvedeno v obliki eksperimenta, sloni na uporabi kvantitativne raziskave. Statistične analize potrdijo raziskovalne hipoteze o pozitivnem vplivu vizualnih informacij na vrednotenje kredibilnosti in kakovosti vsebine kot pomembnih dimenzij zaupanja ter na višje vrednotenje ponudbe. V namen večje usmerjenosti raziskave je bil vpliv vizualnih informacij preverjen na dveh različnih vrstah izdelkov. Rezultati so pokazali, da delitev dobrin na iskane in izkustvene ni imela značilnega vpliva na zaupanje. Na podlagi ugotovljenega je podanih nekaj smernic za nadaljnje raziskovanje in predlogov za marketinške prakse.

Ključne besede: elektronske govorice, zaupanje potrošnikov, vizualne informacije, predelava informacij, iskane/izkustvene dobrine.

The effects of visual information on consumers' trust in electronic word of mouth

As more people utilize online consumer recommendations to search for product information, the process by which they evaluate its content becomes particularly interesting. The sources of information are individuals who have little or no prior relationship with the information seeker. Online, the message itself thus becomes the only source from which information seeker can draw inferences about trustworthiness and usefulness. In electronic word of mouth (eWOM) communication, consumers are now able to convey their messages not only through textual but also through vivid visual information. The purpose of this paper, therefore, is to employ online consumer reviews to investigate the effects of visual information on consumers' trust in eWOM. Empirical testing was done in an experimental form and is based on quantitative research. Statistical analysis confirm the research hypotheses on positive impact of visual information on perception of eWOM message quality, credibility and offer value. We have also explored the differences between various types of products and find no interaction effect between product category and visual information on trust in eWOM. Based on findings we propose some of the important aspects for researchers to investigate in the future and also provide some advice for internet marketers.

Key words: electronic word of mouth, consumer trust, visual information communication, information processing, search/experience goods.

KAZALO

1	UVOD	8
2	OPREDELITEV ELEKTRONSKIH GOVORIC	10
2.1	Razlikovanje med klasičnimi in elektronskimi govoricami.....	11
2.2	Proces elektronskih govoric.....	12
2.3	Kanali elektronskih govoric.....	13
2.4	Motivi uporabe elektronskih govoric.....	14
2.4.1	Uporaba elektronskih govoric za vrednotenje izdelkov in storitev pred nakupom	15
3	ZAUPANJE IN ELEKTRONSKE GOVORICE	17
3.1	Opredelitev zaupanja.....	17
3.2	Zaupanje na spletu	18
3.3	Dimenzije zaupanja na spletu.....	19
3.3.1	Kredibilnost vira informacije	20
3.3.2	Kakovost vsebine sporočila.....	20
3.4	Dejavniki zaupanja na spletu	21
4	VIZUALNE INFORMACIJE IN ELEKTRONSKE GOVORICE	22
4.1	Opredelitev vizualnih informacij	23
4.2	Predelava vizualnih informacij	24
5	POVZETEK TEORETSKIH IZHODIŠČ IN RAZISKOVALNE HIPOTEZE	25
5.1	Opredelitev raziskovalnega problema.....	25
5.2	Raziskovalna vprašanja in hipoteze.....	25
5.3	Konceptualni model raziskovanja.....	28
6	NAČRT RAZISKAVE	29
6.1	Namen in cilji raziskave.....	29
6.2	Potek raziskave	29
6.2.1	Oblikovanje eksperimentalnega dražljaja.....	29
6.2.2	Predstavitev anketnega vprašalnika.....	30

6.2.3 Zbiranje podatkov.....	31
6.3 Opis vzorca.....	31
7 ANALIZA PODATKOV	32
7.1 Iskanje prednakupnih informacij na spletu.....	32
7.2 Analiza razlik med eksperimentalnimi skupinami.....	33
7.2.1 Analiza vpliva vizualnih elementov na spremenljivke.....	34
7.2.2 Analiza vpliva izdelčne kategorije	35
7.3 Analiza vpliva spremenljivk (zaupanje in privlačnost ponudbe) na nakupno namero	38
8 DISKUSIJA	39
8.1 Omejitve raziskave in predlogi za nadaljnje raziskovanje.....	42
9 SKLEP	43
10 LITERATURA.....	45
PRILOGE	49
Priloga A: Anketni vprašalnik	49
Priloga B: SPSS tabele za demografske spremenljivke	58
Priloga C: SPSS tabele za iskanje prednakupnih informacij na spletu	61
Priloga Č: SPSS tabele za vpliv vizualnih elementov na spremenljivke.....	63
Priloga D: SPSS tabele za vpliv izdelčne kategorije.....	64
Priloga E: SPSS tabele za analizo vpliva spremenljivk na nakupno namero	68

Kazalo tabel

Tabela 2.1: Kanali elektronskih govoric	13
Tabela 3.1: Dimenzije zaupanja na spletu.....	19
Tabela 3.2: Dejavniki zaupanja na spletu.....	21
Tabela 7.1: Rezultati analize vpliva vizualnega elementa in T-testa glede na tip izdelka	35

Kazalo slik

Slika 2.1: Model koprodukcijske mreže.....	13
Slika 2.2: Kontinuum izdelkov glede na količino objektivnih lastnosti	17
Slika 5.1: Konceptualni model raziskovanja.....	28
Slika 7.1: Uporaba spleta pri iskanju prednakupnih informacij.....	33
Slika 7.2: Vpliv vizualnega elementa na preučevane spremenljivke	34
Slika 7.3: Kredibilnost vsebine glede na vrsto dobrine.....	36
Slika 7.4: Kakovost vsebine glede na vrsto dobrine	36
Slika 7.5: Privlačnost ponudbe glede na vrsto dobrine	37
Slika 7.6: Nakupna namera glede na vrsto dobrine.....	38

1 UVOD

Od vseh virov, ki vplivajo na nakupno odločitev potrošnika, je informacija, ki se širi od ust do ust, najstarejša in hkrati najučinkovitejša (Kapferer 2010, 220). Učinek govorice od ust do ust lahko povežemo z zasičenostjo potrošniškega okolja, ki ga zaznamuje preveliko število izbir in povečana gneča oglasov v medijskem prostoru. Posledično so potrošniki postali informacijsko defenzivni, saj informacije s strani podjetij zavračajo in pazljivo selekcionirajo (Podnar 2009). Nasprotno so govornice od ust do ust kot nekomercialna priporočila prijateljev in znancev že filtrirane in predelane informacije. V tradicionalnem kontekstu se govornice širijo skozi neposreden stik posameznikov, ki se med seboj dobro ali pa vsaj približno poznajo. Slednje se bistveno spremeni s pojavom in razvojem spleta, ki poveže najrazličnejše posameznike in njihovo mrežo razširi daleč preko neposrednih stikov. Ker so govornice v tem primeru posredovane s pomočjo tehnologije, govorimo o elektronskih govornicah.

Vedno več potrošnikov elektronske govornice uporablja z namenom iskanja informacij o izdelkih in storitvah. Pri tem morajo ovrednotiti mnenja in komentarje, ki jih lahko poda kdorkoli, niti ne obstaja filter, ki bi izločil neveljavne in neutemeljene trditve. V tradicionalnem kontekstu je prejemnik informacije ovrednotil na podlagi osebnostnih lastnosti sporočevalca ali njegovega družbenega položaja. Na spletu pa je identiteta sporočevalca pogosto neznan oziroma dopušča veliko mero manipulacije. Posledično potrošniki elektronske govornice sprejemajo preudarnejše kot klasične in pri tem upoštevajo le informacije, ki so zaupanja vredne (Cheung in drugi 2009, 9).

Elektronske govornice se od klasičnih razlikujejo tudi po tem, da ima prejemnik malo ali nič preteklih izkušenj s sporočevalcem. Tako lahko vsebina sporočila postane edini vir, s pomočjo katerega prejemnik lahko sklepa o zanesljivosti in uporabnosti spletnega mnenja. Na zaupanje v vsebino sporočila pa lahko vplivajo najrazličnejši dejavniki, tudi oblika informacij (Lin in drugi 2012, 9). Z razvojem vizualnih vsebin kot sestavnem delu spletnega okolja lahko potrošniki svoje izkušnje z izdelki in storitvami predstavijo v obliki, ki presega verbalno komuniciranje. Fotografije in videoposnetki povedo več kot tisoč besed in lahko služijo kot neposreden dokaz uporabnikove izkušnje z izdelkom ali storitvijo. Če se sklicujemo na slavno Bergerjevo tezo, smo v dobi informacijske

zasičenosti »ljudje pričeli gledati tekst in brati slike« (Berger 1972). Že v klasičnem oglaševanju so ugotovili, da informacije v vizualni obliki pozitivno vplivajo na pomnjenje oglasnih sporočil (Starch in Shepard v Lin in drugi 2012). Vprašanje je, ali vizualni elementi pripomorejo tudi k zaupanju v spletne vsebine, v katerih lahko potrošniki objavijo svoje zadovoljstvo z določenim izdelkom ali storitvijo. Namen diplomskega dela je zato preučiti vpliv vizualnih informacij na zaupanje elektronskim govoricam, še posebej na kredibilnost in kakovost vsebine. Zanimalo me bo, ali potrošniki bolj zaupajo sporočilu, kadar ta poleg verbalnih vsebuje tudi vizualne informacije.

V teoretičnem delu so najprej podrobneje predstavljene ključne značilnosti elektronskih govoric in osnovna spletna prizorišča, znotraj katerih jih lahko najdemo, ter njihova uporaba v okviru prednakupnega iskanja informacij. Nato se posvetimo opredelitvi zaupanja v spletnem okolju, ki je zaradi lažjega opazovanja in merjenja prerodilo preučevanje govoric. Pri tem so predstavljeni različni dejavniki, ki vplivajo na zaupanje elektronskim govoricam in ugotovimo, da eden izmed njih, vizualne informacije, potrebuje več pozornosti. Tako se v zadnjem teoretičnem delu vprašamo, na kakšen način vizualne informacije potrošniki sploh predelamo in kako so jih v preteklosti preučevali znotraj spletnega okolja, natančneje v kontekstu elektronskih govoric.

Teoretični del je služil kot podlaga za oblikovanje raziskovalnega koncepta in izvedbo empiričnega dela naloge, v katerem poizkusimo pridobiti odgovore na zastavljena raziskovalna vprašanja in hipoteze. Podatke, pridobljene s kvantitativno metodo raziskovanja, analiziramo s pomočjo statistične analize. Rezultate raziskave nato primerjamo z že obstoječimi ugotovitvami, opredelimo pa tudi ključne omejitve izvedene raziskave ter podamo predloge prihodnji generaciji raziskovalcev. V zaključku so strnjeno povzete ključne ugotovitve, kjer podam tudi lasten pogled na raziskovano problematiko in njen pomen v praksi.

2 OPREDELITEV ELEKTRONSKIH GOVORIC

V klasični literaturi govorce razumejo kot obliko družbenega vpliva na potrošnikova prepričanja, stališča in nakupno namero. Govorice zajemajo vse neformalne komunikacije o lastništvu, uporabi ali lastnostih produkta¹ in so usmerjene k drugim potrošnikom (Hennig-Thurau in Walsh 2003, 51). Govorice od ust do ust se ne nanašajo le na blagovne znamke in produkte, temveč tudi na samo podjetje in njegovo vedenje v širšem družbenem okolju (Buttle 1998, 243). Prav tako pa govorce niso nujno vezane le na medosebno (t. i. face-to-face) komuniciranje med potrošniki. V času elektronske dobe in intenzivne rabe elektronskega komuniciranja, so potrošniki splet pričeli uporabljati kot bogat vir informacij in kot medij za posredovanje izkušenj, vezanih na potrošnjo (Lin in drugi 2012).

eMarketer je razkril, da se dve tretjini potrošnikov pred nakupom novih produktov poslužuje spletnih ocen in blogov (v Cheung in Lee 2012, 218). Tisti, ki nakupujejo na spletu, pa pred nakupom v kar 83 % pregledajo spletna mnenja drugih potrošnikov (Opinion Research Corporation v Cheung in Thadani 2010, 329). Čeprav je večina govoric še vedno klasičnih, se vloga spleta kot vira informacij zvišuje, saj ponuja aktualno vsebino ter hitro, enostavno in interaktivno komunikacijo (Prendergast in drugi 2010). Splet je ustvaril priložnosti za prenos idej preko spletnih forumov, blogov in socialnih omrežij. Tako lahko mnenje enega posameznika doseže tisoče, celo milijone drugih potrošnikov (Cheung in Thadani 2010, 330).

Tako klasične kot elektronske govorce lahko opredelimo kot »neformalno medosebno komunikacijo, za katero je značilna odsotnost komercialnih interesov med pošiljateljem in prejemnikom o znamki, izdelku, storitvi ali organizaciji« (Arndt v Cheung in Thadani 2010). Tudi Hennig-Thurau in sodelavci (2004, 39) izhajajo iz te osnovne opredelitve, saj elektronske govorce razumejo kot vsako pozitivno ali negativno izjavo obstoječega ali potencialnega potrošnika o produktu ali podjetju, ki je dostopna množici spletnih uporabnikov. Lahko jih razumemo tudi kot razširitev klasične medosebne komunikacije v novo generacijo kibernetkega prostora (Cheung in drugi 2008, 231).

¹ V nadaljevanju termin »produkt« nadomešča besedno zvezo »izdelek in storitev«.

V kontekstu računalniško posredovanega komuniciranja nekateri avtorji govornice poimenujejo z izrazom spletne govornice (ang. online word of mouth) (Prendergast in drugi 2010), drugi elektronske govornice (electronic word of mouth) (Hennig-Thurau in Walsh 2004), nekateri pa tudi z izrazom »word of mouse« (Xia in Bechwati 2008).

2.1 Razlikovanje med klasičnimi in elektronskimi govoricami

Kot poudarja Bates (2005, 20), splet ne pomeni konca klasičnih govoric, temveč le eno izmed oblik te izjemne komunikacijske taktike. Pa vendar, med klasičnimi in elektronskimi govoricami najdemo veliko razlik. Teoretiki kot osnovne značilnosti elektronskih govoric, po katerih se razlikujejo od klasičnih govoric, navajajo lastnosti, ki so hkrati tudi prednosti svetovnega spleta. Večsmerna in asinhrona izmenjava informacij uporabnikom omogoča mirno branje in odziv s premislekom. Odpravijo časovne in prostorske omejitve, prav tako je za njih značilna večja trajnost in dostopnost (Cheung in Thadani 2010, 331). Širjenje elektronskih govoric ima neprimerno večji doseg in hitrost kot klasične govornice, saj je vpletenega bistveno več občinstva (Hennig-Thurau in Walsh 2003). Večina izmenjanih informacij na spletu je arhiviranih in tako, vsaj v teoriji, dostopnih za neomejen čas, kar omogoča njihovo lažje opazovanje in merjenje (Cheung in Lee 2012).

Za razliko od klasičnih, potrošnik v procesu elektronskih govoric ni omejen s svojim ozadjem, videzom, statusom, okoljem ali zaposlitvijo. Lahko dostopa do širokega nabora mnenj in priporočil drugih potrošnikov, s katerimi ima malo ali nič preteklih stikov. Tako je ključna razlika med klasičnimi in spletnimi govoricami v posameznikih in v moči njihovih povezav (Schindler in Bickart 2005, 37). Pri klasičnih govoricah ima sporočevalec močan vpliv na odločitve prejemnika, saj so si posamezniki fizično blizu in lahko sklepajo s pomočjo bogatega konteksta, npr. neverbalne komunikacije (Prendergast in drugi 2010, 688). Nasprotno, elektronske govornice niso omejene na močne socialne vezi, tj. družino in prijatelje, vtise o drugih pa prejemnik pridobi le na podlagi vsebine sporočila (Brown in drugi 2007). Tako na spletu ne gre za posameznike, s katerimi bi potrošnik tvoril močne socialne vezi, ampak za posameznike, s katerimi ima šibke socialne vezi (Schindler in Bickart 2005).

Potrošniki na spletu informacije delijo s široko in geografsko razpršeno množico neznancev in takšna anonimnost lahko pri prejemniku vzbuja dvome o verodostojnosti informacije (Cheung in Lee 2012). Prejemnik ne pozna motivov in ozadja pošiljatelja niti njegovega poznavanja določene tematike in tako težje ovrednoti kakovost informacije. Kljub temu prevlada šibkih socialnih vezi med uporabniki spleta nima zgolj negativnega vpliva na dojetje sporočila, saj od njih kot potrošnikov zahteva globlji in racionalnejši premislek o sporočilu, ponuja bolj raznolike informacije ter omogoča dostop do kompetentnih ljudi z izkušnjami (Schindler in Bickart 2005, 37).

2.2 Proces elektronskih govoric

Lazarsfeld je že leta 1944 ugotovil, da na volilce veliko bolj kot množični mediji vpliva medosebna komunikacija. Gre za organske govorice, ki se razvijejo kot posledica dobrega produkta ter oglaševanja in promocije preko tradicionalnih kanalov. Kasneje sta skupaj s kolegom Katzom razvila dvostopenjski model komuniciranja, kjer informacije potujejo od množičnih medijev do občinstva preko t. i. mnenjskih voditeljev (Ule in Kline 1996, 59–60). Berelson in Steiner (v Corey 1971, 48–49) sta mnenjske voditelje opisala kot zaupanja vredne in visoko informirane ljudi, ki redno spremljajo medije in nato pridobljene informacije širijo med svoje sorodnike, prijatelje in znance. Med seboj se razlikujejo glede na teme, ki jih obvladajo, skupno pa jim je pretvarjanje neosebne vsebin množičnih medijev v osebni vpliv.

Kljub temu pa je treba opozoriti, da mnenjski voditelji niso le dominantni voditelji, ki vplivajo na pasivne sledilce. Tudi prejemniki lahko vseskozi aktivno iščejo informacije in tako vplivajo na mnenjske voditelje. Proces govoric tako ni enosmerna pot, ampak je dialog potrošnikov o izdelkih in storitvah (Myers in Robertson 1972, 45). Večstopenjski model komuniciranja to upošteva, saj govorice razume kot dvosmerni tok informacij, pri čemer se mnenjski voditelji pogovarjajo med seboj in z drugimi člani neformalne skupine. Le-ti so prav tako v medsebojni interakciji in nato odgovarjajo mnenjskim voditeljem (Kozinets in drugi 2010, 72). S pojavom spletnih forumov in socialnih omrežij lahko večstopenjski model komuniciranja še nadgradimo. Skozi spletne skupnosti, skupine in mreže potrošniki postajajo aktivni ustvarjalci vrednot in pomenov, kar prikazuje Model koprodukcijske mreže na sliki 2.1.

Slika 2.1: Model koprodukcijske mreže

Vir: Kozinets in drugi (2010, 72).

2.3 Kanali elektronskih govoric

Elektronske govorice potrošniki lahko objavljajo ali iščejo preko kanalov, opisanih v tabeli 2.1.

Tabela 2.1: Kanali elektronskih govoric

KANAL	ZNAČILNOSTI
Specializirane spletne strani z mnenji potrošnikov o izdelkih in storitvah	So razdeljene na produktne kategorije in omogočajo tudi numerično ocenjevanje. Sem lahko štejemo tudi spletne trgovine ali osebne strani potrošnikov, ki pišejo o svojih izkušnjah s produkti.
Novičarske spletne strani	Ponujajo možnost komentiranja s strani medija objavljenih vsebin. Običajno gre za tematsko obarvane razprave o politiki, športu, kulturi ipd.
Korporativne spletne strani	So uradne spletne strani proizvajalca izdelka oz. ponudnika storitve. Vsebina komentarjev potrošnikov je skrbno nadzorovana in selektivno izbrana.
Družbena omrežja	Omogočajo pestro izmenjavo informacij in mnenj o produktih v obliki slik in videoposnetkov. Njihova dostopnost in preprosta uporaba potrošnikom omogoča, da promovirajo tudi svoje lastne produkte in ideje.
Spletni forumi	So tematsko obarvani, njihove pripadnike pa druži visoka stopnja zanimanja za določeno temo, produkt ali znamko.
Spletni blogi	Ponujajo mnenja in zgodbe, ki temeljijo na subjektivnih izkušnjah. Lahko jih urejajo podjetja, ki na ta način s potrošniki gradijo odnose. Največkrat pa so blogi v lasti posameznikov, t. i. blogerjev, ki na spletu veljajo za mnenjske voditelje.
Elektronska pošta	Posameznik jo lahko pošlje skupini ali le eni osebi. Njena vsebina je nenadzorovana, saj je odvisna od vsakega posameznika posebej.

Vir: prirejeno po Schindler in Bickart (2005).

Bickart in Schindler (v Schindler in Bickart 2005, 36) sta v svojem eksperimentu ugotovila, da potrošnike bolj zanima mnenje drugih potrošnikov o produktu kot pa vsebine, ki jih podjetja objavljajo na korporativnih spletnih straneh. Že sama izbira kanala lahko vpliva na učinkovitost elektronskih govoric, zato je pomembno, da podjetja najprej razumejo različne spletne skupnosti in jih nato integrirajo v svoje komuniciranje s potrošniki. Na primer, podjetja lahko od specializiranih spletnih strani odkupijo dovoljenje za objavo mnenj potrošnikov na svoji korporativni spletni strani. Prav tako imajo potrošniki možnost, da se objave na različnih spletnih portalih prikažejo tudi na njihovih profilih znotraj socialnih omrežij (Mudambi in Schuff 2010, 186).

2.4 Motivi uporabe elektronskih govoric

Pretekle raziskave se večinoma osredotočajo na ustvarjanje in širjenje elektronskih govoric, medtem ko je iskanje govoric na spletu in njihov vpliv na prejemnika manj raziskan. Spletno okolje ima velik potencial vplivanja na potrošnike, ki iščejo komentarje drugih in jih uporabijo pri svoji nakupni odločitvi (Huang in drugi, 2009). Motivi so vzroki in razlogi dejanj posameznikov, povedano drugače, motivi potrošnike privedejo do določenih vedenjskih oblik. Izhajajo iz stanja neravnovesja, ki ga posameznik skuša omiliti ali odpraviti z mobilizacijo svoje duševne in fizične energije (Ule in Kline 1996, 160). Kot takšni so motivi uporabni pri razlagi, zakaj potrošniki iščejo in berejo mnenja drugih potrošnikov na spletu.

V kontekstu teorije o mnenjskih voditeljih sta Schiffman in Kanuk (v Hennig-Thurau in Walsh 2003) razmišljala o motivih mnenjskih sledilcev. Pri odločitvi za določen izdelek ali storitev mora potrošnik zavrniti ostale alternative. Za nasvet lahko povpraša prijatelja, čigar mnenje pa si lahko nasprotuje z resnico predstavljeno v oglasu. Vse to lahko v potrošniku povzroči kognitivno disonanco, ki jo lahko odpravi nevtralna informacija, ki potrjuje pravilnost potrošnikove odločitve. *Zmanjšanje kognitivne disonance* je tako lahko eden izmed motivov za iskanje mnenja na spletu. Naslednji motiv lahko povežemo z ugotovitvami socialne psihologije, ki spletne forume vidi kot

mesto za povezovanje potrošnikov v smislu *pripadnosti virtualni skupnosti*. Motiv, ki je prav tako pomemben, se nanaša na vrednotenje produkta v smislu družbene vrednosti oz. *socialnega prestiža*, pri čemer potrošnik išče potrditev svoje družbene pozicije (Hennig-Thurau in Walsh 2003, 54).

Skupina motivov, ki je povezana z iskanjem informacij na spletu, se navezuje na *način uporabe izdelkov* in novosti na trgu. Druga skupina motivov se navezuje na *znižanje tveganja* pri nakupu dobrin in *zmanjšanje časa*, namenjenega iskanju informacij o dobrinah. Razmah potrošništva in ponudbe je potrošniku prinesel veliko število alternativ, ki zahtevajo veliko časa za primerjavo in ovrednotenje (Hennig-Thurau in Walsh 2003, 53).

2.4.1 Uporaba elektronskih govoric za vrednotenje izdelkov in storitev pred nakupom

Potrošniki informacije na spletu pred nakupom produkta iščejo šele takrat, ko s strani prijateljev ali sorodnikov ne dobijo dovolj uporabnih informacij. To še posebej velja za novosti na trgu ali za odločitve o potovanjih, kjer je malo verjetno, da se je kdo od bližnjih na to destinacijo že odpravil (Schindler in Bickart 2005). Spletna mnenja potrošnikov so pri tem postala pomemben del nakupnega procesa, saj govorijo o najrazličnejših izdelkih in storitvah (Mudambi in Schuff 2010). Različne vrste dobrin pa imajo različen vpliv na predelavo informacij pri potrošniku, ki informacije išče.

Potrošniki pri vrednotenju produktov uporabljajo objektivna in subjektivna merila. *Objektivna merila* so npr. velikost, garancija in kakovostni razred, medtem ko so *subjektivna merila* lahko barva, dizajn ali stil. Razlika je, da objektivne lastnosti lahko rangiramo, medtem ko subjektivnih ne moremo, saj ne obstaja soglasje, na podlagi katerega bi jih lahko rangirali (Lee in drugi 2011, 468). Za primer vzemimo mobilni telefon, kjer je garancija objektivno merilo, saj ima vsakdo raje tri leta garancije kot eno leto. Nasprotno, najlepše barve ali najboljšega dizajna ne moremo objektivno določiti, saj imajo nekateri potrošniki raje telefon bele barve, drugi pa črne. Objektivna merila v tem primeru ne obstajajo, saj ne obstaja razlika v kakovosti med telefonom bele in črne barve. Ovrednotenje produkta pomeni povprečje vseh njegovih lastnosti, kjer so objektivne lastnosti mera, na podlagi katere lahko produkte uvrstimo na kontinuum. Pri

tem je treba vzeti v obzir, da je količino objektivnih in subjektivnih meril pri posameznem produktu težko določiti.

Razpoložljivost informacij o kakovosti izdelka pred nakupom je naslednja mera, s pomočjo katere lahko določimo pozicijo izdelka na kontinuumu (Lee in drugi 2011, 469). Nelson (1970) je v svojem temeljnem delu potrošniške dobrine razdelil na dve vrsti. Prve vrednotimo s pretežno objektivnimi merili, zato njihovo kakovost lahko ocenimo že pred samim nakupom in jih imenujemo *iskane dobrine*. Če pa dobrine vrednotimo z bolj subjektivnimi merili, njihovo kakovost pred nakupom težje ocenimo, saj zahtevajo preizkus, zato jih imenujemo *izkustvene dobrine*. Takšna klasifikacija dobrin je utemeljena na ekonomskih predpostavkah, saj dobrine deli glede na stroške iskanja informacij pred nakupom (Klein 1998).

Nelsonovo delitev dobrin lahko v spletnem okolju razumemo na dva različna načina. Prvi pristop predpostavlja, da splet s tem, ko omogoča vrednotenje produktov na podlagi mnenj in izkušenj drugih potrošnikov, briše mejo med iskanimi in izkustvenimi dobrinami, saj vse dobrine postanejo iskane. Alternativen pristop pa tovrstno delitev dobrin razlaga v skladu s procesom zbiranja in predelave informacij pred nakupom. In sicer so različne vrste informacij povezane z različnimi kognitivnimi procesi, ki vplivajo, na kakšen način so informacije pridobljene in koliko časa bo trajala predelava vsakega delca informacije (Huang in drugi 2009, 55). In sicer, iskane dobrine zaznamuje kognitivna predelava informacij, njihov namen pa je funkcionalnost in praktičnost uporabe. Izkustvene dobrine zaznamuje afektivna predelava informacij, saj je njihov namen čutna izkušnja, zadovoljitev potrebe po estetiki, fantaziji ali zabavi (Lee in drugi 2011, 469). To so na primer glasba, vino in oblačila, ki jih mora potrošnik slišati, okusiti ali videti. Delitev dobrin na iskane in izkustvene lahko bolj nazorno prikažemo na kontinuumu (glej Sliko 2.2).

Slika 2.2: Kontinuum izdelkov glede na količino objektivnih lastnosti

Vir: Prirejeno po Lee in drugi (2011).

Kljub različnemu razumevanju Nelsonove delitve dobrin v spletnem okolju je njihova delitev na iskane in izkustvene pri raziskovanju spleta kot informacijskega vira pogosto uporabljena (Huang in drugi 2009). Pri iskanih dobrinah, ki jih lahko objektivno ocenimo s pomočjo dostopnih informacij, ima splet pomembno transakcijsko in komunikacijsko funkcijo. Nasprotno, v primeru izkustvenih dobrin, informacije na spletu niso dovolj, saj ne morejo nadomestiti tradicionalnih prodajnih kanalov, ki potrošnikom omogočajo preizkus izdelka pred samim nakupom (Lin in drugi 2012). Po drugi strani pa vsebina elektronskih govoric pogosto temelji na pošiljateljevi osebni izkušnji in tako ponuja pomemben nadomestek preizkusa produkta pred samim nakupom. Skladno s tem sta Senecal in Nantel (2004) dokazala, da se potrošniki v večji meri zanašajo na spletne komentarje o izkustvenih dobrinah kot na komentarje o iskanih dobrinah.

3 ZAUPANJE IN ELEKTRONSKE GOVORICE

3.1 Opredelitev zaupanja

Koncept zaupanja je predmet raziskovanja najrazličnejših disciplin že od 50-ih let prejšnjega stoletja. Zgodnje raziskave zaupanja so bile narejene v sferi psihologije in sociologije, pomembnost tega koncepta v marketingu pa se je pojavila šele v sredini 80-ih let, ko so mnogi avtorji ugotovili, da je zaupanje temeljni ključ za ustvarjanje bogastva znamke (Arnott 2007). Kljub multidisciplinarnemu raziskovanju zaupanja pa so si znanstveni krogi enotni pri priznavanju njegove vrednosti. Zaupanje ljudem sploh omogoča preživetje v tveganem in negotovem okolju. Z zaupanjem zmanjšujemo število možnosti, ki jih imamo na izbiro in tako lažje obvladujemo kompleksnost. Na

zaupanje lahko gledamo kot na socialni kapital, ki omogoča usklajenost in sodelovanje med ljudmi (Corritore in drugi 2003, 738).

Zaupanje se nanaša na verjetje ene oseba, da bo druga oseba delovala v njeno dobro (Arnott 2007, 983). Povedano z drugimi besedami to pomeni, da če nekemu zaupamo, je sicer teoretično, a ne praktično, možno, da bo ta oseba delovala na način, da nam bo škodovala. Opredelitev zaupanja med teoretiki različnih disciplin ostaja sporna in nedorečena. Zaupanje namreč ni enostaven konstrukt in ga ni mogoče razdeliti na dva pola – nekemu zaupamo ali mu ne zaupamo. Tako kot večina socialnih konstruktov je tudi zaupanje kompleksno in multidimenzionalno (Arnott 2007). Združitve najrazličnejših opredelitev zaupanja se je lotil Rousseau s sodelavci (1998) in zaupanje opredelil kot psihološko stanje z namero po sprejemanju ranljivosti, ki temelji na pozitivnih namenih ali vedenju drugega, pod pogojem tveganja ali medsebojne odvisnosti. Slednjo opredelitev lahko označimo za preveč abstraktno, saj ne vključuje večdimenzionalnosti, ki jo bomo upoštevali pri opredelitvi zaupanja na spletu v naslednjem poglavju.

3.2 Zaupanje na spletu

S pojavom spleta in spletne prodaje se je zanimanje marketinških akademikov za raziskovanje zaupanja še povečalo in tako se je ta koncept znašel v središču razumevanja marketinških odnosov (Arnott 2007). Pojmovanje zaupanja v klasični literaturi lahko apliciramo na razumevanje zaupanja v spletnem okolju. Tako v realnosti kot na spletu obstaja menjava, ki jo omejuje tveganje, strah, kompleksnost in stroški, na drugi strani pa jo spodbuja sodelovanje in usklajevanje. Najverjetneje bi bil brez zaupanja obstoj robustnega in interaktivnega spletnega okolja ogrožen, enako velja za realnost (Corritore in drugi 2003, 738).

V spletnem okolju zaupanje lahko preučujemo na različnih ravneh; na makro ravni, ki predstavlja upravljalca spletne strani ter na mikro ravni, ki jo sestavljajo posamezni uporabniki spletne strani (Grabner-Kräuter 2009, 514). Ridings s sodelavci (2002) je zaupanje znotraj spletnih skupnosti razdelil na raven medosebnih odnosov in na generalizirano ali kolektivno raven, saj je sporočilo posameznika lahko namenjeno

širšemu krogu ljudi. V pričujočem delu se bomo osredotočili na mikro raven, torej zaupanje med posamezniki.

V digitalnem okolju je zaupanje še posebej pomembno, saj vzajemnost menjav med uporabniki spleta ni zajamčena, temveč le pričakovana (Ridings in drugi 2002, 276). Grabner-Kräuterjeva (2009) pri raziskovanju zaupanja na spletu zaupanje utemelji kot prepričanje ali pričakovanje, da bo zaupanja vredna oseba zanesljiva. Kadar pravila ne zagotavljajo zadostne garancije, da bodo drugi delovali, kot se od njih pričakuje, kar je pogosto v spletnih skupnostih, zaupanje nadomešča pravilo in ustvarja ozračje, ki omogoča višjo vpletenost. Tako zaupanje na spletu igra ključno vlogo, saj ohranja povezanost skupnosti, tudi ko ni delujočih pravil (Ridings in drugi 2002, 275).

3.3 Dimenzije zaupanja na spletu

Na spletu se hitreje znajdejo napačne in zavajajoče informacije in so tudi težje preverljive. Vse to lahko pri prejemniku vzbuja dvome o verodostojnosti informacij. V takšnim negotovih razmerah je zaupanje pomemben mehanizem, ki služi zmanjšanju negotovosti in kompleksnosti izmenjav in odnosov (Grabner-Kräuter 2009, 514). Zaupanje v spletne komentarje o izdelkih in storitvah lahko preučujemo na podlagi dveh dimenzij: kredibilnosti vira in kakovosti vsebine komentarja (Racherla in drugi 2012). Pri tem je treba upoštevati, da prejemnik sporočila, pri spletnih komentarjih, kredibilnost vira večinoma lahko presoja le na podlagi podane vsebine (Brown in drugi 2007). Omenjeni dimenziji sta podrobneje predstavljeni v tabeli 3.1.

Tabela 3.1: Dimenzije zaupanja na spletu

DIMENZIJA	OPREDELITEV	AVTOR
Kredibilnost vira	Obseg, v katerem potrošnik sporočilo dojema kot verjetno in resnično. Kredibilnost je sestavljena iz strokovnosti, verodostojnost in privlačnosti vira.	
Strokovnost vira	Pomeni dobro poznavanje tematike, pretekle izkušnje in sposobnost.	Cheung in drugi 2009
Verodostojnost vira	Pomeni nepristranskost pošiljatelja ter navajanje resničnih informacij.	Cheung in drugi 2008
Privlačnost vira	Se nanaša na podobnost vira s prejemnikom in všečnost vira. Pomeni mero, do katere se	Wu in Wang 2011

	prejemnik identificira z virom informacije.	
Kakovost vsebine in moč argumenta	Se nanaša na relevantnost, objektivnost, aktualnost, točnost in razumljivost informacij v sporočilu.	Cheung in drugi 2008; Cheung in drugi 2009; Park in drugi 2007; Racherla in drugi 2012; Rains 2007

Vir: Prirejeno po Cheung in Thadani (2010).

3.3.1 Kredibilnost vira informacije

V spletnem okolju bolj kredibilno sporočilo pri bralcu poveča zaupanje v produkt ali znamko in spodbudi nakupno odločitev (Cheung in drugi 2009, 12). Corritore s sodelavci (2003) je pri raziskovanju zaupanja na spletu, kredibilnost povzel na podlagi mnogih preteklih raziskovalcev in jo razdelil na štiri različne dimenzije: iskrenost, strokovno znanje, predvidljivost in ugled. *Iskrenost* pomeni dobronamernost, resničnost in nepristranskost. *Strokovnost* vira se nanaša na znanje, pridobljeno preko formalne kvalifikacije ali pridobljeno skozi pretekle izkušnje. *Ugled* je povezan z učinkovitostjo v preteklosti, medtem ko *predvidljivost* pomeni pričakovanje, da bo objekt zaupanja deloval v skladu s preteklimi izkušnjami (Corritore in drugi 2003). Pri tem pa moramo upoštevati, da omenjene dimenzije kredibilnosti lažje apliciramo na spletna družbena omrežja kot na specializirane spletne strani s komentarji potrošnikov. Pri slednjih prejemnik sporočila nima preteklih izkušenj z avtorjem komentarja, kar pomeni, da kredibilnost presoja le na podlagi verodostojnosti in strokovne podkovanosti avtorja. Tudi na splošno vsi modeli komuniciranja in prepričevanja navajajo dva osnovna načina za doseganje ali povečanje kredibilnosti komunikatorja: strokovnost komunikatorja in zanesljivost komunikatorja, da se izkaže vreden zaupanja (Ule in Kline 1996, 90).

3.3.2 Kakovost vsebine sporočila

Sporočila z močnimi argumenti, ki so relevantni, objektivni in preverljivi, naj bi bila bolj prepričljiva in zaupanja vredna. Vsebina sporočila igra pomembno vlogo pri gradnji zaupanja, ki ga potrošnik občuti pri branju komentarjev na spletu (Racherla in drugi 2012). Cheung s sodelavci (2009) je kakovost argumenta preučeval v kontekstu razpravljalnega foruma potrošnikov in ugotovil, da močno prispeva k zaznani kredibilnosti celotnega sporočila. Huang je s sodelavci (2007) naredil korak naprej in dokazal, da močan argument močno vpliva na nadaljnje širjenje elektronskih govoric.

Omenjene študije kažejo, da so bolj razumljiva in objektivna sporočila učinkovitejša kot tista bolj emocionalna in subjektivna. Kakovostnejše in bolj podrobne informacije namreč potrošnika bolj zadovoljijo, kar lahko vpliva tudi na večjo nakupno namero (Park in drugi 2007).

3.4 Dejavniki zaupanja na spletu

Obstaja več dejavnikov, ki vplivajo na zaupanje v sporočilo. Na primer, prisotnost negativnih informacij skupaj s pozitivnimi prispeva k večji kredibilnosti prebranega sporočila. Prav tako lahko informacija o prvoosebni izkušnji pošiljatelja prispeva k verodostojnosti sporočila. Pri evalvaciji si potrošnik lahko pomaga z informacijami o avtorju sporočila, kjer ima percepcija podobnosti med avtorjem in prejemnikom sporočila lahko višji prepričevalni efekt. Avtor, ki skozi besedilo pokaže svojo strokovnost in dobro obvladanje tematike, lažje prepriča bralca. Vsi ti dejavniki, ki vplivajo na večje zaupanje v elektronske govornice, so bili v preteklosti že raziskani in so povzeti v tabeli 3.2.

Tabela 3.2: Dejavniki zaupanja na spletu

DEJAVNIK	OPREDELITEV	AVTOR
Razkritje identitete	Obseg, v katerem pošiljatelj razkrije osebne podatke.	Forman in drugi 2008; Rains 2007
Podobna geografska lokacija	Bližina članov spletne skupnosti glede na geografsko lego.	Forman in drugi 2008
Socialna vez	Ločimo šibke (vezi, ki jih posameznik tvori s člani, ki pripadajo njegovemu osebnemu socialnemu omrežju) in močne (vezi med člani socialnega omrežja, ki mu določen posameznik pripada) socialne vezi.	Schindler in Bickart 2005; Brown in drugi 2007
Podobnost	Podobnost pošiljatelja in prejemnika glede na starost, spol, izobrazbo in družbeni status.	Brown in drugi 2007; Racherla in drugi 2012; Prendergast in drugi 2010
Valenca	Prisotnost pozitivnih in negativnih informacij v sporočilu.	Cheung in drugi 2009; Lee in drugi 2008; Park in Lee 2009
Konsistentnost komentarjev	Obseg, v katerem so sporočila različnih pošiljateljev med seboj skladna.	Cheung in drugi 2009
Numerična ocena	Povprečna ocena produkta s strani obiskovalcev spletne strani v numerični obliki.	Cheung in drugi 2009; Chevalier in Mayzlin 2006

Dolžina komentarja	Skupno število znakov v enem sporočilu.	Chevalier in Mayzlin 2006
Število komentarjev	Skupno število mnenj o istem produktu.	Chevalier in Mayzlin 2006; Lee in drugi 2008; Park in Kim 2008; Park in drugi 2007
Vizualni elementi	Prisotnost slik, fotografij ali videoposnetkov v sporočilu.	Lin in drugi 2012; Lee in Tussyadiah 2010

Vir: Prirejeno po Cheung in Thadani (2010).

Pri prebiranju obstoječe literature o zaupanju je mogoče opaziti, da je bilo najmanj pozornosti deležno preučevanje vizualnih elementov in njihov vpliv na prejemnika elektronskih govoric. Za razliko od oglaševanja, je raziskav o vplivu vizualij na področju govoric zelo malo, kljub temu da je bliskovita rast spletnih socialnih omrežij, ustvarjanje in deljenje fotografij med posamezniki, spremenila v vsakdanje opravilo in popolnoma običajen način komuniciranja. Na tem mestu je vredno pogledati, kakšen vpliv imajo vizualni elementi na zaupanje v elektronske govorice.

4 VIZUALNE INFORMACIJE IN ELEKTRONSKE GOVORICE

V primerjavi s klasičnimi govoricami, katerih prenosnik je verbalna komunikacija, elektronske govorice potrošnikom omogočajo prenos tako verbalnih kot vizualnih informacij. Ustvarjanje ter deljenje digitalnih fotografij in videoposnetkov je vedno bolj dostopno in priljubljeno, kar vpliva tudi na razvoj spletnih mest, kjer so vizualne informacije postale sestavni del komunikacije (Lee in Tussyadiah 2010). V preteklosti so bila priporočila potrošnikov na spletu vedno podana le v obliki besedila. Z napredno tehnologijo in digitalizacijo pa potrošniki lažje objavljajo lastne multimedijske vsebine o zadovoljstvu in načinu uporabe izdelkov (Lin in drugi 2012, 8). Kljub temu da spletni komentarji postajajo eden izmed bolj pomembnih virov informacij, so še vedno omejeni zgolj na verbalno izražanje².

Večina predhodnih raziskav o vizualnih informacijah je bila narejena znotraj tradicionalnih medijev in oglaševanja, kjer je produkt običajno predstavljen tako z verbalnimi kot vizualnimi informacijami (Lin in drugi 2012, 9). Enako velja za spletne trgovine, ki v določeni meri prevzemajo funkcijo oglaševanja: potrošnike obveščajo o

² Izjema so spletne strani, ki ponujajo informacije in rezervacijo turističnih nastanitev, npr. Tripadvisor.com. Potrošnikom poleg komentiranja ponudnikov turističnih nastanitev omogočajo tudi objavljanje lastnih fotografij.

produktih in spodbujajo pozitivna stališča in nakupno vedenje. Ker med oglaševanjem in spletnimi trgovinami lahko najdemo vzporednice v načinu predstavitve produkta, so raziskovalci (Kim in Lennon 2008) dokazali, da ima prisotnost vizualnih elementov, tako kot v oglaševanju, velik vpliv tudi na spletne trgovine. Pri tem so preučevali način postavitve spletne strani, izbiro barv, način vizualizacije produkta ipd. (Ha in Im 2012). Fogg je s sodelavci (v Lin in drugi 2012) ugotovil, da slaba polovica potrošnikov kredibilnost spletne strani presoja na podlagi oblikovnih lastnosti, kot je tipografija, uporaba barv, slik ipd. Raziskave na področju spletne prodaje so potrdile, da imajo vizualni elementi, kot je oblika spletne strani, barve in način predstavitve produkta, pomemben vpliv na stališča do znamke in na nakupno odločitev potrošnika (Schlosser in drugi 2006). Kim in Lennon (2008) sta na primeru spletne trgovine dokazala, da kombinacija besedila in slike pomembno vpliva na oblikovanje stališč do izdelka, nima pa vpliva na nakupno namero. Nasprotno je Lin s sodelavci (2012) v kontekstu spletnih blogov dokazal, da slike poleg besedila povečujejo zanimanje za produkt in nakupno namero, prisotnost slik pa povečuje tudi kredibilnost sporočila in njegovo kakovost. Lin in Huang (2006) sta s študijo primera na področju turizma ugotovila, da fotografije na spletnem blogu lahko vzbudijo pozornost in interes potrošnikov ter celo spodbudijo k delovanju.

4.1 Opredelitev vizualnih informacij

Potrošniki pred nakupom izdelkov, poleg verbalnih, pogosto iščejo tudi vizualne informacije. Vizualne informacije (slike, fotografije in videoposnetki) se nanašajo na slikovno reprezentacijo produkta (Kim in Lennon 2008, 149). Spletne trgovine izdelke običajno predstavljajo s kombiniranjem tako verbalnih kot vizualnih informacij, medtem ko komentarji potrošnikov o izdelkih in storitvah ostajajo suhoparni (Lin in drugi 2012, 8). Lastne fotografije potrošniki največkrat dodajajo na spletnih družbenih omrežjih, čeprav aktivno iskanje informacij pred nakupom pogosto poteka na spletnih forumih in v spletnih trgovinah, ki ponujajo veliko število komentarjev drugih potrošnikov.

Obstajata dve skupini raziskovalcev, ki preučujeta učinek vizualnih informacij na potrošnika. Prva skupina se ukvarja s preučevanjem vpliva, ki ga imajo vizualni

elementi na spomin. Menijo, da je vizualna informacija superiorna verbalni, saj je mnogim raziskovalcem (Starch in Shepard v Lin in drugi 2012) uspelo dokazati velik vpliv slikovne vsebine na pomnenje oglasov. Druga skupina raziskovalcev pa je bolj usmerjena na stališčne in vedenjske odzive potrošnikov. Mitchell in Olson (v Lin in drugi 2012, 9) sta ugotovila, da vizualni elementi v oglasu bolj učinkovito predstavljajo izdelek ter vplivajo na oblikovanje pozitivnih stališč. Nasprotno sta Kisielius in Sternthal (v Lin in drugi 2012, 9) ugotovila, da v oglasu, kombinacija besedila in slik, sproži bolj negativna čustva kot le besedilo, brez vizualnih informacij. Ne glede na razhajanja med raziskovalci pa velja, da imajo vizualne informacije pomemben vpliv na stališča do produktov in znamk. Vizualizacija nam omogoča lažjo predstavo izdelka in njegove uporabe ter pripomore k bolj holističnemu vrednotenju znamke, pomembno pa vpliva tudi na nakupno odločitev (MacInnis in Price 1987). MacInnis in Price (1987) pravita, da predelava podatkov v obliki podobe v večji meri spodbudi čustveno oz. afektivno izkušnjo, kar vpliva na večjo željo po produktu, prav tako pa čustva, ki jih vzbudi podoba, lahko skrajšajo čas nakupne odločitve. Kim in Lennon (2008, 151) dodajata, da si potrošnik s pomočjo slike lažje predstavlja užitek ali zadovoljitev ob dejanskem izkustvu produkta.

4.2 Predelava vizualnih informacij

Različne oblike informacij potrošniki predelamo različno. Z notranjo predelavo informacij se ukvarja kognitivna znanost, znotraj katere je Paivio (1969) pa utemeljil Model dvojnega kodiranja. Ta predpostavlja, da obstajata dva različna in neodvisna, a medsebojno povezana kognitivna sistema za predelavo in shranjevanje informacij v dolgoročnem spominu: neverbalni sistem za vizualne informacije in verbalni sistem za lingvistične informacije. Ko potrošnik prejme dražljaj, se aktivira bodisi neverbalni bodisi verbalni sistem. Na prvi stopnji vizualni dražljaj poimenujemo z besedo ali pa verbalni dražljaj povežemo z neko podobo. Na drugi stopnji pa dražljaj predelamo na asociativni ravni, kjer ustvarimo pomenske povezave med verbalnimi in vizualnimi kodi. Kadar sporočilo vsebuje tako verbalne kot vizualne informacije, potrošnik hitreje ustvari asociacije, kar lahko poveča število poti v spominu, po katerih potrošnik kasneje lažje priključuje shranjene informacije.

Chen in Chaiken (v Kim in Lennon 2008) sta teorijo dvojnega kodiranja razširila na razumevanje stališč, ki so sestavljena iz kognitivne in afektivne komponente. Kognitivna komponenta zahteva premišljeno in logično predelavo informacij, ki poteka sistematično, korak za korakom. Nasprotno, afektivna komponenta predstavlja hitro ovrednotenje s pomočjo miselnih bližnjic, kot je posploševanje in uporaba čustev. Sporočilo z verbalnimi elementi naj bi tako bolj aktiviralo kognitivno komponento, medtem ko vizualni elementi hitreje aktivirajo afektivno komponento.

5 POVZETEK TEORETSKIH IZHODIŠČ IN RAZISKOVALNE HIPOTEZE

5.1 Opredelitev raziskovalnega problema

Minili sta že dve desetletji od množične uporabe spleta, pa smo potrošniki v spletnem okolju še vedno sumničavi in previdni. Negotovost in tveganost virtualnega prostora omejujeta navezovanje stikov in opravljanje nakupov, še posebej osebam, ki so navajene osebnega stika. Zaupanje že po definiciji odpravlja takšne zaviralne dejavnike in pomaga pri krepitevi socialnih vezi tudi na spletu. Zaupanju elektronskim govoricam raziskovalci v zadnjem času posvečajo veliko pozornosti, vendar se poudarek obstoječih raziskav vrti le okoli določenih dejavnikov zaupanja (npr. valenca, število komentarjev). Dejavniki, vizualne informacije, ki postaja vedno pomembnejša sestavina spletnega okolja, pa je zelo slabo raziskan, obenem pa so ugotovitve avtorjev raznolike oziroma si celo nasprotujejo. Menim, da je pomanjkanje uporabe vizualnih informacij v komentarjih potrošnikov na spletu posledica nezadostne raziskanosti vpliva, ki ga imajo vizualni elementi na zaznavanje in zaupanje do spletnih mnenj, kar tudi opredeljujem kot osrednji raziskovalni problem. V namen večje usmerjenosti raziskave bom vpliv vizualnih elementov preverila na dveh različnih vrstah dobrin, iskanih in izkustvenih.

5.2 Raziskovalna vprašanja in hipoteze

Pretekle raziskave se večinoma osredotočajo na ustvarjanje in širjenje elektronskih govoric, medtem ko je iskanje govoric na spletu in njihov vpliv na prejemnika manj raziskan. Spletno okolje ima velik potencial vplivanja na potrošnike, ki jih zanima mnenje in izkušnje drugih, v obliki spletnih komentarjev (Huang in drugi 2009). Ti

zmanjšujejo tveganje za nakup in seznanjajo z novimi načini uporabe, njihova široka dostopnost pa lahko bistveno skrajša čas, ki ga potrošniki namenijo informiranju pred nakupom. Spletni komentarji tako ponujajo številne ugodnosti, ki potrošniku olajšajo nakupni proces, zato želim v svoji raziskavi odgovoriti na naslednje vprašanje:

Raziskovalno vprašanje	Ali potrošniki pred nakupom informacije iščejo tudi na spletu in če, ali pri tem uporabijo spletne strani, ki ponujajo komentarje potrošnikov?
-------------------------------	--

V primerjavi s klasičnimi govoricami, katerih prenosnik je verbalna komunikacija, elektronske govornice potrošnikom omogočajo prenos tako verbalnih kot vizualnih vsebin. Potrošniki lahko objavljajo lastne komentarje o produktih v obliki besedil, fotografij in videoposnetkov. Kadar sporočilo vsebuje besedilo in sliko, potrošnik hitreje ustvari asociacije, kar lahko poveča število poti v spominu, po katerih potrošnik kasneje lažje priključuje shranjene informacije (Paivio 1969). Fogg je s sodelavci (v Lin in drugi 2012) ugotovil, da slaba polovica potrošnikov kredibilnost spletne strani presoja na podlagi oblikovnih lastnosti kot je tipografija, uporaba barv, slik ipd. Lin je s sodelavci (2012) v kontekstu spletnih blogov dokazal, da slike poleg besedila povečujejo kredibilnost sporočila³ in njegovo kakovost. Zato predpostavljamo, da prejemnik sporočilo zazna kot bolj kredibilno in kakovostno, kadar poleg verbalnih, vsebuje tudi vizualne elemente.

Hipoteza 1	Potrošniki, ki so izpostavljeni elektronskim govoricam z vizualnimi informacijami, zaznavajo višjo kredibilnost sporočila kot tisti, izpostavljeni samo besedilu.
Hipoteza 2	Potrošniki, ki so izpostavljeni elektronskim govoricam z vizualnimi informacijami, zaznavajo višjo kakovost sporočila kot tisti, izpostavljeni samo besedilu.

Samo zaupanje v sporočilo pa z vidika marketinga ne pomeni dovolj, dokler ne raziskujemo tudi vpliva na nakupno vedenje potrošnikov. Raziskovalci so v preteklosti dokazali, da je zaupanje pomemben dejavnik vedenja potrošnikov. Na primer, raziskave na področju spletne prodaje so potrdile, da imajo vizualni elementi, kot je oblika spletne strani, barve in način predstavitve produkta, pomemben vpliv na stališča do znamke in na nakupno odločitev potrošnika (Schlosser in drugi 2006). Lin in Huang (2006) sta v

³ O kredibilnosti vira informacije potrošniki v primeru elektronskih govornic pogosto lahko sklepajo le na podlagi vsebine sporočila, zato se bo v naši raziskavi kredibilnost nanašala na vsebino elektronskih govornic.

kontekstu turističnih storitev ugotovila, da fotografije na spletnem blogu lahko vzbudijo pozornost in interes potrošnikov ter celo spodbudijo k delovanju. Tudi Lin je s sodelavci (2012) v kontekstu spletnih blogov dokazal, da slike poleg besedila povečujejo zanimanje za produkt in nakupno nameru. V tej študiji zato predpostavljamo, da spletni komentar, ki poleg verbalnih vsebuje tudi vizualne informacije, zvišuje zaupanje potrošnika v sporočilo, kar se posledično odraža tudi pri večji privlačnosti ponudbe in višji nakupni nameri.

Hipoteza 3	Potrošniki, ki so izpostavljeni elektronskim govoricam z vizualnimi informacijami, ponudbo izdelka zaznavajo kot bolj privlačno kot tisti, izpostavljeni samo besedilu.
Hipoteza 4	Potrošniki, ki so izpostavljeni elektronskim govoricam z vizualnimi informacijami, imajo višjo nakupno nameru kot tisti, izpostavljeni samo besedilu.

Ključna pomanjkljivost nakupovanja na spletu je nezmožnost fizičnega otipa ali preizkusa produkta pred samim nakupom (Kim in Lennon 2008, 148). Po drugi strani pa razvoj multimedijskih vsebin, kot sestavnem delu spletnega okolja, ponuja vedno bolj kakovostno in realno izkušnjo, ki presega komuniciranje v verbalni obliki. Slikovna upodobitev produkta naj bi v večji meri spodbudila čustveno oz. afektivno izkušnjo (MacInnis in Price 1987). Prav tako si potrošnik s pomočjo slike lažje predstavlja užitek ali zadovoljitev ob dejanskem izkustvu produkta (Kim in Lennon 2008, 151).

Iskane dobrine zaznamuje kognitivna predelava informacij, njihov namen pa je funkcionalnost in praktičnost uporabe. Izkustvene dobrine zaznamuje afektivna predelava informacij, saj je njihov namen čutna izkušnja, zadovoljitev potrebe po estetiki, fantaziji ali zabavi (Lee in drugi 2011, 469). Nelsonovo delitev dobrin na iskane in izkustvene lahko povežemo s teorijo dvojnega kodiranja, ki predpostavlja, da so stališča sestavljena iz kognitivne in afektivne komponente. Pri predelavi informacij o izkustvenih dobrinah se bolj aktivira afektivna komponenta stališča, ki predstavlja hitro ovrednotenje s pomočjo miselnih bližnjic, kot je posploševanje in uporaba čustev. Vizualni elementi hitreje aktivirajo afektivno komponento stališč, kar pomeni, da bi morali imeti večji vpliv na izkustvene dobrine. Predpostavljamo, da različne kategorije produktov vplivajo na učinek vizualnih elementov, ki bo večji za izkustvene kot za iskane dobrine.

Hipoteza 5a	Prisotnost vizualnih informacij ima v primeru izkustvenih dobrin, večji vpliv na kredibilnost sporočila, kot v primeru iskanih dobrin.
Hipoteza 5b	Prisotnost vizualnih informacij ima v primeru izkustvenih dobrin, večji vpliv na kakovost sporočila, kot v primeru iskanih dobrin.
Hipoteza 6a	Prisotnost vizualnih informacij ima v primeru izkustvenih dobrin, večji vpliv na zaznano privlačnost ponudbe, kot v primeru iskanih dobrin.
Hipoteza 6b	Prisotnost vizualnih informacij ima v primeru izkustvenih dobrin, večji vpliv na nakupno namero, kot v primeru iskanih dobrin.

5.3 Konceptualni model raziskovanja

Na osnovi teoretskih izhodišč in zgornjih hipotez sem oblikovala konceptualni model raziskovanja (glej Sliko 5.1), ki prikazuje vpliv vizualnih elementov v sporočilu in odnos med zaupanjem (kredibilnost in kakovost sporočila), stališči do izdelka (privlačnost ponudbe) in nakupnim vedenjem (nakupna namera). Povezavo med temi elementi moderira izdelčna kategorija, ki razlikuje med iskanimi in izkustvenimi dobrinami. Model služi kot podlaga za empirični del raziskovanja.

Slika 5.1: Konceptualni model raziskovanja

6 NAČRT RAZISKAVE

6.1 Namen in cilji raziskave

Osnovni namen raziskave je ugotoviti, ali na zaupanje potrošnikov elektronskim govoricam vplivajo tudi vizualne informacije. Od tod sem izpeljala tri raziskovalne cilje:

1. **cilj:** Dokazati, da potrošniki pred nakupom izdelkov in storitev informacije iščejo tudi na spletnih straneh, ki ponujajo komentarje drugih potrošnikov.
2. **cilj:** Ugotoviti morebiten vpliv vizualnih informacij na zaupanje elektronskim govoricam. Zanima me, ali bodo potrošniki, izpostavljeni vizualni informaciji, drugače vrednotili vsebino kot potrošniki, izpostavljeni le besedilu.
3. **cilj:** Ugotoviti morebiten vpliv različnih izdelkov na zaupanje elektronskim govoricam. Zanima me, ali se vpliv vizualnih informacij na zaupanje razlikuje glede na različno vrsto dobrine.

6.2 Potek raziskave

Z namenom primerjave učinkov vizualnih elementov na različne kategorije izdelkov sem kot metodo raziskovanja izbrala eksperiment, pri čemer sem podatke zbrala s pomočjo kvantitativne metode, spletnega anketiranja. Vzorčenje je bilo neverjetnostno, priložnostno.

6.2.1 Oblikovanje eksperimentalnega dražljaja

a) Podoba spletne trgovine

Specializirane spletne strani z mnenji potrošnikov o produktih kot enim izmed kanalov elektronskih govoric omogočajo najbolj usmerjeno izmenjavo mnenj med potrošniki. Sem lahko štejemo tudi spletne trgovine, ki so sistematično razdeljene na izdelčne kategorije in ponujajo natančen opis izdelkov. Kot takšne so za prednakupno iskanje informacij zelo praktične, saj potrošnik na enem mestu lahko najde tako tehnične informacije o želenem izdelku kot mnenja potrošnikov, ki so izdelek že preizkusili. Zaradi navedenih razlogov in zaradi intenzivne rasti spletnega nakupovanja, sem se

odločila, da v svojem eksperimentu uporabim podobo spletne trgovine. Na ta način so respondenti mnenje potrošnika kot obliko elektronskih govoric lažje umestili v nek poznan kontekst in tudi celoten dražljaj je deloval bolj pristno. V ponudbi spletne trgovine sta znamka in cena izdelka namenoma prikrita, saj sem želela izključiti njun vpliv. Prav tako je generično ime spletne trgovine.

b) Dva tipa izdelkov

Vpliv vizualnih informacij⁴ sem preverjala na dveh različnih vrstah dobrin, iskanih in izkustvenih dobrinah. Tovrstna delitev dobrin je v literaturi dobro podprta⁵. Pri izbiri dveh različnih izdelkov sem upoštevala tudi njuno pojavnost na obstoječih spletnih straneh, ki ponujajo komentarje potrošnikov (npr. Amazon.com) in število komentarjev pri posameznem izdelku. Na podlagi vseh zbranih podatkov sem za iskano dobrino določila *fotoaparata*, za izkustveno pa *knjigo*. Da sem pri knjigi lahko uporabila enako sliko kot pri fotoaparatu, sem izbrala knjigo kot *turistični vodnik*.

c) Vsebina komentarja

Slika nosi mnogo več pomenov od besedila v verbalni obliki in dopušča širšo interpretacijo. Zato sem enako sliko (fotografijo uporabnika) uporabila za obe vrsti dobrin, tako za iskane kot izkustvene. Besedilo v komentarju potrošnika je bilo povzeto na podlagi komentarjev, ki jih povprečen potrošnik lahko najde v (tujih) spletnih trgovinah. Pri obeh izdelkih sem poskušala ohraniti čim bolj podobno strukturo, stil pisanja ter enako število izpostavljenih argumentov in lastnosti.

6.2.2 Predstavitev anketnega vprašalnika

Vprašalnik (glej Prilogo A) je strukturiran, z neprikritim namenom raziskave v namen diplomskega dela in vsebuje štiri sklope vprašanj. Prvi sklop se je navezoval na prednakupno iskanje informacij. Tu so morali respondenti označiti, če informacije iščejo tudi na spletu in katere kanale pri tem najpogosteje uporabijo. V drugem sklopu

⁴ »Vizualne informacije« ali »vizualni element« se v raziskavi konkretno nanaša na fotografijo, ki jo je v spletni komentar dodal avtor komentarja.

⁵ Trenz in Berger (2013) sta pri pregledu obstoječih raziskav o iskanih in izkustvenih dobrinah ugotovila, da so za izkustvene dobrine večinoma uporabljali knjige, glasbene zgoščenke ali programsko opremo, medtem ko so za iskane dobrine najpogosteje uporabili digitalni fotoaparata ali mobilni telefon.

so bili respondenti izpostavljeni enemu izmed štirih dražljajev, ki so se med seboj razlikovali glede na prisotnost vizualnega elementa in glede na vrsto izdelka⁶. Pred prikazom dražljaja so morali označiti, v kolikšni meri uporabljajo izdelek, na katerega se je navezoval dražljaj. Po prikazu dražljaja pa so morali označiti stopnjo strinjanja (po Likertu) s trditvami, ki so se nanašale na kredibilnost in kakovost sporočila. Na podlagi raziskovalcev (Racherla in drugi 2012, Cheung in drugi 2009) smo zaupanje merili z dvema spremenljivkama, zoznane kredibilnosti in kakovosti sporočila. Kredibilnost sporočila je bila povzeta po raziskovalki Ohanian (1990) in je vsebovala 9 vprašanj. Zoznane kakovost sporočila je merilo 6 vprašanj, ki so bila povzeta po avtorjih Rains (2007) ter Cheung in drugi (2008). Tretji sklop je vseboval vprašanje o stališču do predstavljenega izdelka in vprašanje o nakupni nameri, ki sta bili povzeti po raziskavi avtorjev Park in drugi (2007). Pri obeh vprašanjih so morali respondenti označiti vrednost na semantičnem diferencialu. V zadnjem delu je sledil sklop klasičnih demografskih vprašanj (spol, starost, izobrazba in status).

6.2.3 Zbiranje podatkov

Anketiranje je potekalo v času od 25. julija do vključno 19. avgusta. Podatke sem zbirala preko spleta, in sicer družbenega omrežja Facebook, foruma FDVjevka, foruma 1KA, Google skupin in preko elektronske pošte. Anketiranci so za izpolnjevanje vprašalnika v povprečju porabili dobrih pet minut. Podatke sem zbrala s pomočjo 278 anketnih vprašalnikov, pri čemer sem jih morala 87 izločiti iz obdelave, ker so bile ankete le delno izpolnjene. Vzorec je tako zajemal 191 respondentov, ki so bili računalniško razdeljeni v štiri eksperimentalne skupine. Ne glede na skupino se preostala vprašanja med seboj niso razlikovala.

6.3 Opis vzorca

Od 191 respondentov, ki so v celoti odgovorili na anketo, je bilo 35 % moških in 65 % žensk. Najmlajši anketiranec je imel 16 let, najstarejši 65 let, medtem ko je bila povprečna starost 34 let s standardnim odklonom za 12 let. Največ anketirancev je

⁶ Prva skupina je videla komentar potrošnika o fotoaparatu brez dodane fotografije, druga skupina je videla komentar potrošnika o fotoaparatu z dodano fotografijo, tretja skupina je videla komentar potrošnika o turističnem vodniku brez dodane fotografije, četrta skupina je videla komentar potrošnika o turističnem vodniku z dodano fotografijo.

imelo 24 let. Ker se na spletu pogosteje zadržujejo mladi in ker so le-ti bolj večji uporabe družabnih omrežij in elektronske pošte, ni presenetljivo, da vzorec v večini sestavljajo nekoliko mlajši respondenti. Izhajajoč iz te ugotovitve tudi ni presenetljivo, da ima kar 38,2 % vprašanih status študenta. Polovica je zaposlenih (50,8 %), 7,9 % je brezposelnih, upokojencev je 1,6 % in le peščica (0,5 %) dijakov. Največ respondentov je zaključilo univerzitetni študij (38,2 %), sledijo jim tisti, ki imajo opravljeno štiriletno srednjo šolo (33 %).

Dobra polovica anketirancev je bila izpostavljena dražljaju s fotoaparatom, ki v največji meri (71 %) fotoaparata uporabljajo le na počitnicah in ob pomembnejših dogodkih. 21 % respondentov v skupini pa ima fotoaparata v prostem času vedno pri sebi. Fotoaparata nikoli ne uporablja 6 % anketirancev v skupini. Slaba polovica anketirancev pa je bila izpostavljena dražljaju s turističnim vodnikom. Ti vodnike na potovanjih uporabljajo bodisi redno (40 %) bodisi občasno (34 %). Kar 26 % anketirancev znotraj skupine, vodnika nikoli ne uporablja.

7 ANALIZA PODATKOV

7.1 Iskanje prednakupnih informacij na spletu

Prvo vprašanje je splošno in je bilo namenjeno uvajanju anketirancev na temo vprašalnika. Želela sem odgovoriti na raziskovalno vprašanje, ali *potrošniki pred nakupom izdelkov in storitev informacije iščejo tudi na spletu*. Pričakovano, splet kot vir informacij pred nakupom uporablja kar 90,6 % anketirancev. Z drugim vprašanjem pa sem želela izvedeti, *na katerih spletnih straneh potrošniki najpogosteje iščejo informacije o izdelkih in storitvah pred nakupom*. Pri tem vprašanju sem od respondentov zahtevala preprosto obkroževanje trditev, pri čemer so imeli možnost obkrožiti več odgovorov. Rezultati analize so predstavljeni s histogramom na sliki 7.1. Največ anketirancev, kar 88 %, informacije pred nakupom išče na uradni spletni strani proizvajalca oz. ponudnika. Velik odstotek respondentov (69 %) informacije išče v spletnih trgovinah, slaba polovica na spletnih forumih in v nekoliko manjšem deležu (25 %) na spletnih družbenih omrežjih. Le desetina anketirancev pa informacije pred nakupom išče tudi na spletnih blogih.

Slika 7.1: Uporaba spleta pri iskanju prednakupnih informacij

7.2 Analiza razlik med eksperimentalnimi skupinami

Predhodno sem za namen analize pridobljene podatke obdelala glede na svoje raziskovalne hipoteze. Spremenljivke, ki so jih anketiranci ocenjevali s strinjanjem na sedemstopenjski Likertovi lestvici, sem združila po posameznih faktorjih, in sicer tako, da sem spremenljivke, ki so merile posamezno dimenzijo zaupanja (kredibilnost in kakovost vsebine), seštela in delila s številom spremenljivk. Na ta način sem dobila krovne faktorje za analizo posamezne dimenzije zaupanja.

Za analizo razlik med skupinami sem uporabila statistično analizo T-test za neodvisne vzorce (ang. Independent-Samples T Test), ki deluje na principu preverjanja statistično pomembnih razlik pri aritmetični sredini ocene spremenljivk. Kot odvisne spremenljivke sem uporabila kredibilnost in kakovost vsebine, privlačnost izdelka in nakupno namero, kot neodvisno pa prisotnost vizualnega elementa. Ker sem spremenljivke v eksperimentu uporabila na dveh vrstah izdelkov (fotoaparati in turistični vodniki), sem analizo ponovila za vsako od dveh skupin. Predhodno sem morala preveriti hipotezo o homogenosti variance, saj je slednja pomembna za izbiro testa za interpretacijo.

7.2.1 Analiza vpliva vizualnih elementov na spremenljivke

Levenov preizkus homogenosti variance pri kredibilnosti vsebine pokaže, da lahko govorimo o homogeni varianci, saj je sig. > 0,05, medtem ko gre pri ostalih treh spremenljivkah (kakovost vsebine, privlačnost ponudbe in nakupna namera) za nehomogeno varianco. Na podlagi Levenovega preizkusa bom v nadaljevanju naredila T-test za neodvisne vzorce pri spremenljivki kredibilnost, pri ostalih treh pa aproksimativno metodo T-testa za neodvisne vzorce. Na podlagi vrednosti T-testa ($T_1 = -3,768$, $p_1 = 0,000$, $T_2 = -3,500$, $p_2 = 0,001$, $T_3 = -1,974$, $p_3 = 0,050$, $T_4 = -1,649$, $p_4 = 0,101$) ugotavljam, da gre za statistično pomembne razlike pri oceni kredibilnosti in kakovosti vsebine ter privlačnosti ponudbe, glede na prisotnost vizualnega elementa. Posledično svoje ugotovitve na vzorcu lahko posplošim na celotno populacijo potrošnikov in ugotavljam, da vizualni element vpliva na višjo oceno kredibilnosti in kakovosti vsebine ter privlačnosti ponudbe. Posledično lahko **prve tri hipoteze v celoti potrdim**.

Zaradi prevelikega tveganja **hipoteze o nakupni nameri ne morem potrditi**. Ne ozirajoč se na statistično neznačilnost pa pri vzorcu ugotavljam, da vizualni element vpliva na višjo oceno nakupne namere. Vpliv vizualnega elementa na vse štiri preučevane spremenljivke prikazuje graf na sliki 7.2.

Slika 7.2: Vpliv vizualnega elementa na preučevane spremenljivke

7.2.2 Analiza vpliva izdelčne kategorije

V nadaljevanju me zanima, kako se vpliv vizualnega elementa na zaupanje in nakupno vedenje razlikuje, glede na različno vrsto izdelka. Če gre za kakšne statistično pomembne razlike glede na vrsto izdelka in hkrati glede na prisotnost vizualnega elementa, bom preverila s pomočjo F-testa razpršenosti variance oz. ANOVA. Na podlagi slednjega so rezultati (glej Prilogo D) za spremenljivke kredibilnost, kakovost vsebine, privlačnost ponudbe in nakupne namere naslednji: $F_1 = 4,842$, $p_1 = 0,003$, $F_2 = 4,505$, $p_2 = 0,004$, $F_3 = 2,048$, $p_3 = 0,109$, $F_4 = 1,341$, $p_4 = 0,262$. Iz navedenih rezultatov ugotavljam, da gre za statistično pomembne razlike, ozirajoč se na vrsto izdelka in prisotnost vizualnega elementa le pri spremenljivkah kredibilnost in kakovost vsebine, pri privlačnosti ponudbe in nakupni nameri pa glede na F-test ne morem govoriti o statistično pomembnih razlikah. Ker z F-testom ugotavljamo le statistično pomembne razlike, ne pove pa, med katerimi skupinami do razlik prihaja, bom v nadaljevanju razlike med eksperimentalnimi skupinami podrobneje preverila s pomočjo T-testa za neodvisne vzorce. Rezultate bom prikazala s pomočjo grafičnega prikaza višine razlike v vrednosti spremenljivk glede na prisotnost vizualnega elementa, hkrati pa bom upoštevala tudi vrsto izdelka.

Tabela 7.1: Rezultati analize vpliva vizualnega elementa in T-testa glede na tip izdelka

	fotoaparati					turistični vodnik				
	vizualni element		razlika	T-test	signitifi kanca	vizualni element		razlika	T-test	signitifi kanca
	brez	z				brez	z			
Kredibilnost vsebine	3,97	4,61	0,64	-2,61	0,01	4,09	4,72	0,63	-2,60	0,01
Kakovost vsebine	4,00	4,67	0,67	-2,04	0,04	4,26	4,79	0,53	-2,50	0,01
Privlačnost ponudbe	3,54	4,00	0,46	-1,02	0,31	3,89	4,09	0,20	-1,49	0,14
Nakupna namera	4,17	4,47	0,29	-1,37	0,18	4,39	4,86	0,47	-0,57	0,57

7.2.2.1 Kakovost in kredibilnost vsebine

Levenov preizkus homogenosti variance tako pri kredibilnosti kot kakovosti vsebine pokaže, da lahko govorimo o homogeni varianci, saj je sig. > 0,05. Na podlagi vrednosti T-testa (glej Tabelo 7.1) ugotavljam, da gre za statistično pomembne razlike pri oceni

kredibilnosti in kakovosti vsebine s strani anketirancev, glede na prisotnost vizualnega elementa. Posledično svoje ugotovitve na vzorcu lahko posplošim na celotno populacijo potrošnikov in ugotavljam, da vizualni element vpliva na višjo kredibilnost in kakovost vsebine tako pri fotoaparatu kot pri turističnem vodniku.

Slika 7.3: Kredibilnost vsebine glede na vrsto dobrine

Na podlagi rezultatov T-testa ugotavljam, da je razlika v oceni kredibilnosti, glede na izpostavljenost vizualnemu elementu enaka tako pri iskani (fotoaparatu) kot pri izkustveni dobrini (turistični vodnik).

Slika 7.4: Kakovost vsebine glede na vrsto dobrine

Na podlagi rezultatov T-testa ugotavljam, da je razlika v oceni kakovosti vsebine glede na izpostavljenost vizualnemu elementu višja pri iskani (fotoaparatu) kot pri izkustveni dobrini (turistični vodnik).

Glede na to, da izkustvena dobrina niti pri kredibilnosti niti pri kakovosti vsebine ne preseže vrednosti razlik iskane dobrine, moram **peto hipotezo v celoti zavrni**.

7.2.2.2 Privlačnost ponudbe in nakupna namera

Pri *fotoaparatu* Levenov preizkus homogenosti variance tako pri privlačnosti ponudbe kot nakupni nameri pokaže, da lahko govorimo o homogeni varianci, saj je $\text{sig.} > 0,05$. Na podlagi vrednosti T-testa za neodvisne vzorce (glej Tabelo 7.1) ugotavljam, da ne gre za statistično pomembne razlike pri oceni privlačnosti ponudbe in nakupne namere anketirancev glede na prisotnost vizualnega elementa. Pri *turističnem vodniku* Levenov preizkus homogenosti variance tako pri privlačnosti ponudbe kot nakupni nameri pokaže, da ne moremo govoriti o homogeni varianci, saj je $\text{sig.} < 0,05$. Ugotovitev me napotuje na uporabo alternativnega T-testa za neodvisne vzorce imenovanega aproksimativna metoda. Na podlagi vrednosti slednje (glej Tabelo 7.1) ugotavljam, da ne gre za statistično pomembne razlike pri oceni privlačnosti ponudbe in nakupne namere anketirancev glede na prisotnost vizualnega elementa. Posledično svojih ugotovitev na vzorcu ne morem posplošiti na celotno populacijo potrošnikov. Ne ozirajoč se na statistično neznačilnost, pa pri vzorcu ugotavljam, da vizualni element vpliva na višjo oceno privlačnosti ponudbe in nakupne namere tako pri fotoaparatu kot pri turističnem vodniku.

Slika 7.5: Privlačnost ponudbe glede na vrsto dobrine

Na podlagi rezultatov T-testa ugotavljam, da je razlika v oceni privlačnosti ponudbe glede na izpostavljenost vizualnemu elementu višja pri izkustveni (turistični vodnik) kot pri iskani dobrini (fotoaparat).

Slika 7.6: Nakupna namera glede na vrsto dobrine

Na podlagi rezultatov T-testa ugotavljam, da je razlika v oceni nakupne namere glede na izpostavljenost vizualnemu elementu, višja pri iskani (fotoaparat) kot pri izkustveni dobrini (turistični vodnik).

Glede na to, da pri privlačnosti ponudbe in nakupni nameri ne moremo govoriti o statistično pomembnih razlikah, moram **šesto hipotezo v celoti zavrni**. Ne ozirajoč se na statistično neznačilnost pa pri vzorcu ugotavljam, da je razlika v oceni privlačnosti ponudbe glede na izpostavljenost vizualnemu elementu višja pri izkustveni dobrini kot pri iskani dobrini.

7.3 Analiza vpliva spremenljivk (zaupanje in privlačnost ponudbe) na nakupno namero

Zgornjo analizo sem naredila s pomočjo linearne regresije, ki omogoča izračun vpliva preučevanih spremenljivk na nakupno namero in poda koeficiente vpliva posameznih spremenljivk. Za namen preučitve odvisnosti nakupne namere od privlačnosti ponudbe, kredibilnosti in kakovosti vsebine sem spremenljivki kredibilnost in kakovost vsebine, ki skupaj merita zaupanje, združila v spremenljivko zaupanje. S pomočjo linearne regresije in njene statistične značilnosti ($p = 0,000$) ugotavljam, da neodvisne spremenljivke (zaupanje, privlačnost ponudbe in prisotnost vizualnega elementa) opišejo 28,5 % nakupne namere (glej Prilogo E). Preostali odstotek vpliva na nakupno namero predstavljajo spremenljivke, ki jih v moji raziskavi nisem preučevala. Izračunan regresijski model je na podlagi F-testa (ANOVA) ($f = 24,787$, $p = 0,000$) statistično značilen in ga lahko prenesem na celotno preučevano populacijo. S pomočjo izračuna

regresijskih koeficientov neodvisnih spremenljivk, pri čemer so vsi razen prisotnosti vizualnega elementa statistično značilni, lahko ne samo za vzorec, temveč tudi za celotno populacijo podam naslednjo regresijsko enačbo:

$$y \text{ (nakupna namera)} = 0,837 + 0,181 \times x_1 \text{ (zaupanje)} + 0,481 \times x_2 \text{ (privlačnost ponudbe)} + 0,055 \times x_3 \text{ (prisotnost vizualnega elementa)}$$

Nakupna namera je torej odvisna od: nemerjenih dejavnikov, ki opišejo njen poglavitni del; zaupanja, ki jo opiše v približno 18,1 %; privlačnosti ponudbe, ki ima največji vpliv na nakupno namero od proučevanih spremenljivk (približno 48,1 %) in v manjši meri od prisotnosti vizualnega elementa, katerega odvisnost edina ni statistično značilna. Vsi regresijski koeficienti so izhajajoč iz regresijske enačbe pozitivni, kar pomeni, da povečanje vsakega izmed njih pozitivno vpliva na nakupno namero.

Ker vpliv vizualnih informacij na nakupno namero nisem uspela dokazati s T-testom, sem pa statistično povezavo dokazala s spremenljivkami kredibilnost in kakovost vsebine, sem poskusila statistični vpliv vizualnih informacij na nakupno namero posredno dokazati z regresijsko analizo. Pri izvedbi slednje sem združila že statistično dokazane vplivne spremenljivke (kredibilnost in kakovost vsebine) v spremenljivko zaupanje. Na osnovi regresijske analize sem uspela dokazati, da zaupanje in privlačnost ponudbe statistično značilno pozitivno vplivajo na nakupno namero. S tem sem uspela celoten svoj raziskovalni model dokazati s statistično gotovostjo. Izhajajoč iz tega lahko trdim, da prisotnost vizualnega elementa pozitivno vpliva tudi na nakupno namero.

8 DISKUSIJA

Z raziskavo sem želela odgovoriti na raziskovalno vprašanje, ali potrošniki pred nakupom informacije iščejo tudi na spletu, in če, ali pri tem uporabljajo spletne strani, ki ponujajo komentarje potrošnikov. Ugotovili smo, da večina potrošnikov pred nakupom informacije o izdelkih in storitvah išče tudi na spletu. Pri tem v veliki meri vir informacij predstavljajo spletne strani, ki nudijo komentarje potrošnikov, in sicer spletne trgovine, forumi, družbena omrežja in blogi. Izmed slednjih potrošniki največkrat uporabljajo spletne trgovine, ki poleg predstavitve izdelkov ponujajo tudi mnenja potrošnikov, tako v besedilni kot numerični obliki. To je skladno z obstoječimi

raziskavami, ki navajajo vedno večjo uporabo spletnih mnenj pri nakupni odločitvi (eMarketer v Cheung in Lee 2012, 218). Bickart in Schindler (v Schindler in Bickart 2005, 36) sta v svojem eksperimentu ugotovila, da potrošnike bolj zanimajo mnenja drugih kot pa vsebine, ki jih podjetja objavljajo na korporativnih spletnih straneh. Nasprotno so rezultati naše raziskave pokazali, da potrošniki v največji meri informacije pred nakupom iščejo na uradni spletni strani proizvajalca oz. ponudnika. Pri slednjih lahko domnevamo, da potrošnikom nudijo osnovne informacije o produktu, v drugem koraku pa potrošniki s pomočjo spletnih komentarjev preverjajo zadovoljstvo tistih, ki so produkt že preizkusili.

Na podlagi empiričnih ugotovitev lahko rečemo, da vizualne informacije pomembno vplivajo na vrednotenje kredibilnosti in kakovosti sporočila kot dimenziji zaupanja. Rezultati naše raziskave se skladajo z ugotovitvami avtorjev (Lin in drugi 2012), ki so vpliv vizualnih elementov, natančneje fotografij, preučevali v kontekstu spletnih blogov. Pri tem je treba poudariti, da raziskav o vplivu fotografij kot sestavini spletnih komentarjev ni moč zaslediti, kar pomeni, da opravljena raziskava predstavlja pomemben prispevek k razumevanju elektronskih govoric, še posebej v smislu vpliva na zaupanje potrošnikov. Kredibilnost in kakovost vsebine spletnih komentarjev so preučevali v najrazličnejših pogojih (stopnja vpletenosti, valenca in konsistentnost komentarjev, število vseh komentarjev), medtem ko je vpliv vizualnih informacij na ti dve dimenziji zaupanja skoraj povsem neraziskan. Zaupanje v elektronske govorice pa lahko vpliva na različne odzive potrošnika, ki so z vidika marketinga še bolj zanimivi in pomembni (Cheung in drugi 2009, 11).

Eden izmed takšnih odzivov je tudi vrednotenje ponudbe oz. potrošnikova stališča do izdelka ali storitve. Ugotovili smo, da vizualne informacije pomembno vplivajo na tudi zaznano privlačnost ponudbe. To pomeni, da bodo potrošniki ponudbo izdelka, na katero se navezuje spletni komentar, ocenili kot bolj privlačno, kadar bo vsebina komentarja poleg besedila vsebovala tudi fotografijo, ki jo je objavil avtor komentarja. Potrditev vpliva vizualnih informacij na privlačnost ponudbe se sklada z ugotovitvami avtorjev (Lin in drugi 2012, Lin in Huang 2006), ki so vpliv fotografij preučevali v kontekstu spletnih blogov. Pri tem so potrdili tudi pozitiven vpliv slikovne vsebine na nakupno namero prejemnika, česar naši rezultati niso potrdili. Kljub temu pa pri vzorcu

lahko vidimo, da vizualni element pozitivno vpliva na nakupno namero. Slednja predstavlja enega izmed najbolj zanesljivih kazalcev vedenja potrošnika v prihodnosti.

Franzen (1999) poudarja, da ni dovolj zgolj poznavanje ali pozitiven odnos do izdelka, če na koncu ne pride do nakupne namere. Razlogov, zakaj nismo uspeli potrditi vpliva vizualnih informacij na nakupno namero, je lahko več. Odzivi prejemnikov na informacije se lahko razlikujejo glede na predhodno poznavanje določenega področja, vpletenost, pretekle izkušnje z izdelkom, stopnjo zaupanja v spletno okolje, pretekle izkušnje s spletnim nakupovanjem ipd. (Cheung in Thadani 2010, 337) Vsi ti dejavniki lahko vplivajo na nakupno namero potrošnika, zato bi jih bilo smiselno upoštevati v bodočih raziskavah. Ne glede na to, da prvi test ni potrdil vpliva vizualnih informacij na nakupno namero, smo to posredno dokazali z regresijsko enačbo, kjer smo ugotovili, da zaupanje in privlačnost ponudbe pomembno vplivajo na nakupno namero. To je skladno z začrtanim raziskovalnim modelom, v katerem je nakupna namera končna posledica vseh preučevanih spremenljivk. V spletnih trgovinah je preučevanje komentarjev še posebej pomembno, saj imajo mnenja potrošnikov pomembno vlogo predvsem pri končni odločitvi potrošnika o nakupu (Cheung in drugi 2009, 11).

Vpliva različnih dobrin na zaupanje, stališča in nakupno vedenje potrošnikov, v kontekstu spletnih komentarjev, v raziskavi nismo dokazali. Pri tem je treba opozoriti, da bi verjetno prišli do nekoliko drugačnih rezultatov, če bi za predstavnike iskanih in izkustvenih dobrin izbrali druge izdelke. Če se sklicujemo na prej omenjeni kontinuum (glej Sliko 2.2), se fotoaparat kot iskana dobrina in turistični vodnik kot izkustvena dobrina ne nahajata na skrajnih koncih kontinuuma in kot takšna nista najbolj tipična predstavnika posamične skupine dobrin. Tudi sicer med raziskovalci elektronskih govoric ni enotnosti o vplivu iskanih in izkustvenih dobrin. Do razhajanj prihaja že pri samem izhodišču, kjer nekateri avtorji (Lin in drugi 2012) pravijo, da so elektronske govorice pomanjkljiv substitut za ovrednotenje izkustvenih dobrin, drugi (Senecal in Nantel 2004) pa trdijo, da spletni komentarji ponujajo pomemben nadomestek preizkusa pred samim nakupom izkustvenih dobrin. Raziskava (Lin in drugi 2012), ki je preučevala vpliv vizualnih elementov na zaupanje elektronskim govoricam in obenem upoštevala klasifikacijo dobrin po Nelsonu, je potrdila večji učinek vizualnih informacij na vedenje potrošnika v primeru iskanih dobrin.

8.1 Omejitve raziskave in predlogi za nadaljnje raziskovanje

Ena izmed omejitev raziskave je v *pristranskosti vzorca*, saj so bili vprašalniki distribuirani preko spletnih družbenih omrežij, elektronske pošte in različnih forumov. Posledično vzorec večinoma zajema segment mladih potrošnikov. Bodočim raziskovalcem predlagam, da raziskave izvedejo na bolj raznolikem vzorcu, saj bodo le tako lahko dobili popolnejšo sliko o raziskovani tematiki.

Naslednja omejitev raziskave, ki jo lahko izpostavimo, je *uporaba zgolj enega izdelka* kot predstavnika določene vrste dobrin. Raziskovalcem, ki bodo imeli možnost preučevanja večjega števila respondentov, priporočam, da tako za iskane kot izkustvene dobrine vzamejo vsaj tri različne izdelke, tako kot so to storili avtorji Huang s sodelavci (2009) ter Mudambi in Schuff (2010). Glede na to, da je delitev izdelkov na iskane in izkustvene že tako problematična (Lee in drugi 2011), je zanašanje le na en izdelek preveč tvegano. Naj omenim še, da sem v izvedeni raziskavi izdelke izbrala na podlagi preteklih raziskav. V prihodnosti bi bilo bolj smiselno opraviti *predtestiranje* posameznih izdelkov, na podlagi katerega bi jih med iskane in izkustvene dobrine uvrstili z večjo gotovostjo.

Svojo raziskavo sem umestila v *kontekst spletne trgovine*, kjer so izdelki že v ponudbi trgovca predstavljeni z besedilom in sliko. Bodočim raziskovalcem priporočam naj vpliv slikovnega gradiva s strani avtorja komentarja preučijo tudi na drugih spletnih straneh, ki ponujajo komentarje potrošnikov. Na primer na spletnem forumu, ki ponuja nekomercialne vsebine, bi bilo slikovno gradivo o izdelku podano le s strani avtorja komentarja in ne tudi s strani spletnega trgovca. Takšna raziskava bi morda prišla do drugačnih ugotovitev, predvsem pri vrednotenju kredibilnosti.

V raziskavi *fotografija* avtorja komentarja ne prikazuje izdelka samega, temveč je mišljena kot posledica uporabe tega izdelka. V kontekstu spletnih trgovin je to bolj smiselno, saj je sam izdelek slikovno upodobljen že v ponudbi spletnega trgovca. V prihodnosti bi bilo zanimivo raziskati, ali ima različna vsebina fotografij (npr. fotografija samega izdelka in na drugi strani fotografija, ki prikazuje izkušnjo z izdelkom) drugačen vpliv na zaupanje v spletni komentar.

9 SKLEP

Značilnost današnje postmoderne potrošniške dobe je podatkovna hiperprodukcija in otežena informacijska orientacija (Podnar 2009). Nekateri potrošniki se namerno zapirajo pred novimi informacijami, še posebej pred oglasnimi in drugimi promocijskimi sporočili. Podjetja so tako predstavljena pred izziv, na kakšen način pristopiti do potrošnikov, da jim bodo ti pripravljene prisluhniti. Pri tem pogosto pozabijo na ostala orodja tržnega komuniciranja, ki lahko za manj vloženi sredstev prinesejo boljše rezultate. Eno izmed takšnih orodij so tudi govornice od ust do ust, ki so z razvojem spleta in njegovo množično uporabo dobile še večjo težo. Potrošniki so v tradicionalnem okolju omejeni na neposredne stike, medtem ko je spletno okolje njihovo socialno mrežo močno razširilo. Sedaj se lahko kadarkoli obrnejo na množico potrošnikov, ki vsakodnevno objavljajo vsebine o zadovoljstvu z najrazličnejšimi izdelki in storitvami. Podjetja lahko in morajo vstopiti v ta proces elektronskih govoric na način, da potrošnikom zagotovijo kar se da prijetno izkušnjo ob objavljanju in prebiranju spletnih vsebin.

Potrošniki morajo pri iskanju informacij o izdelkih in storitvah na spletu ovrednotiti mnenja in komentarje, katerih identiteta sporočevalca pogosto ni znana (Cheung in drugi 2009, 9). Tako lahko vsebina sporočila postane edini vir, s pomočjo katerega potrošnik lahko sklepa o zanesljivosti in uporabnosti spletnega komentarja. Na zaupanje v vsebino sporočila pa lahko vplivajo najrazličnejši dejavniki, tudi oblika informacij, ki na spletu ni omejena zgolj na besedilo. Vprašanje je, ali vizualni elementi pripomorejo tudi k zaupanju v spletna mnenja in komentarje. Namen diplomskega dela je bil zato preučiti vpliv vizualnih informacij na zaupanje elektronskim govoricam, še posebej na kredibilnost in kakovost vsebine.

Raziskava je pokazala, da vizualne informacije pomembno vplivajo na višje vrednotenje kredibilnosti in kakovosti sporočila kot dimenziji zaupanja ter na višjo oceno privlačnosti ponudbe. Vpliv vizualnih informacij na nakupno namero smo posredno potrdili s prikazom njene odvisnosti od ostalih preučevanih spremenljivk. Pri tem je vredno izpostaviti, da raziskav o vplivu fotografij kot sestavini spletnih komentarjev ni moč zaslediti, kar pomeni, da opravljena študija predstavlja pomemben prispevek k

razumevanju elektronskih govoric. Lahko rečemo, da imajo vizualne informacije v komentarjih potrošnikov, kot obliki elektronskih govoric, pomemben vpliv na zaupanje v sporočilo in vrednotenje izdelka. Upravljalci spletnih trgovin in ostalih spletnih strani s komentarji potrošnikov, bi se morali tega zavedati in avtorjem komentarjev omogočiti dodajanje lastnih slik oz. fotografij. S tem bi dodatno obogatili zakladnico elektronskih govoric, ki predstavljajo pomemben dejavnik nakupne odločitve.

V namen večje usmerjenosti raziskave sem vpliv vizualnih informacij preverila na dveh različnih vrstah izdelkov. Rezultati so pokazali, da delitev dobrin na iskane in izkustvene, ni imela značilnega vpliva. Ugotovitve lahko namigujejo na relativizacijo Nelsonove delitve dobrin v spletnem okolju, ki s tem, ko omogoča vrednotenje produktov na podlagi mnenj in izkušenj drugih uporabnikov, briše mejo med iskanimi in izkustvenimi dobrinami. Vizualne informacije so imele relativno enak vpliv na obe vrsti dobrin, kar je lahko pomembno vodilo za načrtovalce spletnih strani. Le-ti naj avtorjem komentarjev omogočijo dodajanje slikovnega gradiva pri vseh vrstah izdelkov in storitev. Tako bodo na preprost in hiter način pomembno prispevali k kakovosti in kredibilnosti komentarjev na spletu, katerih kreiranje in uporaba eksponentno naraščata.

Ugotovitve študije so odlična popotnica za slovenske spletne trgovce, ki slovenskih potrošnikov še niso uspeli prepričati o aktivnem soustvarjanju vsebin v obliki spletnih komentarjev. Le-ti so v slovenskih spletnih trgovinah izjemno kratki in suhoparni. Morda bi ravno aplikacija za dodajanje lastnih fotografij, kot neposrednega dokaza izkušnje z izdelkom, spodbudila izmenjavo mnenj tudi v slovenskem virtualnem prostoru in tako potrošnikom omogočila bolj bogate informacije v procesu njihovega iskanja pred nakupom. Tako zaključujem z upanjem, da bo moje diplomsko delo prispevalo k boljšemu razumevanju elektronskih govoric in boljšemu izkoristku te oblike komuniciranja v slovenskem marketinškem prostoru.

10 LITERATURA

1. Arnott, David C. 2007. Trust – current thinking and future research. *European Journal of Marketing* 41 (9/10): 981–987.
2. Bates, Keith. 2005. *An Introduction to Word of Mouth Marketing*. Dostopno prek: <http://www.kbates.com/images/Word-of-Mouth-White-Paper-042005-v1.pdf>
3. Berger, John. 1972. *Ways of seeing*. London: Penguin Books.
4. Brown, Jacqueline Johnson in Peter H. Reingen. 1987. Social Ties and Word-of-Mouth Referral Behavior. *Journal of Consumer Research* 14 (3): 350–362.
5. Brown, Jo, Amanda J. Broderick in Nick Lee. 2007. Word of mouth Communication within Online communities: Conceptualizing the online Social network. *Journal of interactive marketing* 21 (3): 2–20.
6. Buttle, Francis A. 1998. Word of mouth: understanding and managing referral marketing. *Journal of strategic marketing* (6): 241–254.
7. Cheung, Christy M.K., Matthew K.O. Lee in Neil Rabjohn. 2008. The impact of electronic word-of-mouth: The adoption of online opinions in online customer communities. *Internet Research* 18 (3): 229–247.
8. Cheung, Christy M.K. in Dimple R. Thadani. 2010. *The Effectiveness of Electronic Word-of-Mouth Communication: A Literature Analysis*. 23rd Bled eConference eTrust: Implications for the Individual, Enterprises and Society. June 20–23. Slovenia: Bled.
9. Cheung, Christy M.K. in Matthew K.O. Lee. 2012. What drives consumers to spread electronic word of mouth in online consumer-opinion platforms. *Decision Support System* (53): 218–225.
10. Cheung, Man Yee, Chuan Luo, Choon Ling Sia in Huaping Chen. 2009. Credibility of Electronic Word-of-Mouth: Informational and Normative Determinants of On-line Consumer Recommendations. *International Journal of Electronic Commerce* 13 (4): 9–38.
11. Corey, G. Lawrence. 1971. People Who Claim to be Opinion Leaders: Identifying Their Characteristics by Self-report. *Journal of Marketing* (35): 48–53.

12. Corritore, Cynthia L., Beverly Kracher in Susan Wiedenbeck. 2003. On-line trust: concepts, evolving themes, a model. *Int. J. Human-Computer Studies* (58): 737–758.
13. Franzen, Giep. 1999. *Brands & advertising: how advertising effectiveness influences brand equity*. United Kingdom: Henley-on-Thames.
14. Grabner-Krauter, Sonja. 2009. Web 2.0 Social Networks: The Role of Trust. *Journal of Business Ethics* (90): 505–522.
15. Ha, Young in Hyunjoo Im. 2012. Role of web site design quality in satisfaction and word of mouth generation. *Journal of Service Management* 23 (1): 79–96.
16. Hennig-Thurau, Thorsten, Kevin P. Gwinner, Gianfranco Walsh in Dwayne D. Gremler. 2004. Electronic Word-of-Mouth Via Consumer-Opinion Platforms: What Motivates Consumers to Articulate Themselves on the Internet? *Journal of Interactive Marketing* 18 (1): 38–52.
17. Hennig-Thurau, Thorsten in Gianfranco Walsh. 2003. Electronic Word-of-Mouth: Motives for and Consequences of Reading Customer Articulations on the Internet. *International Journal of Electronic Commerce* 8 (2): 51–74.
18. Huang, Li-Shia, Yu-Jen Chou in I-Ting Lan. 2007. Effects of Perceived Risk, Message Types, and Reading Motives on the Acceptance and Transmission of Electronic Word-of-Mouth Communication. *Contemporary Management Research* 3 (4): 299–312.
19. Huang, Peng, Nicholas H. Lurie in Sabyasachi Mitra. 2009. Searching for Experience on the Web: An Empirical Examination of Consumer Behavior for Search and Experience Goods. *Journal of Marketing* (73): 55–69.
20. Kapferer, Jean-Noël. 2010. *Govoice*. Ljubljana: Cankarjeva založba.
21. Kim, Minjeong in Sharron Lennon. 2008. The Effects of Visual and Verbal Information on Attitudes and Purchase Intentions in Internet Shopping. *Psychology & Marketing* 25 (2): 146–178.
22. Klein, Lisa R. 1998. Evaluating the Potential of Interactive Media through a New Lens: Search versus Experience Goods. *Journal of Business Research* (41): 195–203.

23. Kozinets, Robert V., Kristine de Valck, Andrea C. Wojnicki in Sarah J. S. Wilner. 2010. Networked Narratives: Understanding Word-of-Mouth Marketing in Online Communities. *Journal of Marketing* (74): 71–89.
24. Lee, Geunhee in Iis P. Tussyadiah. 2010. Textual and Visual Information in eWOM: A Gap between Information Search and Diffusion. *Information Technology & Tourism* 12 (4): 351–361.
25. Lee, Jung, Jae-Nam Lee in Hojung Shin. 2011. The long tail or the short tail: The category-specific impact of eWOM on sales distribution. *Decision Support Systems* (51): 466–479.
26. Lin, Tom, Kuan-Yi Lu in Jia-Jhou Wu. 2012. The effects of visual information in eWOM communication. *Journal of Research in Interactive Marketing* 6 (1): 7–26.
27. Lin, Yu-Shan in Jun-Ying Huang. 2006. Internet blogs as a tourism marketing medium: A case study. *Journal of Business Research* (59): 1201–1205.
28. Macinnis, Deborah J. in Linda L. Price. 1987. The Role of Imagery in Information Processing: Review and Extensions. *Journal Of Consumer Research* (13): 473–491.
29. Mudambi Susan M. in David Schuff. 2010. What makes a helpful online review? A study of customer reviews on amazon.com. *MIS Quarterly* 34 (1): 185–200.
30. Myers, James H. in Thomas S. Robertson. 1972. Dimensions of Opinion Leadership. *Journal of Marketing Research* 9 (1): 41–46.
31. Nelson, Phillip. 1970. Information and consumer behavior. *Journal of Political Economy* 78 (2): 311–329.
32. Paivio, Allan. 1969. Mental imagery in associative learning and memory. *Psychological Review* (76): 241–263.
33. Park, Do-Hyung, Jumin Lee in Ingoo Han. 2007. The Effect of On-Line Consumer Reviews on Consumer Purchasing Intention: The Moderating Role of Involvement. *International Journal of Electronic Commerce* 11 (4): 125–148.
34. Peterson, Robert A. in Maria C. Merino. 2003. Consumer Information Search Behavior and the Internet. *Psychology & Marketing* 20 (2): 99–121 .
35. Podnar, Klement. 2009. Interno gradivo pri predmetu Osnove vizualnih komunikacij. Ljubljana: Fakulteta za družbene vede.

36. Prendergast, Gerard, David Ko in Siu Yin V. Yuen. 2010. Online word of mouth and consumer purchase intentions. *International Journal of Advertising* 29 (5): 687–708.
37. Racherla, Pradeep, Munir Mandviwalla in Daniel J. Connolly. 2012. Factors affecting consumers' trust in online product reviews. *Journal of Consumer Behaviour* (11): 94–104.
38. Ridings, Catherine M., David Gefen in Bay Arinze. 2002. Some antecedents and effects of trust in virtual communities. *Journal of Strategic Information Systems* (11): 271–295.
39. Rousseau, Denise M., Sim B. Sitkin, Ronald S. Burt in Colin Camerer. 1998. Introduction to Special Topic Forum: Not so Different after All: A Cross-Discipline View of Trust. *The Academy of Management Review* 23 (3): 393–404.
40. Schindler, Robert M. in Barbara Bickart. 2005. Published Word of Mouth: Referable, Consumer-Generated Information on the Internet. V *Online Consumer Psychology: Understanding and Influencing Consumer Behavior in the Virtual World*, ur. Curtis P. Haugtvedt, Karen A. Machleit in Richard Yalch, 35–61. Mahwah: Lawrence Erlbaum Associates.
41. Schlosser, Ann E., Tiffany Barnett White in Susan M. Lloyd. 2006. Converting Web Site Visitors into Buyers: How Web Site Investment Increases Consumer Trusting Beliefs and Online Purchase Intentions. *Journal of Marketing* 70: 133–48.
42. Senecal, Sylvain in Jacques Nantel. 2004. The influence of online product recommendations on consumers' online choices. *Journal of Retailing* 80: 159–169.
43. Trenz, Manuel in Benedikt Berger. 2013. *Analyzing Online Customer Reviews – An Interdisciplinary Literature Review and Research Agenda*. Proceedings of the 21st European Conference on Information Systems (ECIS 2013). June 5–8. Netherlands: Utrecht.
44. Ule, Mirjana in Miro Kline. 1996. *Psihologija tržnega komuniciranja*. Ljubljana: Fakulteta za družbene vede.

45. Wu, Paul C.S. in Yun-Chen Wang. 2011. The influences of electronic word-of-mouth message appeal and message source credibility on brand attitude. *Asia Pacific Journal of Marketing and Logistics* 23 (4): 448–472.
46. Xia, Lan in Nada N. Bechwati. 2008. Word of Mouse: The Role of Cognitive Personalization in Online Consumer Reviews. *Journal of Interactive Marketing* 9 (1): 3–13.

PRILOGE

Priloga A: Anketni vprašalnik

Q1_ Ali pred nakupom izdelkov ali storitev informacije iščete tudi na spletu?

Q1_a Da

Q1_b Ne

Q2_ Na katerih spletnih platformah najpogosteje iščete informacije o izdelkih ali storitvah pred nakupom? (možnih je več odgovorov)

Q2_a Na spletnih socialnih omrežjih

Q2_b Na spletnih forumih

Q2_c Na spletnih blogih

Q2_d Na uradni spletni strani proizvajalca oz. ponudnika

Q2_e V spletnih trgovinah

Q2_f Drugje

Q3.1_ Program je naključno izbral fotoaparata.

Označite, v kolikšni meri uporabljate fotoaparata.

Q3.1_a S fotografijo se profesionalno ukvarjam.

Q3.1_b Fotoaparata imam v prostem času vedno pri sebi.

Q3.1_c Fotografiram le na počitnicah in ob pomembnejših dogodkih.

Q3.1_d Nikoli ne fotografiram.

Q3.2_ Program je naključno izbral turističnega vodnika.

Označite, v kolikšni meri uporabljate turistične vodnike v tiskani obliki.

Q3.2_a Redno se zanimam za novice na področju turističnih vodnikov, tudi ko jih ne potrebujem za potovanje.

Q3.2_b Če grem na potovanje ali krajši oddih si skoraj vedno kupim ali izposodim turističnega vodnika.

Q3.2_c Če grem na potovanje ali krajši oddih si redko kupim ali izposodim turistični vodnik.

Q3.2_d Nikoli ne uporabljam turističnega vodnika.

Q4_Program je naključno izbral dražljaj.

Predstavljajte si, da se odpravljate na dolgo pričakovani dopust, ki ga želite ohraniti v trajnem spominu. Pred tem bi si radi kupili nov fotoaparata. Na spletu iščete informacije in naletite na spletno trgovino, ki poleg opisa fotoaparata ponuja tudi komentarje ostalih potrošnikov. S klikom na "Naslednja stran" si najprej oglejte opis fotoaparata in spodaj preberite komentar potrošnika, nato pa boste odgovorili na nekaj vprašanj. Če želite sliko videti bolj jasno, jo lahko povečate s tipkama CTRL in + ter jo nazaj zmanjšate s CTRL in -

Dražljaj 1: Fotoaparata (besedilo)

www.spletna-trgovina.si

Registracija ali prijava
Ste že naš uporabnik?
Prijava ali registracija »

Izdelki
Nasveti
Novice in dogodki

€0,00
Vaša košarica je prazna

Vsi izdelki Akcije vse rubrike Vpišite iskalni niz

Računalništvo Avdio-video Gospodirski aparati Foto in video Klimatske naprave Pnevmatike

Brezplačna pomoč (01) 200 02 83

Domov » Izdelki » Foto in video » Digitalni kompaktni fotoaparati » Kompaktni »

Digitalni fotoaparata

Šifra izdelka: 4930 | Kategorija: Kompaktni

Napredna naprava, ki vam bo omogočila ustvarjanje odličnih fotografij na vsakem koraku in v vseh okoliščinah. Objektiv z optičnim zoomom vam zagotavlja čiste fotografije in jasne posnetke. Fotoaparata ima vgrajen odličen senzor, ima moderen izgled in trpežno ohišje in vam bo kot takšen ponudil vse, kar potrebujete za kvalitetno fotografiranje.

Vaša cena Izdelek je na zalogi

Redna cena

1 [Dodaj v košarico »](#) [Dodaj na seznam želja](#)

[Postavi vprašanje o izdelku ali pokliči 01 200 02 83](#) [Natisni izdelek](#) [Prijavi napako](#)

TEHNIČNE SPECIFIKACIJE SORODNI IZDELKI MNENJA IN OCENE UPORABNIKOV

MNENJA IN OCENE UPORABNIKOV

A.K. | 28.06.2013

Kupil sem ga, ker rad slikam, še posebej ko se potepam. Kvaliteta slik je neverjetna, tudi ob slabi svetlobi, za povprečen amaterski aparat kar presenetljivo. Ima super zumiranje, ampak ga lahko uporabljam brez tripoda in se hitreje premikam. Ima najnovejše funkcije in se hitro prilagaja prostoru in menjavi svetlobe. Včasih hitro zmanjka baterije, kar pa je edina stvar, ki me moti. Če slikate vedno in povsod ampak se vseeno radi ukvarjate z detajli, vam bo ta aparat definitivno všeč.

Se ti mnenje zdi koristno? [DA](#) [NE](#)

Dražljaj 2: Fotoaparar (besedilo in slika)

www.spletna-trgovina.si

Registracija ali prijava
Ste že naš uporabnik?
Prijava ali registracija »

Izdelki
Nasveti
Novice in dogodki

€0,00
Vaša košarica je prazna

Brezplačna pomoč
(01) 200 02 83

Vsi izdelki ▼ Akcije vse rubrike Vpišite iskalni niz

Računalništvo Avdio-video Gospodinski aparati Foto in video Klimatske naprave Pnevmatike

Domov » Izdelki » Foto in video » Digitalni kompaktni fotoaparati » Kompaktni »

Digitalni fotoaparar

Šifra izdelka: 4930 | Kategorija: Kompaktni

Napredna naprava, ki vam bo omogočila ustvarjanje odličnih fotografij na vsakem koraku in v vseh okoliščinah. Objektiv z optičnim zoomom vam zagotavlja čiste fotografije in jasne posnetke. Fotoaparar ima vgrajen odličen senzor, ima moderen izgled in trpežno ohišje in vam bo kot takšen ponudil vse, kar potrebujete za kvalitetno fotografiranje.

Vaša cena Izdelek je na zalogi

Redna cena

1 [Dodaj v košarico »](#) [Dodaj na seznam želja](#)

[Postavi vprašanje o izdelku ali pokliči 01 200 02 83](#) [Natisni izdelek](#) [Prijavi napako](#)

[TEHNIČNE SPECIFIKACIJE](#) [SORODNI IZDELKI](#) [MNENJA IN OCENE UPORABNIKOV](#)

MNENJA IN OCENE UPORABNIKOV

A.K. | 28. 06. 2013

Kupil sem ga, ker rad slikam, še posebej ko se potepam. Kvaliteta slik je neverjetna, tudi ob slabi svetlobi, za povprečen amaterski aparat kar presenetljivo. Na fotografiji, ki sem jo dodal, sem z njim slikal barvito vasico in super ujel barve. Ima super zumiranje, ampak ga lahko uporabljam brez tripoda in se hitreje premikam. Ima najnovejše funkcije in se hitro prilagajaš prostoru in menjavi svetlobe. Včasih hitro zmanjka baterije, kar pa je edina stvar, ki me moti.

Če slikate vedno in povsod ampak se vseeno radi ukvarjate z detajli, vam bo ta aparat definitivno všeč.

Se ti mnenje zdi koristno? [DA](#) [NE](#)

Slike uporabnika [A.K.](#)

Q4.1 Spodaj so naštetе trditve, ki se nanašajo na komentar potrošnika, ki ste ga pravkar prebrali. Na lestvici od 1 do 7 označite, v kolikšni meri se strinjate s spodnjimi trditvami. (1 - sploh se ne strinjam, 7 - popolnoma se strinjam)

		1	2	3	4	5	6	7
Q4.1_a	Avtor komentarja se spozna na fotoaparate.							
Q4.1_b	Vsebina komentarja je napisana iskreno.							
Q4.1_c	Komentar vsebuje podrobne informacije o predstavljenem fotoaparatu.							
Q4.1_d	Avtor komentarja ima izkušnje pri uporabi fotoaparatorov.							
Q4.1_e	Vsebina komentarja je vredna zaupanja.							

		1	2	3	4	5	6	7
Q4.1_f	Komentar vsebuje uporabne informacije o predstavljenem fotoaparatu.							
Q4.1_g	Avtor komentarja sledi novostim na področju fotoaparatorov.							
Q4.1_h	Vsebina komentarja vsebuje le resnična dejstva.							
Q4.1_i	Komentar vsebuje konkretne primere uporabe predstavljenega fotoaparata.							
Q4.1_j	Avtor komentarja se dobro znajde pri uporabi fotoaparata.							

		1	2	3	4	5	6	7
Q4.1_k	Vsebina komentarja je lahko razumljiva.							
Q4.1_l	Komentar vsebuje pomembne informacije o predstavljenem fotoaparatu.							
Q4.1_m	Avtor komentarja zna svojim prijateljem dobro svetovati o fotoaparatih.							
Q4.1_n	Na vsebino komentarja se lahko zanesem.							
Q4.1_o	Trditve v komentarju so podkrepljene z argumenti.							

Q5.1 Na spodnji lestvici ovrednotite predstavljeni fotoaparat.

		1	2	3	4	5	6	7	
Q5.1_a	Predstavljeni fotoaparati sploh ni privlačen.								Predstavljeni fotoaparati je zelo privlačen.
Q5.1_b	Predstavljenega fotoaparata zagotovo ne bi kupil/-a.								Predstavljeni fotoaparati bi zagotovo kupil/-a.

Predstavljajte si, da boste to poletje dopust preživali v različnih državah po Evropi. Potrebujete turistični vodnik v tiskani obliki, ki vam bo olajšal potovanje po tako raznoliki celini. Na spletu iščete informacije in naletite na spletno trgovino, ki poleg opisa turističnih vodnikov ponuja tudi komentarje ostalih potrošnikov. S klikom na "Naslednja stran" si najprej oglejte opis turističnega vodnika in spodaj preberite komentar potrošnika, nato pa boste odgovorili na nekaj vprašanj. *Če želite sliko videti bolj jasno, jo lahko povečate s tipkama CTRL in + ter jo nazaj zmanjšate s CTRL in -*

Dražljaj 3: Turistični vodnik (besedilo)

www.spletna-trgovina.si

Turistični vodnik

Registracija ali prijava
Ste že naš uporabnik?
Prijava ali registracija »

Izdelki
Nasveti
Novice in dogodki

€0,00
Vaša košarica je prazna

Brezplačna pomoč
(01) 200 02 83

Vsi izdelki ▼ Akcije vse rubrike Vpišite iskalni niz

Elektronika Knjige Filmi in glasba Pisarna in šola Igre Darilni program

Domov » Knjige » Turistika in prosti čas » Turistični vodniki » Evropa »

Turistični vodnik Po Evropi

Šifra izdelka: 4930 | Kategorija: Vodniki

Ta vodnik bo vaš najboljši prijatelj, katerikoli konec Stare celine boste odkrivali. Posodobljena izdaja vključuje slikovite rekonstrukcije najpomembnejših znamenitosti in edinstven vpogled v lokalne posebnosti. Vključuje opise hotelov, restavracij in trgovin, dodatno razsežnost pa dajeta mestni načrt in mreža javnega prevoza. Kot takšen vam bo ponudil vse, kar potrebujete za brezskrbno potepanje.

Vaša cena Izdelek je na zalogi

Redna cena

1

[Postavi vprašanje o izdelku ali pokliči 01 200 02 83](#) [Natisni izdelek](#) [Prijavi napako](#)

TEHNIČNE SPECIFIKACIJE SORODNI IZDELKI MNENJA IN OCENE UPORABNIKOV

MNENJA IN OCENE UPORABNIKOV

A.K. | 28. 06. 2013

Kupil sem ga, ker rad potujem in pred kratkim sem šel veliko po Evropi. Izbor znamenitosti je super, nekatere niti niso najbolj znane in turistične, za tako kratek opis celine kar presenetljivo. Ima podrobne zemljevide, ampak dovolj čitljive, da hitro najdeš kar iščeš. Ima zanimive informacije o načinu življenja lokalcev, ki ti pomagajo pri navezovanju stikov z njimi. Kazalo na začetku je malo nepregledno, kar pa je tudi edina stvar, ki me moti. Če potujete skozi celo Evropo ampak v seeno radi začitite utrip posamezne države, vam bo ta vodič definitivno v šoč.

Se ti mnenje zdi koristno? [DA](#) [NE](#)

Dražljaj 4: Turistični vodnik (besedilo in slika)

www.spletna-trgovina.si

Turistični vodnik

[Registracija ali prijava](#)
 Ste že naš uporabnik?
[Prijava ali registracija »](#)

[Izdelki](#)
[Nasveti](#)
[Novice in dogodki](#)

€0,00
Vaša košarica je prazna

Brezplačna pomoč (01) 200 02 83

Vsi izdelki | Akcije | vse rubrike | Vpišite iskalni niz

Elektronika | Knjige | Filmi in glasba | Pisarna in šola | Igre | Darilni program

Domov » Knjige » Turistika in prosti čas » Turistični vodniki » Evropa »

Turistični vodnik Po Evropi

Šifra izdelka: 4930 | Kategorija: Vodniki

Ta vodnik bo vaš najboljši prijatelj, katerikoli konec Stare celine boste odkrivali. Posodobljena izdaja vključuje slikovite rekonstrukcije najpomembnejših znamenitosti in edinstven vpogled v lokalne posebnosti. Vključuje opise hotelov, restavracij in trgovin, dodatno razsežnost pa dajeta mestni načrt in mreža javnega prevoza. Kot takšen vam bo ponudil vse, kar potrebujete za brezskrbno potepanje.

Vaša cena

Izdelek je na zalogi

Redna cena

1

[Dodaj v košarico »](#)

[Dodaj na seznam želja](#)

[Postavi vprašanje o izdelku ali pokličite 01 200 02 83](#)

[Natisni izdelek](#)

[Prijavi napako](#)

TEHNIČNE SPECIFIKACIJE

SORODNI IZDELKI

MNENJA IN OCENE UPORABNIKOV

MNENJA IN OCENE UPORABNIKOV

A.K. | 28. 06. 2013

Kupil sem ga, ker rad potujem in pred kratkim sem šel veliko po Evropi. Izbor znamenitosti je super, nekatere niti niso najbolj znane in turistične, za tako kratek opis celine kar presenetljivo. Na fotografiji, ki sem jo dodal, me je knjiga pripeljala v barvito vasico, ki je sam ne bi našel. Ima podrobne zemljevide, ampak dovolj čitljive, da hitro najdeš kar iščeš. Ima zanimive informacije o načinu življenja lokalcev, ki ti pomagajo pri navezovanju stikov z njimi. Kazalo na začetku je malo nepregledno, kar pa je edina stvar, ki me moti. Če potujete skozi celo Evropo ampak vseeno radi začitite utrip posamezne države, vam bo ta vodič definitivno všeč.

Se ti mnenje zdi koristno? [DA](#) [NE](#)

Slike uporabnika A.K.

Q4.2 Spodaj so našteje trditve, ki se nanašajo na komentar potrošnika, ki ste ga pravkar prebrali. Na lestvici od 1 do 7 označite, v kolikšni meri se strinjate s spodnjimi trditvami. (1 - sploh se ne strinjam, 7 - popolnoma se strinjam)

		1	2	3	4	5	6	7
Q4.2_a	Avtor komentarja se spozna na turistične vodnike.							
Q4.2_b	Vsebina komentarja je napisana iskreno.							
Q4.2_c	Komentar vsebuje podrobne informacije o predstavljenem turističnem vodniku.							
Q4.2_d	Avtor komentarja ima izkušnje pri uporabi turističnih vodnikov.							
Q4.2_e	Vsebina komentarja je vredna zaupanja.							

		1	2	3	4	5	6	7
Q4.2_f	Komentar vsebuje uporabne informacije o predstavljenem turističnem vodniku.							
Q4.2_g	Avtor komentarja sledi novostim na področju turističnih vodnikov.							
Q4.2_h	Vsebina komentarja vsebuje le resnična dejstva.							
Q4.2_i	Komentar vsebuje konkretne primere uporabe predstavljenega turističnega vodnika.							
Q4.2_j	Avtor komentarja se dobro znajde pri uporabi turističnega vodnika.							

		1	2	3	4	5	6	7
Q4.2_k	Vsebina komentarja je lahko razumljiva.							
Q4.2_l	Komentar vsebuje pomembne informacije o predstavljenem turističnem vodniku.							
Q4.2_m	Avtor komentarja zna svojim prijateljem dobro svetovati o turističnih vodnikih.							
Q4.2_n	Na vsebino komentarja se lahko zanesem.							
Q4.2_o	Trditve v komentarju so podkrepljene z argumenti.							

Q5.2 Na spodnji lestvici ovrednotite predstavljeni turistični vodnik.

		1	2	3	4	5	6	7
Q5.2_a	Predstavljeni turistični vodnik sploh ni privlačen.							
	Predstavljeni turistični vodnik je zelo privlačen.							

Q5.2_b Predstavljenega turističnega vodnika zagotovo ne bi kupil/-a.

Predstavljeni turistični vodnik bi zagotovo kupil/-a.

Q6_Spol

- | | | |
|----|-------|---|
| 1- | | M |
| | oški | |
| 2- | | Ž |
| | enski | |

Q7_Starost

Vpišite letnico rojstva: _____

Q8_Kakšna je vaša najvišja dosežena izobrazba?

- 1- (Ne)Dokončana osnovna šola
- 2- Poklicna šola
- 3- Štiriletna srednja šola
- 4- Višja šola
- 5- Visoka šola
- 6- Univerzitetni študij
- 7- Magisterij
- 8- Doktorat

Q9_Kakšen je vaš trenutni status oziroma glavno področje angažiranja (dela, zaposlitve)?

- 1- Dijak
- 2- Študent
- 3- Zaposlen
- 4- Upokojenec
- 5- Brezposeln
- 6- Drugo: _____

Priloga B: SPSS tabele za demografske spremenljivke

Spol:

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Moški	66	34,6	34,6	34,6
	Ženski	125	65,4	65,4	100,0
	Total	191	100,0	100,0	

Vpiši letnico rojstva:

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	1948	1	,5	,5	,5
	1949	1	,5	,5	1,0
	1952	4	2,1	2,1	3,1
	1953	1	,5	,5	3,7
	1954	1	,5	,5	4,2
	1955	1	,5	,5	4,7
	1956	1	,5	,5	5,2
	1957	1	,5	,5	5,8
	1958	1	,5	,5	6,3
	1959	7	3,7	3,7	9,9
	1960	1	,5	,5	10,5
	1961	2	1,0	1,0	11,5
	1962	2	1,0	1,0	12,6
	1963	4	2,1	2,1	14,7
	1964	2	1,0	1,0	15,7
	1965	5	2,6	2,6	18,3
	1966	3	1,6	1,6	19,9
	1967	5	2,6	2,6	22,5
	1968	3	1,6	1,6	24,1
	1969	3	1,6	1,6	25,7
	1970	3	1,6	1,6	27,2
	1971	2	1,0	1,0	28,3
	1972	6	3,1	3,1	31,4
1973	2	1,0	1,0	32,5	
1974	1	,5	,5	33,0	
1976	2	1,0	1,0	34,0	

1977	3	1,6	1,6	35,6
1978	4	2,1	2,1	37,7
1979	6	3,1	3,1	40,8
1980	2	1,0	1,0	41,9
1981	5	2,6	2,6	44,5
1982	6	3,1	3,1	47,6
1983	3	1,6	1,6	49,2
1984	6	3,1	3,1	52,4
1985	5	2,6	2,6	55,0
1986	5	2,6	2,6	57,6
1987	7	3,7	3,7	61,3
1988	12	6,3	6,3	67,5
1989	24	12,6	12,6	80,1
1990	17	8,9	8,9	89,0
1991	4	2,1	2,1	91,1
1992	13	6,8	6,8	97,9
1993	3	1,6	1,6	99,5
1997	1	,5	,5	100,0
Total	191	100,0	100,0	

Kakšna je vaša najvišja dosežena izobrazba?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid (Ne)dokončana osnovna šola	2	1,0	1,0	1,0
Poklicna šola	9	4,7	4,7	5,8
Štiriletna srednja šola	63	33,0	33,0	38,7
Višja šola	16	8,4	8,4	47,1
Visoka šola	21	11,0	11,0	58,1
Univerzitetni študij	73	38,2	38,2	96,3
Magisterij	5	2,6	2,6	99,0
Doktorat	2	1,0	1,0	100,0
Total	191	100,0	100,0	

Kakšen je vaš trenutni status oziroma glavno področje angažiranja (dela, zaposlitve)?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid				
Dijak	1	,5	,5	,5
Študent	73	38,2	38,2	38,7
Zaposlen	97	50,8	50,8	89,5
Upokojenec	3	1,6	1,6	91,1
Brezposeln	15	7,9	7,9	99,0
Drugo:	2	1,0	1,0	100,0
Total	191	100,0	100,0	

Označite, v kolikšni meri uporabljate fotoaparat.

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid				
S fotografijo se profesionalno ukvarjam.	2	1,0	3,6	3,6
Fotoaparat imam v prostem času vedno pri sebi.	15	7,9	26,8	30,4
Fotografiram le na počitnicah in ob pomembnejših dogodkih.	36	18,8	64,3	94,6
Nikoli ne fotografiram.	3	1,6	5,4	100,0
Total	56	29,3	100,0	
Missing Preskok (if)	135	70,7		
Total	191	100,0		

Označite, v kolikšni meri uporabljate fotoaparat.

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid				
Fotoaparat imam v prostem času vedno pri sebi.	6	3,1	13,6	13,6
Fotografiram le na počitnicah in ob pomembnejših dogodkih.	35	18,3	79,5	93,2
Nikoli ne fotografiram.	3	1,6	6,8	100,0
Total	44	23,0	100,0	
Missing Preskok (if)	147	77,0		
Total	191	100,0		

Označite, v kolikšni meri uporabljate turistične vodnike v tiskani obliki.

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Če grem na potovanje ali krajši oddih si skoraj vedno kupim ali izposodim turistični vodnik.	13	6,8	34,2	34,2
	Če grem na potovanje ali krajši oddih si redko kupim ali izposodim turistični vodnik.	12	6,3	31,6	65,8
	Nikoli ne uporabljam turističnega vodnika.	13	6,8	34,2	100,0
	Total	38	19,9	100,0	
Missing	Preskok (if)	153	80,1		
Total		191	100,0		

Označite, v kolikšni meri uporabljate turistične vodnike v tiskani obliki.

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Če grem na potovanje ali krajši oddih si skoraj vedno kupim ali izposodim turistični vodnik.	23	12,0	43,4	43,4
	Če grem na potovanje ali krajši oddih si redko kupim ali izposodim turistični vodnik.	19	9,9	35,8	79,2
	Nikoli ne uporabljam turističnega vodnika.	11	5,8	20,8	100,0
	Total	53	27,7	100,0	
Missing	Preskok (if)	138	72,3		
Total		191	100,0		

Priloga C: SPSS tabele za iskanje prednakupnih informacij na spletu

Ali pred nakupom izdelkov ali storitev informacije iščete tudi na spletu?

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Da	173	90,6	90,6	90,6
	Ne	18	9,4	9,4	100,0
	Total	191	100,0	100,0	

Na katerih spletnih platformah: Na spletnih socialnih omrežjih

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ni izbran	129	67,5	74,6	74,6
izbran	44	23,0	25,4	100,0
Total	173	90,6	100,0	
Missing Preskok (if)	18	9,4		
Total	191	100,0		

Na katerih spletnih platformah: Na spletnih forumih

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ni izbran	88	46,1	50,9	50,9
izbran	85	44,5	49,1	100,0
Total	173	90,6	100,0	
Missing Preskok (if)	18	9,4		
Total	191	100,0		

Na katerih spletnih platformah: Na spletnih blogih

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ni izbran	156	81,7	90,2	90,2
izbran	17	8,9	9,8	100,0
Total	173	90,6	100,0	
Missing Preskok (if)	18	9,4		
Total	191	100,0		

Na katerih spletnih platformah: Na uradni spletni strani proizvajalca oz. ponudnika

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid ni izbran	21	11,0	12,1	12,1
izbran	152	79,6	87,9	100,0
Total	173	90,6	100,0	
Missing Preskok (if)	18	9,4		
Total	191	100,0		

Na katerih spletnih platformah: V spletnih trgovinah

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	ni izbran	53	27,7	30,6	30,6
	izbran	120	62,8	69,4	100,0
	Total	173	90,6	100,0	
Missing	Preskok (if)	18	9,4		
Total		191	100,0		

Na katerih spletnih platformah: Drugje

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	ni izbran	164	85,9	94,8	94,8
	izbran	9	4,7	5,2	100,0
	Total	173	90,6	100,0	
Missing	Preskok (if)	18	9,4		
Total		191	100,0		

Priloga Č: SPSS tabele za vpliv vizualnih elementov na spremenljivke

Group Statistics

Prisotnost vizualnega elementa		N	Mean	Std. Deviation	Std. Error Mean
Kakovost vsebine	brez	94	4,1064	1,36079	,14036
	z	97	4,7388	1,12085	,11381
Kredibilnost	brez	94	4,0178	1,26746	,13073
	z	97	4,6727	1,13217	,11495
Privlačnost ponudbe	brez	94	4,2660	1,56697	,16162
	z	97	4,6804	1,31930	,13395
Nakupna namera	brez	94	3,6809	1,68620	,17392
	z	97	4,0515	1,40216	,14237

Tabela Č.1: T-Test neodvisnih vzorcev

		Independent Samples Test								
		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Kakovost vsebine	Equal variances assumed	4,932	,028	-3,511	189	,001	-,63245	,18015	-,98781	-,27708
	Equal variances not assumed			-3,500	180,080	,001	-,63245	,18070	-,98900	-,27589
Kredibilnost	Equal variances assumed	1,555	,214	-3,768	189	,000	-,65486	,17377	-,99764	-,31208
	Equal variances not assumed			-3,762	185,172	,000	-,65486	,17408	-,99830	-,31142
Privlačnost ponudbe	Equal variances assumed	3,998	,047	-1,980	189	,049	-,41445	,20935	-,82742	-,00149
	Equal variances not assumed			-1,974	181,627	,050	-,41445	,20992	-,82864	-,00027
Nakupna namera	Equal variances assumed	5,771	,017	-1,654	189	,100	-,37070	,22411	-,81278	-,07139
	Equal variances not assumed			-1,649	180,765	,101	-,37070	,22476	-,81418	-,07279

Priloga D: SPSS tabele za vpliv izdelčne kategorije

Tabela D.1: F-Test razpršenosti variance (ANOVA)

		ANOVA				
		Sum of Squares	df	Mean Square	F	Sig.
Kakovost vsebine	Between Groups	21,023	3	7,008	4,505	,004
	Within Groups	290,892	187	1,556		
	Total	311,915	190			
Kredibilnost	Between Groups	21,116	3	7,039	4,842	,003
	Within Groups	271,810	187	1,454		

	Total	292,926	190			
Privlačnost ponudbe	Between Groups	12,838	3	4,279	2,048	,109
	Within Groups	390,806	187	2,090		
	Total	403,644	190			
Nakupna namera	Between Groups	9,683	3	3,228	1,341	,262
	Within Groups	450,045	187	2,407		
	Total	459,728	190			

Tabele D.2: T-Test neodvisnih vzorcev

Group Statistics

Eksperimentalna skupina		N	Mean	Std. Deviation	Std. Error Mean
Kakovost vsebine	Fotoaparar brez vizualnega elementa	56	4,0000	1,33976	,17903
	Fotoaparar z vizualnim elementom	43	4,6705	1,16069	,17700
Kredibilnost	Fotoaparar brez vizualnega elementa	56	3,9687	1,24298	,16610
	Fotoaparar z vizualnim elementom	43	4,6093	1,17795	,17964

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Kakovost vsebine	Equal variances assumed	1,118	,293	2,614	97	,010	-,67054	,25656	1,17975	-,16133
	Equal variances not assumed			2,663	95,537	,009	-,67054	,25176	1,17031	-,17077
Kredibilnost	Equal variances assumed	,032	,859	2,600	97	,011	-,64055	,24641	1,12960	-,15150
	Equal variances not assumed			2,618	92,747	,010	-,64055	,24466	1,12641	-,15469

Group Statistics

	Eksperimentalna skupina	N	Mean	Std. Deviation	Std. Error Mean
Kakovost vsebine	Vodnik brez vizualnega elementa	38	4,2632	1,39424	,22617
	Vodnik z vizualnim elementom	54	4,7932	1,09599	,14915
Kredibilnost	Vodnik brez vizualnega elementa	38	4,0901	1,31614	,21351
	Vodnik z vizualnim elementom	54	4,7231	1,10287	,15008

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Kakovost vsebine	Equal variances assumed	3,956	,050	2,040	90	,044	-,53005	,25989	1,04637	-,01373
	Equal variances not assumed			1,956	67,292	,055	-,53005	,27092	1,07077	,01067
Kredibilnost	Equal variances assumed	2,081	,153	2,501	90	,014	-,63302	,25306	1,13577	-,13026
	Equal variances not assumed			2,426	70,570	,018	-,63302	,26098	1,15344	-,11259

Group Statistics

	Eksperimentalna skupina	N	Mean	Std. Deviation	Std. Error Mean
Privlačnost ponudbe	Fotoaparatus brez vizualnega elementa	56	4,1786	1,46607	,19591
	Fotoaparatus z vizualnim elementom	43	4,4651	1,26017	,19217
Nakupna namera	Fotoaparatus brez vizualnega elementa	56	3,5357	1,62888	,21767
	Fotoaparatus z vizualnim elementom	43	4,0000	1,41421	,21567

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Privlačnost ponudbe	Equal variances assumed	,726	,396	1,024	97	,309	-,28654	,27995	-,84218	,26909
	Equal variances not assumed			1,044	95,716	,299	-,28654	,27443	-,83131	,25822
Nakupna namera	Equal variances assumed	1,821	,180	1,487	97	,140	-,46429	,31218	1,08387	,15530
	Equal variances not assumed			1,515	95,486	,133	-,46429	,30642	1,07256	,14399

Group Statistics

	Ekperimentalna skupina	N	Mean	Std. Deviation	Std. Error Mean
Privlačnost ponudbe	Vodnik brez vizualnega elementa	38	4,3947	1,71700	,27853
	Vodnik z vizualnim elementom	54	4,8519	1,35155	,18392
Nakupna namera	Vodnik brez vizualnega elementa	38	3,8947	1,76741	,28671
	Vodnik z vizualnim elementom	54	4,0926	1,40442	,19112

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
Privlačnost ponudbe	Equal variances assumed	5,121	,026	1,427	90	,157	-,45712	,32026	1,09337	-,17914
	Equal variances not assumed			1,370	67,360	,175	-,45712	,33378	1,12328	-,20905
Nakupna namera	Equal variances assumed	4,251	,042	-,598	90	,552	-,19786	,33114	-,85572	,46001
	Equal variances not assumed			-,574	67,836	,568	-,19786	,34457	-,88547	,48976

Priloga E: SPSS tabele za analizo vpliva spremenljivk na nakupno namero

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	,533 ^a	,285	,273	1,32627	,285	24,787	3	187	,000

a. Predictors: (Constant), Privlačnost ponudbe, Prisotnost vizualnega elementa, Zaupanje

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	130,798	3	43,599	24,787	,000 ^b
	Residual	328,930	187	1,759		
	Total	459,728	190			

a. Dependent Variable: Nakupna namera

b. Predictors: (Constant), Privlačnost ponudbe, Prisotnost vizualnega elementa, Zaupanje

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	,837	,442		1,894	,060

Prisotnost vizualnega elementa	,055	,199	,018	,274	,784
Zaupanje	,181	,093	,140	1,954	,052
Privlačnost ponudbe	,481	,074	,451	6,486	,000

a. Dependent Variable: Nakupna namera