

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Irena Debeljak

Priming oziroma prednostno vrednotenje tem družbene odgovornosti podjetij

Magistrsko delo

Ljubljana, 2016

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Irena Debeljak

Mentorica:izr. prof. dr. Urša Golob Podnar

Priming oziroma prednostno vrednotenje tem družbene odgovornosti podjetij

Magistrsko delo

Ljubljana, 2016

POVZETEK

Priming oziroma prednostno vrednotenje tem družbene odgovornosti podjetij

Koncept družbene odgovornosti podjetja temelji na predpostavkah, da so podjetja del političnega, družbenega in ekonomskega sistema. Podjetja si glede na prevladujoči diskurz družbene odgovornosti poskušajo zagotoviti kredibilnost odgovornih subjektov v družbi in preko odnosov z zunanjimi in notranjimi deležniki ustvarjajo pomen družbene odgovornosti. V okviru aktualnih družbenih razmer in specifičnih lastnosti vsakega podjetja posebej, podjetja družbeno odgovornost različno vključujejo v strategijo delovanja.

Predvsem poročanje in informiranje mnogim deležnikom omogoča, da se na podlagi informacij odločajo ter ustvarijo mnenja, zato ima poročanje lahko tudi velik vpliv in moč. Podjetje pa brez ustreznega komuniciranja s ciljnim deležniki ne more pričakovati učinkov oziroma koristi družbene odgovornosti. Družbeno odgovorno delovanje podjetij najbolj vpliva na neotipljivo vrednost podjetja, predvsem na vrednost blagovne znamke, ugled in človeški kapital.

Raziskovanje diskurza družbene odgovornosti podjetja je v preteklosti v ospredje postavljalo perspektivo podjetja, v procesu deležniškega diskurza in novih družbenih gibanj pa vedno večjo pozornost dobiva potrošniški vidik družbene odgovornosti podjetja, na katerega poleg podjetij samih, ključno vplivajo tudi mediji. Potrošniki vse bolj upoštevajo posledice svoje potrošnje, da bi prispevali k družbeni odgovornosti in družbenim spremembam.

Kot teoretsko osnovo za pojasnjevanje tematiziranja družbene odgovornosti podjetij je možno uporabiti teorijo prednostnega vrednotenja oziroma priminga, ki spada med teorije medijskih učinkov. Teorija priminga, ki je bila iz psihologije aplicirana na področje medijskega priminga, govori o tem, da posamezniki ocenjujejo in vrednotijo posamezne teme na podlagi novic, ki jih izbirajo mediji in jih s tem naredijo bolj dostopne od ostalih tem. S tem mediji lahko vplivajo na kasnejše vedenje ali odločanje posameznikov o temi.

Raziskava, v kateri smo delovanje teorije priminga proučevali na področju komuniciranja podjetja o družbeni odgovornosti, ni potrdila izsledkov predhodnih raziskav. Poudarjanje vidika družbene odgovornosti podjetja se ni odrazilo v ocenjevanju komunikacije podjetja, v našem primeru korporacijskega oglasa, ki kot vrsta oglaševanja največkrat izpostavlja ravno tematiko družbene odgovornosti podjetja. Pri interpretaciji rezultatov raziskave je potrebno upoštevati različne predpostavke tako na strani potrošnikov, kot tudi na strani podjetja ter upoštevati kanale in oblike komuniciranja. Izsledke raziskave je tako težko posplošiti, vendar prispevajo k previdnosti apliciranja teorije na različna področja in odpirajo nadaljnje raziskovanje.

Ključne besede: družbena odgovornost podjetij, komuniciranje o družbeni odgovornosti podjetij, odnos potrošnikov do družbene odgovornosti podjetij, priming.

SUMMARY

Priming of corporate social responsibility issues

The concept of corporate social responsibility is based on the assumptions that companies form part of the political, social and economic system. With regard to a prevailing social responsibility discourse, companies work towards gaining credibility as being responsible entities in the society and conveying the meaning of social responsibility through exploiting the relations with external and internal stakeholders. In the context of current social issues and specific features of every individual company, companies incorporate social responsibility in their business strategy in various ways.

Reporting and information, in particular, enable many stakeholder to make decisions and create opinions based on the information acquired, which is why reporting can be a highly influential and powerful tool. If companies fail to communicate properly with target stakeholders, they cannot expect to experience the effects or benefits of social responsibility. A socially responsible corporate business has major impact on intangible value of a company, especially its brand name, reputation and human capital.

In the past, various studies addressing corporate social responsibility placed the corporate perspective at the forefront. Owing to the stakeholder discourse process and new social movements, the focus has now shifted to the consumer perspective of corporate social responsibility, which is designed not only by the companies themselves but also by the media. Since consumers are becoming increasingly aware of the consequences arising from consumption, they wish to contribute to social responsibility and act as generators of social changes.

The theory of priming, classified under the media effects theories, can provide a theoretical basis for the explanation of discourse of corporate social responsibility. The priming theory, which originates from psychology and was applied to the area of media priming, claims that individuals estimate and evaluate individual issues based on the news selected and launched by the media which thus makes certain topics more easily accessible to the public than the others. The media can indeed influence the way people behave and make decisions about a particular issue.

The research work, in which the effects of priming theory were investigated in corporate communication on social responsibility, has not supported the results from the previous research works. The emphasized aspect of corporate social responsibility did not reflect in the evaluation of corporate communication, in our case a corporate advertisement – the most frequent form for emphasizing corporate social responsibility. When interpreting experiment results, various assumptions should be taken into account in view of consumers and the company as well as forms of communication. It is therefore difficult to generalize the results of the study; however, they point out the importance of precautionary approach to application of the theory to various fields and open up the possibilities for further research work.

Key words: corporate social responsibility, communicating about corporate social responsibility, consumer attitude towards corporate social responsibility, priming.

KAZALO

1 Uvod.....	8
2 Družbena odgovornost podjetij	11
2.1 Razumevanje in opredelitve družbene odgovornosti podjetja.....	11
2.1.1 Razumevanje družbene odgovornosti podjetij v marketingu - odgovornost do deležnikov	14
2.2 Področja družbene odgovornosti podjetij	16
2.2.1 Pomembnost področij družbene odgovornosti podjetij v različnih okoljih	17
2.3 Kritike koncepta družbene odgovornosti podjetja.....	17
2.4 Prihodnost družbene odgovornosti podjetja	18
3 Okvir za raziskovanje diskurzov o družbeni odgovornosti podjetij.....	20
3.1 Družbena odgovornost podjetij in mediji	21
3.1.1 Družbena odgovornost podjetij in javno mnenje	22
3.2 Teorije medijskih učinkov	23
3.2.1 Teorija prednostnega tematiziranja	23
3.3 Teorija priminga	25
3.3.1 Priming kot psihološki pojav	25
3.3.1.1 Trajna dostopnost.....	26
3.3.2 Priming na področju množičnih medijev	26
3.5 Razlike in podobnosti med koncepti prednostno tematiziranje, priming in okvirjanje..	29
4 Komuniciranje o družbeni odgovornosti podjetij.....	31
4.1 Orodja komuniciranja o družbeni odgovornosti podjetij.....	32
4.2 Oglaševanje kot orodje za komuniciranje družbene odgovornosti podjetij	33
4.2.1 Korporacijsko oglaševanje.....	33
4.2.2 Oglaševanje družbene odgovornosti podjetij	35
4.3 Priming in komuniciranje družbene odgovornosti podjetij	37
5 Odnos potrošnikov do družbene odgovornosti podjetij	39
5.1 Odnos potrošnikov do komuniciranja o družbeni odgovornosti	39
5.1.1 Greenwashing ali zeleno zavajanje	43
5.2 Odnos do družbeno odgovornih praks podjetij.....	45
5.3 Zaupanje potrošnikov in družbena odgovornost podjetij	50

6 Vpliv priminga na zaznano komuniciranje o družbeni odgovornosti podjetja: empirična raziskava.....	53
6.1 Raziskovalni model in hipoteze	54
6.2 Metodologija.....	57
6.2.1 Zbiranje podatkov	57
6.2.2 Vzorec	59
6.2.3 Spremenljivke	60
6.2.3.1 Kognitivni priming.....	60
6.2.3.2 Emocionalni priming	62
6.2.3.3 Odnos do oglasa.....	63
6.2.3.4 Percepcija družbene odgovornosti podjetja	63
6.3 Analiza rezultatov	64
6.4 Diskusija o rezultatih in omejitve raziskovanja.....	66
7 Sklep.....	70
8 Literatura	72
Priloge	84
Priloga A: Časopisni članki	84
Priloga B: Korporacijski oglas	86
Priloga C: Vprašalnik	86
Priloga Č: Ključne statistike in analize raziskave	89

KAZALO SLIK

Slika 2.1: Razumevanje družbene odgovornosti.....	15
Slika 5.2: Zavedanje potrošnikov in matrika odzivov.....	41
Slika 6.3: Teoretski model vpliva priminga na odnos do oglasa in percepcijo družbene odgovornosti podjetja.....	57

KAZALO TABEL

Tabela 2.1: Pomembnost problematike v različnih okoljih.....	17
Tabela 6.2: Spol, starost in izobrazba respondentov po posameznih skupinah.....	59
Tabela 6.3: Kognitivni priming.....	61
Tabela 6.4: Aritmetične sredine in standardni odkloni kognitivne in emocionalne dimenzije ter testne skupine.....	65
Tabela 6.5: Aritmetične sredine in standardni odkloni skupin.....	65

1 Uvod

Podjetja in njihovi deležniki se počasi zavedajo tveganj in priložnosti, ki jih prinaša družbena odgovornost, katere teoretski začetki segajo v 50. leta 20. stoletja (Blowfield in Murray 2008, 12). Zaradi vse večje moči in vpliva, ki ga imajo še posebej multinacionalna podjetja, koncept družbene odgovornosti postaja pomemben tudi v širšem smislu, na področju mednarodnih odnosov, prava, politične teorije in politične filozofije (Scherer in Palazzo 2011). Na poti do celovite družbene odgovornosti podjetij je pogosto komuniciranje tisto, kar v odnosu do deležnikov manjka (Mohr in drugi 2001, Bhattacharya in Sen 2004, Dawkins 2004, Öberseder in drugi 2011, Cone Communications/Ebiquity 2015). Da bi podjetja preko družbene odgovornosti lahko dosegla potencialne pozitivne učinke, morajo doseči skladnost med dejansko in s strani deležnikov zaznano družbeno odgovornostjo podjetja (Peloza in drugi 2012). Poročanje in informiranje mnogim deležnikom omogoča, da se na podlagi informacij odločajo, ustvarijo mnenja in stališča, zato ima poročanje podjetij lahko tudi velik vpliv in moč. Poročanje podjetij o njihovi družbeni odgovornosti je ključno orodje za komuniciranje o tovrstnih aktivnostih z deležniki podjetja in doseganja vzajemnega razumevanja, obvladovanja morebitnih konfliktov in doseganja legitimnosti podjetja med deležniki (Golob in Bartlett 2006, 1). Interakcije, dialog in pogajanja o pomenih igrajo ključno vlogo v diskurzu družbene odgovornosti podjetij in ravno element interaktivnosti je pri pogledih in raziskovanju koncepta družbene odgovornosti, ki v ospredje postavljajo podjetje, zapostavljen.

Na razumevanje in pomembnost tem, tudi družbene odgovornosti podjetij, imajo velik vpliv mediji. Za pogajanje o vsebini in pomembnosti tem preko medijev pa je zainteresirana vrsta skupin in posameznikov. Za raziskovanje posameznikov se večina raziskav opira na teorije mentalnih reprezentacij in asociacij, ki izhajajo iz kognitivne psihologije, teorije zaznavanja, učenja in pomnjenja (Brown in drugi 2006, 102). Kot teoretsko osnovo za pojasnjevanje tematiziranja družbene odgovornosti podjetij je možno uporabiti tudi teorijo prednostnega vrednotenja oziroma priminga. Prenos teorije priminga na področje množičnih medijev predpostavlja, da posamezniki ocenjujejo in vrednotijo posamezne teme na podlagi informacij, ki jih izbirajo mediji in jih s tem naredijo bolj dostopne od ostalih tem.

Deležniki družbeno odgovorne prakse podjetij nagradijo predvsem z neotipljivimi vrednostmi, kot so zaupanje ter ugled podjetja in tržne znamke. Skupina deležnikov, ki vse bolj razume in se zaveda odgovornosti ter moči, ki jo lahko izraža na več načinov, so

potrošniki. Družbeno ozaveščeni potrošniki vse bolj upoštevajo posledice svoje potrošnje, da bi prispevali k družbeni odgovornosti in družbenim spremembam.

Raziskave o odzivu potrošnikov na družbeno odgovornost podjetij segajo v 70. leta prejšnjega stoletja, vendar so izsledki pogosto preveč splošni in dajejo premalo natančne odgovore na vprašanja kdaj, zakaj in kakšni so odzivi potrošnikov na družbeno odgovorne prakse podjetij (Beckmann 2006). Kot manj raziskana področja se izkažejo predvsem posredni vplivi, ki vplivajo na rezultate družbene odgovornosti podjetij, predvsem na nivoju raziskovanja zakonitosti odzivov potrošnikov in njihovih lastnosti ter morebitne vloge čustev pri reakcijah na družbeno odgovornost podjetij (Aguinis in Glavas 2012, 956).

V raziskovalnem delu bomo tako pozornost namenili potrošniškemu vidiku družbene odgovornosti podjetij in odgovorili na nekatera neraziskana vprašanja. Zanimalo nas bo, ali mediji preko priminga pomembno vplivajo na interpretacijo informacij o družbeni odgovornosti podjetij in družbeno odgovornost podjetij. Raziskali bomo, kako kontekst, v katerega je umeščena komunikacija o družbeni odgovornosti podjetja, vpliva na odziv potrošnikov, na njihov odnos do komuniciranja o družbeni odgovornosti ter na percepcijo družbene odgovornosti oglaševanega podjetja.

V prvem delu naloge bomo predstavili teoretska izhodišča koncepta družbene odgovornosti podjetja ter koncept umestili v teorijo marketinga. Opisali bomo področja družbene odgovornosti podjetja, glavne kritike koncepta ter možne smeri razvoja družbene odgovornosti podjetja.

Naslednje poglavje bo, kot izbrani osnovi za raziskovanje diskurza družbene odgovornosti podjetij, namenjeno predvsem medijem in teorijam medijskih učinkov, izmed katerih nas bo zaradi raziskovalnega problema najbolj zanimala teorija prednostnega vrednotenja oziroma priming. Poleg omenjene je za razumevanje medijskih učinkov potrebno tudi poznavanje teorij prednostnega tematiziranja in okvirjanja.

Sledi poglavje o komuniciranju družbene odgovornosti, ki poleg ostalih orodij komuniciranja družbene odgovornosti podjetij, bolj podrobno obravnava korporacijsko oglaševanje. Zadnje teoretično poglavje se nanaša na potrošnike in njihov odnos do družbene odgovornosti podjetij, do komuniciranja in praks družbene odgovornosti podjetij ter izpostavlja pomen zaupanja, kot osnove za vzpostavitev dolgoročnega odnosa med potrošniki in podjetjem, ki vpliva tudi na ugled podjetja.

V raziskovalnem delu naloge bomo predstavili potek in rezultate eksperimenta, s katerim smo preverjali teoretski model, ki smo ga postavili na podlagi pregleda literature, obstoječih teorij in raziskav. Zaključili bomo s pojasnili rezultatov eksperimenta ter opozorili na omejitve in nadaljne možnosti raziskovanja obravnavane tematike. Magistrsko nalogo bomo sklenili s ključnimi ugotovitvami tako teoretičnega kot raziskovalnega dela naloge.

2 Družbena odgovornost podjetij

Družbena odgovornost podjetij je oziroma bi morala postati temelj delovanja vsake organizacije. Podjetja so prerasla državne meje in v času globalizacije pridobila veliko moči in vpliva, ki bi ju morala odgovorno uporabiti. Kot pravi Jančič (2004, 890) je vprašanje vpliva politike na gospodarstvo zlasti v primeru multinacionalnih korporacij zamenjalo obratno vprašanje vpliva gospodarstva na državo. Davis (1975) pravi, da socialna odgovornost izhaja iz družbene moči, ki jo posedujejo podjetja, ki s svojim delovanjem vplivajo na mnoga druga področja, za katera bi tudi morala prevzeti odgovornost. Družba je podjetjem zaupala vire, ta pa morajo biti njihovi dobri skrbniki (Davis 1975, 20).

Korporacijski svet danes še naprej narašča v moči in postaja dejavnik, kakršnega doslej nismo poznali. Razvija in poseduje večino najsodobnejše tehnologije, inovacij in zaposluje milijone. Ta razsežnost in nedvomna moč pa mora biti uravnotežena z ustrežno odgovornostjo, ki je še toliko pomembnejša v razmerah, ko države po vsem svetu slabijo svojo socialno vlogo in na neki način iščejo ustrezne partnerje, ki bi jim na tem mestu lahko pomagali (Jančič 2004, 891).

Tudi Chang in Ha (2001) opozarjata na veliko moč in vpliv, ki ju podjetja v primerjavi z državami že imajo in ju še dodatno utrjujejo. "Multinacionalno podjetje ni le generator profita, vendar je obenem tudi proizvajalec, ustvarjalec trga, inovator, kulturni vodja, politični udeleženec, postavlja pravila in standardov ter ravnotežja interesov, skrbi za družbo in lokalno okolje" (Chang in Ha 2001, 32).

Multinacionalna podjetja se vključujejo v javna zdravstva, izobraževanje, varnost, v zaščito človekovih pravic, drugih družbenih problemov kot so lakota, AIDS, brezdomstvo, nepismenost, definirajo etične kodekse, aktivno pristopajo k varstvu naravnega okolja, zapolnjujejo nekatere zakonodajne pomanjkljivosti, spodbujajo mir in stabilnost (Scherer in Palazzo 2011).

2.1 Razumevanje in opredelitve družbene odgovornosti podjetja

Področje družbene odgovornosti podjetij se je s tem imenom začelo pojavljati v zvezi z upravljanjem družb v odnosu do družbe in predvsem lokalne skupnosti (Blowfield in Murray 2008, 12).

Najbolj znana modela družbene odgovornosti sta Carrollov (1979) tridimenzionalni, ki zajema ekonomsko, zakonsko in etično (ter filantropsko) komponento ter Sethijev (1979) model

družbene odgovornosti, ki poudarja usklajenost družbenih norm in vedenja podjetij. Oba spadata k deskriptivnim pogledom in težita predvsem k praktični uporabnosti orodij družbene odgovornosti (Golob 2004).

Carroll (1979) predlaga sistematičen tri- oziroma štiridimenzionalni (1991) model družbene odgovornosti, kjer se odgovornosti nadgrajujejo:

- ekonomska odgovornost predstavlja pričakovanje družbe, da podjetja proizvajajo proizvode in storitve in jih nato prodajajo,
- pravna odgovornost je odraz pričakovanj, da bo podjetje delovalo znotraj pravnih okvirov oziroma veljavne zakonodaje,
- etična odgovornost je odziv podjetij na obstoječe etične norme družbe, ki pričakuje določeno delovanje oziroma vedenje podjetij,
- filantropska ali diskrecijska komponenta kaže na prostovoljne aktivnosti podjetij, za katere družba nima zahtev, vendar se podjetja zanje odločijo sama in tako pravzaprav ne gre za odgovornost podjetja (Carroll 1979, 499–501).

Sethi (1979) govori o družbeno odgovornem delovanju (corporate performance), katerega nujno definirata kulturni kontekst in čas. Pravi, da je bistvo družbene odgovornosti podjetij v legitimnosti, ki jo preko svojih pričakovanj podjetjem podeljuje družba (Sethi 1979, 65). Loči tri stopnje družbene odgovornosti:

- obvezno (ekonomska in zakonska komponenta),
- odgovorno (podjetje deluje skladno z družbenimi pričakovanji) in
- odzivno (deluje proaktivno) (Sethi 1979, 65).

Za razumevanje družbene odgovornosti podjetja je torej ključno upoštevanje časa in splošne družbene situacije, preko katerih se opredelitve spreminjajo, nadgrajujejo. "Družbena odgovornost je najnovejša "stara" stvar v upravljanju družb. Kaj obsega pojem družbene odgovornosti, se nenehno spreminja z razvojem družbe, ki vpliva na naša pričakovanja do podjetij in na pričakovane odnose, ki jih imajo ta z družbo." (Blowfield in Murray 2008, 36)

Družbena odgovornost pomeni, da obveznosti izhajajo iz socialne pogodbe med podjetjem in družbo, v kateri se podjetja odzivajo na družbene dolgoročne potrebe in želje, pri čemer optimizirajo pozitivne in zmanjšujejo negativne učinke podjetja na družbo (Lantos 2001, 600). Lantos (2001) v svojem članku loči tri tipe družbene odgovornosti podjetij: etično, altruistično in strateško. Meni, da je etičnost podjetij obvezna, altruistično družbeno

odgovornost, ki za podjetje nima nikakršne koristi, označi za nelegitimno in pravi, da morajo biti tudi filantropske aktivnosti podjetij strateško načrtovane (Lantos 2001).

Blowfield in Murray razmišljanja o družbeni odgovornosti strnita v tri kategorije (2008 16–37):

- pri prvi so v ospredju vrednote podjetij (ang. values-driven business): podjetja imajo kot ljudje vrednote, ki jih vodijo v odnosih z drugimi. Gre za koncepte podobne poslovni etiki,
- družbena odgovornost kot vloga podjetij v družbi in tipi interakcij med podjetji in družbo (ang. business and society). Gre za vprašanja kako regulirati in motivirati podjetja, da bi prispevala k javnemu dobremu. Sem avtorja uvrščata tudi Carrollov štiristopenjski model,
- kategorizacija področij, na katerih naj bi podjetja delovala (ang. taxonomy of business responsibilities) in je namenjena predvsem uporabi v praksi.

Preko analize vsebine 37 obstoječih definicij družbene odgovornosti podjetij v literaturi (revije in spletne strani), v obdobju 1980–2003, je Dahlsrud (2008) identificiral pet dimenzij, ki se v opredelitvah pojavljajo najpogosteje. To so okoljska, družbena, ekonomska, deležniška in prostovoljna dimenzija, med katerimi so se vsaj tri dimenzije pojavile v skoraj vseh definicijah, 40 % definicij družbene odgovornosti pa je vsebovalo vseh pet komponent (Dahlsrud 2008). Dahlsrudova raziskava kaže na to, da je opredelitev konstrukta družbene odgovornosti podjetij kljub številnim različnim definicijam precej poenotena. Problem z vidika podjetij torej ni definirati kaj družbena odgovornost je, temveč kako fenomen razumeti v smislu trenutnih družbenih razmer in specifik vsakega podjetja posebej pri vključitvi družbene odgovornosti v lastno strategijo.

Vse definicije družbene odgovornosti podjetja temeljijo na predpostavkah, da so podjetja del političnega, družbenega in ekonomskega sistema z bolj ali manj intenzivnimi odnosi z zunanjimi in notranjimi deležniki s katerimi izmenjujejo informacije, vire, programe in proizvode (Beckmann in drugi 2006, 21).

Tako v širšem smislu kot delovanju družbe in določanju mej med gospodarstvom in družbo lahko vidimo družbeno odgovornost skozi perspektivo ekonomske institucionalne teorije (Brammer in drugi 2012), ki pravi, da so institucije družbeno ustvarjene omejitve, ki omogočajo ali omejujejo delovanje in so predvsem rezultat preteklih pogajanj o

prevladujočem pomenu in pravilih. Omejitve so lahko formalne ali neformalne. Tako opredeljene institucije predstavljajo prisilno strukturo za družbo in gospodarstvo. Pomen in vpliv institucij se v času in prostoru spreminjata. Ena od institucij je tudi družbena odgovornost podjetij, ki v svojih formalnih (zakoni, predpisi, standardi, zaveze) in neformalnih oblikah predstavlja legitimno pričakovanje družbe. Podjetje se torej s svojim družbeno odgovornim delovanjem nenehno odziva in prilagaja institucionalnemu okolju, v katerem deluje in je del širšega družbenega upravljanja (Brammer in drugi 2012).

Poleg pojma družbena odgovornost, so se v teoriji in praksi pojavili tudi sorodni pojmi, kot so družbeno odgovorno delovanje (ang. corporate social performance), družbeno odgovorna odzivnost podjetja¹ (ang. corporate social responsiveness), trajnostni razvoj (ang. corporate sustainability), ki se pojavlja predvsem v zvezi s skrbjo do naravnega okolja, koncept podjetja kot dobrega državljana (ang. corporate citizenship) (Blowfield in Murray 2008, 12–13).

2.1.1 Razumevanje družbene odgovornosti podjetij v marketingu - odgovornost do deležnikov

Odkvisno od razumevanja marketinga kot tehnologije ali kot družbenega procesa, se tudi družbeno odgovorne prakse podjetij razumejo bodisi kot orodje za povečanje dobička bodisi kot usmeritev podjetja, pri katerih ne gre zgolj za navidezno družbeno odgovornost (Golob 2004). Marketinški koncept je filozofija marketinških odnosov, marketinško upravljanje pa raba oziroma zloraba te filozofije v vsakodnevnih menjalnih aktivnostih v družbi (Jančič 1999, 15). Ključno spremembo bodo v odnosu podjetij do vseh svojih deležnikov, kot se že kaže, morali odigrati predvsem potrošniki s svojimi odločitvami, sicer je legitimnost podjetja lahko ogrožena (Jančič 1999, 113, 117–118). Kot je družbena odgovornost nepomembna brez ustvarjanja dobička, je nepomemben oziroma sporen tudi dobiček, ki ni ustvarjen na družbeno odgovoren način (Jančič 1999, 115). Podjetja morajo družbeno odgovornost in aktivnosti v zvezi s tem načrtovati strateško in sistematično, tako lahko spremljajo in odgovorijo na želje in zahteve deležnikov (Maignan in Ferrell 2004, 17). Pri strateškem razumevanju in obravnavanju družbene odgovornosti podjetij je ključno upoštevanje in vključevanje vseh deležnikov organizacije, kot kaže tudi slika 2.1.

¹ Pojem je smiselno omeniti zaradi nadaljnje obravnave teorij agenda settinga in priminga. Tu gre predvsem za poudarjanje odzivnosti podjetij na družbene zahteve in norme v smislu raznih komunikacijskih strategij, tehnik in orodij (Steen 2006, 64–65). Biti odziven ne pomeni biti tudi odgovoren, v primerjavi s filozofsko-etičnim konceptom družbene odgovornosti podjetij (Steen 2006, 65).

Slika 2.1: Razumevanje družbene odgovornosti

Vir: Bhattacharya in Sen (2004, 11).

Ena od petih predpostavk Davisovega (1975, 20) razumevanja družbene odgovornosti podjetja je, da je družba podjetjem zaupala vire, ta pa morajo biti njihovi dobri skrbniki. Kot vlagatelje tako vidi vse deležnike podjetja, s katerimi mora vzpostaviti odprte, dvosmerne odnose (druga predpostavka Davisovega modela), da sploh lahko zazna želje in potrebe družbe (Davis 1975, 21). Komunikacija podjetij mora biti transparentna, poleg ekonomskih bilanc, se mora ustaliti tudi poročanje o družbeni odgovornosti podjetij (Davis 1975, 21). Tretji pogoj družbene odgovornosti je tehtanje koristi produkta podjetij v smislu družbenih koristi ali škode na dolgi rok in ne zgolj upravičenosti zaradi ekonomskega (kratkoročnega) dobička (Davis 1975, 21–22). Cena posameznega produkta bi morala vsebovati tudi stroške, ki jih potrošnja povzroči družbi oziroma okolju ali drugim deležnikom (Davis 1975, 22–23). Zadnja predpostavka Davisovega modela družbene odgovornosti (1975, 23) je, da podjetje kot dober državljan deluje tudi na nekaterih socialnih področjih, za katera sicer ni neposredno odgovorno.

Družbeno odgovorno delovanje podjetij najbolj vpliva na neotipljivo vrednost podjetja, predvsem na vrednost blagovne znamke, ugled vodstva in človeški kapital, med družbeno odgovorno delovanje, ki ima največji vpliv pa sodijo ekološka učinkovitost, delovni pogoji in okolju prijazni produkti (Blowfield in Murray 2008, 138–142).

Maignanova in Ferrell (2004, 4) preko pregleda obstoječe literature nakažeta različne poudarke družbene odgovornosti:

- družbena odgovornost kot dolžnost do družbe (npr. Carroll 1979; Bhattacharya in Sen 2004),
- družbena odgovornost kot dolžnost do deležnikov (Lantos 2001). Deležnike razdelita v štiri glavne kategorije: organizacija (npr. zaposleni, delničarji, kupci, dobavitelji),

družba (npr. lokalna skupnost, različne interesne skupine), regulativa (npr. zakonodaja) in mediji,

- družbena odgovornost kot etična odgovornost,
- družbena odgovornost kot upravljalni proces.

2.2 Področja družbene odgovornosti podjetij

Vidna področja družbene odgovornosti v smislu kategorizacij področij, na katerih naj bi podjetja kot družbeno odgovorna delovala so (Blowfield in Murray 2008 16–37):

- poslovna etika,
- upoštevanje zakonodaje,
- filantropija/dobrodelnost in vlaganja v družbo,
- okoljevarstvo,
- trajnostni razvoj,
- pravice živali,
- človekove pravice,
- pravice zaposlenih in njihova blaginja,
- pravični odnosi na trgu, pravični pogoji poslovanja (npr. fairtrade) - "ang. bottom of the pyramid" ali "corporate social opportunity",
- korupcija in
- upravljanje družb (porazdelitev pravic in odgovornosti v podjetjih).

Družbeno odgovornost, kot jo opredeljuje Evropska komisija (European Commission 2001) v Zelenem dokumentu, delimo na notranjo in zunanjo dimenzijo. Notranja zadeva notranje deležnike podjetja (zaposlene), zunanja pa odgovornost do zunanjih deležnikov (npr. lokalne skupnosti, dobaviteljev ...).

Notranja dimenzija družbene odgovornosti je povezana s področji kot so:

- upravljanje s človeškimi viri,
- zdravje in varnost pri delu,
- prilagoditve spremembam (npr. pomoč zaposlenim pri prestrukturiranju podjetij) in
- upravljanje z vplivi na okolje in naravnimi viri.

Zunanja dimenzija družbene odgovornosti se posveča ustvarjanju dobrih odnosov z zunanjimi deležniki in zajema:

- lokalno skupnost,
- poslovne partnerje, dobavitelje in potrošnike,
- človekove pravice in
- globalne okoljske vidike.

2.2.1 Pomembnost področij družbene odgovornosti podjetij v različnih okoljih

Pomembnost posameznih področij družbene odgovornosti se v posameznih kulturah oziroma državah razlikuje, tako enak pristop k družbeno odgovornem poslovanju v različnih kulturah ne deluje enako (The Economist 2008b; Tang, 2012; Cone Communications/Ebiquity 2015). Iz tabele 2.1 je razvidno, da so prioritete petih večjih gospodarskih velesil precej različne (McKinsey v The Economist 2008b).

Tabela 2.1: Pomembnost problematike v različnih okoljih

Globalna lestvica	Problematika	ZDA	Velika Britanija	Nemčija	Kitajska	Brazilija
1	Okolje	2	1	2	2	1
2	Varnejši produkti	5	4	6	3	2
3	Pokojnine	4	2	1	4	7
4	Zdravstveno varstvo	1	5	8	1	8
5	Cenovno dostopni produkti	6	3	3	5	3
6	Standardi človekovih pravic	8	8	9	9	4
7	Delovni pogoji	9	10	4	7	6
8	Izguba delovnih mest zaradi outsorsinga	3	6	5	13	13
9	Varstvo osebnih podatkov	7	7	7	6	10
10	Etično izdelani proizvodi	10	9	10	8	9
11	Investicije v države v razvoju	16	11	14	12	5
12	Etično oglaševanje in marketing	12	12	16	11	11
13	Politični vpliv na podjetja	11	14	12	14	14
14	Plače vodilnih	15	16	11	10	15
15	Drugo	13	13	15	16	12
16	Nasprotovanje prostemu trgu	14	15	13	15	16

Vir: McKinley v The Econimist (2008b).

2.3 Kritike koncepta družbene odgovornosti podjetja

Najbolj pogoste kritike družbene odgovornosti podjetja se nanašajo na neupravičenost stroškov, ki nastanejo z družbeno odgovornostjo in tako znižujejo dobičke podjetij. Mnogi menijo, da podjetja niso kompetentna za reševanje družbenih in okoljskih vprašanj in da bi to

področje odgovornosti morala pokrivati država (The Economist 2008a). Poleg tega podjetja z družbeno odgovornim poslovanjem pridobijo še večjo moč, kot jo že imajo (Lantos 2001).

Blowfield in Murray (2008, 358) menita, da so se številne kritike družbene odgovornosti podjetja pojavile zaradi vpliva, ki ga ima le-to na druga področja. Po njunem mnenju so ključne kritike družbene odgovornosti:

- družbeno odgovornost podjetjem vsiljujejo organizacije civilne družbe, s tem zmanjšujejo dobičke in tako možnost ustvarjanja blagostanja za družbo,
- področje družbene odgovornosti je v rokah podjetij, ta pa ga oblikujejo po svoji meri, za svoje interese,
- družbena odgovornost ne pokriva vseh področij, za katera družba od podjetij pričakuje skrb in ja tako preveč ozko usmerjena,
- družbena odgovornost ne dosega ciljev in mora biti v prihodnje bolj stroga in inovativna (Blowfield in Murray 2008, 339–358).

2.4 Prihodnost družbene odgovornosti podjetja

V prihodnosti bodo s svojimi odločitvami k družbeno odgovornemu poslovanju veliko lahko pripomogli predvsem potrošniki. Za vsako podjetje je ključno, da se družbena odgovornost začne pri vodstvu, ki je zgled drugim in podjetje vodi na družbeno odgovoren način (Lantos 2001, 622–623).

Prihodnost družbe je v veliki meri povezana s prihodnostjo podjetij. Prihodnost družbene odgovornosti je glede na lastnosti globalnih podjetij, ki jih zaznamujejo predvsem velik obseg poslovanja in s tem povezan vpliv na množico deležnikov, hitre spremembe v gospodarstvu in naraščajoče razlike v svetu, viden v treh možnih smereh:

- družbena odgovornost podjetij kot modna muha, ki bo zaradi napak finančnih institucij in posledične recesije le še zgodovina, saj bodo podjetja prisiljena v konsolidacijo in varčevanje. Družbena odgovornost podjetij bo postala postranskega pomena in bo omejena zgolj na upoštevanje zakonodaje in nekaj filantropskih aktivnosti,
- druga pot razvoja vidi družbeno odgovornost kot vodilo delovanja podjetij, ki bo neločljivo vključeno v delovanje in strategijo podjetij in bo postala norma poslovanja,

- tretja možnost prikazuje družbeno odgovornost v smislu prehoda in spremembe, ki ponovno osmisli podjetje in v ospredje postavi vse deležnike podjetja, ki sodelujejo tako pri upravljanju kot tudi pri dosežkih podjetja (White 2005).

Tretjo smer razvoja družbene odgovornosti podjetja preko koncepta celostnega marketinga kot edino sprejemljivo alternativo zagovarja tudi Jančič (1999, 2004).

Pri nadaljnjem raziskovanju družbene odgovornosti podjetij pa se kaže potreba po multidisciplinarnem in večstopenjskem pristopu predvsem na mikro ravni, saj je večji del raziskav ozko usmerjenih in fragmentiranih ter predvsem institucionalne ali organizacijske narave (Aguinis in Glavas 2012). Na podlagi obsežnega pregleda literature, avtorja (Aguinis in Glavas 2012) ugotovitve raziskav razvrstita v model družbene odgovornosti podjetij, ki zajema napovedovalce družbene odgovornosti (ki so lahko proaktivni ali reaktivni), posrednike (odnosi in vrednote) in moderatorje (ljudje, lokacija, cena in profil) družbene odgovornosti, ki vplivajo na rezultat družbene odgovornosti podjetij (bodisi notranje ali zunanje) ter povzameta odnose med njimi. Kot manj raziskana področja se izkažejo posredniki, ki vplivajo na rezultate družbene odgovornosti podjetij, predvsem na nivoju raziskovanja zakonitosti odzivov potrošnikov in njihovih lastnosti (npr. starost) ter morebitne vloge čustev pri reakcijah na družbeno odgovornost podjetij (Aguinis in Glavas 2012, 956).

3 Okvir za raziskovanje diskurzov o družbeni odgovornosti podjetij

Polje raziskovanja družbene odgovornosti podjetja se nenehno širi in ne vključuje zgolj sprva prevladujočega, menedžerskega diskurza družbene odgovornosti. V literaturi se kot najpogosteje obravnavane teme družbene odgovornosti pojavljajo:

- družbena odgovornost podjetij kot konkurenčna prednost oziroma orodje za doseganje le-te,
- družbena odgovornost kot metoda podjetij za ustvarjanje povezav z lokalno skupnostjo,
- družbena odgovornost podjetja kot orodje za zmanjšanje rizika negativne publicitete in
- družbena odgovornost kot deležniški način upravljanja podjetij (Burchell in Cook 2006, 121–122).

Zaradi vse večje moči in vpliva, ki ga imajo še posebej multinacionalna podjetja, koncept družbene odgovornosti postaja pomemben tudi na področju mednarodnih odnosov, prava, politične teorije in politične filozofije (Scherer in Palazzo 2011). T. i. politična družbena odgovornost podjetij tako pojasnjuje novo razumevanje globalne politike, kjer podjetja in civilna družba v demokratični ureditvi in tržnih transakcijah na prostovoljni osnovi igrajo aktivno vlogo, pri tem pa si morajo pridobiti predvsem širšo moralno legitimnost družbe (Scherer in Palazzo 2011, 901). Vprašanje politične družbene odgovornosti podjetij vodi k politizaciji podjetij tako z vidika pridobivanja moči in odgovornosti kot tudi novih oblik demokratičnih procesov nadzora in legitimnosti (Scherer in Palazzo 2011, 917–919).

Zapleteni odnosi med podjetji, državo in civilno družbo se torej spreminjajo. Družbeno odgovornost podjetij lahko v širšem vidiku osmislimo tudi preko (kritične) diskurzivne analize, ki raziskuje, kako se družbena oblast, nadvlada in neenakost uveljavljajo in reproducirajo s pomočjo teksta in govora v družbenem in političnem kontekstu. Ekonomske, družbene in kulturne spremembe potekajo preko pogajanj o pomenih, ki pomenijo poenostavljeno oziroma selektivno razlago sicer kompleksnih ekonomskih in političnih odnosov znotraj družbe (Burchell in Cook 2006).

Družbena odgovornost podjetij se je začela kot odziv na zunanje pritiske družbe, saj dopolnjuje režim vladanja v času, ko se država iz določenih področij umika; diskurz družbene odgovornosti podjetja kot del širše, globalne strategije uživa velik interes, podjetja pa so ga

kot medij izražanja ravno tako dobro sprejela, kar omogoča njegov nadaljnji razvoj (Burchell in Cook 2006, 125).

Preko širše perspektive je jasno, da podjetja sama ne morejo ustvarjati in določati pomena in diskurza družbene odgovornosti. Gre za zapleten proces interakcij in pogajanj o pomenih med gospodarstvom, državo in družbo, ki zahteva tudi širši raziskovalni pristop. Interakcije, dialog in pogajanja o pomenih igrajo ključno vlogo v diskurzu družbene odgovornosti podjetij in ravno element interaktivnosti je pri pogledih in raziskovanju koncepta družbene odgovornosti, ki v ospredje postavljajo podjetje, zapostavljen. Podjetja si glede na prevladujoči diskurz družbene odgovornosti poskušajo zagotoviti kredibilnost odgovornih subjektov v družbi, ta proces pa odpira nove kanale interakcij, ki vplivajo na njihovo delovanje (Burchell in Cook 2006). Nova družbena gibanja (npr. etično potrošništvo), ki v diskurzu družbene odgovornosti pridobivajo vedno večjo vlogo, poleg glasu v procesu deležniškega dialoga, ustvarjajo tudi učinkovito informacijsko mrežo, ki vpliva na okoljski in družbeni diskurz podjetij (Burchell in Cook 2006, 131). Eden pomembnih soustvarjalcev diskurza družbene odgovornosti podjetij so tako tudi mediji.

3.1 Družbena odgovornost podjetij in mediji

Poročanje medijev o gospodarstvu in o poslovnem svetu je postalo del našega vsakdanjika, kar v preteklosti ni bila navada. V raziskavi danskih tiskanih medijev se je izkazalo, da so poslovne novice dobile svoje ločene strani oziroma poglavja šele okoli leta 1980, do leta 2000 pa je ekonomska vsebina že prevladala nad ostalimi (Kjær 2006, 96).

Večina ljudi se pri zbiranju novic o podjetjih močno zanaša na novice, ki jih posredujejo mediji (Wang 2007, 125; Lee in Carroll 2011). Pravzaprav je družbena odgovornost nastala kot odziv na različne krize in nepravilnosti, za katere je družba presodila, da so nesprejemljive (Lee in Carroll 2011, 117). In ravno mediji so tisti, ki o spornih praksah sprožijo javno razpravo.

Longitudinalna raziskava družbene odgovornosti v ameriških tiskanih medijih je pokazala, da je v 24 letih (1980–2004) pojavljanje družbene odgovornosti v medijih precej naraslo, povečalo pa se je tudi negativno poročanje o družbeni odgovornosti podjetij, medtem ko se obseg pozitivnega ali nevtralnega poročanja ni bistveno spremenil (Lee in Carroll 2011). V raziskavi so ločeno opazovali štiri komponente družbene odgovornosti (ekonomske,

zakonsko, etično in filantropsko) za katere se je izkazalo, da v opazovanem obdobju nihajo, enkrat prevladuje ena, drugič druga komponenta (Lee in Carroll 2011).

Mediji imajo preko opravljanja svoje dejavnosti (informiranje, izobraževanje, zabava ...) velik vpliv na potrošniški trg in družbo (Grayson 2010, 160–161). O družbeni odgovornosti in neodgovornosti podjetij poročajo več kot kdajkoli prej, poleg tega sta se s t. i. novimi mediji spremenila način komuniciranja (več dvosmerne komunikacije) in odzivnost (Grayson 2010, 163–181). Javno najbolj izpostavljena so podjetja občutljivih panog, velika podjetja, podjetja z visoko stopnjo internacionalizacije in tržno usmerjena podjetja, ki prodajajo proizvode končnemu kupcu, podjetja z visoko vrednostjo blagovnih znamk (Dylick v Beckmann in drugi 2006, 22).

3.1.1 Družbena odgovornost podjetij in javno mnenje

Razumevanje družbene odgovornosti podjetij in odzivnosti podjetij v luči različnih definicij pojma javno mnenje, lahko razkrije kdo pravzaprav določa najbolj izpostavljene teme družbene odgovornosti in nakaže kako naj podjetja delujejo in komunicirajo v zvezi z njihovo družbeno odgovornostjo.

Steen (2006) je definiriral štiri prevladujoče poglede javnega mnenja, ki bi jih družbe pri svojem (družbeno odgovornem) delovanju morale poznati oziroma upoštevati:

- Tržni pogled na javno mnenje. Nanaša se na javno mnenje kot agregat oziroma vsoto posameznih mnenj. Z vidika podjetij gre tu za tržne raziskave in javnomnenske raziskave;
- Mobilizacijski oziroma družbeno konstruktivistični pogled. V nasprotju s tržnim pogledom gre tu za moč mnenj interesnih skupin, ki nastanejo spontano, prostovoljno in so lahko moteče za prevladujoče mnenje in stanje v družbi. Javno mnenje je tako vir družbenih in političnih sil, ki vplivajo na podjetja in njihovo delovanje. Zato je za podjetja pomembno, da dvosmerno komunicirajo z vsemi svojimi deležniki;
- Pogled družbenega nadzora javnega mnenja. Izhaja iz definicije javnega mnenja, ki pravi, da se ljudje prilagodijo večinskemu mnenju, ki v določenem času in prostoru predstavlja prevladujoče mnenje. Gre za pogled, ki ga opisujeta znani teoriji spirale molka Noelle Neumanove ali tiranije večine Tocquevilla. V tem smislu se podjetja prilagodijo (lahko zgolj navidezno in ne strateško) prevladujočemu toku praks in tako legitimirajo svoj obstoj. Vodilni v podjetju tako lahko družbeno odgovorno ravnanje

vidijo kot neučinkovito, vendar zaradi prevladujočega mnenja navidezno sprejmejo standarde družbene odgovornosti;

- Javno mnenje je mnenje elit in medijev. Predpostavka tega pogleda je, da javno mnenje oblikujejo elite preko množičnih medijev. Elite so tako tudi podjetja sama, ki preko komunikacije z deležniki oblikujejo javno mnenje in realnost, ki naj bi ji bili odgovorni. Gre za reprezentacijo in manipulacijo mnenj preko množičnih medijev.

Tako naj bi na eni strani teme družbene odgovornosti podjetij določali deležniki podjetij, na drugi strani pa podjetja, ki so del elit, ki narekujejo množičnim medijem izbiro aktualnih tematik in tako sama postavljajo agendo.

3.2 Teorije medijskih učinkov

Mediji imajo velik vpliv na razumevanje in pomembnost tem (tudi družbene odgovornosti podjetij), za pogajanje o vsebini in pomembnosti tem, preko njih pa je zainteresirana vrsta skupin in posameznikov. Za raziskovanje posameznikov se večina raziskav opira na teorije mentalnih reprezentacij in asociacij, ki izhajajo iz kognitivne psihologije, teorije zaznavanja, učenja in pomnenja (Brown in drugi 2006, 102). Kot teoretsko osnovo za pojasnjevanje tematiziranja družbene odgovornosti podjetij je možno uporabiti tudi teorijo prednostnega vrednotenja oziroma priminga², vendar je za to potrebno tudi razumevanje sorodnih teorij kot sta teoriji prednostnega tematiziranja (ang. agenda setting) in okvirjanja (ang. framing). Omenjene teorije medijskih učinkov so med seboj neločljivo povezane.

Pristopa kot sta priming in okvirjanje sta bila zasnovana na ideji, da imajo množični mediji močne učinke, vendar so ti v veliki meri odvisni od lastnosti občinstva in vplivajo na njihovo procesiranje sporočila (Scheufele in Tewksbury 2007, 11), enako velja tudi za teorijo prednostnega tematiziranja.

3.2.1 Teorija prednostnega tematiziranja

Teorija prednostnega tematiziranja je osnova za razumevanje teorije priminga, saj obe sodita v skupno družino teorij. Teorijo prednostnega tematiziranja sta v začetku sedemdesetih let zasnovala McCombs in Shaw (1972). Ta predpostavlja, da je percepcija prednostnih tem pri prejemnikih zrcalna slika tiste, ki jo konstruirajo množični mediji (Oblak 2000, 96–97).

² Zaradi neuveljavljenosti slovenskega izraza prednostno vrednotenje, ki se je že pojavil v nekaterih delih (Švigelj 2010) bomo v nadaljevanju dela uporabljali angleški izraz priming.

Različne študije so pokazale na to, da je model preveč poenostavljen in je pri njem potrebno upoštevati tudi vrsto drugih spremenljivk tako na strani medijev kot na strani občinstva (npr. način poročanja, t. i. osebni dejavniki, tema o kateri se poroča ...) (Oblak 2000, 102–103). Tako je na primer učinek prednostnega tematiziranja v neki meri odvisen od lastnosti občinstva, vendar ne pri vseh temah enako (Iyengar in Kinder 1987, 47–53).

Ena od slovenskih raziskav je pokazala, da so bile pri občinstvu prednostne teme predvsem tiste, ki so bile v medijih tudi argumentirane in ne zgolj omenjene in poudarjene (Oblak 2000). Kot pravi avtorica raziskave, se je raziskovanje prednostnega tematiziranja premaknilo predvsem k raziskovanju impulzivnega modela in odmaknilo od linearnega raziskovanja teorije prednostnega tematiziranja (Oblak 2000, 113).

Nekateri avtorji ločijo prvo in drugo stopnjo prednostnega tematiziranja. Pri prvi stopnji gre za pomembnost posameznih tem (oziroma subjektov), pri drugi pa za lastnosti subjektov oziroma lastnosti tem (Weaver 2007, 142).

Iyengar in Kinder (1987, 16–33) sta z eksperimenti dokazala učinek prednostnega tematiziranja v primeru spremljanja televizijskih novic v političnem komuniciranju. Dokazala sta tudi, da ima pri določanju pomembnosti tem, prva oziroma vodilna novica največjo težo (Iyengar in Kinder 1987, 42–45). Nekatere teme so se nanašale tudi na področja družbene odgovornosti (npr. onesnaženje in človekove pravice), tako da lahko domnevamo, da učinki modela delujejo tudi na področjih družbene odgovornosti.

Gledano v obratni smeri, naj bi seveda mediji oziroma novice odražali aktualno dejansko stanje v družbi. Skladnost problemov v družbi in poročanju o teh problemih v medijih potrjujejo tudi nekatere raziskave (Iyengar in Kinder 1987, 122).

3.2.1.1 Učinek prednostnega tematiziranja in novi mediji

V preteklih raziskavah so učinke prednostnega tematiziranja proučevali predvsem preko tradicionalnih medijev, torej časopisa in televizije. S prihodom novih medijev se proti pričakovanjem, kot v intervjuju pravi McCombs (v Kučič 2013), ni kaj dosti spremenilo. Kot so pokazale raziskave v ZDA, so tradicionalni mediji kljub internetu ohranili večino nekdanjega vpliva (Kučič 2013). Tudi analize komunikacij na družabnih omrežjih so pokazale, da prevladujejo teme o katerih poročajo tradicionalni mediji in kar je presenetljivo,

se na medijsko agendo enako kot ostali, odzivajo tudi mladi, čeprav so njihove navade in interesi na videz povsem drugačni (Kučić 2013).

V eni od raziskav (Besiou in drugi 2013) se je izkazalo, da imajo družabna omrežja in druge oblike direktne komunikacije preko interneta, kot so forumi, blogi in podobno, lahko vpliv na delovanje oziroma odzivanje podjetij, vendar so pri tem le kanal, ki lahko vpliva na poročanje tradicionalnih medijev, ki še vedno posedujejo moč nad prednostnim tematiziranjem.

3.3 Teorija priminga

Teorija medijskega priminga izhaja iz priminga v psihologiji, ki se nanaša na delovanje možganov oziroma človeškega spomina, saj naj bi tako pri teoriji medijskega kot priminga v psihologiji šlo za enake kognitivne procese. V kognitivni psihologiji priming pomeni sprožitev določenih spominov z neko iztočnico, spomini so lahko tudi nezavedni (Reber in Reber 2001, 563).

3.3.1 Priming kot psihološki pojav

V psihologiji je fenomen priminga pojasnjen kot aktivacija asociativnih mrež v možganih, ki lahko ustvari množico kognitivnih učinkov in vpliva na prihodnje odločevalne procese človeka. Predpostavka modela je, da ljudje pri odločanju ne uporabijo vsega znanja o temi, ki so ga v možganih uskladiščili, vendar se zanesejo na informacijo, ki je v času odločitve najbolj dostopna (Higgins in drugi v Seo 2007, 3). Gre torej za fenomen delovanja človeškega spomina. Modeli asociativnih mrež predpostavljajo, da so misli, čustva in izkušnje med seboj povezani z asociativnimi povezavami (Anderson, Berkowitz in Rogers v Seo 2007, 7; Collins in Quillian v Seo 2007, 7). Vozlišča v mrežah se aktivirajo preko informacije, ki jo zaznamo s čutili. Ko se vozlišče aktivira, se aktivacija razširi po asociativnih povezavah do drugih vozlišč skladno s semantično povezanostjo ali drugo vrsto povezanosti (Berkowitz in Rogers v Seo 2007, 7). Posledica aktivacije vozlišč je povečana (kratkotrajna) možnost dostopnosti teme oziroma informacije (Seo 2007, 8). V večini eksperimentov je učinek priminga s psihološkega vidika omejen na 15–20 minut, najdaljše izmerjen učinek je bil izmerjen v 24 urah (Seo 2007, 11, 21). Priming tako zajema proces aktivacije vozlišč, širjenje aktivacije do povezanih vozlišč in uporabo aktiviranih informacij (Seo 2007, 8).

Raziskave so pokazale, da časovna pogostost in bližina aktivacije povečata dostopnost informacij (Higgins in drugi v Seo 2007, 8). Aktivacija informacij pa naj bi bila odvisna tudi od uporabnosti oziroma aplikabilnosti (Seo 2007, 8–9).

Nekatere raziskave so dokazale, da je priming neučinkovit v primeru, ko se posamezniki zavedajo tega namena (Martin in drugi v Seo 2007, 10). V primeru prenosa teorije na področje množičnih medijev in predvsem pri komuniciranju podjetij o družbeni odgovornosti je potrebno razmisliti tudi o tem vidiku.

3.3.1.1 Trajna dostopnost

Na učinke priminga torej vpliva več komponent. Ena od njih je trajna dostopnost oziroma domačnost posamezne teme (Seo 2007, 23). Priming pri trajno dostopnih temah je bolj učinkovit in ima večji vpliv na kasnejše vedenje ljudi. Dražljaj vezan na trajno dostopne teme prej vzbudi pozornost posameznika in vzbudi pozornost tudi v primeru prenasičenosti z informacijami (Bargh in Thein v Seo 2007, 23). Brez ponavljanja oziroma okrepitve priminga pa celo trajno dostopne teme postanejo manj dostopne (Grant in Logan v Seo 2007, 23).

Posamezniki imajo v svojem spominu shranjene informacije. Nekatere so aktivirane pogosto in so trajno dostopne, druge so zaradi dražljajev iz okolice začasno dostopne (Jacobs in Shapiro 1994, 527).

3.3.2 Priming na področju množičnih medijev

V večini primerov je bila teorija priminga iz psihologije v teorijo množičnih medijev prenesena brez posebnih prilagoditev. Že dejstvo, da je v primeru poročanja v množičnih medijih prva novica najbolj pomembna (zadnja novica bi bila glede bližine aktivacije po teoriji priminga bolj dostopna), narekuje, da enostaven prenos teorij ni nujen (Seo 2007, 15).

Prenos teorije priminga na področje množičnih medijev predpostavlja, da posamezniki ocenjujejo in vrednotijo posamezne teme na podlagi novic, ki jih izbirajo mediji in jih s tem naredijo bolj dostopne od ostalih tem (Iyengar in Kinder 1987, 63–72). S tem mediji vplivajo na kasnejše vedenje ali odločanje vezano na predmetno temo (Roskos-Ewoldsen in Carpentier v Seo 2007, 11–12).

Iyengar in Kinder (1987) proces priminga opisujeta kot proces, ki sledi učinkom prednostnega tematiziranja. Pravita, da sta oba procesa povezana, vendar se njuni učinki razlikujejo

(Iyengar in Kinder 1987, 97). Tudi nekateri drugi avtorji pojasnjujejo, da je priming pogosto razumljen kot nadaljevanje prednostnega tematiziranja (Scheufele in Tewksbury 2007). Ko se občinstvo zaveda določenih tematik, o njih resneje razmišljajo. Kot pravita Jacobs in Shapiro (1994, 528) priming vključuje dva procesa - pozornost usmeri na določene teme in zagotavlja podlago oziroma temelje za ocenjevanje.

Pričakovano, so rezultati ene od raziskav potrdili domnevo, da je učinek primiga večji pri tistih, ki o poročani temi nimajo veliko predznanja (Krosick in Kinder 1990). Priming je bolj učinkovit v primerih, ko gre za novo temo in o kateri je publika bolj negotova (Iyengar in Kinder 1987, 88–89). Učinke priminga je težko meriti tudi ravno zaradi različnih predznanj posameznikov (Seo 2007, 31). "Priming je, ravno tako kot prednostno tematiziranje, poleg samega sporočila, odvisen tudi od občinstva" (Iyengar in Kinder 1987, 95). Iyengar in Kinder (1987) po seriji raziskav vezanih na prednostno tematiziranje in priming zaključita, da imajo množični mediji (v njenem primeru televizijske novice) velik vpliv na gledalce in lahko vplivajo celo na odločitve ljudi o tem, koga bodo volili na volitvah.

Iyengar in Kinder (1987, 118–119) menita, da sta modela prednostnega tematiziranja in priminga učinkovita v primeru, ko gre za teme javnega interesa. Učinki so pri različnih tematikah različni in nanje vpliva še množica drugih dejavnikov. Učinek primiga lahko sprožijo tako dobre kot slabe novice (Iyengar in Kinder 1987, 111).

Na učinek priminga ključno delujejo štiri spremenljivke:

- vzročna povezanost teme oziroma problema z nosilcem (če je odgovornost za problem pripisana nekomu ali nekemu vzroku, bo učinek priminga večji),
- novost tematike (nove teme sprožijo večji učinek primiga),
- predznanje o temi (predznanje povzroči manjši učinek priminga),
- zaupanje v vir informacij (večje zaupanje pomeni večji učinek priminga (McGraw in Ling 2003)).

V raziskavi je Seo (2007) preučevala ali gre pri primingu v množičnih medijih res za enak proces kot pri primingu v psihologiji ali je priming posledica procesa učenja ali projekcije, ko posameznik uskladi predhodno znanje z novo pridobljenimi informacijami (na način kot Festingerjeva teorija kognitivne disonance). Izkazalo se je, da priming v večji meri poteka preko procesa projekcije. Ni pa nenavadno, da se v raziskavah vezanih na različne teme, pojavijo različni procesi, ki pojasnjujejo priming. V svojih raziskavah sta Iyengar in Kinder

(1987, 70–72) dokazala, da v primeru priminga v političnem komuniciranju ne gre zgolj za proces projekcije, vendar prav za proces priminga.

Predvsem na področju političnega komuniciranja je bilo vezano na teorijo priminga opravljenih veliko raziskav, ki so pojasnjevale oceno ameriških predsednikov v luči aktualnih družbenih problemov (npr. Iyengar in Kinder 1987; Krosnick in Kinder 1990; Jacobs in Shapiro 1994). Iyengar in Kinder (1987, 63) priming v političnem komuniciranju definirata kot spremembo standardov oziroma kriterijev, ki jih ljudje uporabljajo pri odločanju glede presojanja v politiki. Mediji s posvečanjem pozornosti in izpostavljanjem določenim temam tako vplivajo na gledalce (oziroma bralce).

Nekatere raziskave (Holbrook in Hill 2005) potrjujejo učinek prednostnega tematiziranja in priminga tudi izven informativnih oddaj oziroma novic in ga dokazujejo na primeru televizijskih serij. Tudi fiktivne informacije lahko sprožijo aktivacijo asociativnih vozlišč in predvsem preko pogostosti, konsistentnosti in trajanja pripomorejo k trajni dostopnosti izbranih tem (Holbrook in Hill 2005).

Teorijo prednostnega tematiziranja in priminga je možno aplicirati tudi na področji marketinga in oglaševanja. Pri priklicu blagovnih znamk oziroma njihovem zavedanju gre prav tako za proces prednostnega tematiziranja (npr. Sutherland in Galloway 1981).

3.4 Teorija okvirjanja

"Okvirjane je pomembna aktivnost pri ustvarjanju družbene realnosti, saj oblikuje perspektive skozi katere ljudje vidimo svet" (Hallahan 1999, 207). Okvirjanje lahko razumemo preko prispodobe okna ali okvirja, ki zameji temo in osredotoči pozornost na ključne elemente. Okvirjanje vključuje procese vključevanja, izključevanja in poudarjanja (Hallahan 1999, 207).

Okvirjanje informacijam da kontekst in jih umesti v referenčni okvir, da jih ljudje lahko ocenijo, razumejo in posledično v nekaterih primerih tudi ukrepajo v skladu z njimi (Hallahan 1999, 224). Okviri ljudi vodijo, da informacije razumejo in posledično tudi oblikujejo sodbe (Wang 2007, 126).

Okviri odražajo mnenja tistih, ki sporočilo ustvarijo. Lahko so vrednostni (podajanje informacij s pozitivno ali negativno konotacijo), vključujejo drugačno oblikovanje besedila oziroma besednih zvez (semantično okvirjanje) ali pa t. i. pripovedovanje zgodb (ang. story framing), ki je najbolj kompleksna oblika okvirjanja in najprej pomeni izbor teme, ki je v

komunikaciji izpostavljena in nato vrsto pripovednih tehnik, ki izbrano temo podpirajo (Hallahan 1999, 207). Gre za orodje, ki kompleksnost tem oblikuje na način, da so razumljive širšemu občinstvu, ki jih umesti v obstoječe kognitivne sheme (Scheufele in Tewksbury 2007, 12). Okviri so tako neločljiv del vsake kulture oziroma družbe (Weaver 2007, 143).

Okvirjanje usmerja posameznikove kognitivne procese predelave informacij in za to uporablja dva mehanizma. Prvega predstavljajo kontekstualne iztočnice, ki usmerijo tok razmišljanja občinstva o temi, drugega pa priming, ki pri interpretaciji sporočila vpliva na aktivacijo spominskih vozlišč (pri tem gre lahko za zavedna ali nezavedne učinke) (Hallahan 1999, 208–209). Avtor v tem primeru tako priming razume kot orodje okvirjanja.

Okvirjanje lahko, vezano na način prikazovanja določene teme, povzroči različne rezultate priminga. Pri isti tematiki tako lahko glede na okvirjanje pride do različnih pripisovanj pomena, interpretacij, čustvenih reakcij in odnosa do teme (Seo 2007, 29).

3.5 Razlike in podobnosti med koncepti prednostno tematiziranje, priming in okvirjanje

Trije modeli medijskih učinkov, prednostno tematiziranje, priming in okvirjanje, so med seboj zelo povezani, vendar se tudi pomembno razlikujejo. Vključujejo podobne, vendar ne identičnih, kognitivnih procesov in učinkov (Weaver 2007, 142).

Pri okvirjanju je ključna sporočilna vrednost informacij, medtem ko ta pri prednostnem tematiziranju ni pomembna. Večja izpostavljenost oziroma pogostost sporočila je pomembna pri prednostnem tematiziranju in primingu, ne pa pri okvirjanju. Gre za razliko v vprašanih med tem ali o temi razmišljamo (prednostno tematiziranje in priming) in kako razmišljamo o temi (okvirjanje). Pri prvih dveh modelih gre za učinek dostopnosti informacij, pri okvirjanju pa za učinek uporabnosti (Scheufele in Tewksbury 2007, 14–15). "Medtem ko priming poveča zavedanje in dostopnost tem, okvirjanje temam določa lastnosti in usmerja sodbe ljudi" (Wang 2007, 140). Pri primingu gre pravzaprav za posreden, pri okvirjanju pa za neposreden medijski učinek.

Poznavanje teorij medijskih učinkov je zaradi vpliva, ki ga imajo mediji tudi na področju tem družbene odgovornosti podjetij na različne deležnike, pomembno predvsem za podjetja. Kot se je izkazalo v nekaterih raziskavah (npr. Pelosa in drugi 2012), je percepcija deležnikov o družbeni odgovornosti in dejanski družbeni odgovornosti podjetij pogosto napačna. Tako v odnosu do deležnikov, manjka učinkovito komuniciranje podjetij preko različnih kanalov in

orodij, odvisno od ciljne skupine deležnikov in njihovih lastnosti, ki za želen izid komuniciranja morajo upoštevati tudi zakonitosti medijskih teorij.

4 Komuniciranje o družbeni odgovornosti podjetij

Podjetja se počasi zavedajo tveganj in priložnosti, ki jih prinaša družbena odgovornost - pogosto je prav komuniciranje tisto, kar v odnosu do deležnikov na poti do celovite družbene odgovornosti, manjka (Dawkins 2004; Öberseder in drugi 2011; Cone Communications/Ebiquity 2015). Poročanje podjetij o njihovi družbeni odgovornosti je ključno orodje za komuniciranje o tovrstnih aktivnostih z deležniki podjetja in doseganja vzajemnega razumevanja, obvladovanja morebitnih konfliktov in doseganja legitimnosti podjetja med deležniki (Golob in Bartlett 2006, 1). Razkritje resničnih in relevantnih informacij o vplivu podjetja na deležnike je koristno tako za deležnike kot za podjetje in tudi družbo kot celoto (Golob in Bartlett 2006, 2). Dobro zasnovano in izpeljano komuniciranje o družbeni odgovornosti podjetja lahko pozitivno vpliva na ugled podjetja, vzbudi zaupanje in je eden od znakov za kvaliteto proizvodov podjetja (David in drugi 2005; McWilliams in drugi 2006, 10–14). Poročanje in informiranje mnogim deležnikom omogoča, da se na podlagi informacij odločajo in ustvarijo mnenja, zato ima poročanje lahko tudi velik vpliv in moč. Podjetje pa brez ustreznega komuniciranja s ciljnim deležniki ne more pričakovati učinkov oziroma koristi družbene odgovornosti.

McWilliams, Siegel in Wright (2006, 5) ločijo prepričevalno in informativno komuniciranje o družbeni odgovornosti. Namen prve je potrošnike spodbuditi k nakupu proizvodov, ki imajo družbeno odgovorne lastnosti (npr. iz recikliranih materialov), informativno komuniciranje pa nudi informacije o družbeni odgovornosti podjetja in želi vplivati na pozitivno percepcijo do podjetja kot celote, do njegove tržne znamke, povečanje ugleda (McWilliams in drugi 2006).

Potrebo po komuniciranju o družbeni odgovornosti podjetij lahko poleg z deležniško, pojasnujemo tudi s teorijo legitimnosti (obe izhajata iz politične ekonomije in podjetje proučujeta v odnosu, ki ga ima ta do družbe in obratno) (Deegan 2002; Van der Laan 2009). Za dolgoročno preživetje podjetij je nujno, da svoje delovanje upravičijo pri deležnikih in legitimirajo svoje poslovanje oziroma delujejo kot dober državljan (Deegan 2002). Preko komuniciranja z deležniki vplivajo na njihove percepcije, deležniki pa jim podeljujejo pravico do delovanja oziroma sankcionirajo njihovo vedenje, če ni v skladu z njihovim sistemom vrednot (Deegan 2002, 292–293). Poročanje o družbeni odgovornosti v smislu politične ekonomije odraža tudi družbene, politične in ekonomske pomene časa (Deegan 2002, 292).

4.1 Orodja komuniciranja o družbeni odgovornosti podjetij

Različni deležniki imajo različna pričakovanja od podjetij, potrebe po različnih informacijah in se na različne komunikacijske kanale drugače odzivajo (Dawkins 2004, 109). Dobro komuniciranje družbeno odgovornih aktivnosti tako najprej zahteva jasno opredelitev deležnikov podjetja in njihovih lastnosti.

Komuniciranje o družbeni odgovornosti podjetja je del širše razprave o trajnostnem komuniciranju in ima dva pomena (Resich 2006, 189):

- sprejemanje odgovornosti podjetij preko samega komuniciranja, ki temelji na dialogu in transparentnosti,
- komuniciranje o družbeni odgovornosti podjetij preko orodij marketinške in korporativne komunikacije kot so na primer: komuniciranje o trajnostnih oziroma družbeno odgovornih lastnostih produktov, tržnih znamkah, oglaševanje, sponzorstva, odnosi z javnostmi, trajnostna poročila oziroma poročanje. Komuniciranje podjetij poteka tudi v povezavi z različnimi organizacijami (npr. nevladne organizacije) preko orodij kot so marketing s hkratno podporo dobrodelnim namenom, javno-zasebna partnerstva v oglaševalskih kampanjah, trženje dogodkov, multimedijski marketing in sodelovanje v raznih iniciativah. Nevladne organizacije o družbeni odgovornosti komunicirajo tudi preko objav raznih testiranj in lestvic družbene odgovornosti (v Sloveniji npr. Zveza potrošnikov Slovenije).

Večina splošne javnosti informacij o družbeni odgovornosti podjetij ne išče aktivno, najbolj primerni kanali komuniciranja so zato produkti sami, prostovoljno komuniciranje podjetij in neplačani prispevki v medijih (Dawkins 2004, 116).

Kotler in Lee (2005) pri opisovanju orodij družbene odgovornosti podjetij opozarjata, da je pomembno, da podjetja dolgoročno podprejo le enega ali nekaj družbenih problemov, ki se povezujejo z vrednotami, poslanstvom, proizvodi ali storitvami podjetja ter deležniki podjetja, saj bodo le tako ostali vidni in prepoznavni, kar jim bo omogočalo konkurenčno prednost.

Pri poročanju o družbeni odgovornosti podjetij gre v večini za pomanjkanje zaupanja v veljavnost, natančnost in neodvisnost poročanja. Zaradi uporabe sodobnih komunikacijskih tehnologij pa poročanje družb o svojih aktivnostih ni več edini dostopni oziroma primarni vir informacij. Dostopnih je vrsta raziskav, lestvic in poročil nevladnih in drugih organizacij, ki

se s pomočjo interneta hitro razširijo in katerih izsledki so predmet nadaljnjih potrditev in raziskav. (Burchell in Cook 2006, 131).

V nadaljevanju se bomo, kot enemu izmed orodij komuniciranja družbene odgovornosti podjetij, osredotočili na oglaševanje.

4.2 Oglaševanje kot orodje za komuniciranje družbene odgovornosti podjetij

Raziskave so pokazale, da potrošniki največ informacij o družbeni odgovornosti podjetij še vedno pridobivajo preko tradicionalnih kanalov komuniciranja, med katere poleg produktov samih in novic v medijih, med prve uvrščajo tudi oglaševanje (Cone Communication/Ebiquity 2015). Kljub temu, da gre pri oglaševanju za prostovoljno poročanje podjetij, ki ga sicer deležniki sprejmejo cinično in z veliko mero skepticizma (Mohr in drugi 2001; Dawkins 2004, 108–109), ima torej oglaševanje tudi pri tematiki družbene odgovornosti podjetij velik vpliv na potrošnike.

Pri oglaševanju gre za ekonomski, psihološki in komunikacijski proces, njegova največja moč pa se je pokazala pri graditvi imidža in ugleda izdelkov, storitev, idej in organizacij, predvsem pa pri graditvi dodane vrednosti znamk (Jančič 2013a).

4.2.1 Korporacijsko oglaševanje

Korporacijski oglasi, ki se pri oglaševanju tem družbene odgovornosti podjetij pogosto uporabljajo, se osredotočajo na javno podobo podjetja in so izjava o tem, kdo in kaj ter za kaj se podjetje zavzema, pri tem pa s strani javnosti pridobivajo podporo za tisto, za kar se podjetje zavzema. Poudarek ni na ponudbi, temveč na podjetju samem in njegovih političnih, socialnih, ekonomskih stališčih in idejah (Schumann in drugi 1991; Podnar 2013, 277). Za tovrstno oglaševanje je značilno, da odraža čas, v katerem nastaja (Patti in McDonald 1985). Pri korporacijskem oglaševanju gre za razširjeno funkcijo odnosov z javnostmi, saj tovrstno oglaševanje ne izpostavlja določenega proizvoda ali storitve (Belch in Belch 2004; 583, Podnar 2013, 276–277) oziroma naj bi imelo vpliv šele prek ugleda podjetja, ki ga to krepi (Podnar 2013, 276–277). Korporacijsko oglaševanje lahko ustvarja, spraminja ali vzdržuje identiteto podjetja (Schumann 1991, 37). Število oglasov, ki združujejo tako promocijo izdelka oziroma storitve in zeleno pozicijo podjetja, je v porastu, saj podjetja poleg potrošnikov želijo in morajo nagovarjati tudi ostale skupine deležnikov (Podnar 2013, 276),

kot so bodoči in obstoječi zaposleni, lastniki, delničarji, investitorji, poslovna in finančna javnost, državne institucije in druge interesne skupine (Schumann 1991, 37–38).

Gre za oglaševanje zelene pozicije podjetja v glavah potrošnikov (in drugih deležnikov) v razmerju do njegovih konkurentov (Podnar 2013, 277). Belch in Belch (2004, 583–593) med cilje korporacijskega oglaševanja štejeta spodbujanje morale zaposlenih, zmanjševanje negotovosti porabnikov in odgovarjanje na dvome investitorjev ter izgrajevanje identitete podjetij, predvsem tistih z diverzificirano dejavnostjo. "S pomočjo korporacijskih oglasov se namreč želi doseči poistovetenje oziroma občutek enosti deležnikov s podjetjem, tako da stališča podjetja postanejo stališča javnosti, napadi na podjetje pa napadi na skupnost samo" (Podnar 2013, 286).

Glavni tipi korporacijskega oglaševanja so oglaševanje zelene podobe podjetja, sponzoriranje dogodkov, zagovorništvo določenega družbenega problema (družbenega, okoljskega ipd.), oglaševanje z namenom (Belch in Belch 2004, 585–592). Poznamo dva tipa korporacijskega oglaševanja. Pri prvem gre za povezovanje imena podjetja z njegovo ponudbo oziroma panogo, pri drugem pa za projiciranje korporacijske identitete in izražanje njenih ključnih atributov, kot jasno in razumljivo celoto (Podnar 2013, 277).

Tehnike korporacijskega oglaševanja so (Podnar 2013, 284–286):

- antropomorfizacija podjetja (podjetju se pripisujejo človeške lastnosti),
- zanikanje (zavračanje kritik in obtožb podjetja),
- preobračanje (negativna lastnost podjetja se poskuša predstaviti kot pomembna vrednota),
- izpuščanje (namerno izogibanje lastnosti ali tem).

V primeru, ko govorimo o oglaševanju, plačanem s strani organizacije, katerega glavni namen je komunicirati pozicijo oziroma stališče do socialnih, ekonomskih, etičnih oziroma ekoloških vprašanj ali se odzvati na negativna stališča do podjetja, gre za t.i. institucionalno oglaševanje (ang. corporate, institutional, advocacy, issue advertising ...). S tem se podjetje predstavi kot pomemben družbeni subjekt in prek oglaševalskega kanala poda uradno mnenje ali stališče do določenega problema. (Podnar 2013, 277–278) Pri oglaševanju z namenom pa gre za korporacijsko oglaševanje, prek katerega se podjetje povezuje z družbeno odgovornimi aktivnostmi in z družbeno zaželenimi organizacijami (Podnar 2013, 278).

Z različnimi oblikami korporacijskega oglaševanja tako podjetje gradi svojo korporacijsko znamko in predstavlja svojo zgodbo, poleg tega pa tudi vsebinsko usmerja javno razpravo k tistim poudarkom in razumevanjem, ki so ugodna zanj ali njegove deležnike (Podnar 2013, 279).

Belch in Belch (2004, 583–585) korporacijsko oglaševanje zaradi svoje narave imenujeta tudi kontroverzno, še zlasti v primerih, ko je neučinkovito, ne pritegne pozornosti porabnikov in je uporabljeno za razkazovanje moči podjetja ali vodstva ter tako pri delu javnosti ustvarja mnenje, da je podjetje v težavah in da gre le za nepotrebno zapravljanje finančnih sredstev.

Kljub kritikam se kaže, da se delež korporativnega oglaševanja veča in je za tovrstno oglaševanje namenjenih 7 % vsega denarja namenjenega oglaševanju (Belch in Belch 2004, 585).

Kritike korporacijskega oglaševanja se tako nanašajo bodisi na vprašanje učinkovitosti tovrstnega oglaševanja in zapravljanja sredstev bodisi na vprašanje etike in manipulativne moči v rokah družbeno in finančno močnih organizacij (Belch in Belch 2004; 592; Podnar 2013, 281).

4.2.2 Oglaševanje družbene odgovornosti podjetij

Družbeno odgovorno oglaševanje vsebinsko nosi dva različna pomena. Lahko gre za etično delovanje institucije oglaševanja, torej govorimo o odgovornosti vsebine in procesa samega oglaševanja (etična načela oglaševalskih strategij in taktik), v drugem primeru pa za družbeno odgovorno oglaševanje v smislu vsebine, katerega namen je pozicioniranje podjetja kot družbeno odgovornega in etičnega (Kamin 2013, 404–405). Za potrebe naloge je pomemben drugi vidik družbeno odgovornega oglaševanja oziroma oglaševanja družbene odgovornosti podjetij.

Termin družbeno odgovorno oglaševanje (ang. socially responsible advertising) se praviloma uporablja za označevanje posebne vrste oglaševanja, ki ob vsebini o izdelkih, storitvah, podjetju vključuje še raznovrstne etične trditve (Kamin 2013, 407). Družbeno odgovorno oglaševanje je bilo sprva korporacijsko oglaševanje, ki se je začelo pojavljati v petdesetih letih prejšnjega stoletja in ga lahko razdelimo v tri skupine sporočil:

- povezovanje izdelkov ali storitev z aktualnimi družbenimi vprašanji,
- povezovanje podjetja z aktualnimi družbenimi vprašanji,

- sporočanje o donacijah za reševanje perečih družbenih problemov (Kamin 2013, 408).

Vzporedno so se z družbeno odgovornim oglaševanjem pojavile tudi t.i. etične agencije, ki se ukvarjajo z oglaševanjem le tistih izdelkov, storitev in podjetij, ki so etično in ekološko neoporečni (Jančič 2013b, 48).

Prednosti doseganja zelene družbeno odgovorne identitete podjetja pri potrošnikih kot jih povzemata Pomeroy in Johnson (2009) so mnoge: večja diferenciacija in vrednost tržne znamke, konkurenčna prednost, zvesti kupci in drugi pozitivni ponakupni odzivi ter preko doseganja večjega ugleda podjetja tudi večja finančna uspešnost. Slaba stran družbeno odgovornega oglaševanja podjetij je skepticizem potrošnikov do tovrstnega oglaševanja, ki lahko ogrozi njegovo učinkovitost. Raziskave potrjujejo, da bodo potrošniki kaznovali podjetja, če je njihovo komuniciranje o družbeni odgovornosti neiskreno (Becker-Olsen in drugi 2006, 46).

Raziskovanje učinkov okoljske komponente družbeno odgovornega oglaševanja (Davis 1994) je pokazala, da ima na učinek oglasa največji vpliv predhodno mnenje o podjetju oziroma o percepcija potrošnikov o odnosu podjetja do okolja. Oglaševanje družbene odgovornosti podjetja bo najbolj utrdilo pozitivna stališča posameznikov do podjetja oziroma njegove okoljske odgovornosti. Pri družbah, ki so zaznane kot okolju neprijazne, ima največji vpliv pri spremembi mnenja oglaševanje, ki poudari fizične dokaze o družbeni odgovornosti podjetja, torej finančne donacije podjetja za okolje.

Poleg predznanja potrošnikov in ostalih dejavnikov na učinkovitost družbeno odgovornega oglaševanja vpliva tudi panoga, v kateri podjetje deluje. V eni od raziskav (Scharf in Fernandes 2012) se je izkazalo, da ima družbeno odgovorno oglaševanje velik vpliv v bančnem sektorju, do katerega imajo sicer potrošniki negativno percepcijo in bi v izhodišču lahko predvidevali, da bo oglaševanje neučinkovito. Rezultati so pokazali, da je bilo v tem primeru korporativno družbeno odgovorno oglaševanje učinkovito predvsem v dvigu zavedanja o tržni znamki in pri tem bolj uspešno kot če bi izpostavljalo komercialne vidike podjetja. Občutek zaupanja in varnosti je za potrošnike v primeru finančnih institucij ključen za ustvarjanje pozitivnih odzivov (Scharf in Fernandes 2012). Potrošniki z zaupanjem nagradijo odkrito, odgovorno in etično komunikacijo podjetij, tudi v primerih, kadar ne gre za komuniciranje pozitivnih lastnosti (Wang 2009 in 2011). Zaupanje potrošnikov se preko

odnosa do komunikacijskih vsebin in zaznane družbene odgovornosti podjetja odraža tudi v pozitivnem odnosu do podjetja samega (Wang 2009 in 2011).

"Nedvomno pa je vloga oglaševanja in drugih marketinških komunikacij pri izpostavljanju drugačnosti. V želji po sobivanju množice ponudnikov na trgu je drugačnost ali diferenciacija vitalnega pomena." (Jančič 2013a, 24). Kljub temu raziskave ugotavljajo, da podjetja posvečajo pozornost oziroma izpostavljajo enake vsebine družbene odgovornosti, pri čemer so ta v večini namenjena istim skupinam deležnikov, med katerimi so najbolj izpostavljeni kupci, zaposleni in lastniki (Snider in drugi 2003). Ena od raziskav (Hasford in Farmer 2016) potrjuje celo, da družbeno odgovorno oglaševanje oziroma komuniciranje določene lastnosti izdelka ali storitve lahko vpliva na percepcijo potrošnikov, da konkurenčno podjetje oziroma njegovi izdelki te lastnosti nimajo.

Izraza, ki se poleg družbeno odgovornega oglaševanja v pojasnjem smislu še pojavljata, sta komercialno socialno oglaševanje in socialno oglaševanje (Kamin 2013, 409).

4.3 Priming in komuniciranje družbene odgovornosti podjetij

Čeprav komunikacija podjetja o družbeni odgovornosti zaradi zavedanja potrošnikov o namernosti nima tako velikega učinka, se izkaže, da je za doseganje učinkov pomemben tudi kontekst oglasa, v katerem se ta pojavlja (Yi 1990). Raziskave so potrdile (Wang 2007; Wang in Anderson 2008), da modela priminga in okvirjanja delujeta tudi na področju komuniciranja o družbeni odgovornosti podjetij (oziroma njeni etični komponenti).

Priming na področju družbene odgovornosti pomeni, da ljudje ocenjujejo organizacije oziroma podjetja na podlagi lastnosti, ki jih kot pomembne izpostavijo množični mediji. Bolj kot bo v medijih npr. pomembno vprašanje varovanja zdravja, večja verjetnost bo, da bodo ljudje organizacije presojali glede na to, kakšno skrb preko svojega delovanja namenjajo varovanju zdravja potrošnikov. Varovanje zdravja bo postala tema oziroma standard, preko katerega bodo posamezniki podjetja ocenjevali. Za sprožitev asociativnih povezav ni nujno, da se pri procesu priminga neposredno izpostavlja povezava na določen subjekt (npr. določeno podjetje), saj priming sproži asociativno povezane koncepte (Wang 2007, 126). Ko so pri posamezniku npr. aktivirane sodbe o družbeni odgovornosti posameznega podjetja, bodo te preko asociativnih mrež sprožile vrednotenje podjetja nasploh (Wang 2007, 126).

Občinstvo, ki ima o poročani temi družbene odgovornosti malo predznanja, je pri procesiranju informacij bolj dovzetno za negativne informacije (Wang 2007, 140). Na občinstvo imajo informacije največji vpliv, če je to izpostavljeno tako primingu kot okvirjanju. Učinki obeh procesov so podobni, saj je občinstvo posledično bolj dovzetno za razumevanje in selektivno ponotranjenje poročenih informacij (Wang 2007, 139). V primeru, da občinstvu določena tema v spominu ni dostopna, okvirjanje ne bo učinkovito (Scheufele in Tewksbury 2007, 15–16; Wang 2007, 140). V raziskavi Wang in Anderson (2008, 1–19) dokazujeta, da medtem ko priming poveča zavedanje in dostopnost teme, okvirjanje temi pripisuje pomen in usmerja vrednotenje ljudi. Tako je okvirjanje učinkovito le v primeru, da sledi procesu priminga, torej ko je posameznik z določeno temo o družbeni odgovornosti seznanjen in je zanj pomembna.

Ena od raziskav (Brown in Deegan 1998) je potrdila povezanost med medijsko izpostavljenostjo okoljskih tematik s pojavljanjem teh tematik v letnih poročilih podjetij. Avtorja (Brown in Deegan 1998) sta dokazala povezanost teorije prednostnega tematiziranja in teorije legitimnosti pri temah družbene odgovornosti oziroma njene okoljske dimenzije. Spremembe v poročanju medijev o določeni okoljski problematiki so se odražale v letnih poročilih podjetij.

Med izborom družbenih problemov oziroma področij, na katerih bodo podjetja delovala, se je ocena javnosti družbenega problema v eni od raziskav uvrstila na četrto mesto (na prvem mestu je bila povezava problema in dejavnosti podjetja, na drugem resnost družbenega problema in na tretjem interesi vodilnih v podjetju) (Holmes v Carroll 1979, 501). Podjetja se torej na eni strani zavedajo vpliva medijev in na drugi vedno večjega pomena soustvarjanja njihove družbene odgovornosti s strani potrošnikov. Kot kažejo nekatere raziskave (Peloza in drugi 2012; Cone Communications 2015), so mlajše generacije deležnikov in tudi potrošnikov v pričakovanjih do družbene odgovornosti podjetij zahtevnejše od starejših generacij, kar kaže na to, da bodo potrošniki v prihodnje aktivneje udeleženi v ustvarjanje družbene odgovornosti podjetij.

5 Odnos potrošnikov do družbene odgovornosti podjetij

Raziskave so pokazale, da potrošniki vedno bolj razumejo koncept družbene odgovornosti podjetij, znotraj katerega se zavedajo svoje odgovornosti in moči, ki jo lahko izražajo na več načinov (Cone Communication/Ebiquity 2015). Družbeno ozaveščeni potrošnik upošteva družbene posledice svoje potrošnje in uporablja potrošniško moč, da bi prispeval k družbenim spremembam (Mohr in drugi 2001, 47).

5.1 Odnos potrošnikov do komuniciranja o družbeni odgovornosti

Del poročanja o družbeni odgovornosti podjetij je obvezen, poročanje pa je lahko tudi dvosmerno oziroma spodbujeno, ko o specifični tematiki želi biti informirana skupina deležnikov ali prostovoljno (Golob in Bartlett 2006, 3). Dvosmerna oziroma spodbujena komunikacija zaradi večje aktivnosti zainteresiranih deležnikov narašča (Van der Laan 2009). Informacije od podjetij zahtevajo razne nevladne organizacije, investicijski skladi, raziskovalne institucije, mediji, posamezniki in drugi deležniki. V nasprotju s prostovoljnim, s spodbujenim komuniciranjem deležniki omejujejo moč podjetij, da se o poročanih temah odločajo sama (Van der Laan 2009).

Komuniciranje podjetij o družbeni odgovornosti lahko odraža tri možne pristope podjetij (Parguel in drugi 2011, 16):

- Upravljanje ugleda podjetja, ki se osredotoča predvsem na osnovne zahteve deležnikov, na osnovi izpolnjevanja katerih podjetje vzdržuje dovoljenje družbe za delovanje. Pri tem izrecnega komuniciranja o družbeni odgovornosti podjetja ni potrebnega,
- Graditev uspešne tržne znamke podjetja, kjer se podjetje deležnikom zaveže k prizadevanju za visoke standarde družbene odgovornosti, kar vključuje tudi komuniciranje o družbeni odgovornosti,
- Diferenciacija produktov na podlagi družbeno odgovornih lastnosti pomeni, da je družbena odgovornost ključni del tržne znamke, na kateri podjetje gradi, komuniciranje o tem pa vsakdanje in neizogibno.

Z vidika potrošnikov ločimo s strani podjetij nadzorovano komuniciranje in nenadzorovano komuniciranje (govorice, prispevki v medijih, komunikacija nevladnih organizacij o podjetju), ki je potrebno za povečanje pozornosti potrošnikov o temah družbene odgovornosti.

Količina nenadzorovanega komuniciranja o družbeni odgovornosti se v odzivu na povečanje potreb po tovrstnih informacijah potrošnikov, v času povečuje. Razne ocene, lestvice in druge informacije neodvisnih organizacij imajo lahko velik vpliv na potrošnike v primeru, ko so lahko dostopne, razumljive, prepričljive in pri razumevanju zahtevajo minimalen napor potrošnikov. Kombinacija s strani podjetja nadzorovanega in nenadzorovanega komuniciranja drugih organizacij je v odnosu do tržne znamke z vidika potrošnikov strateškega pomena. V primeru, da potrošniki razen komuniciranja podjetja o družbeni odgovornosti, drugih informacij o tržni znamki nimajo, bodo tovrstno komuniciranje podjetja verjetno pripisali trenutnim trendom in jo povezovali z zunanjimi in ne notranjimi motivi podjetja. Zunanji motivi podjetja so s strani potrošnikov zaznani kot zavajajoči in neiskreni, medtem ko so notranji motivi podjetja k družbeno odgovornem delovanju cenjeni kot iskreni (Parguel in drugi 2011, 17–19)

Potrošniki se pogosto ne zavedajo družbeno odgovornih praks podjetij (Mohr in drugi 2001; Beckmann 2006, 173; Sen in drugi 2006; Öberseder in drugi 2011; Cone Communication/Ebiquity 2015), vendar cenijo diskretno podajanje informacij kredibilnih virov in zavračajo agresivno komuniciranje o družbeni odgovornosti podjetij (Beckmann 2006, 173). Nekateri avtorji opozarjajo, da podjetja, ki so zavezana družbeni odgovornosti, z dodatnim komuniciranjem o tem ne pridobijo prav veliko, drugi pa opozarjajo, da prav komuniciranje o izvajanju družbeno odgovornih programov prinaša pozitivne učinke pri oblikovanju zaupanja in pridobivanju naklonjenosti med deležniki, ki vplivata na ugled podjetja (Podnar 2011, 71–72).

Učinki oziroma cilji komuniciranja družbeno odgovornih praks podjetja so lahko vezani na želen vpliv na nakupno intenco, na izobraževanje potrošnikov o določeni temi družbene odgovornosti in dvig zavedanja potrošnikov o problemu ali pa so lahko vezani zgolj na izmenjavo mnenj (Reisch 2006, 190).

Potrošnike glede na zavedanje in odziv na družbeno odgovornost lahko razdelimo v štiri skupine, kot je prikazano na sliki 5.2 (Beckman 2006, 174). Prva skupina skrbnih in etičnih potrošnikov je najbolj odzivna na komuniciranje o družbeni odgovornosti in informacije tudi sama aktivno išče ter skladno z njimi ravna. Druga skupina zbeganih in nesigurnih potrošnikov kaže visoko odzivnost na družbeno odgovornost podjetij, vendar je dialog z njimi otežen, saj so zmedeni zaradi nezadostne informiranosti o družbeni odgovornosti podjetij in se na podlagi nasprotujočih si informacij težko usmerijo oziroma odločajo. Dialog je težko

vzpostaviti tudi s skupino ciničnih in nezainteresiranih potrošnikov, saj ti dvomijo o iskrenosti podjetij in njihove družbene odgovornosti in poleg tega višje vrednotijo lastnosti produkta kot sta cena in kvaliteta. Skupina nezavednih potrošnikov pa se družbene odgovornosti kot take ne zavedajo, zato niso pripravljeni na komunikacijo. Potrošniki se, vezano na posamezno tematiko družbene odgovornosti oziroma spremembe okoliščin, lahko nahajajo v različnih skupinah (Beckmann 2006, 174).

Slika 5.2: Zavedanje potrošnikov in matrika odzivov

		zavedanje o DOP	
		visoko	nizko
odziv na DOP	visok	skrbni in etični	zbegani in nesigurni
	nizek	cinični in nezainteresirani	nezavedni

Vir: Beckmann (2006, 174).

Potrošniki so bolj občutljivi na negativne informacije o družbeni odgovornosti podjetij oziroma se vsi potrošniki ne negativne informacije odzovejo negativno, medtem ko se na pozitivne informacije o družbeni odgovornosti odzove le manjši del potrošnikov, tisti, ki so visoko vključeni do izpostavljene teme družbene odgovornosti (Sen in Bhattacharya 2001, 238).

Potrošniki z zaupanjem nagradijo odkrito, odgovorno in etično komunikacijo podjetij, tudi v primerih, kadar ne gre za komuniciranje pozitivnih lastnosti (Wang 2009 in 2011). V globalni raziskavi je 87 % potrošnikov menilo, da razumejo tudi, kadar ne gre vse tako kot je treba, če je pri tem podjetje pošteno glede prizadevanj o družbeni odgovornosti (Cone Communication/Ebiquity 2015, 29). Zaupanje potrošnikov se preko odnosa do komunikacijskih vsebin in zaznane družbene odgovornosti podjetja odraža tudi v pozitivnem odnosu do podjetja samega (Wang 2009 in 2011).

Komuniciranje o družbeni odgovornosti podjetij in družbeno odgovorne prakse podjetij vplivajo na potrošnikov odnos do produkta, tržne znamke in podjetja nasploh, sekundarno pa vplivajo tudi na dvig potrošnikovega zavedanja do izpostavljene teme družbene odgovornosti

in na prepoznavnost drugih (neprofitnih) organizacij, v primerih, ko te sodelujejo s podjetji (Bhattacharya in Sen 2004).

Kot se je izkazalo v raziskavi danskih potrošnikov (Reisch 2006), samo okoli 10 % potrošnikov svoj odnos do družbene odgovornosti podjetij izraža tudi preko nakupov, povprečen potrošnik nima časa, da bi se seznanjal z informacijami o produktu in nima dovolj znanja, da bi ocenjeval kompleksna področja družbene odgovornosti podjetij. Povezava med komuniciranjem družbene odgovornosti podjetij in nakupno intenco je kompleksna in zahteva upoštevanje množice kriterijev, ki lahko vplivajo na rezultat (Wang in Anderson 2011).

Pri raziskovanju odnosa med komuniciranjem družbene odgovornosti podjetja in nakupno intenco, Wang in Anderson (2011) predlagata tri stopenjski povezovalni model, ki vključuje predhodno procesiranje oziroma vplive (predhoden odnos do tržne znamke in pomembnost tem družbene odgovornosti za posameznika), pripisovanje (odnos do komunikacije o družbeni odgovornosti) in odziv.

V primeru, da potrošniki poznajo tržno znamko, bo to vplivalo na interpretacijo novih informacij o družbeno odgovornem komuniciranju podjetja. Potrošniki bodo v primerjavi z nepoznano tržno znamko bolj verjetno podpirali pozitivno komuniciranje o družbeni odgovornosti, ki se nanaša na poznano tržno znamko. Pri procesiranju sporočila o družbeni odgovornosti ima največji vpliv pri oceni in odnosu do samega sporočila zaznana moč argumenta, ki je uporabljen v komunikaciji. Ta neposredno vpliva tudi na oceno družbene odgovornosti podjetja (Wang in Anderson 2011, 54–56). Posredne spremenljivke, ki pri komuniciranju družbene odgovornosti vplivajo na nakupno namero so potrošnikova percepcija pomembnosti družbene odgovornosti, odnos do družbeno odgovornega komuniciranja podjetja in odnos do tržne znamke po izpostavljenosti komunikaciji (Wang in Anderson 2011).

Približno polovica potrošnikov zato, da podjetjem verjame o njihovem družbeno odgovornem delovanju, potrebuje dokaz (Cone Communication/Ebiquity 2015) - v ta namen se morajo podjetja potruditi in informacije o njihovem družbeno odgovornem delovanju na več načinov deliti s potrošniki, tudi preko doslednega komuniciranja, ki pa mora biti enostavno za razumevanje, saj bodo potrošniki preveč kompleksno in zahtevno komuniciranje o družbeni odgovornosti prezrli, saj pri procesiranju informacij pogosto uporabljajo bližnjice in

informacije, ki so v spominu najbolj dostopne (Wang in Anderson 2011; Pelosa in drugi 2012, 81; Cone Communication/Ebiquity 2015).

Potrošniki največ informacij o družbeni odgovornosti podjetij še vedno pridobivajo preko tradicionalnih kanalov komuniciranja, med katere poleg produktov samih in novic v medijih, med prve uvrščajo tudi oglaševanje. Vendar se od podjetij vedno bolj pričakuje tudi inovativen pristop h komunikaciji, kjer priložnost predstavljajo razna družbena omrežja, ki omogočajo dvosmerno komunikacijo, dinamičen odnos med podjetjem in potrošniki in takojšen odziv (Cone Communication/Ebiquity 2015). Zanimivo je, da globalni potrošniki njihov vpliv na posamezne teme družbene odgovornosti preko družbenih omrežij vidijo predvsem v širjenju pozitivnih informacij (34 %) in izobraževanju ne tem področju (30 %), velik del potrošnikov pa družabna omrežja vidi tudi kot kanal širjenja negativnih informacij o neodgovornih praksah podjetij (25 %) (Cone Communication/Ebiquity 2015, 33).

Učinkovito komuniciranje o družbeni odgovornosti podjetij zahteva strateško izbiro kanalov komuniciranja oziroma medijev, ki dosežejo določeno skupino deležnikov (Pelosa in drugi 2012, 88).

Potrošniki imajo pri komuniciranju podjetij o družbeni odgovornosti težave z identifikacijo pravih, ne zgolj navidezno, družbeno odgovornih podjetij, kar pri potrošnikih predstavlja težavo, zmeda pa družbeno odgovorne iniciative podjetij z vidika potrošnikov postavlja pod vprašaj (Parguel in drugi 2011).

5.1.1 Greenwashing ali zeleno zavajanje

S porastom komuniciranja o družbeni odgovornosti podjetij in o njihovi okoljski odgovornosti, se je povečalo tudi zavajajoče poročanje o okoljski komponenti družbene odgovornosti podjetij oziroma ang. greenwashing. Izraz izhaja iz pojma whitewashing, ki se je prvotno pojavil v političnem komuniciranju in pomeni prikrivanje ali olepševanje spornega delovanja vladnih in drugih organizacij. Predlagan slovenski izraz za pojem greenwashinga je zeleno zavajanje (Jurman 2008; 48; Podnar 2011, 64), ki pomensko dobro opisuje pojem, vendar se v splošni uporabi ni uveljavil in zato lahko bralca zmede.

Zeleno zavajanje izhaja iz družbeno-politične perspektive, ki zajema že omenjeno teorijo legitimnosti, deležniško teorijo in politično ekonomijo računovodstva, katere združuje vidik, da je komuniciranje podjetij o njihovi družbeni odgovornosti del družbenih in političnih

pritiskov. Pri zelenem zavajanju podjetja, ki poteka preko oglaševanja in odnosov z javnostmi, gre za manipulacijo z deležniki podjetja, ko podjetja preko prostovoljnega poročanja o okoljski odgovornosti skušajo legitimirati okoljske oziroma družbene vrednote podjetja, ki niso utemeljene. Zeleno zavajanje vključuje selektivna razkritja pozitivnih okoljskih in družbenih aktivnosti podjetja, ki pa so zavajajoče in pristranske. Pri zelenem zavajanju ne gre nujno za napačne trditve, temveč za izključitev škodljivih razkritij. (Mahoney in drugi 2013, 352–353)

K prevaram se podjetja zatečejo takrat, ko ocenijo, da takšno ravnanje prinaša več koristi kot možnih potencialnih stroškov o razkritju takšnega delovanja oziroma ko niso sposobna ali ne želijo izpolnjevati svojih obljub (Podnar 2011, 65).

Oblike zelenega zavajanja, kot jih na podlagi raziskave potrošnikov Severne Amerike povzame TerraChoice (2010) so:

- Prikriti zakup. Pretirano poudarjanje lastnosti produkta kot okolju prijazne ob zanemarjanju ostalih negativnih lastnosti ali učinkov, ki imajo na okolje večji vpliv;
- Neobstoj dokazov. Trditve, katerih kredibilnost je težko preverljiva oziroma dokazljiva;
- Dvoumnost. Nenatančne in nejasne trditve z več možnimi razlagami in pomeni, ki jih lahko potrošnik napačno interpretira;
- Nepomembnost. Trditve, ki so sicer resnične, vendar za potrošnika, ki išče okolju prijazen produkt nepomembne;
- Načelo manjšega zla. Moteče poudarjanje okolju oziroma družbi prijaznih lastnosti produkta, ki v dani blagovni skupini niso primerne; npr. organske cigarete;
- Majhne laži. Neresnične izjave podjetij, lažno sklicevanje na certifikate;
- Lažne oznake. Poudarjanje oznak oziroma certifikatov, s katerimi podjetja želijo ustvariti vtis kredibilnosti s strani tretjih oseb, ki ne obstajajo.

Poleg zelenega zavajanja, se je pojavil tudi koncept obratnega zelenega zavajanja, ang. reverse greenwashing, katerega namen je zavajanje potrošnika o negativnih lastnostih ali učinkih proizvodov konkurentov. Vključuje neresnične trditve o negativnih (okoljskih) vplivih konkurenčnih podjetij, ki tako posredno pozitivno vplivajo na percepcijo potrošnikov do podjetja, ki širi zavajajoče trditve (Lane 2013).

Zeleno zavajanje podjetij (in drugih organizacij) za potrošnike predstavlja težavo, saj ga je težko prepoznati, potrošnik pa ob spoznanju neizpolnjenega prispevka k domnevemu zmanjšanju škodljivega vpliva na okolje postane nezaupljiv, kar ima lahko dolgoročne posledice na ugled podjetja. Potrošniki v primerih pretiranega poročanja in poudarjanja družbene odgovornosti pogosto sumijo, da podjetje poskuša nekaj prikriti (Brown in Dacin 1997). Rešitev težave so lahko neodvisne lestvice družbene odgovornosti podjetij, ki predstavljajo s strani podjetij komuniciranje, na katerega nimajo vpliva (Parguel in drugi 2011).

5.2 Odnos do družbeno odgovornih praks podjetij

Raziskave o odzivu potrošnikov na družbeno odgovornost podjetij segajo v 70. leta prejšnjega stoletja, vendar so izsledki pogosto preveč splošni in dajejo premalo natančne odgovore na vprašanja kdaj, zakaj in kakšni so odzivi potrošnikov na družbeno odgovorne prakse podjetij (Beckmann 2006). Pri odzivanju potrošnikov na družbeno odgovorne aktivnosti podjetja je ugotovitve raziskav težko posplošiti, saj je potrebno upoštevati individualne razlike potrošnikov ter družbene in kulturne razlike, ki vplivajo na odnos in vedenje potrošnikov (Beckmann 2006, 172). Poleg razlik, ki so specifične za potrošnike, je pri njihovih odzivih na družbeno odgovornost podjetij potrebno upoštevati tudi specifičnost na strani podjetij, na primer odzivov na panogo, v kateri deluje podjetje in specifičnost družbeno odgovorne iniciative same (Sen in drugi 2016).

Ocena oziroma percepcija potrošnikov o družbeni odgovornosti podjetij je zapleten, hierarhičen proces, v katerem potrošniki ločijo med osnovnimi, centralnimi in perifernimi faktorji vpliva (Öberseder in drugi 2011). Osnovni faktorji vplivajo na to, ali je družbeno odgovornost podjetij sploh predmet odločanja potrošnikov, v kolikor ni, tudi ne more imeti vloge pri nadaljnjih odločitvah (npr. nakupnih). Pri tem je pomemben potrošnikov odnos do same družbene odgovornosti podjetja oziroma zaznavanje le-te. Potrošniki kot enega centralnih faktorjev vidijo finančno situacijo posameznika, ki v veliki meri določa, ali je družbeno odgovornost vključena v potrošnikove odločitve ali ne. Periferni faktorji, ki dokončno lahko vplivajo na potrošnikovo odločitev so: potrošnikova percepcija podobe podjetja, zaznana kredibilnost družbeno odgovornih iniciativ podjetja in vpliv oziroma mnenje pomembnih skupin o temi in podjetju. Tudi če sta izpolnjena osnovni in centralni pogoj, ni nujno, da bo potrošnik ravnal ali pri odločitvah upošteval družbeno odgovornost podjetja. (Öberseder in drugi 2011)

Po pregledu literature o odzivih potrošnikov na družbeno odgovornost je Beckmannova (2006) ključne ugotovitve raziskav povzela v štiri skupine, ki se navezujejo na procese oziroma posamezne korake odločanja potrošnikov o nakupu:

- zaznava potreb (ki temelji na zavedanju, znanju in interesih potrošnikov): večina potrošnikov izraža interes za družbeno odgovorne tematike, vendar se večina ne zaveda aktivnosti, ki jih družbe izvajajo, del potrošnikov pa je do komunikacije o družbeno odgovornih praksah podjetij skeptičen;
- iskanje informacij in ocenjevanje alternativ (odnos in prepričanja potrošnikov): na splošno imajo potrošniki pozitiven odnos do družb, ki izvajajo družbeno odgovorne aktivnosti, vendar pri tem obstaja vrsta predpostavk, ki lahko vplivajo na odnos potrošnikov do družbe. Pri tem je pomemben zaznan ugled podjetja, skladnost družbeno odgovorne aktivnosti podjetja z dejavnostjo podjetja, osebna povezanost potrošnikov s problemom oziroma družbeno odgovorno aktivnostjo podjetja, predpostavka ali gre za proaktivne aktivnosti podjetja ipd. Kljub izraženem pozitivnem odnosu potrošnikov do družbeno odgovornih praks podjetij, se ta v majhni meri odraža v nakupnih odločitvah oziroma drugih dejanjih potrošnikov;
- nakupna intenca: večinoma potrošniki zaradi družbene odgovornosti podjetij niso pripravljene sprejeti višjih cen ali nižje kvalitete izdelkov. Potrošniki so bolj občutljivi na negativne informacije, vendar so v primeru, da zaznajo podjetje kot družbeno odgovorno, negativne informacije pripravljene spregledati;
- ponakupno vedenje: družbeno odgovorna komponenta podjetja pri nezadovoljstvu s produktom oziroma storitvijo ne bo spremenila potrošnikovega ponakupnega vedenja.

Zavedanje o družbeno odgovornih aktivnostih podjetja je ključno za doseganje pozitivnih reakcij. Bhattacharya in Sen (2004) v svoji raziskavi podobno kot nekateri drugi (Mohr in drugi 2001; Cone Communications/Ebiquity 2015) opozarjata na nezavedanje potrošnikov o aktivnostih podjetij in ta vzrok označita za enega poglobitnih preprek za doseganje pozitivnih rezultatov družbene odgovornosti in povečanja ugleda, kar kažejo tudi nekatere druge raziskave potrošnikov (npr. Cone Communications/Ebiquity 2015). Ko se potrošniki zavedajo aktivnosti podjetja, se sprašujejo o iskrenosti in vzrokih za družbeno odgovorna ravnanja. Potrošniki so še posebej sumničavi do podjetij, ki imajo slab ugled in sodelujejo v družbeno odgovornih aktivnostih (npr. tobačna industrija). Pozitiven odnos do podjetja je pri potrošnikih najmočnejši, kadar ima podjetje dober ugled, kadar obstaja velika skladnost med podjetjem in problemom, ki ga rešuje, in osebna vpletenost potrošnika v problem. Potrošniki

se v nekaterih primerih zaradi programov družbene odgovornosti celo identificirajo s podjetjem, tako podjetje postane del posameznikove družbene identitete (Bhattacharya in Sen 2004). Bhattacharya in Sen (2004) sta v svoji raziskavi potrdila tudi, da na potrošnike negativne informacije o podjetju delujejo manj škodljivo, če ti podjetje vidijo kot družbeno odgovorno in proaktivno. Potrošniki so bolj občutljivi na družbeno neodgovorno kot na družbeno odgovorno delovanje (Bhattacharya in Sen 2004, 18–19). Za družbeno odgovorne prakse podjetij je značilen asimetričen vpliv. Medtem ko visoka vključenost podjetij v prakse družbene odgovornosti pozitivno vplivajo na odnos potrošnikov do podjetja, nizka vključenost podjetij v večji meri kot pozitivna, negativno vpliva na odnos potrošnikov do podjetja in do nakupne intence (Parguel in drugi 2011, 17).

Sen in Bhattacharja (2001) opozarjata na enoznačnost razlage pozitivnega vpliva družbene odgovornosti podjetij na potrošnike. V določenih okoliščinah je odziv potrošnikov na družbeno odgovornost lahko tudi negativen. Pri učinkih družbene odgovornosti podjetij na oceno podjetja samega oziroma tržne znamke izpostavita pozitiven učinek skladnosti med lastnostmi posameznika oziroma potrošnika in podjetjem (Sen in Bhattacharya 2001). Na učinke družbeno odgovornih praks deluje množica spremenljivk (tako na strani podjetij kot potrošnikov in tudi konkurenčnih podjetij), ki vplivajo na to, ali družbeno odgovorne prakse podjetij doprinesejo k spremembam zavedanja in odnosa ter spremembam vedenja (Bhattacharya in Sen 2004). Lastnosti podjetij, ki vplivajo na interne spremembe potrošnika (zavedanje in odnos do podjetja) so marketinška strategija podjetja in vloga družbene odgovornosti podjetja znotraj strategije ter njena inovativnost, panoga, v kateri podjetje deluje, velikost podjetja in dejstvo ali gre za lokalno ali mednarodno podjetje (manjša in lokalna podjetja bodo lažje dosegla pozitivno percepcijo potrošnikov o njihovi družbeni odgovornosti, precejšnje težo ima tudi izbrano področje družbene odgovornosti (tista področja, ki jih potrošniki bolj podpirajo, bodo deležna večjega učinka) (Bhattacharya in Sen 2004, 17–18). Tudi stopnja konkurenčnosti med podjetji lahko vpliva na učinkovitost družbeno odgovornih praks podjetij, ki so v visoko konkurenčni panogi lahko prednost.

Podjetja največji potencial družbene odgovornosti vidijo v graditvi ugleda podjetja, na katerega vpliva družbeno odgovornost. Da bi podjetja prek družbene odgovornosti lahko izkoristila potencialno izboljšanja ugleda, morajo doseči skladnost med dejansko in s strani deležnikov zaznano družbeno odgovornostjo podjetja (Peloza in drugi 2012). V globalni raziskavi različnih deležnikov podjetij se je izkazalo, da med percepcijo družbene odgovornosti podjetij s strani deležnikov in dejansko družbeno odgovornostjo podjetja, ki so

jo izmerile neodvisne organizacije oziroma agencije, prihaja do precejšnjih neskladij (Peloza in drugi 2012). Na percepcijo deležnikov o družbeni odgovornosti v veliki meri vpliva panoga podjetja (podjetja iste panoge deležniki zaznavajo podobno) (Aguinis in Glavas 2012, 940; Peloza in drugi 2012, 82–83) in kategorija produktov, velik vpliv pa ima tudi pojavljanje vodstva v medijih njihov odnos do družbene odgovornosti (Peloza in drugi 2012, 83–84).

Glavne značilnosti vpliva družbeno odgovornih praks Bhattacharya in Sen (2004) povzameta v treh točkah:

- heterogenost odzivov potrošnikov (kar je učinkovito pri enem segmentu potrošnikov, ne deluje na drugem),
- družbeno odgovorne prakse podjetij v večji meri vplivajo na zavedanje, odnos potrošnikov do podjetja in povezovanje problema oziroma teme z dejavnostjo podjetja oziroma tržne znamke kot pa na spremembo vedenja (nakupna intenca),
- družbeno odgovorne aktivnosti podjetij so koristne tako za podjetje kot tudi za izpostavljene teme družbene odgovornosti.

Potrošniki bodo zaznane družbeno odgovorne prakse podjetij nagradile predvsem z neotipljivimi vrednostmi, kot sta ugled podjetja in tržne znamke, vpliv družbene odgovornosti podjetja na vedenje potrošnikov je bolj zapleten in manj verjeten kot vpliv na njihov odnos in prepričanja (Beckmann 2006, 176).

V odnosu do vpliva spremembe nakupne intence so pozitivni učinki družbeno odgovornih praks podjetja bolj zapleteni in nejasni, kot v odnosu do percepcije podjetja oziroma do tržne znamke (Murray in Vogel 1997; Sen in Bhattacharya 2001). Zavedati se je potrebno, da so spremembe vedenja pri potrošnikih dolgoročne narave (Mohr in drugi 2001). Pri nakupnih odločitvah ima odločilno vlogo percepcija potrošnika do kvalitete proizvoda ali storitve torej klasičnih lastnosti produktov, kot pa družbeno odgovorne prakse podjetja, ki ne doprinesejo h kvaliteti samih izdelkov ali storitev. Poleg tega potrošniki, ki niso vpleteni oziroma v nizki meri podpirajo družbeno odgovorne prakse podjetja, te vidijo kot dodaten strošek podjetja, ki bi ga lahko koristneje vložili v razvoj osnovnih atributov proizvodov. Potrošniki, ki podpirajo družbeno odgovornost podjetja so višjo ceno proizvoda ali storitve pripravljeni plačati v primeru, da je jasno razvidno, da gre razlika v ceni za družbeno odgovorno aktivnost, na drugi strani pa se na primer potrošniki, ki imajo sicer pozitiven odnos do družbe za nakup ne bodo odločili, saj jih zaznavajo kot cenovno nedostopne, lahko ravno zaradi družbeno odgovorne komponente (Sen in Bhattacharya 2001; 238–239; Bhattacharya in Sen 2004, 12–23).

Stranski produkt, na katerega vpliva zavedanje o družbeni odgovornosti podjetja, je tudi dobro počutje oziroma dober občutek potrošnikov ob zavedanju, da je podjetje družbeno odgovorno, četudi se to ne izrazi v nakupnem vedenju (Bhattacharya in Sen 2004, 16).

Pri ocenjevanju novih produktov zaznana družbena odgovornost podjetja na potrošnike lahko vpliva predvsem posredno, preko vpliva na splošno oceno podjetja oziroma tržne znamke, manj pa neposredno na oceno o novem produktu. Tako v primeru pomanjkanja informacij o lastnostih novih produktov, potrošniki te lahko nadomestijo s splošno oceno podjetja, na katero pa ima vpliv tudi percepcija potrošnikov o družbeni odgovornosti (Brown in Dacin 1997).

Glede na globalno raziskavo, ki je o družbeni odgovornosti podjetij potekala med potrošniki, je družbeno odgovorno delovanje podjetij s strani potrošnikov pričakovano, zato bo večina potrošnikov opazila le tista podjetja, ki bodo ravnala družbeno neodgovorno ali bodo od ostalih izstopala v pozitivnem smislu (Cone Communication/Ebiquity 2015).

V primeru, da potrošniki vidijo pozitiven učinek, so v imenu družbene odgovornosti pripravljeni prispevati in celo sprejeti kompromise glede kvalitete in količine ter cene. Potrošniki menijo, da neprestano iščejo produkte, ki bi prispevali ali odražali družbeno odgovorna podjetja, vendar pa v praksi, ko pride do nakupa, temu ne sledijo vedno. Podjetja bi potrošnikom morala dati jasen signal, kako lahko sodelujejo z njimi, kakšen je njihov doprinos in vpliv na problematiko družbene odgovornosti oziroma kakšen učinek na družbeno odgovornost ima njihov nakup ter tako zmanjšati prepad med potrošnikovo namero in dejansko odločitvijo. Pri primerljivi ceni in kvaliteti kar 91 % potrošnikov trdi, da bi v imenu družbene odgovornosti zamenjali tržno znamko produkta (Cone Communication/Ebiquity 2015). Ena od raziskav, ki izpostavlja heterogenost odzivov potrošnikov pokaže na razlike v odnosu do družbene odgovornosti milenijske generacije v primerjavi s povprečjem ostalih generacij. Potrošniki milenijske generacije so v povprečju bolj zavezani in pripravljeni k družbeno odgovornim aktivnostim ter bolj kot ostali verjamejo, da lahko tudi sami vplivajo na družbeno odgovornost podjetij (predvsem kot kanal sporočanja vidijo družabna omrežja in druge interaktivne izkušnje) (Cone Communications 2015). Potrošniki tako sami izražajo visoko občutljivost na družbeno odgovorne prakse podjetij, vendar se te v veliko manjši meri izrazijo v nakupnih odločitvah (Bhattacharya in Sen 2004). Del odstopanja lahko pripišemo tudi družbeno zaželenim odgovorom, h katerim so potrošniki nagnjeni pri odgovarjanju na vprašanja (Mohr in drugi 2001, 50).

Poleg racionalnih, kognitivnih vplivov na potrošnika (oziroma kot se je izkazalo na področju odnosa do okolja), odločitve posameznikov v zvezi s temami družbene odgovornosti podjetij spremlja tudi čustvena komponenta (Reisch 2006, 192; Sen in drugi 2016, 71). Komunikacija pozitivnih čustev lahko vodi k spremembi vedenja in se je, tudi v primerjavi z apeli strahu, izkazala za učinkovitejšo (Reisch 2006). Koncept družbenega marketinga, ki je zasnovan na pozitivnih čustvih in zabavnih vsebinah (v primeru okoljske tematike), je bolj učinkovit od prevladujočega racionalnega pristopa, ki temelji na navajanju dejstev in lahko vodi do ustvarjanja zavedanja in interesa pri potrošnikih, vodi do spremembe vrednot in motivacije ter do sprememb v vedenju (Reisch 2006, 198).

5.3 Zaupanje potrošnikov in družbena odgovornost podjetij

Interakcija med podjetjem in potrošnikom ustvari priložnost za razvoj družbenega odnosa med njima. Pri tem je eden od možnih zelenih odnosov med njima zaupanje, ki se preko procesa družbene menjave in postopnega učenja zaupanja gradi na dolgi rok. Zaupanje oziroma občutek, da se na nekoga lahko zanesesh, se je v družbenih vedah v zadnjem obdobju pojavilo kot pomemben koncept, saj naj bi zmanjševalo kompleksnost in negotovost v sodobni družbi (Podnar 2011, 152–153). Definicije zaupanja večinoma vključujejo prepričanje, da bo nasprotni partner, na primer podjetje, delovalo v dobro drugega (Wilson 2000, 251–252), v našem primeru potrošnika. Zaupanje nastane v pogojih ranljivosti interesov posameznika in odvisnosti od vedenja drugih ljudi in je povezano s prostovoljnim, nevsiljenim sodelovanjem in koristmi, ki iz sodelovanja izhajajo (Podnar 2011, 155).

Zaupanje in zaveza deležnikov sta ključna tudi z vidika vzpostavljanja marketinških odnosov in sodelovanja med podjetjem in deležniki (Morgan in Hunt 1994). Zaveza in zaupanje vzpodbujata podjetja k vlaganju v odnose in sodelovanju z deležniki, namesto kratkoročnih alternativ pripomoreta k dolgoročnim odnosom z obstoječimi partnerji in se zaradi prepričanja, da partner na drugi strani ne bo ravnal oportunistično, izogibata visoko tveganih odločitev (Morgan in Hunt 1994, 22).

Za odnos med deležniki in podjetjem je pomembno t.i. specifično zaupanje, ki se nanaša na razumevanje posamezne situacije in entitete in na katero je mogoče vplivati z marketinškimi in komunikacijskimi aktivnostmi. Od specifičnega zaupanja ločimo splošno oziroma inicialno zaupanje, ki je pomemben del osebnosti posameznika in ga ta pridobi v zgodnjem otroštvu (Podnar 2011, 153).

Med najbolj pogostimi dimenzijami zaupanja avtorji (Swaen in Chumpitaz C. 2008; Podnar 2011, 155) navajajo tri:

- zanesljivost (zaznana sposobnost, da se bo podjetje držalo svojih obljub),
- poštenost (ocena, koliko lahko glede namenov v prihodnosti ena stran verjame drugi),
- dobrohotnost (zaznana pripravljenost ravnati v dobro vseh vpletenih strani).

O vplivu družbene odgovornosti na zaupanje je mogoče najti nekaj raziskav (Pivato in drugi 2008; Swaen in Chumpitaz C: 2008; Castaldo in drugi 2009; Vlachoss in drugi 2009; Park in drugi 2014; Hartmann in drugi 2015), ki kažejo na to, da se percepcija do tržne znamke in drugi odzivi potrošnikov gradijo posredno preko zaupanja.

Pivato in drugi (2008) v raziskavi dokazujejo, da je prvi rezultat družbeno odgovornega delovanja podjetja ravno zaupanje deležnikov, ki predstavlja enega od posrednikov pri odzivu potrošnika na podjetje in lahko posreduje tudi pri nakupni in ponakupni odločitvi potrošnikov. Podobno je raziskava koncepta Pravične trgovine (Castaldo in drugi 2009) pokazala, da ima družbeno odgovorni trgovec pozitiven vpliv na potrošnikovo zaupanje v izdelke in so kupci zanje pripravljeni plačati višjo ceno in ostati zvesti tovrstnim produktom. Pri tem avtorji pri povezanosti družbeno odgovornega delovanja podjetja in zaupanja ter vplivov na spremembe potrošnikove percepcije ali spremembe v vedenju, opozarjajo na pomembnost vrste proizvoda ali storitve, ki lahko vpliva na rezultate (Castaldo in drugi 2009).

Swaen in Chumpitaz C. (2008) dokazujeta, da percepcija potrošnikov o družbeni odgovornosti podjetja pozitivno vpliva na zaupanje potrošnikov do podjetja in sicer neposredno in posredno, preko zaznane kvalitete proizvodov in potrošnikovega zadovoljstva. Vlachos in drugi (2009) vpliv percepcije o družbeni odgovornosti podjetja na potrošnika razlagajo s posrednim vplivom zaupanja na nadaljnja priporočila potrošnikov (v primeru raziskave gre za mobilnega operaterja). Poleg zadovoljstva potrošnikov in skladnosti vrednot podjetja in potrošnika, je zaupanje potrošnikov v podjetje eden izmed posrednikov, ki vplivajo na rezultate družbene odgovornosti podjetij (Aguinis in Glavas 2012, 940).

Park in drugi (2014) so potrdili, da štiri dimenzije družbene odgovornosti (ekonomska, zakonska, etična in filantropska) preko treh dimenzij zaupanja (zanesljivost, poštenost in dobrohotnost) posredno vplivajo na ugled podjetja. Družbeno odgovorne aktivnosti podjetja tako ustvarjajo in vzdržujejo potrošnikovo zaupanje v podjetje, ki se odraža v pozitivnem odnosu do podjetja. Hartmann in drugi (2015) so preko analize marketinga s hkratno podporo

dobrodelnosti ugotovili, da zaupanje v kampanjo trgovca vpliva na povečanje zvestobe trgovcu.

Zaupanje potrošnikov predstavlja korak k ugledu podjetja, katerega vedno bolj pomembno dimenzijo sestavlja tudi družbena odgovornost podjetja (Golob in Kline 2010). "Družbena odgovornost je pravzaprav začetna točka, ko podjetje razmišlja o upravljanju tveganj, povezanih z ugledom"(Golob in Kline 2010, 53).

6 Vpliv priminga na zaznano komuniciranje o družbeni odgovornosti podjetja: empirična raziskava

Teoretsko osnovo za pojasnjevanje tematiziranja družbene odgovornosti podjetij bo v našem primeru predstavljala teorija priminga. Prenos teorije priminga na področje množičnih medijev predpostavlja, da posamezniki ocenjujejo in vrednotijo posamezne teme na podlagi informacij, ki jih izbirajo mediji in jih s tem naredijo bolj dostopne od ostalih tem (Iyengar in Kinder 1987, 63–72). S tem mediji vplivajo na kasnejše vedenje ali odločanje vezano na predmetno temo (Roskos-Ewoldsen in Carpentier v Seo 2007, 11–12). Kot se je izkazalo, prenos teorije priminga iz področja psihologije na področje množičnih medijev brez prilagoditev ni mogoč (Seo 2007). Potrebno je upoštevati različne predpostavke tako na strani občinstva oziroma v našem primeru potrošnikov, kot tudi na strani medijev. Pretekle raziskave so potrdile (Wang 2007; Wang in Anderson 2008), da modela priminga in okvirjanja delujeta tudi na področju komuniciranja o družbeni odgovornosti podjetij (oziroma njeni etični in okoljski komponenti).

Na področju družbene odgovornosti priming pomeni, da ljudje ocenjujejo organizacije oziroma podjetja na podlagi lastnosti, ki jih kot pomembne izpostavijo mediji. Ko so pri posamezniku npr. aktivirane sodbe o družbeni odgovornosti posameznega podjetja, bodo te preko asociativnih mrež sprožile vrednotenje podjetja nasploh (Wang 2007, 126).

Pretekle raziskave so preko analize vsebine v medijih proučevale predvsem vidik vpliva podjetij, nevladnih organizacij in novinarjev na oblikovanje prednostnih tem družbene odgovornosti podjetja v medijih (npr. Dickson in Eckman 2008; Liu in drugi 2011; Tang 2012), vendar se redke raziskave (npr. Wang in Anderson 2007, 2011; Parguel in drugi 2011; Wang 2009, 2011) osredotočijo na vidik, kako prikazovanje tem družbene odgovornosti vpliva na javnost oziroma potrošnike in ali potrošniki izpostavljene teme res privzamejo kot kriterije ocenjevanja podjetij, tržnih znamk ali proizvodov. Ravno potrošniki so skupina deležnikov, ki s svojim vedenjem lahko v veliki meri pripomorejo k družbeni odgovornosti podjetij.

Pri izpostavljenih temah družbene odgovornosti je na strani komuniciranja podjetij o družbeni odgovornosti pomembno poznavanje prednostnih tem, predvsem v primerih, ko podjetja s komuniciranjem družbeno odgovornega delovanja preko sporočil za javnost ali oglasov želijo pri potrošnikih vplivati na percepcijo do tržne znamke, podjetja oziroma doseči nakup.

Podjetja morajo poznati lastnosti komuniciranja o družbeni odgovornosti, med predpostavke učinkovitega komuniciranja poleg prednostne lestvice tem sodi tudi kontekst komunikacije.

Raziskava (Yi 1990), ki je preko učinka priminga (kognitivnega in emocionalnega) proučevala vpliv konteksta na interpretacijo vsebine oglasa pri potrošnikih je pokazala na povezanost konteksta v katerem potrošniki procesirajo oglas z odnosom do oglasa in do oglaševane tržne znamke (ne pa tudi neposredne spremembe nakupne intence). Z raziskavo, ki je ravno tako vključevala kognitivni in emocionalni priming, smo želeli preveriti, ali kljub nasprotujočim si mnenjem o učinkih družbeno odgovorih sporočil podjetij, priming deluje tudi na področju komuniciranja družbene odgovornosti podjetij oziroma v našem primeru ožje, na področju korporacijkega oglaševanja družbene odgovornosti. Glavo vprašanje, na katerega smo želeli odgovoriti je, ali kontekst oglasa preko priminga (tako kognitivnega kot emocionalnega) vodi k želeni interpretaciji informacij o družbeni odgovornosti podjetja oziroma korporacijskega oglasa.

6.1 Raziskovalni model in hipoteze

Cilj magistrskega dela je ugotoviti, ali mediji preko priminga pomembno vplivajo na interpretacijo informacij o družbeni odgovornosti podjetij in percepcijo o družbeni odgovornosti podjetij. Raziskali smo, kako kontekst, v katerega je umeščena komunikacija o družbeni odgovornosti podjetja, vpliva na odziv potrošnikov, na njihov odnos do komuniciranja o družbeni odgovornosti ter na percepcijo družbene odgovornosti oglaševanega podjetja.

Raziskava izpostavlja dva pomembna vidika tako medijskega kot tudi oglaševalskega okolja, kognitivni kontekst, vezan na racionalne apele in emocionalni kontekst oglasov, vezan na čustvene apele in reakcije. Teoretski model, ki je prikazan na sliki 6.3, vsebuje dve neodvisni spremenljivki (kognitivni in emocionalni priming) in dve odvisni spremenljivki (odnos do oglasa in percepcijo družbene odgovornosti podjetja).

Neodvisni spremenljivki bosta predstavljali kontekst oglasa in sicer kognitivni in emocionalni priming. Model asociativnih mrež kaže na to, da izpostavljenost pozitivnim oziroma negativnim informacijam tudi pri posameznikih aktivira in poveča dostopnost bodisi negativnih ali pozitivnih asociacij vezanih na percepcijo do določene teme (Wang in Anderson 2008). Učinek primiga lahko sprožijo tako dobre kot slabe novice (Iyengar in Kinder 1987, 111). Konteksti oglasov so poleg podajanja informacij pogosto pozitivno ali

negativno naravnani in zato lahko poleg racionalnih, sprožijo tudi emocionalne odzive. Tako racionalne informacije kot sprožanje čustev lahko izzove vpliv na sodbe ljudi (Greifeneder in drugi 2011). Emocije imajo v komuniciranju nasploh velik pomen in lahko vplivajo tudi na spremembe v vedenju (Ule in Kline 1996). V raziskavi se emocionalni kontekst oglasa nanaša na splošna čustva in občutenja in ne na vrednote in sodbe, saj bi v tem primeru namesto emocionalnega priminga šlo za okvirjanje (Yi 1990, 41).

Čeprav lahko na dostopnost tem vplivajo še drugi dejavniki, je v raziskavi poudarek na kontekstu oglasa, ki vpliva na dostopnost in aktivnost teme. Odvisni spremenljivki raziskave, na kateri bo vplival kontekst oglasa, sta odnos do oglasa in percepcija do družbene odgovornosti podjetja.

Odnos do oglasa je spremenljivka, ki posreduje v procesu, preko katerega oglaševanje vpliva na percepcijo do tržne znamke in nakupne intence (Mitchell in Olson 1981; MacKenzie in drugi 1986). V modelu dvojnega posredovanja zaznavanje oglasa preko odnosa do oglasa neposredno in posredno (preko zaznavanja tržne znamke) vpliva na odnos do tržne znamke (MacKenzie in drugi 1986). Odnos do oglasa je definiran kot predispozicija za ugoden ali neugoden odziv na določen dražljaj v oglasu med izpostavljenostjo oglasu (Lutz v MacKenzie in drugi 1986, 131). Odnos do oglasa posredno vpliva tudi na percepcijo do družbene odgovornosti podjetja (Wang in Anderson 2011; Wang 2011).

Pri odzivanju potrošnikov na družbeno odgovorne aktivnosti podjetja je ugotovitve raziskav težko posplošiti, saj je potrebno upoštevati individualne razlike potrošnikov, družbene in kulturne razlike, ki vplivajo na odnos in vedenje potrošnikov (Beckmann 2006, 172). Poleg razlik, ki so specifične za potrošnike, je pri njihovih odzivih na družbeno odgovornost podjetij potrebno upoštevati tudi specifičnost odzivov na panogo, v kateri deluje podjetje in specifičnost družbeno odgovorne iniciative same (Sen in drugi 2016). Na učinke družbeno odgovornih praks tako deluje množica spremenljivk (tako na strani podjetij kot potrošnikov in tudi konkurenčnih podjetij), ki vplivajo na to, ali družbeno odgovorne prakse podjetij doprinesejo k spremembam zavedanja in odnosa ter k spremembam vedenja (Bhattacharya in Sen 2004).

Interpretacija oglaševane vsebine je lahko razumljena na več načinov in prav proces priminga lahko nudi eno od razlag interpretacije informacij. Trajno dostopnost lastnosti, izpostavljenih v oglasih, lahko povzroči množica različnih vplivov, v raziskavi kot enega možnih

izpostavljam kontekst oglasa in predpostavljamo, da je interpretacija istega oglasa odvisna od konteksta, v katerem se ta nahaja.

Poleg tega so pomembni dejavniki vpliva na odnos do komuniciranja o družbeni odgovornosti in percepcijo družbene odgovornosti podjetja s strani potrošnikov tudi zaznana moč argumentov, ki so uporabljeni v komuniciranju podjetja in posameznikova percepcija o pomembnosti družbene odgovornosti podjetij nasploh ter že ustvarjena oziroma predhodna percepcija posameznika do tržne znamke (Wang in Anderson 2011). Da bi se izognili že predhodno oblikovani percepciji o oglaševani tržni znamki, ki bi lahko vplivala na rezultate eksperimenta, smo izbrali fiktivno tržno znamko, saj bi predznanje lahko povzročilo manjši ali nejasen učinek priminga (McGraw in Ling 2003).

Teoretski model temelji na teoriji priminga. Specifično smo model navezali na korporacijsko oglaševanje družbene odgovornosti podjetja, kot možnega kanala komuniciranja o družbeni odgovornosti. S predstavljenim modelom smo želeli preveriti, ali učinek kognitivnega in emocionalnega priminga deluje tudi v primeru korporacijskega oglaševanja oziroma vpliva na odnos do korporacijskega oglasa in percepcijo do družbene odgovornosti podjetja. Na podlagi pregleda literature in ugotovitev raziskav (Yi 1990; Wang 2011), je raziskava preverjala naslednje hipoteze:

H1a: Učinek korporacijskega oglasa na oceno oglasa in percepcijo družbene odgovornosti bo povečan v primeru, ko bo kontekst oglasa izpostavljal pozitivne vidike družbene odgovornosti podjetja.

H1b: Učinek korporacijskega oglasa na oceno oglasa in percepcijo družbene odgovornosti bo zmanjšan v primeru, ko bo kontekst oglasa izpostavljal negativne vidike družbene odgovornosti podjetja, ki so povezane z oglaševanimi atributi.

Konteksti oglasov so poleg podajanja informacij pogosto pozitivno ali negativno naravnani in zato lahko poleg racionalnih, sprožijo tudi emocionalne odzive (Greifeneder in drugi 2011). Poleg racionalnih, kognitivnih vplivov na potrošnika (oziroma kot se je izkazalo na področju odnosa do okolja), odločitve posameznikov v zvezi s temami družbene odgovornosti podjetij spremlja tudi čustvena komponenta (Reisch 2006, 192; Sen in drugi 2016, 71). Komuniciranje pozitivnih čustev lahko vodi k spremembi vedenja (Reisch 2006) in se je, tudi v primerjavi z apeli strahu, izkazalo za učinkovitejše (Reisch 2006). Hipotezi se zato nanaša na preverjanje učinkov emocionalnega priminga:

H2a: Učinek korporacijskega oglasa na oceno oglasa in percepcijo družbene odgovornosti bo povečan, ko bo ta umeščen v kontekst, ki vzbuja pozitivna čustva.

H2b: Učinek korporacijskega oglasa na oceno oglasa in percepcijo družbene odgovornosti bo zmanjšan, ko bo ta umeščen v kontekst, ki vzbuja negativna čustva.

V predhodnih raziskavah se je izkazalo, da odnos do oglasa posredno vpliva tudi na percepcijo do družbene odgovornosti podjetja (Wang in Anderson 2011; Wang 2011), zato bomo preverjali tudi posreden vpliv oglasa na percepcijo do družbene odgovornosti podjetja:

H3: Priming posredno preko odnosa do korporacijskega oglasa vpliva na percepcijo družbene odgovornosti podjetja.

Slika 6.3: Teoretski model vpliva priminga na odnos do oglasa in percepcijo družbene odgovornosti podjetja

6.2 Metodologija

6.2.1 Zbiranje podatkov

Učinek priminga je bil v preteklost največkrat preizkušen z eksperimentom, ko so respondenti izpostavljeni določenemu dogodku, nato pa se izmeri ali dogodek vpliva na interpretacijo oziroma vrednotenje objekta ali ne, na področju medijskega prednostnega vrednotenja pa so prisotni tudi anketni pristopi (Seo 2007). Eksperiment je za učinek priminga najbolj primerna

oblika raziskovanja zaradi predpostavke, da je učinek priminga časovno omejen (Seo 2007, 11,21).

Preverjanje hipotez je potekalo preko eksperimenta, v katerem so posamezniki najprej prebrali časopisni članek (izpostavljenost respondentov štirim različnim pogojem oziroma člankom, ki so dostopni v Prilogi A), ki je poudarjal določeno lastnost oziroma vidik družbene odgovornosti preko vzbujanja pozitivnih in negativnih čustev in je služil kot kontekst fiktivnega oglasa, kateremu so bili kasneje izpostavljeni in je bil za vse respondente enak. Članke v medijih posamezniki dojemajo kot učinkovit vir komuniciranja družbene odgovornosti podjetij (Cone Communication/Ebiquity), zato lahko trdimo, da jim potrošniki zaupajo, s čemer je izpolnjena predpostavka priminga v zvezi z zaupanjem v vir informacij (McGraw in Ling 2003). Raziskava je vključevala tudi testno skupino, ki ni bila izpostavljena nobenemu od časopisnih člankov.

Model raziskave je vključeval 2x2 dimenziji, kjer sta dve dimenziji predstavljala:

- kognitivni priming atributa družbene odgovornosti podjetij oziroma njegove dimenzije, ki je v našem primeru zdravje oziroma skrb za zdravje potrošnikov (eden od člankov bo poudarjal možne pozitivne učinke mleka oziroma mlečnih izdelkov na zdravje, drugi pa negativne oziroma zdravju škodljive vplive mleka in mlečnih izdelkov, gensko spremenjene organizme ipd.);
- emocionalni priming, kjer je članek bodisi vzbujal pozitivna čustva oziroma je bil optimističen, bodisi negativna čustva oziroma je bila vsebina pesimistično obarvana.

Fiktivni oglas je bil zaradi raziskovanja tematike družbene odgovornosti korporacijski, saj ravno tovrstni oglasi v največji meri izpostavljajo tematiko družbene odgovornosti. Fiktivna tržna znamka je predstavljala podjetje mlečne industrije oziroma mlekarno. Dejavnost predstavlja širok spekter možnih interpretacij tematike družbene odgovornosti in ima s svojo dejavnostjo velik vpliv tako na posameznika, družbo in okolje. Korporacijski oglas kot vidik družbene odgovornosti podjetja izpostavlja skrb podjetja za zdravje, saj ta v prehranski industriji predstavlja enega bolj prepoznavnih vidikov družbene odgovornosti podjetij z močno medijsko pokritostjo (Parguel in drugi 2011) in kot tema javnega interesa izpolnjuje tudi predpogoj učinkovitosti priminga (Iyengar in Kinder 1987, 118–119). Korporacijski oglas je prikazan v Prilogi B.

Po izpostavljenosti članku in oglasu, so respondenti odgovarjali na vprašanja, ki so merila učinek kognitivnega in emocionalnega priminga ter njihov odnos do oglasa in percepcijo do družbene odgovornosti podjetja. Na koncu so respondenti odgovorili še na nekaj demografskih vprašanj. Vprašalnik, na katerega so respondenti odgovarjali, je del Priloge C.

6.2.2 Vzorec

Vzorec za raziskovanje učinkov priminga je bil priložnosten. Eksperiment je potekal s pomočjo spletnega anketiranja v programu Ika, ki omogoča nastavitve naključnega razporejanja respondentov v posamezno eksperimentalno skupino. Štiri skupine so bile izpostavljene različnim časopisnim člankom oziroma štirim neodvisnim spremenljivkam, ena skupina je bila testna in ni bila izpostavljena primingu oziroma časopisnemu članku. Celoten vzorec je vključeval 5 skupin. V vsaki skupini je bilo zagotovljenih približno enako število respondentov.

Vzorec je vključeval 218 respondentov, med katerimi je bilo 59 % žensk in 41 % moških. Največ respondentov, 44 %, ima univerzitetno izobrazbo, sledijo respondenti s štiriletno srednjo šolo (18 %) in visoko šolo (17 %). 12 % respondentov ima zaključen znanstveni magisterij ali doktorat. Povprečna starost respondentov je 39 let, najmlajši respondent je bil star 19, najstarejši pa 77 let. 55 % respondentov je bilo mlajših od 40 let (standardni odklon spremenljivke starost je 13,1).

V tabeli 6.2 prikazujemo demografske spremenljivke glede na posamezne skupine, med katerimi se kažejo določene razlike, kar je potrebno upoštevati pri interpretaciji rezultatov.

Tabela 6.2: Spol, starost in izobrazba respondentov po posameznih skupinah (N=število respondentov)

Skupine	N	Spol		Povprečna starost v letih	Delež respondentov z najbolj zastopano izobrazbo*
		Moški	Ženske		
Članek 1 (+kognicija/+emocije)	43	51%	49%	42	42%
Članek 2 (+kognicija/-emocije)	41	37%	63%	40	34%
Članek 3 (-kognicija/+emocije)	42	43%	57%	42	43%
Članek 4 (-kognicija/-emocije)	44	39%	61%	38	56%
Testna skupina	48	35%	65%	36	40%
SKUPAJ	218	41%	59%	39	44%

* V vseh skupinah je največ respondentov z univerzitetno izobrazbo ali bolonjskim magisterijem.

6.2.3 Spremenljivke

Indikatorje za neodvisne in odvisne spremenljivke smo na podlagi primerljivih raziskav o odnosu do komunicirane vsebine ter percepciji do družbene odgovornosti podjetij (Yi 1990, Wang 2009 in 2011) in pregleda literature merili preko posameznih vprašanj in trditev. Analizo smo začeli z osnovnimi statistikami posameznih indikatorjev za merjenje kognitivnega in sestavljenih spremenljivk emocionalnega priminga ter sestavljenih spremenljivk odnosa do oglasa in percepcije do družbene odgovornosti podjetij.

6.2.3.1 Kognitivni priming

Interpretacija informacij je pogosto odvisna od aktivnih kognitivnih struktur v možganih (Wyer in Srull v Yi 1990, 41). Dejanska interpretacija vsebine je odvisna od dostopnosti povezanih konceptov v času prejema informacije (Srull in Wyer 1980). Aktivni in dostopni koncepti usmerjajo pozornost na določene dele informacij, ki so uporabljeni pri interpretaciji (Yi 1990, 41).

Kontekst oglasa lahko s poudarjanjem določenih atributov bralce vodi k željeni interpretaciji oglasa (Yi 1990, 40). Teoretična podlaga, ki to lahko potrjuje, je priming. Kognitivni priming usmerja racionalne interpretacije vsebin. Tako ima isti oglas odvisno od kognitivnega konteksta v katerem se nahaja, različne učinke (Yi 1990, 42). Model asociativnih mrež kaže na to, da izpostavljenost pozitivnim oziroma negativnim informacijam tudi pri posameznikih aktivira in poveča dostopnost bodisi negativnih ali pozitivnih asociacij vezanih na percepcijo do določene teme (Wang in Anderson 2008).

Raziskava (Yi 1990), ki je kognitivni priming raziskovala na področju produkta, je priming merila z odprtim vprašanjem o tem, na katere attribute oglaševanega produkta respondenti najprej pomislijo. Pri merjenju so upoštevali tako frekvenco omembe kot vrstni red atributov (Yi 1990). V političnem komuniciranju (Seo 2007) je bil priming merjen s pomočjo vnaprej ponujenih trditev, ki so jih respondenti po strinjanju oziroma nestrinjanju razvrstili na lestvici.

Kognitivni priming smo v raziskavi tako merili na dva načina. Pri prvem so respondenti prosto odgovarjali na vprašanje: V primeru, da bi ocenjevali odgovornost oziroma skrb podjetja, kot je mlekarne, do potrošnikov, družbe in okolja, katera področja bi izpostavili kot najbolj pomembna? Odgovore smo združili v več kategorij, kjer sta nas zanimala v članku izpostavljena atributa (zdravje in škodljive sestavine v mleku). Glede na pripadnost

posamezni skupini, smo prešteli pogostost posameznih odgovorov (frekvenca), v nadaljevanju pa prikazali tudi vrstni red izpostavljenih atributov.

Pri frekvenci omembe atributov sta prvi dve skupini, ki sta brali članka o zdravih lastnostih mleka, zdravje izpostavljali pogosteje (31 % respondentov, N=84), kot druga in tretja skupina, ki sta brali članek o škodljivih sestavinah v mečnih izdelkih in o gensko spremenjenih organizmih oziroma GSO (22 % respondentov, N=86) in testna skupina (13 % respondentov, N=48). Zdravje je bilo pogosteje kot pomembnost skrbi mlekarov za izdelke brez dodatkov in GSO, večkrat izpostavljeno le v skupini, ki je izpostavljala zdravje v kombinaciji z negativnimi emocijami (34 % vs. 32 %).

Vse skupine so sicer bolj pogosteje omenjale pomembnost skrbi za naravne izdelke (brez GSO), kar kaže na to, da imajo respondenti o temi že izdelana mnenja in stališča, na katere v množici vsakodnevnih informacij o tematiki en časopisni članek težko vpliva. Kljub temu, so se ob upoštevanju vseh odgovorov skupin (ne le zdravja in GSO), med skupinami odgovori razlikovali in izpostavljali različna področja (skrb za varstvo okolja, za zdravje živali, okus, ceno ipd.)

Pri primerjavi vrstnega reda atributov (drugi del tabele 6.3) vidimo, da so respondenti v prvih dveh skupinah na prvo mesto pogosteje uvrščali zdravje (21 % respondentov, N=84), kot v drugih dveh (15 % respondentov, N=86) in v testni skupini (6 % respondentov, N=48). Škodljivost dodatkov (GSO) pa je bil v drugi in tretji skupini bolj pomemben (27 % respondentov) kot v prvih dveh (12 % respondentov) in testni skupini (13 %). Lahko rečemo, da je bil kognitivni priming v tem delu uspešen.

Tabela 6.3: Kognitivni priming (N=število respondentov)

	Zdravje			Škodljivi dodatki (GSO)			Testna skupina N=48
	pozitive emocije N=43	negativne emocije N=41	Skupaj N=84	pozitive emocije N=42	negativne emocije N=44	Skupaj N=86	
Frekvenca omembe							
zdravje	12	14	26	6	13	19	6
<i>delež v %</i>	28%	34%	31%	14%	30%	22%	13%
škodljivi dodatki (GSO)	16	13	29	27	22	49	19
<i>delež v %</i>	37%	32%	35%	64%	50%	57%	40%
Vrstni red omembe							
Prvo mesto							
zdravje	7	11	18	4	9	13	3
<i>delež v %</i>	16%	27%	21%	10%	20%	15%	6%
škodljivi dodatki (GSO)	5	5	10	12	11	23	6
<i>delež v %</i>	12%	12%	12%	29%	25%	27%	13%

Pri drugem načinu so respondenti po pomembnosti razvrščali že določene attribute, poudarjene v časopisnih člankih (pomembnost zdravju prijaznih produktov, skrbi za zaposlene, odnos do

kmetov, skrb za naravno okolje in skrb za naravno predelavo živil brez GSO). Ker sta nas zanimala le dva atributa, ki sta bila izpostavljena v časopisnih člankih (zdravje in GSO), smo analizirali, ali se skupine glede na ta dva indikatorja med seboj razlikujejo oziroma ali je bil kognitivni priming uspešen.

Ker spremenljivki nista normalno porazdeljeni, smo uporabili test Kruskal-Wallis H, saj ta omogoča primerjavo treh ali več skupin (v našem primeru dimenzije kognicije in testne skupine). Test pri vnaprej ponujenih odgovorih med skupinami ni pokazal razlik na kognitivni dimenziji ($H=1,90$ in $0,83$; $p>0,05$), kar kaže na to, da kognitivni priming v tem primeru ni bil uspešen.

Pri enem od načinov merjenja, ker so respondenti prosto odgovarjali na vprašanje, je bil kognitivni priming delno uspešen, pri drugem, kjer so respondenti izbirali med že vnaprej določenimi odgovori, pa ne.

6.2.3.2 Emocionalni priming

Pomembno determinanto v odnosu do oglasa je čustveno stanje potrošnika v času, ko je oglasu izpostavljen (Lutz v Yi 1990, 42). Konteksti oglasov so poleg podajanja informacij pogosto pozitivno ali negativno naravnani in zato lahko poleg racionalnih, sprožijo tudi emocionalne odzive. Tako racionalne informacije kot sprožanje čustev pa lahko izzove vpliv na sodbe ljudi (Greifeneder in drugi 2011). Emocionalni priming glede na emocije oziroma čustveno stanje, ki ga kontekst sproži, usmerja bralce k željeni interpretaciji oglasa (Yi 1990, 42).

Raziskava (Yi 1990) je emocionalni priming na lestvici od 1 do 7, kjer 1 pomeni, da se osebe popolnoma strinjajo s trditvijo na levi in 7, da se osebe popolnoma strinjajo s trditvijo na desni, merila s pomočjo parov lastnosti o njihovih občutjih: zelo zadovoljen/zelo nezadovoljen, prijetno/neprijetno in dobro/slabo.

Emocionalni priming smo na primerljiv način kot v omenjeni raziskavi, merili z naslednjimi indikatorji:

- Ob prebranem članku sem optimističen/ pesimističen.
- Ob prebranem članku sem zadovoljen/nisem zadovoljen.
- Ob prebranem članku se počutim prijetno/neprijetno.
- Ob prebranem članku se počutim dobro/slabo.

Spremenljivka emocionalni priming, ki je sestavljena iz štirih indikatorjev, je pokazala na visoko zanesljivost (alfa koeficient 0,92) nove, sestavljene spremenljivke, katere porazdelitev je dokaj normalna (aritmetična sredina 3,7, standardni odklon 1,7, koeficient asimetrije 0,2 in koeficient sploščenosti -0,7, kar kaže na nekoliko bolj sploščeno porazdelitev).

Učinkovitost manipulacije emocionalnega priminga smo preverili s testom ANOVA, ki je za vse indikatorje emocionalnega priminga pokazal statistično pomembne razlike ($p < 0,05$). Manipulacija emocionalnega priminga je bila tako uspešna.

Da bi se izognili že predhodno oblikovani percepciji o oglaševani tržni znamki, ki bi lahko vplivala na rezultate priminga (tako kognitivnega kot emocionalnega), smo izbrali fiktivno tržno znamko, saj bi predznanje lahko povzročilo manjši ali nejasen učinek priminga (McGraw in Ling 2003) in respondente vprašali o poznavanju oglaševane tržne znamke. 98 % respondentov odgovorilo, da oglaševane tržne znamke ne poznajo, s čimer smo izključili že obstoječa stališča in odnos do blagovne znamke.

6.2.3.3 Odnos do oglasa

Na podlagi preteklih raziskav (Wang 2011), smo kot indikatorje odnosa do komuniciranih vsebin oziroma v našem primeru korporacijskega oglasa izbrali naslednje indikatorje, kjer so osebe na lestvici od 1 do 7 ocenjevale njihovo strinjanje s trditvami:

- Komuniciranje podjetja v oglasu je iskreno.
- Komuniciranje podjetja v oglasu je verjetno.
- Komuniciranje podjetja v oglasu je informativne narave.
- Komuniciranje podjetje v oglasu ni zavajajoče.

Kronbach alfa koeficient indikatorjev združenih v novo spremenljivko, dosega vrednost 0,81 kar kaže na visoko stopnjo zanesljivosti. Sestavljena spremenljivka ima dokaj normalno porazdelitev, z aritmetično sredino 4,2 in standardnim odklonom 1,3. Koeficient asimetrije je -0,2, koeficient sploščenosti -0,6 pa kaže na bolj sploščeno porazdelitev odgovorov.

6.2.3.4 Percepcija družbene odgovornosti podjetja

Percepcija do družbene odgovornosti podjetja, je bila merjena preko strinjanja s trditvami, ki so zajele različne dimenzije družbene odgovornosti (ekonomsko, zakonsko, etično in filantropsko) in so bile za merjenje spremenljivke uporabljene že v predhodnih raziskavah (Wang 2009, Wang in Anderson 2011, Wang 2011):

- Podjetje Milcanis bi opisal kot odgovorno.
- Podjetje Milcanis bi opisal kot pošteno.
- Podjetje Milcanis želi s potrošniki graditi dolgoročen odnos.
- Podjetje Milcanis je pripravljeno poslušati svoje potrošnike.
- Podjetje Milcanis komunicira pošteno.

Kronbach alfa koeficient indikatorjev združenih v novo spremenljivko, dosega vrednost 0,92 kar kaže na visoko stopnjo zanesljivosti. Nova spremenljivka ima dokaj normalno porazdelitev s povprečno vrednostjo 4,4 in standardnim odklonom 1,2. Koeficient asimetrije je -0,6, kar kaže na asimetrijo v levo, koeficient sploščenosti je 0,3.

Zaradi vpliva pomembnosti posameznikovega odnosa do družbene odgovornosti nasploh (Öberseder in drugi 2011), smo v vprašalnik vključili tudi trditev: Pomembno je, da podjetje deluje družbeno odgovorno in poleg osnovne dejavnosti prispeva tudi k družbenemu in okoljskemu napredku. Respondenti so na 7-stopenjski lestvici ocenjevali strinjanje s trditvijo.

6.3 Analiza rezultatov

Glede na dve odvisni spremenljivki (kognitivni in emocionalni priming) smo kljub temu, da se manipulacija kognitivnega priminga ni izkazala za v celoti uspešno, vpliv na odnos do oglasa in percepcijo do družbene odgovornosti podjetja najprej preverjali s testom MANOVA. (Priloga Č.) Odvisni spremenljivki sta bili odnos do oglasa in percepcija do družbene odgovornosti podjetja, neodvisni pa emocionalni priming ter kognitivni priming (indikatorja o zdravju in škodljivosti dodatkov oziroma GSO). Test Box M je pokazal na veljavnost predpostavke o homogenosti ($F=0,77$; $p>0,78$). Test je pokazal, da je edini indikator, kjer se pokažejo statistično značilne razlike, indikator kognitivnega priminga o pomembnosti zdravih izdelkov za potrošnike ($F=2,06$; $p<0,05$), ostale spremenljivke se niso izkazale za statistično značilne ($p>0,05$). Z nadaljnjimi testi (korelacije in ANOVA), zaradi kriterija homogenosti varianc ($p<0,05$) spremenljivka ni pokazala statistično značilnih razlik.

Nato smo s testom ANOVA iskali razlike med dimenzijama kognicije in emocij ter testno skupino. Razlike med dvema dimenzijama se v odnosu do oglasa (kognitivna dimenzija $F=0,9$ in emocionalna dimenzija $F=1,1$) in percepciji do družbene odgovornosti podjetja (kognitivna dimenzija $F=1,0$ in emocionalna dimenzija $F=0,3$) za nobeno od dimenzij niso izkazale za statistično značilne ($p>0,05$). Zanimivo je, da so bile aritmetične sredine najvišje pri testni skupini (odnos do oglasa=4,4; percepcija do družbene odgovornosti podjetja=4,53).

Tabela 6.4: Aritmetične sredine in standardni odkloni kognitivne in emocionalne dimenzije ter testne skupine

Dimenzija	Odnos do oglasa		Percepcija do družbene odgovornosti podjetja	
	Aritmetična sredina	Standardni odklon	Aritmetična sredina	Standardni odklon
Kognicija				
pozitivno	4,12	1,34	4,30	1,27
negativno	4,14	1,21	4,52	1,11
Emocije				
pozitivno	4,08	1,31	4,37	1,28
negativno	4,18	1,23	4,11	1,10
Testna skupina	4,41	1,20	4,53	1,09
SKUPAJ	4,19	1,26	4,44	1,17

Na podlagi rezultatov hipotez H1a, H1b ter H2a in H2b ne moremo potrditi. Kognitivni in emocionalni priming ne vplivata ne na odnos do oglasa in ne na percepcijo do družbene odgovornosti podjetja.

Poleg dveh dimenzij, ki smo jih preverjali, smo analizirali še razlike med vsemi petimi skupinami (testno in štirimi ostalimi skupinami), kjer se statistično značilne razlike med skupinami ravno tako niso potrdile ($p > 0,05$). Najvišji aritmetični sredini v odnosu do oglasa (4,3) in percepciji do družbene odgovornosti podjetja (4,6) je med petimi skupinami presenetljivo dosegla skupina, katere kontekst oglasa je poudarjal zdravju škodljive posledice gensko spremenjenih organizmov, z negativno emocionalno konotacijo. Aritmetične sredine posameznih skupin so prikazane v tabeli 6.5.

Tabela 6.5: Aritmetične sredine in standardni odkloni skupin

Skupine	Odnos do oglasa		Percepcija do družbene odgovornosti podjetja	
	Aritmetična sredina	Standardni odklon	Aritmetična sredina	Standardni odklon
Članek 1 (+kognicija/+emocije)	4,13	1,43	4,33	1,38
Članek 2 (+kognicija/-emocije)	4,10	1,25	4,26	1,16
Članek 3 (-kognicija/+emocije)	4,03	1,19	4,41	1,19
Članek 4 (-kognicija/-emocije)	4,25	1,23	4,62	1,03
Testna skupina	4,11	1,20	4,53	1,09
SKUPAJ	4,19	1,26	4,44	1,17

Zaradi predhodno nepotrjenih hipotez o vplivu priminga na odnos do oglasa in percepcijo do družbene odgovornosti podjetja, tretje hipoteze (H3) ni smiselno testirati. Povezava med odnosom do oglasa in precepcijo do družbene odgovornosti podjetja sicer obstaja neodvisno od priminga, kar kaže Pearsonov koeficient korelacije z visoko pozitivno linearno povezanostjo sestavljenih spremenljivk (0,71), ki je statistično pomembna ($p < 0,01$).

6.4 Diskusija o rezultatih in omejitve raziskovanja

Kljub temu, da je bil učinek emocionalnega priminga v eksperimentu dosežen, je bil učinek kognitivnega priminga šibek in tako v našem primeru ne moremo potrditi raziskovalnega modela in hipotez. Kognitivni in emocionalni priming v našem primeru nista vplivala na odnos do oglasa ali na percepcijo do družbene odgovornosti podjetja.

Rezultate kognitivnega priminga lahko delno pojasni izbor teme, zdravja, kot ene izmed možnih tem družbene odgovornosti podjetja. Kot se je izkazalo v raziskavi Iyengarja in Kinderja (1987) na področju političnega komuniciranja, je učinek priminga lahko pri različnih temah različno močan. Šibak učinek priminga je vezan na teme, ki so v medijih izstopajoče in visoko prisotne. V političnem komuniciranju se je npr. kot tema s šibkim učinkom priminga izkazala brezposelnost (Scheufele 2000, 306).

Učinki konteksta oglasa na oceno oglasa in tržne znamke so v veliki meri odvisni tudi od potrošnikovega predznanja o temi (Yi 1993). Priming pri potrošnikih z nizko in visoko stopnjo predznanja o temi učinkuje manj intenzivno kot pri potrošnikih, katerih predznanje se nahaja med tema dvema poloma (Yi 1993, 7). Različne raziskave, ki se ukvarjajo z znanjem, so ravno tako pokazale na nelinearni odnos med spremenljivkami (Yi 1993, 7). Sklepamo, da imajo potrošniki o zdravju veliko predznanja in informacij in so tako imuni na manipulacije dostopnosti teme, saj je ta že tako trajno dostopna, posamezniki pa imajo o njej že oblikovana mnenja in stališča.

Podobno kot v naši raziskavi, se je izkazalo v raziskavi (Davis 1994), ki je raziskovala okoljsko dimenzijo družbene odgovornosti in odnos do oglaševanja družbene odgovornosti. Ocena respondentov odnosa do oglasa in verodostojnosti oglasa se v različnih manipulacijah oglasov oziroma v različnih skupinah nista izkazali za statistično pomembni ($p > 0,05$). V omenjeni raziskavi so si bili sicer tudi oglasi vsebinsko nekoliko različni, vendar do razlik pri ocenjevanju pri respondentih ni prišlo. Različne manipulacije pogojev besedila pa so se kljub temu odrazile v statistično pomembnih razlikah v odnosu do okolja kot tematike in nakupni nameri (Davis 1994).

Časopisni članki se niso neposredno nanašali na oglaševano podjetje, zaradi česar je možno, da respondenti konteksta oglasa niso direktno povezali s korporacijskim oglasom oziroma tržno znamko. Ena od spremenljivk, ki vpliva na učinek priminga je sicer vzročna povezanost tem oziroma problema z nosilcem. Če je npr. odgovornost za problem pripisana nekemu ali

nečemu, je učinek priminga večji (McGraw in Ling 2003; Seo 2007, 114–118). Nadaljnje raziskave bi morale preveriti vpliv serije stimulusov, ki bi direktno omenjali oglaševano podjetje. Nekateri avtorji (Wang 2007) sicer zagovarjajo tezo, da neposredna povezava na določen subjekt ni nujna, saj priming sproži asociativno povezane koncepte.

Kontekstualni priming ima manjši učinek, kadar potrošniki nimajo predznanja o temi (Yi 1993), v našem primeru posamezniki nimajo predznanja o tržni znamki.

Glede na to, da je podjetje nepoznano, korporacijski oglas nima pravega učinka. Korporacijsko oglaševanje ne izpostavlja določenega proizvoda ali storitve (Belch in Belch 2004, Podnar 2013) in naj bi imelo vpliv šele prek ugleda podjetja. Novo podjetje, kot primer podjetja v fiktivnem oglasu raziskave, pa si mora ugled šele ustvariti in v glavah potrošnikov nima še nikakršne pozicije. Pridobivanje naklonjenosti potrošnikov in izgrajevanje ugleda je dolgotrajen proces, na katerega vpliva vrsta dejavnikov. Potrošniki največ pozornosti namenijo oglasom, ki so jim poznani in imajo tudi največji vpliv na zapomnitev in vrednotenje oglaševane tržne znamke (Pieters in drugi 2002). Interakcija med podjetjem in potrošnikom ustvari priložnost za razvoj družbenega odnosa med njima. Pri tem je eden od možnih zelenih odnosov med njima zaupanje, ki se preko procesa družbene menjave in postopnega učenja zaupanja ravno tako gradi na dolgi rok. Potrošniki morajo v korporacijskih oglasih zaznati neko kontinuiteto, dolgoročno usmerjenost, za kar ob novih tržnih znamkah še nimajo dovolj informacij in podatkov.

Potrošniki kot bolj verodostojno komuniciranje družb o družbeni odgovornosti vidijo tisto, ki prikaže fizične dokaze o družbeni odgovornosti, npr. sredstva namenjena družbeni odgovornosti (Davis 1994; Cone Communication/Ebiquity 2015), česar fiktivni oglas ni izpostavljal. Komuniciranje prednosti za potrošnika je v korporacijskih oglasih v primerjavi z oglasi, ki so produktno naravnani, težje. Gre za neoptipljive vrednote podjetja, katerih komuniciranje je predvsem v oglasih oteženo, saj za potrošnike to poveča kompleksnost sporočila in preseže prag kognitivnega procesiranja (Pomering in Johnson 2009, 428) v poplavi oglasov, ki so jim potrošniki vsakodnevno izpostavljeni. Kot se je izkazalo v raziskavi danskih potrošnikov (Reisch 2006), samo okoli 10 % potrošnikov svoj odnos do družbene odgovornosti podjetij izraža tudi preko nakupov, povprečen potrošnik nima časa, da bi se seznanjal z informacijami o produktu in nima dovolj znanja, da bi ocenjeval kompleksna področja družbene odgovornosti podjetij.

Ker o tržni znamki respondenti niso imeli predhodnega menja in stališč, so bili njihovi odgovori najverjetneje vezani na ocenjevanje panoge. Mlečna industrija se uvršča med tiste, ki jim posamezniki zaupajo, Danone in Nestle se npr. uvrščata med podjetji, ki jih deležniki po percepciji do družbene odgovornosti uvrščajo relativno visoko (Peloza in drugi 2012, 79). To pomeni, da jih posamezniki ne glede na njihovo dejansko družbeno odgovornost zaznavajo kot družbeno odgovorna. Poleg tega gre pri mlečnih izdelkih za nizko vpletenost posameznikov, vsaj na kognitivni dimenziji, kar se kot ena večjih razlik pokaže v primerjavi z raziskavami, ki so učinek priminga do oglasa preučevali npr. v avtomobilski industriji (Yi 1990). Na različnih področjih oziroma temah so medijski učinki različni (Seo 2007, 113).

Korporacijski oglas mlekarne, ki je izpostavljal eno od možnih dimenzij družbene odgovornosti, zdravje, je bil prirejen po vzorcu vsakodnevnih korporacijskih oglasov in ni v ničemer izstopal ali šokiral respondentov, zato lahko domnevamo, da so ga obravnavali kot še enega v množici oglasov, ki se jih ni preveč dotaknil in mu kljub eksperimentalnemu okolju niso namenili veliko pozornosti. Pri procesiranju sporočila o družbeni odgovornosti pa ima pri oceni in odnosu do samega sporočila največji vpliv zaznana moč argumenta, ki je uporabljen v komunikaciji. Ta neposredno vpliva tudi na oceno družbene odgovornosti podjetja (Wang in Andreson 2011, 54–56). Procesiranje sporočil v oglasih je za potrošnike težavno, kadar se ti ne razlikujejo od ostalih oglasov in posledično tudi manj učinkovito (Pomering in Johnson 2009, 428). Glede na globalno raziskavo, ki je o družbeni odgovornosti podjetij potekala med potrošniki, je družbeno odgovorno delovanje podjetij s strani potrošnikov pričakovano, zato bo večina potrošnikov opazila le tista podjetja, ki bodo ravnala družbeno neodgovorno ali bodo od ostalih izstopala v pozitivnem smislu (Cone Communication/Ebiquity 2015).

Pomanjkljivost raziskave je lahko tudi vrsta raziskave, eksperiment. Ta ne zajema kompleksnosti realnega družbenega okolja in poteka v nenaravnem okolju, obenem pa respondenti odgovarjajo z družbeno zaželenimi odgovori (Auger in Devinney 2007), kar je pri tematiki družbene odgovornosti še posebej očitno.

Omejitev interpretacije rezultatov raziskave predstavljajo tudi lastnosti vzorca, ki ni bil sistematičen in posamezne razlike med skupinami, kot jih kažejo demografske spremenljivke. Za lažjo interpretacijo podatkov, bi bilo smiselno dodatno vključiti in analizirati individualne razlike respondentov o oglaševanju in družbeni odgovornosti podjetja.

Za področje komuniciranja družbene odgovornosti rezultati raziskave kažejo na to, da posamezniki tovrstne komunikacije ne vidijo kot negativno, četudi gre za komuniciranje prek korporacijskega oglasa, kjer je jasno, da je naročnik oglasa podjetje. Pogosto izpostavljena težava pri komuniciranju družbene odgovornosti podjetij se namreč kaže prav v strahu podjetij, da bodo potrošniki oziroma širše deležniki komuniciranje sprejeli negativno in ga dojeli kot pretirano in le navidezno hvaljenje, kar bo imelo negativen učinek na ugled podjetja.

Pri nadaljnem raziskovanju učinkov priminga na zaznavanje družbene odgovornosti podjetij bi bilo potrebno razmisliti o podrobnejši analizi posameznikov, njihovega predznanja in drugih lastnosti ter o primerjavi učinkov priminga na različne teme družbene odgovornosti. Pri sami izvedbi raziskave bi bilo smiselno na istih respondentih izvesti eksperiment v dveh delih oziroma bi respondente v razmiku časovnega intervala testirali pred in po izpostavljenosti stimulusom, katerih namen bi bil preverjanje učinkov priminga. Raziskovanje priminga na percepcijo družbene odgovornosti podjetja je relevantno predvsem zaradi potencialnega vpliva, ki ga ima ta na posameznike, ki lahko z zavedanjem in s svojimi odločitvami prispevajo k višji ravni družbene odgovornosti podjetij.

7 Sklep

Raziskava je pokazala na nepredvidljivost rezultatov oziroma odzivov potrošnikov, kar nadalje odpira polje raziskovanja in kaže na množico dejavnikov, ki jih je pri odzivih potrošnikov pri komuniciranju o družbeni odgovornosti potrebno upoštevati tako na strani lastnosti potrošnikov kot na strani podjetij.

Kot neizogibno dejstvo, ki se na strani potrošnikov kaže, je vedno večje zavedanje o pomenu družbene odgovornosti podjetij in o njihovem možnem vplivu na družbeno odgovorno ravnanje. Predvsem mlajše generacije deležnikov in tudi potrošnikov (Peloza in drugi 2012; Cone Communications 2015) so v pričakovanjih do družbene odgovornosti podjetij zahtevnejše od starejših generacij, kar kaže na to, da bodo potrošniki v prihodnje aktivneje udeleženi v ustvarjanju družbene odgovornosti podjetij.

Kot posredniki informacij med potrošniki in podjetji pogosto nastopajo tudi mediji, ki s svojimi zakonitostmi komuniciranja oziroma informiranja ravno tako na različne načine vplivajo tako na mnenja in stališča potrošnikov, kot tudi na delovanje podjetij. Tudi za medije je pomembno, da delujejo družbeno odgovorno in vzpostavijo dobre odnose z vsemi deležniki.

Posamezniki medijske prispevke prepoznavajo kot kredibilen vir informacij, preko katerih se izobražujejo, ustvarjajo menja in stališča. Na drugi strani mediji s svojimi objavami o družbeni odgovornosti posredno ali neposredno vplivajo na komuniciranje in delovanje podjetij in drugih organizacij.

Morebitne učinke medijskih objav na percepcijo družbene odgovornosti podjetij bi bilo v prihodnje potrebno nadalje raziskati, saj rezultati dosedanjih raziskav na tem področju niso pokazali jasne slike in odgovorili na vprašanja o povezanosti in moči vplivov medijev na tem področju. Pri tem je potrebno paziti na vrsto dejavnikov, za katere velja, da lahko vplivajo na rezultate raziskovanja in se nanašajo tako na različne lastnosti posameznikov, podjetij in okolja, ki imajo potencialen vpliv na zazavanje in procesiranje teme, kot tudi na način komuniciranja, ki je pri tematiki družbene odgovornosti podjetij še posebej pomemben.

Družbena odgovornost kot del strategije oziroma podjetja samega in posledično njihovega komuniciranja, se pogosto izkaže za pomanjkljivo in ciljnih deležnikov ne doseže. To podjetjem daje signal, da morajo pri komuniciranju družbene odgovornosti biti bolj

inovativna in preko strateške komunikacije doseči višji nivo zavedanja pri svojih deležnikih in se s tem, tako v delovanju kot v komunikaciji pripraviti na prihodnost in to uporabiti kot prednost. Potrebno se je zavedati pomena dvosmerne komunikacije z deležniki in graditvi zaupanja, ki lahko podjetju in deležnikom prinese zelene učinke.

8 Literatura

1. Aguinis, Herman in Ante Glavas. 2012. What We Know and Don't Know About Corporate Social Responsibility: A Review and Research Agenda. *Journal of Management* 38 (4): 932–968.
2. Beckmann, Suzanne C. 2006. Consumers' perceptions of and responses to CSR: So little is known so far. V *Strategic CSR Communication*, ur. Mette Morsing in Suzanne C. Becmann, 163–183. Copenhagen: DJØF Publishing.
3. ---, Mette Morsing in Lucia A. Reisch. 2006. Strategic CSR communication: An emerging field. V *Strategic CSR Communication*, ur. Mette Morsing in Suzanne C. Becmann, 11–36. Copenhagen: DJØF Publishing.
4. Becker-Olsen, Karen L., B. Andrew Cudmore in Ronald Paul Hill. 2006. The impact of perceived corporate social responsibility on consumer behavior. *Journal of Business Research* 59:46–53
5. Belch George E. in Michael A. Belch. 2004. *Advertising and promotion: An integrated marketing communications perspective*. New York: Irwin/McGraw-Hill.
6. Besiou, Maria; Mark Lee Hunter in Luk N. Van Wassenhove. 2013. A Web of Watchdogs: Stakeholder Media Networks and Adenda-Setting in Response to Corporate Initiatives. *Journal of Business Ethics* 118: 709–729.
7. Bhattacharya, C. B. in Sanjar Sen. 2004. Doing Better at Doing Good: When, Why and How Consumers Respond to Corporate Social Initiatives. *California Management Review* 47 (1): 9–24.
8. Blowfield, Michael in Alan Murray. 2008. *Corporate responsibility: a critical introduction*. New York: Oxford University Press.

9. Brammer, Stephen, Gregory Jackson in Dirk Matten. 2012. Corporate Social Responsibility and institutional theory: new perspectives on private governance. *Socio-Economic Review* 10: 3–28.
10. Brown, Noel in Craig Deegan. 1998. The public disclosure of environmental performance information - a dual test of media agenda setting theory and legitimacy theory. *Accounting and Business Research* 29 (1): 21–41.
11. Brown, Tom J. in Peter A. Dacin. 1997. The company and the product: Corporate Associations and Consumer product Responses. *Journal of Marketing* 61 (1): 68–84.
12. ---, Peter A. Dacin, Michael G. Pratt in David A. Whetten. 2006. Identity, Intended Image, Construed Image, and Reputation: An Interdisciplinary Framework and Suggested Terminology. *Journal of the Academy of Marketing Science* 34 (2): 99–106.
13. Burchell, Jon in Joanne Cook. 2006. Confronting the "corporate citizen" Shaping the discourse of corporate social responsibility. *The International Journal of Sociology and Social Policy* 26 (3/4): 121–137.
14. Carroll, Archie B. 1979. A Three-Dimensional Conceptual Model of Corporate Performance. *Academy of Management Review* 4 (4): 497–505.
15. --- 1991. The Pyramid of Corporate Social Responsibility: Toward the Moral Management of Organizational Stakeholders. *Business Horizons* 34 (4): 39–48.
16. Castaldo, Sandro, Francesco Perrini, Nicola Misani in Antonio Tencati. 2009. The Missing Link Between Corporate Social Responsibility and Consumer Trust: The Case of Fair Trade Products. *Journal of Business Ethics* 84: 1–15.
17. Chang, S.J. in Daesung Ha. 2001. Corporate Governance in the Twenty-First Century: New Managerial Concepts for Supernational Corporations. *American Business Review*, junij: 32–44.

18. Cone Communications. 2015. *New Cone Communications research confirms Millennials as America's most ardent CSR supporters, but market differences revealed among this diverse generation*. Dostopno prek: www.conecomm.com/2015-cone-communications-millennial-csr-study-1 (21. februar 2016).
19. Cone Communicaions/Ebiquity. 2015. *Global CSR study*. Boston: Cone Communications.
20. Dahlsrud, Alexander. 2008. How Corporate Social Responsibility is Defined: an Analysis of 37 Definitions. *Corporate Social Responsibility and Environmental Management* 15: 1–13.
21. David, Prabu, Susan Kline in Yang Dai. 2005. Corporate Social Responsibility Practices, Corporate Identity, and Purchase Intention: A Dual-Process Model. *Journal of Public Relations Research* 17 (3): 291–313.
22. Greifeneder, Reiner, Herbert Bless in Michel Tuan Pham. 2011. WHEN Do People Relay on Affective and Cognitive Feelings in Judgement? A Review. *Personality and Social Psychology Review* 15 (2): 107–141.
23. Davis, Joel J. 1994. Consumer Response to Corporate Environmental Advertising. *Journal of Consumer Marketing* 11 (2): 25–37.
24. Davis, Keith. 1975. Five Propositions for Social Responsibility. *Business Horizons* 18 (3): 19–24.
25. Dawkins, Jenny. 2004. Corporate responsibility: The communication challenge. *Journal of Communication Management* 9 (2): 108–119.
26. Deegan, Craig. 2002. The legitimising effect of social and environmental disclosures - a theoretical foundation. *Accounting, Auditing & Accountability Journal* 15 (3): 282–311.
27. Dickson, A. Marska in Molly Eckman. 2008. Media Portrayal of Voluntary Public Reporting About Corporate Social Responsibility Performance: Deos Coverage

- Encourage or Discourage Ethical Management? *Journal of Business Ethics* 83: 725–743.
28. European Commission. 2001. Green Paper Promoting a European framework for Corporate Social Responsibility. Luksemburg: Office of Official Publications of the European Communities. Dostopno prek: http://eur-lex.europa.eu/LexUriServ/site/en/com/2001/com2001_0366en01.pdf (22. april 2013).
 29. Golob, Urša. 2004. Razumevanje družbene odgovornosti podjetja znotraj marketinga. *Teorija in praksa* 41 (5–6): 874–889.
 30. --- in Jennifer L. Bartlett. 2006. Communicating about corporate social responsibility: A comparative study of CSR reporting in Australia and Slovenia. *Public Relations Review* 33: 1–9.
 31. --- in Mihael Kline. 2010. Družbena odgovornost kot sestavina ugleda podjetja: kako pomembna je za slovensko javnost? *Marketing magazine* 10 (16): 49–61.
 32. Grayson, David. 2010. Corporate Responsibility and The Media. *Economics, Management and Financial Markets* 5(3): 160–193.
 33. Hallahan, Kirk. 1999. Seven Models of Framing: Implications for Public Relations. *Journal of Public Relations Research* 11 (3): 205–242.
 34. Hartmann, Monika, Jeanette Klink in Johannes Simons. 2015. Cause related marketing in the German retail sector: Exploring the role of consumers' trust. *Food Policy* 52: 108–114.
 35. Hasford, Johnatan in Adam Farmer. 2016. Responsible you, despicable me: Contrasting competitor inferences from socially responsible behavior. *Journal of Business Research* 69: 1234–1241.
 36. Holbrook, R. Andrew in Timothy G. Hill. 2005. Agenda-Setting and Prime Time Television: Crime Dramas as Political Cues. *Political Communication* 22: 277–295.

37. Iyengar, Shanto in Donald R. Kinder. 1987. *News That Matters: Television and American Opinion*. Chicago: The University of Chicago Press.
38. Jacobs, Lawrence R. in Robert Y. Shapiro. 1994. Issues, Candidate Image, and Priming: The Use of Private polls in Kennedy's 1960 Presidential Campaign. *American Political Science Review* 88 (3): 527–540.
39. Jančič, Zlatko. 1999. *Celostni marketing*, 2. izdaja. Ljubljana: Fakulteta za družbene vede.
40. --- 2004. Družbena odgovornost podjetij in marketinški koncept. *Teorija in praksa* 41 (5–6): 890–901.
41. --- 2013a. Vloga oglaševanja v marketingu. V *Oglaševanje*, ur. Zlatko Jančič in Vesna Žabkar, 20–31. Ljubljana: Fakulteta za družbene vede.
42. --- 2013b. Zgodovina oglaševanja. V *Oglaševanje*, ur. Zlatko Jančič in Vesna Žabkar, 33–62. Ljubljana: Fakulteta za družbene vede.
43. Jurman, Karin. 2008. *Greenwashing: Alji je lahko lažno komuniciranje okoljske odgovornosti praksa slovenskih podjetij?* Diplomsko delo. Ljubljana: Fakulteta za družbene vede.
44. Kamin, Tanja. 2013. Družbeno odgovorno oglaševanje. V *Oglaševanje*, ur. Zlatko Jančič in Vesna Žabkar, 403–413. Ljubljana: Fakulteta za družbene vede.
45. Kjær, Peter. 2006. Business news and the definition of business and society. V *Strategic CSR Communication*, ur. Mette Morsing in Suzanne C. Becmann, 83–106. Copenhagen: DJØF Publishing.
46. Kotler, Philip in Nancy Lee. 2005. *Corporate Social Responsibility*. Wiley: Hoboken.

47. Krosnick, John A. in Donald R. Kinder. 1990. Altering the Foundations of Support for the President Through Priming. *American Political Science Review* 84 (2): 497–512).
48. Kučić, Lenart J. 2013. Mediji še vedno določajo, o čem razmišljamo. *Sobotna priloga, Delo* (13. april). Dostopno prek: <http://www.delo.si/zgodbe/sobotnapriloga/mediji-se-vedno-dolocajo-o-cem-razmisljamo.html> (27. april 2013).
49. Lane, Eric L. 2013. Green Marketing Goes Negative: The Advent of Reverse Greenwashing. *Intellectual Property & Technology Law Journal* 25 (1): 20–26.
50. Lantos, Goeffrey P. 2001. The boundaries of strategic corporate social responsibility. *The Journal of Consumer Marketing* 18 (7): 595–630.
51. Lee, Sun Young in Craig E. Carroll. 2011. The Emergence, Variation, and Evolution of Corporate Social Responsibility in the Public Sphere, 1980–2004: The Exposure of Firms to Public Debate. *Journal of Business Ethics* 104 (1): 115–131.
52. Liu, Xi, Sixue Jia in Fei Li. 2011. Corporate social responsibility as a legitimate concern for Chinese enterprises: An analysis of media depictions. *Public Relations Review* 37: 207–216.
53. Mahoney, Lois S., Linda Thorne, Lianna Cecil in William LaGore. 2013. A research note on standalone corporate social responsibility reports: Signaling or greenwashing? *Critical Perspectives on Accounting* 24: 350–359.
54. Maignan, Isabelle in O. C. Ferrell. 2004. Corporate Social Responsibility and Marketing: An Integrative Framework. *Journal of the Academy of Marketing Science* 32 (1): 3–19.
55. McCombs, Maxwell E. in Donald L. Shaw. 1972. The agenda-setting function of mass media. *Public Opinion Quarterly* 36 (2): 176–187.
56. McGraw, Kathleen in Christina Ling. 2003. Media Priming of Presidential and Group Evaluations. *Political Communication* 20: 23–40.

57. McWilliams, Abigail, Donald S. Siegel in Patrick M. Wright. 2006. Corporate Social Responsibility: Strategic Implications. *Journal of Management Studies* 43 (1): 1–18.
58. Mohr, Lois A., Deborah J. Webb in Katherine E. Harris. 2001. Do Consumers Expect Companies to be Socially Responsible? The Impact of Corporate Social Responsibility on Buying Behavior. *The Journal of Consumer Affairs* 35 (1): 45–72.
59. Morgan, Robert M. in Shelby D. Hunt. 1994. The Commitment-Trust Theory of Relationship Marketing. *Journal of Marketing* 58 (7): 20–38.
60. Murray Keith B. in Christine M. Vogel. 1997. Using a Hierarchy-of-Effects Approach to Gauge the Effectiveness of Corporate Social Responsibility to Generate Goodwill Toward the Firm: Financial versus Nonfinancial Impacts. *Journal of Business Research* 38: 141–159.
61. Oblak, Tanja. 2000. Problematizacija modela "prednostnega tematiziranja". Primer analize medijskega poročanja o vstopanju Slovenije v EU. *Teorija in praksa* 37 (1): 96–115.
62. Öberseder, Magdalena, Bodo B. Schlegelmilch in Verena Gruber. 2011. "Why Don't Consumers Care About CSR?": A Qualitative Study Exploring the Role of CSR in Consumption Decisions. *Journal of Business Ethics* 104; 449–460.
63. Parguel, Béatrice, Florence Benoît-Moreau in Fabrice Larceneux. 2011. How Sustainability Ratings might Deter 'Greenwashing': A Closer Look at Ethical Corporate Communication. *Journal of Business Ethics* 102 (1): 15–28.
64. Park, Jongchul, Hanjoon Lee in Chankon Kim. 2014. Corporate social responsibilities, consumer trust and corporate reputation: South Korean consumers' perspectives. *Journal of Business Research* 67: 295–302.
65. Patti, Charles H. in John P. McDonald. 1985. Corporate Advertising: Process, Practices, and Perspectives. *Journal of Advertising* 14 (1): 42–49.

66. Peloza, John, Moritz Loock, James Cerruti in Michael Muyot. 2012. Sustainability: How Stakeholder Perceptions Differ from Corporate Reality. *California Management Review* 55 (1): 74–97.
67. Pieters, Rik, Luk Warlop in Michel Wedel. 2002. Breaking Through the Clutter: Benefits of Advertisement Originality and Familiarity for Brand Attention and Memory. *Management Science* 48 (6): 765–781.
68. Pivato, Sergio, Nicola Misani in Antonio Tencati. 2008. The impact of corporate social responsibility on consumer trust: the case of organic food. *Business Ethics: A European Review* 17 (1): 3–12.
69. Podnar, Klement. 2011. *Korporativno komuniciranje*. Ljubljana: Fakulteta za družbene vede.
70. --- 2013. Korporacijsko oglaševanje. V *Oglaševanje*, ur. Zlatko Jančič in Vesna Žabkar, 275–297. Ljubljana: Fakulteta za družbene vede.
71. Pomeroy, Alan in Lester W. Johnson. 2009. Advertising corporate social responsibility initiatives to communicate corporate image: Inhibiting scepticism to enhance persuasion. *Corporate Communication: An International Journal* 14 (4): 420–439.
72. Reber S. Arthur in Emily S. Reber. 2001. *The Penguin Dictionary of Psychology: Third edition*. London: Penguin Books.
73. Reisch, Lucia A. 2006. Communicating CSR to consumers: An empirical study. V *Strategic CSR Communication*, ur. Mette Morsing in Suzanne C. Becmann, 185–211. Copenhagen: DJØF Publishing.
74. Scharf, Edson Roberto in Josiane Fernandes. 2012. The advertising of corporate social responsibility in Brazilian bank. *International Journal of Bank Marketing* 31 (1): 24–37.

75. Scherer, Andreas Georg in Guido Palazzo. 2011. The New Political Role of Business in a Globalized World: A Review of a New Perspective on CSR and its Implications for the Firm, Governance, and Democracy. *Journal of Management Studies* 48 (4): 899–931).
76. Scheufele, Dietram A. 2000. Agenda-Setting, Priming, and Framing Revisited: Another Look at Cognitive Effects of Political Communication. *Mass Communication & Society* 3 (2&3): 297–316.
77. --- in David Tewksbury. 2007. Framing, Agenda Setting, and Priming: The Evolution of Three Media Effects Models. *Journal of Communication* 57: 9–20.
78. Schumann, David W, Jan M. Hathcote in Susan West. 1991. Corporate Advertising In America: A Review Of Published Studies On Use, Measurement, and Effectiveness. *Journal of Advertising* 20 (3): 35–56.
79. Sen, Sankar in C.B. Bhattacharya. 2001. Does Doing Good Always Lead to Doing Better? Consumer Reactions to Corporate Social Responsibility. *Journal of Marketing Research* 38 (2), 225–243.
80. Sen, Sankar, C.B. Bhattacharya in Daniel Korschun. 2006. The Role of Corporate Social Responsibility in Strengthening Multiple Stakeholder Relationships: A Field Experiment. *Journal of the Academy of Marketing Science* 34 (2): 158–166.
81. ---, Shuili Du in C.B. Bhattacharya. 2016. Corporate social responsibility: a consumer psychology perspective. *Current Opinion in Psychology* 10: 70–75.
82. Seo, Mihye. 2007. *Knowledge-based Approaches to Media Priming Effects*. Dissertation. The Ohio State University.
83. Sethi, S. Prakash. 1979. A Conceptual Framework for Environmental Analysis of Social Issues and Evaluation of Business Response Patterns. *Academy of Management Review* 4 (1): 63–74.

84. Snider, Jamie; Ronald Paul Hill in Diane Martin. 2003. Corporate Social Responsibility in the 21st Century: A View from the World's Most Successful Firms. *Journal of Business Ethics* 48: 175–187.
85. Steen, Vallentin. 2006. Corporate Social Responsiveness and Public Opinion. V *Strategic CSR Communication*, ur. Mette Morsing in Suzanne C. Becmann, 61–82. Copenhagen: DJØF Publishing.
86. Sutherland, Max in John Galloway. 1981. Role of Advertising: Persuasion or Agenda Setting? *Journal of Advertising Reserch* 21 (5): 25–29.
87. Swaen, Valérie in Ruben Chumpitaz C. 2008. Impact of Corporate Social Responsibility on consumer trust. *Recherche et Applications en Marketing* 23 (4): 7–33.
88. Švigelj, Živa. 2010. *Posameznikovo vrednotenje tržnih znamk*: Magistrsko delo. Ljubljana: Fakulteta za družbene vede.
89. Tang, Lu. 2012. Media discourse of corporate social responsibility in China: a content analysis of newspapers. *Asian Journal of Communnication* 22 (3): 270–288.
90. TerraChoice. 2010. *The sins of greenwashing. Home and familiy edition 2010: A report on environmental claims made in the North American consumer market*. Dostopno prek: <http://sinsofgreenwashing.com/findings/greenwashing-report-2010/index.html> (22. februar 2016).
91. *The Economist*. 2008a. The next question. (17. januar).
92. --- 2008b. Going global. (17. januar).
93. Ule, Mirjana in Miro Kline. 1996. *Psihologija tržnega komuniciranja*. Ljubljana: Fakulteta za družbene vede.

94. Van der Laan, Sandra. 2009. The Role of Theory in Explaining Motivation for Corporate Social Disclosures: Voluntary Disclosures vs. "Solicited" Disclosures. *Australasian Accounting Business and Finance Journal* 3 (4): 15–29.
95. Vlachos, Pavlos A., Argiris Tsamakos, Adam P. Vrechopoulos in Panagiotis K. Avramidis. 2009. Corporate social responsibility: attribution, loyalty, and the mediating role of trust. *Journal of Academy of Marketing Science* 37: 170–180.
96. Wang, Alex. 2007. Priming, Framing, and Position on Corporate Social Responsibility. *Journal of Public Relations Research* 19 (2): 123–145.
97. --- in Ronald B. Anderson. 2008. Corporate Social Responsibility Priming and Valence of CSR Framing on CSR Judgments. *Public Relation Journal* 2(1): 1–19.
98. --- 2009. Advertising disclosures and CSR practices of credit card issuers. *Management Research News* 32 (12): 1.177–1.191.
99. --- in Ronald B. Anderson. 2011. A Multi-Staged Model of Consumer Responses to CSR Communications. *Journal of Corporate Citizenship* (41), 50-68.
- 100.--- 2011. The effects of visually primed pharmaceutical advertising disclosure on attitudes and perceived CSR practices. *International Journal of Pharmaceutical and Healthcare Marketing* 5 (2): 99–117.
101. Weaver, David H. 2007. Thoughts on Agenda Setting, Framing, and Priming. *Journal of Communication* 57: 142–147.
102. White, Allen L. 2005. Fade, Integrate or Transform? The Future of CSR. *Business for Social Responsibility*: 1–9. Dostopno prek: http://www.jussempir.org/Newsletters/Resources/BSR_Allen-White.pdf (15. april 2013).
103. Wilson, David T. 2000. An Integrated Model of Buyer-Seller Relationship. V *Handbook of Relationship Marketing*, ur. Jagdish N. Sheth in Atul Parvatiyar. London, New Delhi: Thousand Oaks, Sage Publications, Inc.

104. Yi, Youjae. 1990. Cognitive and Affective Priming Effects of the Context for Print Advertisements. *Journal of Advertising* 19 (2): 40–48.
105. --- 1993. Contextual Priming Effects in Print Advertisements: The Moderating Role of Prior Knowledge. *Journal of Advertising* 22 (1): 1–10.

Priloge

Priloga A: Časopisni članki

ČASOPISNI ČLANEK 1a - pozitivni, zdravi učinki mleka - pozitivne emocije

S pomočjo obogatene mleka do zmanjšanja rakavih obolenj

Slovenski znanstveniki v sodelovanju z mlekarnami v boju proti raku

Slovenski znanstveniki na Kemijskem inštitutu pod taktirko doc. dr. Urbana Brena izvajajo raziskavo, v kateri proučujejo maline, grozdje, kurkumo in hmelj, ki so nekateri izmed tipičnih predstavnikov spojin, možnih kandidatov za preventivno preprečevanje raka. Omenjene spojine so topne v maščobah in vodi, zato se je kot najboljše naravno topilo izkazalo mleko, ki je s svojo sestavo za človeka že tako eno najbolj zdravih naravnih živil. V ta namen je Kemijski inštitut k sodelovanju povabil industrijskega partnerja, mlekarne, ki bodo poleg evropskega sklada projektu nudile tudi finančno podporo.

Cilj raziskave je najti naravno spojino, ki bo v človekovem telesu preprečevala kemijsko poškodbo DNK in s tem nastanek raka. S tem bodo vplivali na okoljske dejavnike, ki raka povzročajo. Projekt ima zelo velik pomen, saj nas morda čaka svetlejša prihodnost, ko bo preventiva rakavih obolenj prek obogatenih mlečnih izdelkov dostopna vsem porabnikom. To je še en lep primer sodelovanja med znanostjo in gospodarstvom na poti k revolucionarnemu družbeno koristnemu odkritju.

ČASOPISNI ČLANEK 1b - pozitivni, zdravi učinki mleka - negativne emocije

Naj bi z mlečnimi napitki res pozdravili raka?

Slovenski znanstveniki naj bi v sodelovanju z mlekarnami razvijali zdravilo za raka

Slovenski znanstveniki na Kemijskem inštitutu izvajajo raziskavo, v kateri proučujejo maline, grozdje, kurkumo in hmelj, ki naj bi vsebovali spojine, ki so možni kandidati za preventivno preprečevanje raka. Cilj raziskave je najti spojino, ki bo preprečila kemijsko poškodbo DNK in s tem nastanek raka. Omenjene spojine so topne v maščobah in vodi, in zato hočejo uporabiti mleko, ki naj bi bilo s svojo sestavo eno najbolj zdravih naravnih živil. V ta namen je Kemijski inštitut k sodelovanju povabil industrijskega partnerja, mlekarne, ki bodo zagotovile finančno podporo in po koncu raziskave dopolnilo ponudile na trgu.

Nobelov nagradjenec dr. Warshel Arieh dvomi v uspeh raziskave in pojasnjuje, da naše telo omenjene sestavine že samo dobro absorbira in da prodaja dragih mlečnih napitkov ne bo kaj dosti pripomogla k zmanjšanju rakavih obolenj. »Dejal bi, da gre le še za eno izmed mnogih marketinških potez podjetij na trgu, ki vprašanje zdravja porabnikov pogosto obračajo sebi v prid.«, dodaja dr. Arieh. Kennedijev nagovor iz leta 1960 je napovedoval hitro zmago v boju proti raku, do danes vloženi milijoni evrov in trud pa niso prinesli obljubljenih rezultatov, saj delež bolnikov kljub napredku v znanosti vsako leto narašča.

ČASOPISNI ČLANEK 2a - zdravju škodljivo oz. GSO - pozitivne emocije

Varna uporaba gensko spremenjenih organizmov v mlečnih izdelkih

Neupravičen negativen odnos ljudi do GSO

Živila, ki vsebujejo gensko spremenjene organizme (GSO), je v EU potrebno označiti. Izjema so izdelki živalskega izvora, kjer so bile živali hranjene z gensko spremenjeno krmo, npr. jajca, mleko, jogurti, sir ... Na policah slovenskih trgovin je takih izdelkov manj kot 30 odstotkov, delež pa se zaradi nasprotovanja GSO javnosti in evropske vlade, vsako leto zmanjšuje.

Tako rekoč vse rastline, ki jih danes uživamo, so gensko spremenjene s selekcijo oz. križanjem. Prof. dr. Borut Bohanec, predstojnik oddelka za agronomijo Biotehniške fakultete Univerze v Ljubljani pravi: »Strah pred GSO je danes res velik, pretiran in povsem nepotreben. Postopek se že leta uporablja v medicini. Polovica bioloških zdravil nastaja z genskim inženiringom, pa se o tem ne govori.« Evropska vlada se zaveda pomena varnosti izdelkov za potrošnike in se zavzema za jasno označevanje potencialno škodljivih sestavin. Pri tem ima v primerjavi z ostalimi kontinenti zelo strogo politiko, ki jo tudi dosledno izvaja, zato je strah potrošnikov pred škodljivimi GSO odveč.

ČASOPISNI ČLANEK 2b - zdravju škodljivo oz. GSO - negativne emocije

Tudi na policah naših trgovcev velik del mlečnih izdelkov vsebuje škodljive GSO

V ZDA je večina soje, ki se uporablja za krmo, gensko spremenjena

Živila, ki vsebujejo gensko spremenjene organizme (GSO), je v EU potrebno posebej označiti, vendar pa to ne velja za izdelke živalskega izvora, kjer so bile živali hranjene z gensko spremenjeno krmo: na primer jajca, mlečni izdelki, jogurti, sir ... V njih so lahko prisotni zdravju škodljivi GSO. Na policah slovenskih trgovin je takih izdelkov več kot 30 odstotkov.

Dejstvo je, da gre za organizme, ki jih v naravi ne najdemo in tako tudi ne moremo vedeti, kako se bo nanje ob dolgotrajnem uživanju odzvalo človeško telo. Raziskave, opravljene na živalih, so pokazale negativne posledice za zdravje. Pogoste reakcije so bile povezane z alergijami, spremembami notranjih organov, z zastojem rasti in neplodnostjo. Pri uporabi GSO imajo največ koristi proizvajalci semen in pesticidov, katerih poraba, kljub obljubljeni visoki odpornosti GS rastlin, narašča. To pomeni porast stroškov za kmete ter večje okoljske in zdravstvene težave, ki večinoma dodatno prizadanejo revne skupnosti, ki živijo v bližini intenzivnih kmetij z GS rastlinami in manjše kmete.

Priloga B: Korporacijski oglas

SKUPINA
Milcanis

Skrb za zdravo življenje se začne v naravi.

Na naraven in etičen način, prek zdravih in varnih prehranskih izdelkov ter odgovornosti do naravnega in družbenega okolja, ustvarjamo boljšo prihodnost.

Priloga C: Vprašalnik

1. Uvodni nagovor

2. Raziskava

2.1 Časopisni članek (razvrstitev v naključno skupino)

Prosim vas, da preberete naslednji časopisni članek.

Na podlagi prebranega časopisnega članka, s pomočjo parov lastnosti prosim opišite vaše strinjanje ali nestrinjanje s trditvijo. 1 pomeni, da se s trditvijo na levi popolnoma strinjate, 7 pa pomeni, da se popolnoma strinjate s trditvijo na desni.

	1	2	3	4	5	6	7
Ob prebranem članku sem optimističen/ pesimističen.							
Ob prebranem članku sem zadovoljen/nisem zadovoljen.							
Ob prebranem članku se počutim prijetno/neprijetno.							
Ob prebranem članku se počutim dobro/slabo.							

2.2 Oglas

V nadaljevanju vas prosim, da si ogledate nov korporacijski oglas ponudnika mlečnih izdelkov.

Ali ste že slišali za tržno znamko Milcanis?

NE

DA

V primeru, da bi ocenjevali odgovornost oziroma skrb podjetja, kot je mlekarna, do potrošnikov, družbe in okolja, katera področja bi izpostavili kot najbolj pomembna? Naštete tri.

1.

2.

3.

Po pomembnosti od 1 do 5, kjer 1 pomeni najbolj, 5 pa najmanj pomembno področje, razvrstite na slednje trditve.

Za podjetja, kot je mlekarina, je najbolj pomembno:	
- da poskrbijo za zdravju prijazne produkte.	
- da poskrbijo za svoje zaposlene.	
- da imajo pošten odnos do kmetov.	
- da skrbijo za varstvo okolja.	
- da skrbijo za ekološko neoporečnost in naravno pridelavo živil brez GSO.	

Na lestvici od 1 do 7, kjer 1 pomeni močno se strinjam in 7 močno se ne strinjam, opišite vaše strinjanje z naslednjo trditvijo.

	1	2	3	4	5	6	7
Pomembno je, da podjetje deluje družbeno odgovorno in poleg osnovne dejavnosti prispeva tudi k družbenemu in okoljskemu napredku.							

Na podlagi prikazanega oglasa, prosim odgovorite na nekaj trditev, kjer 1 pomeni močno se strinjam in 7 močno se ne strinjam.

	1	2	3	4	5	6	7
Komuniciranje podjetja v oglasu je iskreno.							
Komuniciranje podjetja v oglasu je verjetno.							
Komuniciranje podjetja v oglasu je informativne narave.							
Komuniciranje podjetje v oglasu ni zavajajoče.							
Podjetje Milcanis bi opisal kot odgovorno.							
Podjetje Milcanis bi opisal kot pošteno.							
Podjetje Milcanis želi s potrošniki graditi dolgoročen odnos.							
Podjetje Milcanis je pripravljeno poslušati svoje potrošnike.							
Podjetje Milcanis komunicira pošteno.							

2.3 Demografski podatki

Vaš spol: moški ženska

Vaša starost: ___ let

Vaša izobrazba (obkrožite):

1. osnovna šola ali manj
2. poklicna šola (2 ali 3 letna strokovna šola)
3. 4-letna srednja šola
4. višja šola
5. visoka šola - prva stopnja
6. univerzitetna izobrazba ali bolonjska druga stopnja
7. znanstveni magisterij ali doktorat

Priloga Č: Ključne statistike in analize raziskave

Opisne statistike spremenljivk kognitivnega priminga in sestavljenih spremenljivk emocionalni priming, odnos do oglasa in percepcija družbene odgovornosti podjetij (N=število respondentov)

	N	Povprečna vrednost	Standardni odklon
Zdravje	218	5,343	2,135
Škodljivi dodatki (GSO)	213	4,424	2,194
Emocionalni priming	170	3,674	1,655
Odnos do oglasa	218	4,192	1,257
Percepcija DOP	218	4,444	1,168

Analiza razlik med skupinami na podlagi emocionalne dimenzije (test ANOVA)

Descriptives

Emocionalni_priming1

	N	Mean	Std. Deviation	Std. Error	95% Confidence Interval for Mean		Minimum	Maximum
					Lower Bound	Upper Bound		
pozitivno	83	4,4006	1,57725	,17313	4,0562	4,7450	1,00	7,00
negativno	87	2,9799	1,41997	,15224	2,6772	3,2825	1,00	7,00
Total	170	3,6735	1,65542	,12697	3,4229	3,9242	1,00	7,00

ANOVA

Emocionalni_priming1

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	85,736	1	85,736	38,166	,000
Within Groups	377,395	168	2,246		
Total	463,131	169			

Analiza razlik med skupinami do odnosa do oglasa in percepcije družbene odgovornosti na podlagi kognitivnega in emocionalnega priminga (test MANOVA)

Box's Test of Equality of Covariance Matrices^a

Box's M	32,174
F	,770
df1	24
df2	990,340
Sig.	,777

Multivariate Tests^a

Effect		Value	F	Hypothesis df	Error df	Sig.	Partial Eta Squared	Noncent. Parameter	Observed Power ^d
Intercept	Pillai's Trace	,962	572,041 ^b	2,000	45,000	,000	,962	1144,082	1,000
	Wilks' Lambda	,038	572,041 ^b	2,000	45,000	,000	,962	1144,082	1,000
	Hotelling's Trace	25,424	572,041 ^b	2,000	45,000	,000	,962	1144,082	1,000
	Roy's Largest Root	25,424	572,041 ^b	2,000	45,000	,000	,962	1144,082	1,000
Emocionalni_priming1	Pillai's Trace	,734	1,160	46,000	92,000	,271	,367	53,350	,938
	Wilks' Lambda	,381	1,215 ^b	46,000	90,000	,214	,383	55,896	,949
	Hotelling's Trace	1,327	1,269	46,000	88,000	,169	,399	58,373	,959
	Roy's Largest Root	1,036	2,072 ^c	23,000	46,000	,018	,509	47,651	,963
Zdravju_prijazni_lestvica7	Pillai's Trace	,305	2,066	8,000	92,000	,047	,152	16,525	,806
	Wilks' Lambda	,715	2,057 ^b	8,000	90,000	,048	,155	16,458	,803
	Hotelling's Trace	,372	2,047	8,000	88,000	,050	,157	16,378	,800
	Roy's Largest Root	,274	3,149 ^c	4,000	46,000	,023	,215	12,598	,778

Brez_GSO_lestvica7	Pillai's Trace	,195	1,246	8,000	92,000	,282	,098	9,966	,544
	Wilks' Lambda	,810	1,250 ^b	8,000	90,000	,280	,100	9,999	,544
	Hotelling's Trace	,228	1,253	8,000	88,000	,279	,102	10,023	,545
	Roy's Largest Root	,193	2,216 ^c	4,000	46,000	,082	,162	8,864	,605
Emocionalni_priming1 * Zdravju_prijazni_lestvica7	Pillai's Trace	,743	1,182	46,000	92,000	,246	,371	54,375	,943
	Wilks' Lambda	,367	1,272 ^b	46,000	90,000	,165	,394	58,526	,960
	Hotelling's Trace	1,424	1,362	46,000	88,000	,108	,416	62,635	,972
	Roy's Largest Root	1,166	2,333 ^c	23,000	46,000	,007	,538	53,652	,981
Emocionalni_priming1 * Brez_GSO_lestvica7	Pillai's Trace	,950	1,156	72,000	92,000	,254	,475	83,253	,976
	Wilks' Lambda	,248	1,261 ^b	72,000	90,000	,148	,502	90,777	,986
	Hotelling's Trace	2,236	1,366	72,000	88,000	,081	,528	98,383	,992
	Roy's Largest Root	1,790	2,287 ^c	36,000	46,000	,004	,642	82,328	,994
Zdravju_prijazni_lestvica7 * Brez_GSO_lestvica7	Pillai's Trace	,059	,470	6,000	92,000	,829	,030	2,820	,184
	Wilks' Lambda	,941	,465 ^b	6,000	90,000	,832	,030	2,793	,182
	Hotelling's Trace	,063	,461	6,000	88,000	,836	,030	2,764	,180
	Roy's Largest Root	,060	,912 ^c	3,000	46,000	,442	,056	2,737	,234
Emocionalni_priming1 * Zdravju_prijazni_lestvica7 * Brez_GSO_lestvica7	Pillai's Trace	,000	. ^b	,000	,000
	Wilks' Lambda	1,000	. ^b	,000	45,500
	Hotelling's Trace	,000	. ^b	,000	2,000
	Roy's Largest Root	,000	,000 ^b	2,000	44,000	1,000	,000	,000	,050

a. Design: Intercept + Emocionalni_priming1 + Zdravju_prijazni_lestvica7 + Brez_GSO_lestvica7 + Emocionalni_priming1 * Zdravju_prijazni_lestvica7 + Emocionalni_priming1 * Brez_GSO_lestvica7 +

Zdravju_prijazni_lestvica7 * Brez_GSO_lestvica7 + Emocionalni_priming1 * Zdravju_prijazni_lestvica7 * Brez_GSO_lestvica7

b. Exact statistic

c. The statistic is an upper bound on F that yields a lower bound on the significance level.

d. Computed using alpha = ,05

Analiza razlik med skupinami do odnosa do oglasa in percepcije družbene odgovornosti na podlagi kognitivne in emocionalne dimenzije (test ANOVA)

Kognitivna dimenzija

		ANOVA				
		Sum of Squares	df	Mean Square	F	Sig.
Odnos_do_oglasa1	Between Groups	2,970	2	1,485	,940	,392
	Within Groups	339,688	215	1,580		
	Total	342,658	217			
Percepcija_DOP1	Between Groups	2,739	2	1,370	1,003	,368
	Within Groups	293,527	215	1,365		
	Total	296,266	217			

Emocionalna dimenzija

		ANOVA				
		Sum of Squares	df	Mean Square	F	Sig.
Odnos_do_oglasa1	Between Groups	3,347	2	1,674	1,060	,348
	Within Groups	339,311	215	1,578		
	Total	342,658	217			
Percepcija_DOP1	Between Groups	,787	2	,393	,286	,751
	Within Groups	295,480	215	1,374		
	Total	296,266	217			