

TALLINNA TEHNIKAÜLIKOOL

Majandusteaduskond

Ärikorralduse instituut

Rauno Sigur

**TARBIJATE HOIAKUD JA OSTUKÄITUMINE
TARBEELEKTROONIKA SOETAMISEL INTERNETIST**

Magistritöö

Juhendaja: lektor Rein Riisalu

Tallinn 2017

Olen koostanud töö iseseisvalt.

Töö koostamisel kasutatud kõikidele teiste autorite töödele, olulistele seisukohtadele ja andmetele on viidatud.

Rauno Sigur

(allkiri, kuupäev)

Üliõpilase kood: 153181

Üliõpilase e-posti aadress: rauno.sigur@gmail.com

Juhendaja lektor Rein Riisalu:

Töö vastab magistritööle esitatud nõuetele

.....

(allkiri, kuupäev)

Kaitsmiskomisjoni esimees:

Lubatud kaitsmisele

.....

(ametikoht, nimi, allkiri, kuupäev)

SISUKORD

ABSTRAKT	3
SISSEJUHATUS	4
1. TARBIJATE HOIAKUD JA OSTUKÄITUMINE INTERNETIS.....	6
1.1. Tarbija ostuotsustusprotsessi olemus	6
1.2. Hoiakute ja käitumise teoreetiline raamistik	11
1.3. Mudelid interneti ostukäitumise uurimiseks	18
1.3.1. Põhjendatud ja planeeritud käitumise teooriad.....	18
1.3.2. Tehnoloogia aksepteerimise mudel (TAM).....	20
2. KAUBANDUS JA INTERNETI ARENG	23
2.1. Interneti mõju traditsioonilisele kaubandusele	23
2.2. E-kaubandus maailmas	24
1.2.1. E-kaubanduse roll majanduses	25
1.2.2. M-kaubanduse areng.....	27
1.2.3. Tänapäevased jaemüügi mudelid ja väärtusahel	28
2.3. E-kaubandus Eestis.....	30
3. UURING TARBIJATE HOIAKUTEST JA OSTUKÄITUMISEST	
TARBEELEKTROONIKA SOETAMISEL INTERNETIST.....	37
3.1. Uuringu metoodika	37
3.2. Uuringu tulemused	42
3.3. Uuringu järeldused ja ettepanekud	63
KOKKUVÕTE	69
VIIDATUD ALLIKAD	73
SUMMARY.....	86
LISAD	89
Lisa 1. Internetikaubanduse levik Eestis	89
Lisa 2. Täiendavad uuringu arvandmed	93
Lisa 3. Korrelatsioonanalüüsi arvandmed	97
Lisa 5. Hüpoteeside korrelatsioonikordajad	103
Lisa 6. Empiirilise uuringu küsimustik koos üldandmetega	104

ABSTRAKT

Magistritöö probleemiks oli vähene teave selle kohta, millised tegurid mõjutavad tarbijate hoiakuid ja ostukäitumist tarbeelektronika internetist soetamisel. Elektronika on enim internetist ostetud tootegrupp nii maailmas kui ka Eestis - seetõttu on oluline ning aktuaalne mõista tarbijate ostuotsustusprotsessi. Töö eesmärk oli välja selgitada, millised tegurid mõjutavad tarbijate hoiakuid ja ostukäitumist tarbeelektronika ostmisel internetist. Eesmärgi saavutamiseks viis autor läbi kvantitatiivse uuringu, kus andmeid koguti struktureeritud küsimustiku abil. Uuringu mudel põhines tehnoloogia aksepteerimise edasiarendatud mudeli ning planeeritud käitumise teooria komponentide integreeritud mudelil. Küsitlus viidi läbi internetis 13-70 aastaste tarbijate seas ning analüüsis kasutati 802 inimese vastuseid. Uuringus selgus, et vastanud eelistasid infootsingu etapis kasutada põhilise infootsingu kanalina valdavalt interneti, kuid põhilise ostukanalina eelistati eeskätt elektroonikapoodi, seejärel eestimaist e-poodi. Nii info-kui ka ostukanali valikul oli oluline determinant toote spetsiifika, tulenevalt tarbija osalusmäärast. Tarbijate tajutud kasulikkus ja kasutuslihtsus internetist ostmisel mõjutas positiivselt ka hoiakuid internetist ostmise suhtes. Usaldus internetist ostmise vastu mõjutas positiivses suunas ka hoiakut internetist ostmise suhtes. Samuti leidis autor, et vastanute hoiak käitumise suhtes mõjutas tugevalt ka nende kavatsust käitumiseks. Ehk kui hoiak oli tarbeelektronika internetist ostmise suhtes positiivne, võis tõenäoliselt pidada ka ostmise kavatsust. Mida rohkem tajusid vastanud käitumuslikku kontrolli (valmidust ja võimekust) internetist ostmise suhtes, seda suurem oli ka nende kavatsus internetist osta. Kavatsust internetist tarbeelektronikat osta mõjutas tugevalt ka varasem tarbeelektronika ostukogemus internetist. Käitumise kavatsus oli omakorda tugevas positiivses seoses tegeliku käitumisega – mida tugevam oli kavatsus tarbeelektronikat internetist osta, seda tõenäolisemalt seda ka tehti.

Märksõnad: tarbeelektronika, e-kaubandus, hoiakud, ostukäitumine, planeeritud käitumise teooria, tehnoloogia aksepteerimise mudel

SISSEJUHATUS

Eesti elanikud on harjunud mõtlema Eestist kui e-riigist ning eestlased kommunikeerivad seda sõnumit julgelt ka välismaailmale. Samas, rakendusuringute agentuuri Praxise 2016. aasta raportis tuuakse välja, et Eesti e-kaubandus ei ole konkurentsivõimeline – Eestit võib pidada vägagi arenenuks e-riigiks, kuid siinne rahvusvaheline internetikaubandus on alles lapsekingades. Sama võib väita tuginedes Euroopa Komisjoni DESI indeksi tulemustele. „Eesti on ettevõtluse digitaliseerimises Euroopa Liidu tasandil sabassõrkijate seas“ – kommenteeris Andrus Ansip oma artiklis (Ansip 2017). Kui võrrelda näiteks Eesti või Saksamaa e-kaubanduse osatähtsust, selgub, et Saksamaa e-kaubanduse osakaal majanduses on 2,6 korda suurem (Praxis 2016; Ecommerce Foundation 2017) ning e-kaubanduse osakaal kaubanduses suisa 3,8 korda suurem kui Eestis (E-kaubanduse kasutajad... 2016; BCG 2015). Kuid seejuures selgus TNS Kantari e-poodlemise uuringus, et Eestis moodustavad internetist tellitud kaubad 6,2% kõikidest füüsiliste esemete ostudest ja trend paistab kasvavat (E-poodidest tellitakse... 2017).

Kõige populaarsem internetist ostetav kaubagrupp maailma lõikes on elektroonika (A.T. Kearney 2015). 2017. aasta Kantar TNS üle-Euroopalises uuringus väitis 40% Eesti veebipoodlejatest, et tellib internetist kõige sagedamini just elektroonikaseadmeid (E-poodidest tellitakse... 2017). Seega on elektroonika valdkond, millel on maailma praktikale tuginedes märkimisväärne potentsiaal e-kaubanduses ning mille ostmisel või ostu kavandamisel on ka Eesti tarbijatel tõenäoliselt kogemus. Ehk mõistes Eesti tarbijate hoiakuid ja ostukäitumist elektroonikakaupade ostmisel internetist, võime leida võtme e-kaubanduse kui terviku populaarsuse kasvatamiseks Eestis. Autor vaatas läbi viimase viie aasta jooksul Tallinna Tehnikaülikooli majandusteaduskonnas kaitstud lõputööde pealkirjad ega leidnud tööd, mille raames oleks läbi viidud uuringut, mis käsitleks tarbijate hoiakuid ja ostukäitumist tarbeelektroonika soetamisel internetist.

Käesoleva magistr töö uurimisprobleemiks on vähene teave Eesti tarbijate hoiakute ja ostukäitumise kohta tarbeelektroonika ostmisel internetist. Uurimisprobleemile lahenduse leidmiseks on autor omandanud töökogemuse tarbeelektroonika ja e-kaubanduse vallas.

Magistritöö eesmärk on välja selgitada, millised on Eesti tarbijate hoiakud ja ostukäitumine tarbeelektronika ostmisel internetist. Eesmärgi saavutamiseks tuleb leida vastused kahele uurimisküsimusele:

1. Milline on Eesti tarbija ostukäitumine tarbeelektronika soetamisel internetist?
2. Millised tegurid mõjutavad Eesti tarbija hoiakuid ja ostukäitumist tarbeelektronika ostmisel internetist?

Lähtuvalt töö eesmärgist püstitas autor järgmised uurimisülesanded:

- töötada läbi hoiakute ja ostukäitumise teoreetilised kontseptsioonid ja mudelid ja leida neist sobivad käesoleva töö jaoks;
- tutvuda tänapäevase kaubanduse olemusega e-kaubanduse kontekstis;
- õppida tundma e-kaubandust maailma, Euroopa Liidu ja Eesti tasemel;
- viia läbi uuring Eesti tarbijate seas ja analüüsida tulemusi;
- uuringu tulemustest lähtuvalt esitada omapoolsed ettepanekud ja edasist uurimist vajavad teemad.

Uuringu aluseks oli integreeritud mudel, mis koosnes planeeritud tegevuse teooria (Ajzen 1991; Fishbein, Ajzen 1975) ning tehnoloogia aksepteerimise teooria (Davis *et al* 1989; Nunkoo, Ramkissoon 2013) komponentidest ning mida täiendas Karin Maandi oma magistritöös (2014, 34). Uurimisküsimustele vastamiseks püstitas autor hüpoteesid, mis on esitatud metoodika peatükis. Autor on kasutanud uuringumeetodina kvantitatiivset uuringut, mille raames koostati küsimustik ja viidi läbi internetiküsitlus. Küsimustikule vastas 810 inimest vanuses 12-70 ning andmeanalüüsi kaasati 802 korrektselt täidetud ankeeti.

Töö esimeses peatükis on defineeritud põhimõisted ja teoreetilised lähtekohad, mis seonduvad tarbijate hoiakute ja ostukäitumisega internetis. Samuti on välja toodud uuringus kasutatud põhilised mudelid ning varasemad uuringud. Teises peatükis antakse ülevaade interneti mõjust kaubandusele, e-kaubandusest ning m-kaubandusest maailmas ja Eestis. Magistritöö kolmandas peatükis käsitleb autor läbi viidud uuringu metoodikat ja esitab uuringu tulemused. Seejärel teeb autor omapoolsed ettepanekud internetis tarbeelektronikat müüvatele ettevõtetele ja toob välja täiendavat uurimist vajavad teemad.

Autor soovib eriliselt tänada oma juhendajat Rein Riisalu tema põhjalikkuse ja abivalmiduse eest. Samuti tänab autor oma perekonda ning tööandjat Sandmani Grupi AS.

1. TARBIJATE HOIAKUD JA OSTUKÄITUMINE INTERNETIS

Käesolevas peatükis käsitletakse ostukäitumist e-kaubanduse kontekstis, mis hõlmab esmajärjekorras tarbija ostuotsustusprotsessi teoreetilist raamistikku. Edasiselt keskendub autor kahele ostuotsustusprotsessi mõjutegurile – valdavalt hoiakutele ja seejärel tarbija osalusmäärale. Viimasena on autori fookus mudelite kirjeldamisel, mida autor peab sobivateks uuringu põhialusteks. Valitud uuringumudel baseerub tehnoloogia aksepteerimise mudelil ning planeeritud käitumise teooria mudelil.

1.1. Tarbija ostuotsustusprotsessi olemus

Traditsioonilises ja ajaloolises kontekstis on turg füüsiline paik, kuhu ostjad ja müüjad kogunevad, et üksteisega tehinguid teha. Tänapäevase majandusteaduse kohaselt defineeritakse turgu kui ostjate ning müüjate kogumikku, kes teevad tehinguid toodete ja teenuste klassidega (Kotler, Keller 2012, 8). Turge on võimalik erinevalt määratleda, lähtudes müügiobjektidest, subjektidest, geograafilistest tunnustest jne (*Ibid.*).

Kuna käesolev magistritöö keskendub e-kaubandusele kui ühele lõpptarbimisturu vormile, siis vaadeldakse lõpptarbimisturgu ning lõpptarbija ostukäitumise mõjutegureid. Autor täpsustab, et kuigi käesoleva töö raames on kasutatud tarbija mõistet, siis on selle termini all siiski mõeldud lõpptarbijat. On oluline eristada, et lõpptarbija mõiste tuleneb lõpptarbimisturu mõistest ning oma sisult kitsam kui tarbija mõiste. Lõpptarbimisturu moodustavad isikud ja majapidamised, kes kasutavad teenuseid ja kaupu isiklikuks tarbimiseks (Kotler *et al* 1999, 229). Seega on lõpptarbimisturu kaubad mõeldud lõpptarbijale kasutamiseks ning seejuures sellises vormis, kus kaubad ei vaja edasist töötlemist (Fern, Brown 1984, 68).

Tarbijakäitumist kirjeldatakse kõige sagedamini kui kognitiivset protsessi, mis kätkeb endas intellektuaalset jada mõtlemisest, hindamisest ja otsustamisest (Foxall 2005, 15).

Tarbijakäitumine sisaldab endas kõikide ostjate, endise ostjate ning potentsiaalsete ostjate tegevusi alates eelostu kavatsusest kuni ostujärgse hindamiseni ning jätkuvast tarbimisest tarbimise lõpetamiseni (*Ibid.*). Tarbijakäitumist ja ostuotsustusprotsessi mõjutavad peamiselt demograafilised, sotsiaalsed, majanduslikud, kultuurilised, psühholoogilised ja muud personaalsed faktorid (Dibb *et al* 2004, 30).

Ostukäitumist defineerivad Kuusik jt kui kliendi vaimset, emotsionaalset ja füüsilist tegevust, mida ta teeb tooteid ja teenuseid otsides, ostes, kasutades ja likvideerides, et rahuldada oma soove ja vajadusi (2010, 84). Seejuures pole ostukäitumine vaid tarbija enda soovi või vajadusega tegelemine läbi ostmisprotsessi, vaid sellele lisanduvad mitmed tegevused – ostu ette planeerimine ja sobivate toodete või teenuste otsimine, ostmine ja seejärel toote/teenuse kasutamine (*Ibid.*). Tarbeelektronika ostmisel ei piirduta enam pinnapealse informatsiooniga nagu seda on näiteks ostu- või müügihind. Tänapäevase tarbija jaoks on oluline ka muuhulgas toote päritolu, elutsüklikulu, realiseerimisvõimalused ning sobivus teiste seadmetega (esteetilises või *Internet of Things* kontekstis).

Interneti mõju tarbijakäitumisele ei saa eirata. Mitmed erinevad empiirilised uurimused on tõestanud, et tarbijad, kes ostavad internetist, käituvad tõenäoliselt teisiti üldises ostukäitumises võrreldes nendega, kes eelistavad traditsioonilist jaekaubandust (Donthu, Garcia 1999, Soopramamien, Robertson 2007). Joonisel 1 on välja toodud äriktarbija ärimudel (Business to Consumer, B2C) valdav viieastmeline ostuotsustusprotsess ning protsessi mõjutavad tegurid. Ostuotsustusprotsess internetis on oma olemuselt ja ülesehituselt sarnane ostuotsustusprotsessile traditsioonilises kaubanduses (Katawetawaraks, Wang 2011, 67). Ehk teisisõnu on ostukäitumine internetis protsess, kus informatsiooni kogumine ja toodete või teenuste soetamine toimub interneti vahendusel.

Joonis 1. Tarbija ostuotsustusprotsess

Allikas: (Dibb *et al* 2004, 31)

Enne kui tarbijad otsustavad osta, vajavad nad täiendavat informatsiooni – kui neil pole piisavalt informatsiooni, otsitakse lisa läbi erinevate online kanalite – *online* kataloogid, veebilehed ja otsingumootorid (Laudon, Traver 2009, 602). Tänapäevases maailmas lisandub üha rohkem alternatiivseid infoallikaid ja seeläbi otsuse tegemist mõjutava meedia roll suureneb (Oana 2016, 23). Kui tarbijatel on piisavalt informatsiooni, vajavad nad vastavate toodete või teenuste vahel võrdlusmomenti. Selles staadiumis võivad tarbijad otsida toodete ülevaateid või klientide hinnanguid ja kommentaare. Infootsingu staadiumis on olulisteks kriteeriumiteks veebilehe hästi organiseeritud struktuur ning atraktiivne kujundus, et tarbijaid veenda ostmaks valitud toodet või teenust sealsamas (Koo *et al* 2008). Kuigi paljud tarbijad kasutavad interneti teabe kogumiseks, teevad siiski ainult vähesed selle julge sammu tellimuse kinnitamiseks ja tehingu lõpetamiseks (Nunkoo, Ramkissoon 2013, 506).

Informatsiooniallikate loomus võib mõjutada ostja käitumist (Bigné-Alcañiz *et al* 2008). Samuti on Maignan ja Lucas (1997) leidnud, et internet toetab suuresti eelostu faasi, aidates tarbijatel eristada erinevaid võimalusi ja valikuid (Dickson 2000, 115). Shim jt kohaselt (2001, 411) on samas kanalis toimunud infootsingu ja ostu sooritamise vahel tugev seos. Seega võib öelda, et kui toote või teenuse kohta otsitakse teavet internetist, on suur tõenäosus selleks, et ka ost sooritatakse internetist.

Toodete sortiment, müügiteenused ning informatsiooni kvaliteet on ostmise faasis olulisemad punktid, mis aitavad tarbijal otsustada, millist toodet või teenust eelistada või

milliselt müüjalt osta (Koo *et al* 2008). Mida keerukam on toode, seda suurem on potentsiaal negatiivseks ostukogemuseks (Beldona *et al* 2011, 836). Müügijärgses etapis on olulised lisateenused ning tingimused – toote tagastamine või vahetamine (Liang, Lai 2001, 432).

Kokkuvõtvalt on internetil suur roll ostuotsustusprotsessis. Internetil kui teabeallikal on märkimsiväärne mõju ostu sooritamisele, kuid sellegipoolest võivad tarbijad eelistada soetamist mõnest muust kanalist, näiteks elektroonikapoest.

Tarbija osalusmäär on üks ostuotsustusprotsessi individuaalsetest mõjuteguritest (Koklic, Vida 2009, 80). Individuaalseteks mõjuteguriteks loetakse ka isiklikud ressursid, motivatsioon, hoiakud, teadmised, iseloom ja elustiil (*Ibid.*). Vastavalt tootele, kulutab tarbija ostuotsustusprotsessis erinevas mahu oma jõudu info hankimisele, erinevate infoallikate kasutamisele, konsulteerimisele ja võrdlusele. Sääraste jõupingutuste suurust mõjutavad (Kuusik *et al* 2010, 113):

- toote tähtsus isikule;
- toote kulukus;
- info puudus toote kohta;
- vale otsusega kaasneva riski suurus;
- tootega ostjale kaasneva potentsiaalse tulu suurus.

Tarbija osalusmäär näitab, kui palju vaimseid ressursse rakendatakse tajumise ja infotöötamise käigus. Kõrge osalusmääraga toode on enamasti kallis ning sellise toote puhul läbitakse järgmised astmed: tootest teadlikuks saamine, tootearvamuse kujundamine, tegutsemine vastavalt arvamusele (Vihalem 2008, 77–78). Osalusmäär ehk energia, mida inimene tarbimisele suunatud tegevustesse panustab, on inimeste puhul erinev. See sõltub nii tarbijast kui ka tootest või teenusest. Ostuotsustus võib olla põhjalik, pealiskaudne või harjumuslik. Vastavalt otsuse tüübile on erinev ka ostuprotsessi keerukus (Kreegimäe 2013). Bachmanni kohaselt on osalusmäär motivatsiooniline seisund, mille on esile kutsunud seos ergastatud hoiaku ja enesekontseptsiooni vahel; see on reklaamis või pakkumises sisalduva teabe vaimse töötamise sügavus, mis tugineb situatiivsetele faktoritele ja isiksuse püsiomadustele ning mille baasiks on mingite vajaduste otsene või kaudne rahuldamine (Bachmann 2014, 15).

Joonis 2. Foote-Cone-Belding maatriks

Allikas: (Vaughn 1980, 31)

Joonisel 2 on kujutatud Foote-Cone-Belding (FCB) maatriksit, kus on esitatud neli võimalikku tootegrupi. Esimesse gruppi liigitatakse ka näiteks elukindlustus, maja värv, mootoriõli, kaamera. Teise gruppi prillid, tapeet, kohv, vein. Kolmandasse ka näiteks putukamürk, paberrätid ja neljandasse sobituvad lisaks hambapasta, pitsa, puuviljad, õlu või vedelseep (Valk 2001).

Tootegruppe eristavad teinetesest kaks dimensiooni - esmalt osalusmäär ning teisalt vajalik mõtte või aistingu määr ostuotsustusprotsessis. Ehk Vaughni hinnangul näitab antud maatriks, millise toote puhul tehakse ratsionaalne või emotsionaalne ostuotsus. Tarbeelektronika puhul on üldjuhul tegemist tootegrupiga, mis on kallis, tarbija eeldab tootelt pikka eluiga, see on praktilise vajadusega ning seetõttu on tegemist pigem tootegrupiga, mis eeldab kõrget tarbija osalusmäära. Samuti on tegemist ratsionaalse ostuga, kus on tarvis rohkem mõtlemist (ehk sobitub I gruppi). Seetõttu on ka ostuotsustusprotsess ulatuslikum, seda peamiselt rahaliste riskide ja nüansirohke tootespetsiifika tõttu. Samas näiteks kulutarvik või väikevahend võib olla ka madalama osalusmääraga (II grupis). Toodete-teenuste ostmisel, kus tarbijate osalusmäär on kõrgem, vajab tarbija internetist ostmiseks teatavat lisakindlust (Nunkoo, Ramkissoon 2013, 507).

1.2. Hoiakute ja käitumise teoreetiline raamistik

Hoiak on üks psühholoogilistest faktoritest, mis mõjutab tarbija ostuotsustusprotsessi (Dibb *et al* 2004, 30). Tegemist on mõjuteguriga, mis on tarbija aspektis individuaalne (Koklic, Vida 2009, 80). Käesolevas töös on käsitletud hoiakute süsteemi kui üht võimalikku Eesti e-kaubanduse mõjutegurit tarbeelektronika kontekstis.

Sotsiaalpsühholoogias on hoiakuid defineeritud väga mitmel moel, rõhutades sealjuures hoiakute erinevaid omadusi. Hoiakud on põhimõtteliselt seotud hinnangutega millegi või kellegi kohta (Crano, Prislin 2008, 4). Üldiselt kirjeldatakse **hoiakut** kui isiksuse omandatud püsivat kalduvust reageerida teatud objekti suhtes kas positiivsel või negatiivsel viisil (Fishbein, Ajzen 1975; Vijayasaraty 2004; Ajzen 2005; Schiffman, Kanuk 2007). Autorid Krech, Crutchfield ja Ballachey (1962, 139) käsitlevad hoiakuid kui „kestvaid positiivsete või negatiivsete hinnangute süsteemis olevaid emotsionaalseid läbielamusi ning sotsiaalsete objektide suhtes poolt või vastu tegutsemise tehnikaid“. Hoiak hõlmab tõekspidamisi, tundeid ja käitumisi (Gerow *et al* 1989, 342).

Üldlevinud teooria kohaselt koosneb hoiak kolmest komponendist (Vadi 1995, 63):

1. tunnetuslik komponent (kognitiivne) – tõekspidamised, arvamused, teadmised või informatsioon mingi nähtuse kohta;
2. emotsionaalne komponent (afektiivne) - tunded, suhtumised ja meeleolud, mis on antud nähtusega seotud;
3. käitumuslik komponent (konatiivne) - inimese soov ja oskused käituda vastavalt oma hoiakule.

Antud kolmedimensiooniline mudel on loodud põhjusel, et paremini mõista seoseid hoiakute ja käitumise vahel. Hoiaku afektiivse komponendi moodustavad tarbija emotsioonid ja tunded teatud toote või brändi suhtes (Maandi 2014, 9). Konatiivne ehk käitumuslik komponent on seotud tõenäosuse või tendentsiga, et tarbija reageerib või käitub teatud viisil hoiaku objekti suhtes, mis omakorda väljendab tema ostukavatsust. Kognitiivne, tunnetuslik komponent kujutab endast teadmisi ja veendumusi, mis on omandatud otsese eelneva kogemuse ning erinevate infoallikate koosmõjul (*Ibid.*). Nendest teadmistest ja veendumustest kujuneb välja tarbija uskumus teatud objekti või tegevuse suhtes. (Schiffman, Kanuk 2007,

241–243) Eelpool toodud komponente seob omavaheline järjepidevus, mis tähendab, et muudatus ühes hoiaku elemendis toob kaasa muudatusi teistes (Hawkins, Mothersbaugh 2013, 390).

Hoiakute kujunemist on uuritud palju ning nende kohta on esitatud suurel määral erinevaid teooriaid. Joonisel 3 on esitatud hoiaku kujunemise protsess:

Joonis 3. Hoiakute kujunemine Albarracín jt kohaselt (2005)

Allikas: (Ainjärv, Häidkind 2012)

Näiteks võivad hoiakud kujuneda klassikalise tingimise, operantse tingimise või vaatluse kaudu (Solomon 2013, 277). Klassikaline tingimine on õppimise viis, kus algselt neutraalne stiimul muutub signaaliks hetkel kui ilmub teine stiimul. Aja jooksul hakatakse teist stiimulit seostama esimese stiimuliga. Operantse tingimise puhul kasutatakse teadlikult millegi saamiseks või saavutamiseks, et kogeda positiivset tulemust ning minimeerida potentsiaalselt negatiivseid tulemusi (*Ibid.*, 108-113). Otseses vaatluses kujunevad hoiakud antud objekti suhtes läbi kellegi teise jälgimise või kui inimene lähtub enda kogemustest (Pratkanis *et al* 2014). Seega hoiakud e-kaubandusse võivad kujuneda vastavalt inimese enda eelnevatele kogemustele või ka perekonna, sõprade, tuttavate või massimeedia mõjule (Reose 2016, 7).

Petty ja Caccioppo kohaselt kujunevad kujunevad hoiakud siis, kui saadakse objektiga järjest enam tuttavaks (1981). Kui mõeldakse asjadest, mida hästi ei tunta või mille suhtes pole eelnevat kogemust, siis kaldutakse mõtlema lihtsalt faktidele toetudes. Ehk teisisõnu tuginetakse „kirjeldatavatele uskumustele” objekti suhtes. Objektiga enam tuttavaks saades tehakse tema kohta järeldusi, et teha oletusi objekti muude aspektide kohta. Sel viisil kujundatakse sihtobjekti kohta „järeldatud uskumuste kogum“ (Reose 2016, 8). Seejärel hinnatakse „järeldatud uskumusi“ ning kujundatakse vastav hoiak. Sellise hoiaku kujunemise eelduseks on, et ei tehta oletusi ega kujundata hoiakuid asjade suhtes, millest midagi ei teata (Hayes 2002, 97). Uskumused viitavad isiku sisemisele subjektiivsele hinnangule ning annavad mõista, kuidas isik mõistab ennast ja ümbritsevat keskkonda (Maandi 2014, 8). Kõik uskumused ei ole ajas aga püsivad ning võivad ajapikku ununeda ning mõned võivad olla mõjutatud kindlatest isikutest või varasemalt kogetust (*Ibid.*). Käesolevas töös on käsitletud hoiakuid. Tarbija uskumused, nende kujunemine ja muutumine ning uskumuste mõju hoiakutele on on valdkond, mis vajab täiendavat uurimist.

Foxall (2005, 3) on täheldanud, et hoiak on mõjutatud varasemast käitumisest ja on indikatsiooniks käitumiseks tulevikus. Seega võib öelda, et hoiakud kujunevad mitmete mõjutuste tulemusel ning on mingil määral nii käitumise lähteaspektiks kui ka tagajärjeks (Neal *et al* 2006, 333). Samas vaadatakse hoiakut ka kui käitumise kavatsust sooritamaks kõnealust käitumist (Fishbein, Ajzen 1975, 14-15;131-132). Fishbein ja Ajzen (1975, 15) märgivad, et enamasti kui objekti seostatakse meeldivate omadustega, tekib positiivne hoiak ning negatiivne hoiak objekti vastu tekib siis, kui objektile omistatakse ebameeldivaid omadusi. Lisaks täheldavad nad, et kuigi isikul on tekkinud positiivne hoiak, ei tähenda see seda, et ta ka käitub vastavalt (*Ibid.*, 9). Kui hoiak on kord tekkinud, võib see mõjutada uute uskumuste moodustumist. Teatud käitumine võib mõjutada uskumusi objekti suhtes, mis omakorda mõjutab jälle hoiakuid ja kavatsusi objekti suhtes (Maandi 2014, 8).

Kuna hoiak on kompleksne kogum tunnetest, soovidest, hirmudest, veendumustest ja teistest osistest, siis mõjutab ta inimese valmidust teatud viisil käituda. Hoiakud on väga tugevalt seotud inimese sisemiste uskumustega, mis omakorda mõjutavad teda soodsal või ebasoodsal viisil käituma (Fishbein, Ajzen 1975, 9). Autorid on üldiselt ühisel nõul, et hoiakud on õpitud (Schiffman, Kanuk 2007, 238) ning hoiak on see, kuidas me mõtleme, tunneme ja käitume mõne aspekti suhtes (Hawkins *et al* 1997, 396). Hoiakut peetakse osaks

individuaalsest isikupärast, mis on indiviidiga alati kaasas. Hoiakul on veendumusi või arusaamu tugevdav mõju, millest tulenevad tunded viivad omakorda indiviidi teatud tüüpi käitumiseni (Yusmita *et al* 2012, 154).

Hoiakud on olulised, kuna need kujundavad inimeste sotsiaalse ja füüsilise maailma taju ning mõjutavad avalikku käitumist (Albarracin *et al* 2005, 19). Smith, Burner ja White järgi (1956) säästab hoiak inimeste energiat, kuna inimesed ei pea sel juhul iga kord uuesti välja mõtlema, kuidas kõnealusesse objekti peaks suhtuma (Hogg *et al* 2005, 152). Nende kohaselt on hoiakul kolm funktsiooni: objekti hindamine, väärtuse väljendamine, sotsiaalne kohanemine ja ego kaitsmine (Manfredo *et al* 2009, 81). Samal seisukohal on ka Katz (1960) (*Ibid.*) Kuna hoiakud on inimestele teatud mõttes kasulikud, on need tavapäraselt ka visad jääma ning nende muutmine nõuab üsnagi suurt jõupingutust. Seetõttu on üldjuhul ettevõtetal pigem mõttekam oma toodet sobitada olemasolevatest hoiakutest lähtuvalt, kui kulutada ressursse hoiaku ümberkujundamisesse (Kotler, Keller 2006, 194). Hoiakud on pideva muutumise protsessis, olenedes keskkonna püsivusest (Albarracin *et al* 2005, 19). Kuigi üldiselt on eeldatud, et isiku hoiak aitab ennustada tema käitumist siis Fishbein ja Ajzen (1975, 16) on arvamusel, et käitumist ei saa ennustada teades inimese hoiakut. Selle asemel tuleb isiku kavatsust sooritada kõne all olevat käitumist (Jüriado 2015, 7).

Tarbija ostuotsustusprotsessis on ka teisi faktoreid peale hoiakute ning tarbija osalusmäära, mis mõjutavad ostuotsustusprotsessi. Neist esimene seondub tehnoloogia kui süsteemi kasutamisega. Hirshleiferi ja Riley informatsiooniteooriat (1979) on asjakohane kasutada ka e-kaubanduse kontekstis. Määramatus jaguneb selle teooria kohaselt kaheks: süsteemist sõltuvaks määramatuseks ning tehingupõhiseks määramatuseks. Mõlemad määramatuse tüübid eksisteerivad ka internetikaubanduse keskkonnas. Näiteks sõltub tarbija tehnoloogilisest meediumist, millel põhineb ostuprotsess - meedium kui vahend peab olema usaldusväärne ja efektiivne. Tarbijal puudub kontroll andmete edastamise ja süsteemide vahelise suhtluse üle (süsteemist sõltuv määramatus). Tehingupõhine määramatus on seotud näiteks faktiga, et internetist ostetud kaup ei pruugi rahuldada tarbija vajadusi või olla kooskõlas ostueelses etapis esitletud omadustega. Toodete mitte-vastavus tuleneb sellest, et internet ei suuda alati esitleda tooteid täpselt, eriti värvuse ja tekstuuri põhised (Dutton 2013, 1981). Empiirilised uuringud on näidanud, et tarbijatel esineb sagedasti ärevust tehingu konfidentsiaalsuse ja anonüümsuse osas (Ratnasingham 1998), mida võib tõlgendada

süsteemi määramatusena. Tarbijad on nõus jagama rohkem informatsiooni enese kohta, kui neil on usaldav suhe pakkujaga (Ponemon 2005).

Lisaks hoiakutele, tarbija osalusmääradele ning määramatusele mõjutavad tarbija ostuotsustusprotsessi ning selle kõiki viite lüli veel muud välised faktorid – eelkõige tajutud risk ning usaldus (Kim *et al* 2008, Comegys *et al* 2009, Wang *et al* 2005). Nii nagu *offline* keskkonnas, on usaldus ka *online* keskkonnas oluline ostukäitumise determinant. Usaldus *online* keskkonna kontekstis on hoiak, kus riskantses *online* situatsioonis valitseb tarbija enesekindel ootus, et tema haavatavust ei eksploateerita (oportunistliku käitumise läbi) (Corritore *et al* 2003, 740). Internetis ostmine vajab suuremat usaldust kui füüsilisest poest ostmine: eeskätt tänu ajalisele erinevusele tehingus (raha edastamine ja ostutšeki väljastamine), konfliktsetele turundussõnumitele, tundliku info jagamisele ning ebakindlusele, millisel käitleb müüja ostja personaalandmeid (Grabner-Krauter, Kaluscha 2003, 784).

Empiirilistest uuringutest on selgunud, et tarbija tajutud vähene kontroll andmete käitlemise osas pärssib internetikaubanduse omaksvõttu (Goldsmith, Bridges 2000, 20). Samal seisukohal oli ka Hoffman jt (1999, 9), kelle idee oli pakkuda mängulisemat ning interaktiivsemat lähenemist e-kaubandussaidi ülesehituses, kus tarbijal oleks võimalus luua konto ning kontrollida ja redigeerida oma personaalandmeid. Nende hinnangul suurendatakse seeläbi suurendatakse süsteemi läbipaistvust ning tarbija usaldust müüja suhtes. Samal seisukohal on ka Bart jt (2005, 5) – tarbija võimalus hallata enda personaalset informatsiooni müüja saidil mõjutab tarbija uskumusi positiivses suunas, mis võib tulevikus suunata neid ka internetist ostma. Internetisaiti tuleks vastavalt kliendigrupile personaliseerida (*Ibid*, 26). Hea näide säärasest lähenemisest on Amazoni või Ebay platvormid. Usaldus internetist ostmise vastu sõltub palju ka ostetava toote või teenuse liigist (Nunkoo, Ramkissoon 2013, 506). Suure hulga tarbijate jaoks on brändi tunnus ja nõuanded põhilised determinandid *online* usalduse tekkimiseks (Bart 2005, 2). Üllatavalt on kõrgema haridusega tarbijate *online* usalduse määr brändi tugevusest rohkem mõjutatud kui seda on madalama haridusega tarbijatel (*Ibid*).

Vellido jt (2000) kohaselt on riski tajumine suurim faktor, mis eristab internetist ostjad ja mitte ostjad. Riski tajumist defineeritakse kui „usaldava [tarbija] hinnang tõenäosusele, mille juures võib talle omaks saada võimalik kasu või kaotus, väljaspool antud tarbija enese suhteid [või kontrolli] (Mayer *et al* 1995, 726). Tarbija tajutud riskid on peamiselt seotud

privaatsuse ning personaalandmete turvalisusega, internetimaksete süsteemidega ning toote kvaliteediga (Shergill, Chen 2005, 80). Lisaks eelmainitule on ka kauba ostmine sellega füüsiliselt tutvumata küllaltki riskantne (Katawetawaraks, Wang 2011, 67). On olemas ka allika risk, mis on aktuaalne infootsingu ja hindamise etapis, sest mõnedel veebisaitidel võib leiduda vigu või on sealne informatsioon toote või tingimuste osas eksitav. Turvalisuse ja riski tajumise probleem ei lõppe ostufaasis, vaid jätkub ostu järgselt – näiteks personaalandmete väärkohtlemine on endiselt võimalik (*Ibid.*). Tarbijate tajutud riski peetakse põhiliseks internetikaubanduse kasvu takistuseks (Culnan 1999). Samas aga leevendab tajutavat riski tarbija eelnev kogemus ja omakorda suurendab see ka usalduse määra (Sirakaya, Woodside 2005, 817). Weberi ja Roehli (1999), Wong ja Law (2005), Buhalise ja Law (2008) ning Zimmeri jt (2010) uuringud on samuti täheldanud, et kõige olulisemad põhjused internetist mitteostmisel on raskused toote-teenuse kvaliteedi hindamisel ning hirmud turvalisuse ees. Peale riski tajumise on ka teisi faktoreid, mis mõjutavad internetist ostmist - protsessi mugavus ja kontrolli omamine, sortimendi taskukohasus, klienditeenindus ning saidi kasutajasõbralikkus (Vellido *et al* 2000). Järvenpää jt (2000) kohaselt mõjutab poe maine ning suurus tarbija hoiakut poe suhtes ning vähendab tarbija tajutud riski sellest poest ostmisel. Kokkuvõtvalt võib tarbija hoiak olla mõjutatud väga mitmetest aspektidest.

Internetist ostvate tarbijate hulk suureneb ning tarbijate oskustase selles vallas tõuseb (Kwarteng, Pilik 2016, 91). Liangi ja Lai kohaselt (2001) tuleneb tarbija kirglikkus internetist ostmise suhtes faktist, et tarbija sooritab korduvostu järgneva kolme kuu kuni aasta jooksul esmasest ostust. Internetiostlejad kipuvad soovitama teistele inimestele teatud veebisaitide või teavitama neid sooduskampaaniatest või muust informatsioonist, mis võib tõsta tarbija valmidust ostmaks internetist (Domina *et al* 2012). Tarbijad ostavad kõige tõenäolisemalt e-poodidest, mis on hästi disainitud (Liang, Lai 2001).

On täheldatud, et internetist on julgemad ostjad just nooremapoolsed isikud (Castillo-Manzano *et al* 2010, 645). Samal seisukohal on ka Beldona ja teised (2011, 838), et internetiga seonduvate tehnoloogiate kasutajaskonna seas on rohkem nooremaid tarbijaid, kuna nad on uuenduste suhtes vastuvõtlikumad ja positiivsemalt meelestatud.

Wong ja Law (2003) täheldasid oma uuringus, et lisaks vanusele mõjutab internetist reisiteenuste ostmist ka akadeemiline haridus. Mida kõrgemalt on inimene haritud, seda tõenäolisemalt ta internetist ostab. Sama uuringu tulemuseni jõudsid ka teised teadlased (Weber, Roehl 1999; Law *et al* 2004), lisades veel, et sissetuleku kasvades on inimesed

suurema tõenäosusega internetist ostjad. E-poest ostmist mõjutavad ka sotsiaalsed tegurid. Inimesed kasutavad ja ostavad internetist palju sagedamini, kui neid sotsiaalselt toetav keskkond (sh sõbrad, sugulased) kasutavad samuti interneti ning on positiivselt meelestatud e-poest ostma (Khalifa, Limayem 2003, 238).

Bellmanni ja teiste (1999, 12) poolt läbiviidud uuringus analüüsiti lähemalt demograafiliste näitajate, isikuomaduste ja hoiakute omavahelisi suhteid internetist ostmisel. Üheks oluliseks leiuks oli nende uuringus see, et inimesed, kellel on suurem internetikasutamise kogemus ning rohkem aega, sooritavad internetist oste sagedamini. Samale tulemusele on jõudnud ka George (2002) ning Card jt (2003). Conyette ja College (2012) on välja toonud põhilised internetist ostja tunnused: aastatepikkune internetikogemus, pidev internetis olek, on kursis erinevate tehnikauuendustega ning kasutavad interneti tööalaselt produktiivsuse tõstmiseks. Mida tihedamini tarbijad kasutavad interneti, seda tõenäolisemalt võivad neist kujuneda ka internetikaubanduse kasutajad (*Ibid.*)

On olemas mõningane tõestus sellest, et sugu võib mõjutada tarbija IT-taju ning kasutamist (Sanchez-Franco 2006) ning et sugu mõjutab ka usaldust ja riski tajumise määra. Teatakse, et sugu ei mõjuta mitte ainult kuidas riski tajutakse, vaid milliseid riske tajutakse (Nicholson 1997). Näiteks Rodgersi ja Harrise (2003) kohaselt on meeste usaldus internetist ostmise suhtes kõrgem kui naistel ning nende hoiak internetikaubanduse osas on toetavam. Sarnasel seisukohal on ka Van Slyke (2004) – meeste tajutud usaldus veebisaidi karakteristikute suhtes on kõrgem kui naistel ning mehed on altimad tegema tehinguid internetist.

Samuti on Rodgers ja Harris (2003) leidnud, et naiste rahulolu ja selle selle ennustamiseks vajalikud kriteeriumid on meestest erinevad ja üldjuhul on naised tundlikumad tundelistele vihjetele või märkidele *online* keskkonnas. On ka täheldatud, et naiste hoiak on internetikaubanduse suhtes vähem toetavam, naised veedavad vähem aega internetikeskkondades ning ostavad ka vähem tõenäolisemalt internetist (Garbarino, Strahlevitz 2004). Hilisemad Awadi ja Rogowsky (2008) olid seisukohal, et usalduse efekt ja olulisus internetist ostmise kavatsusele on naistel kõrgem kui meestel.

1.3. Mudelid interneti ostukäitumise uurimiseks

Kuigi viimase kümnendi jooksul on täheldatud interneti kasutajaskonna suurt kasvu, siis internetikaubanduse kasutajaskond kasvab märksa aeglasemini. Üks põhjustest võib olla inimeste hoiakutes internetist ostmise suhtes, kuid ka tehnoloogia aspektiga seonduvalt takistused kasutamisel, tajutud risk seoses väheste kogemustega ja muud sarnast.

Esmalt tekib probleem seisukoha osas, et hoiakud pakuvad otsekoheseid selgitusi ja ennustusi käitumiseks tulevikuks. Säärane seisukoht on petlik (Foxall 2005, 16). Vastavalt hoiaku definitsioonile, mille kohaselt on hoiak kui sättumus käituda mingi objekti suhtes pooldavalt või mitte-pooldavalt (Foxall 1998), on seega oluline otsida meetodeid, kuidas ennustada käitumuslikke tulemusi (*Ibid.*, 3). Juba 1960. aastatest alates esitatud küllaldaselt empiirilisi tõestusmaterjale, et parimal juhul on hoiakute ning käitumise vaheline seos nõrk (Wicker 1969). Küll aga leidub teooriaid ning mudeleid, mis arvestavad hoiakuid kui ühte mõjutegurit protsessis, mis lõpuks väljendub käitumisena.

1.3.1. Põhjendatud ja planeeritud käitumise teooriad

1967. aastal tuletasid Martin Fishbein ja Icek Ajzen seniste hoiakute teooriate toel põhjendatud tegutsemise teooria (*Theory of Reasoned Behaviour*, TRA). Teooria eesmärk on selgitada hoiakute ja käitumise suhet inimtegevustes. Põhjendatud käitumise teooriat kasutatakse inimeste käitumise ennustamiseks põhinedes nende varasematele hoiakutel ning käitumise kavatsustel. Fishbeini ja Ajzeni kohaselt põhineb inimese otsus teataval viisil käituda tema ootustel, milline on antud käitumise tulem. Käitumise kavatsus on selle teooria kohaselt funktsioon nii hoiakutest kui subjektiivsetest normidest antud käitumise suhtes, kuid seejuures on faktorite kaal ning mõju erinev, tulenevalt indiviidist ja situatsioonist (Miller 2005, 126). Subjektiivne norm kätkeb endast esiteks „teiste“ oletatavat hinnangut otsusele või käitumisele ja teiseks soovi normidele või ootustele vastata („teiste“ olulisus) (Ainjärv, Häidkind 2012). Põhjendatud käitumise teooria on piiratud tahtelise kontrolli faktoriga – mõne käitumise osas on indiviididel vähem kontrolli ning pole kunagi täielikku kindlust selle osas, et indiviid saab alati oma kavatsusi ellu viia (Sheppard *et al* 1988, 325). Selles valguses on selge, et kavatsuse elluviimine kui eesmärk on mõnevõrra alluv määramatusel (Ajzen 1985, 11). Tulenevalt põhjendatud käitumise teooria tahtelise kontrolli piirangust, kujundas

Ajzen teooria edasiarenduse – planeeritud käitumise teooria (*Theory of Planned Behaviour*, TPB - Ajzen 1985; Ajzen 1991). Mudelisse lisati tajutud käitumuslik kontroll, sest varasemalt oli antud teooria piiratud uurimaks vaid sellist käitumist, mis on inimese enda taatele alluv (Maandi 2014, 15). Seega võimaldab planeeritud käitumise teooria uurida ka käitumisviise, mis on kavatsuslikud ent seejuures säärased, mis otseselt ei allu tarbija taatele (*Ibid.*).

Joonis 4. Põhjendatud tegevuse ja planeeritud käitumise teooriad Ajzen (1991) ja Fishbein (2000) kohaselt

Allikas: (Ainjärv, Häidkind 2012)

Joonisel 4 on esitatud TRA ja TPB teooria mudelite ülesehitus. Käesoleva töö fookus pole uskumuste (kui hoiakute, subjektiivsete normide ning tajutud käitumusliku kontrolli eelkäijate) temaatikal. Uskumustega seonduv on teema, mis vajab täiendavat uurimist.

Teooria kohaselt mõjutavad hoiakud, subjektiivsed normid ja tajutud käitumuslik kontroll ühiselt indiviidi käitumise kavatsust ja seeläbi ka käitumist. Planeeritud käitumise teooria kohaselt on tarbija kavatsus kas käituda või mitte käituda kõige olulisem vahetu määraja reaalsele käitumisele (Ajzen 2005, 117). Mida kõrgemalt inimene hindab kontrolli positiivseks hinnatud käitumise üle, järgneb sellele tugevam kavatsus käitumine sooritada. Tajutud kontroll on tähtis käitumise elluviimise planeerimise element, kuna sellesse mahutatakse ära nii adekvaatne, liialdatud kui ka madal enesehinnang (Ainjärv, Häidkind 2012). Joonisel 4 on kujutatud kahe nimetatud mudeli ülesehitust, kus taustategurid

mõjutavad uskumusi, millest omakorda tekivad hoiakud ning subjektiivsed normid. Lim jt kohaselt mõjutavad hoiakud ja subjektiivne norm *online* ostmise kavatsust (2016, 401). Hasbullah jt seisukoht oli, et subjektiivsel normil oli keskmise tugevusega positiivne seos ostukavatsusele internetist ostmise kontekstis (2016, 493).

Mudelis esile toodud kavatsus on oluline, kuna tavaliselt määrab inimese käitumise tema kavatsus teostada säärast käitumist (Venkatesh *et al* 2008). Ajzeni kohaselt (1991, 181) on kavatsused „indikatsioonid sellest, mil määral on inimesed valmis proovima ning kui palju vaeva on nad nõus nägema, et käituda ühel või teisel viisil“. Seega viitavad kavatsused inimese otsusele tegutseda ning eeldatakse, et kavatsus peegeldab seda, milline on inimese jõupingutus mingi eesmärgi saavutamiseks või käitumise rakendamiseks (Abraham, Sheeran 2003). Mida tugevam on kavatsus käitumiseks, seda tõenäolisem on ka säärane tegelik käitumine (Ajzen 1991, 181).

1.3.2. Tehnoloogia aksepteerimise mudel (TAM)

TAM ehk *Technology Acceptance Model* (Davis *et al* 1989), põhineb tarbija põhjendatud tegevuse teoorial (*Theory of Reasoned Action* – TRA) (Ajzen 1991; Fishbein, Ajzen 1975). TAM mudel on üks mõjukamaid põhjendatud tegevuse teooria edasiarendusi, kus on asendatud TRA hoiakute mõõdikud kahe tehnoloogiaalase mõõdikuga. TAM mudelit peetakse üheks laialdasemalt kasutatud mudeliks, mis mõõdab kasutajate tehnoloogia omaksvõttu ning tehnoloogia kasutamist (Venkatesh 2000).

Internetikaubanduse areng ja edu sõltub tarbijate kavatsusest internetist osta ning ka sellest, milliselt tarbijad tõlgendavad internetikaubanduse funktsionaalseid ja utilitaarseid dimensioone (Mahlangu 2015, 53). Funktsionaalsuse ning utilitaarsuse all on põhilisteks kriteeriumiteks kasutamise tarbijate vaatevinklist internetikaubanduse kasutamise lihtsus. Davis jt selgitavad just nimetatud dimensioone oma TAM mudelis, kus käsitletakse käitumise ajendeid tehnoloogiaga seonduvates keskkondades. TAM mudeli kohaselt määravad tarbija kavatsused ning hoiakud tema käitumise. Samuti valgustab ta, kuidas tajutud kasulikkus ning tajutud kasutamise lihtsus mõjutavad indiviidi hoiakuid ning kavatsusi (Mahlangu 2015, 53).

Autor valis TAM-i mudeli kirjeldamiseks tarbija internetiostlemise omaksvõttu seetõttu, et mudelil on võimekus põhjendada märkimisväärseid lahkevusi käitumise kavatsuste ja tegeliku käitumise vahel, mis põhineb eelkõige tehnoloogiapõhiste toodete soetamise

uuringutel (Bobbit, Dabholkar 2001; Goldsmith 2002; Grabner-Krauter, Kaluscha 2003; Haque, *et al* 2006; King, He 2006).

TAM seab postulaadi, et ettekujutused või tõekspidamised innovatsioonist on instrumentaalsed hoiakute kujunemisel, millest omakorda jõutakse süsteemi rakendamiseni (Davis *et al* 1989). Mudeli kohaselt on tegelik süsteemi kasutus määratud iga kasutaja käitumise kavatsusega süsteemi kasutada, mis omakorda on mõjutatud iga kasutaja hoiakutest kasutamise suhtes. Hoiakud on otseselt mõjutatud tajutud kasulikkusest ja kasutamise lihtsusest. Tarbijakäitumise akadeemikud on tuvastanud kaks spetsiifilist dimensiooni, mis on ka internetiostlemise kontekstis asjakohased: tajutud kasutamise lihtsus (*perceived ease of use* - PEOU) ja tajutud kasulikkus (*perceived usefulness* - PU) (Gefen *et al* 2003; Huang 2008).

TAM-i mudeli kohaselt on **tajutud kasutamise lihtsus** suure tähtsusega determinant, mis mõjutab tehnoloogia aksepteerimist (Davis *et al* 1989). Tajutud kasutamise lihtsust defineeritakse kui tarbija poolt eeldatud füüsiliste ja vaimsete püüdluste koondamist, kui ta kaalub teatud tüüpi tehnoloogia kasutamist ehk teisisõnu – mil määral oleks antud tehnoloogilise süsteemi kasutamine jõupingutuste vaba (*Ibid.*, 320). Buton-Jonesi ja Hubona kohaselt (2005) on määravad tehnoloogia kasutamise lihtsuse komponendid õppimise lihtsus ja teekond vilumuseni. Tehnoloogia, mida tajutakse kergesti omandatavana, leiab tavapäraselt suurema omaksvõtu tarbija poolt, seejuures mida komplekssem ja keerulisem on tehnoloogia, seda aeglasemini tarbija selle omandab (Selamat *et al* 2009; Teo 2001).

Lisaks on leitud, et tajutud kasutamise lihtsus omab positiivset mõju tarbijate hoiakutele internetist ostlemise suhtes (Bisdee 2007; Yuliharsi, Daud 2011). Seda kinnitab ka Childers jt (2001) kelle seisukoht oli, et kaupmeestel, kelle internetisait suudab pakkuda selget, arusaadavat ning vähem vaimset jõupingutust nõudvat protsessi, on ka tarbija poolt tajutud kasutamise lihtsus kõrgem. Sel juhul tekib tarbijatel hoiakuline kiindumus antud kaupmehe suhtes (Childers *et al* 2001).

Tajutud kasulikkus (*Perceived usefulness*, PU) on samuti üks teguritest TAM mudelis, mis määrab ära tarbija hoiaku tehnoloogia kasutamise suhtes. Tajutud kasulikkust on defineeritud kui „määr, mille ulatuses tarbija usub, et antud tehnoloogia tõstab tema jõudlust teatud tegevuses“ (Davis *et al* 1989, 320). Ostlemise kui tegevuse „edu“ sõltub eri tingimustest: võimekusest parandada ostlemise efektiivsust, parandada ostlemise

produktiivsust ja kõige olulisemana – täita ostlemise ootuseid. Inimesed, kelle enesetõhusus on kõrge, peavad arvutitehnoloogiaid kasulikuks (Agarwal, Karahanna 2000; Luarn, Lin 2005, Guriting, Ndubisi 2006, Wu *et al* 2007). Valitseb teadmine, et arvutikasutajatel, kes usuvad, et teatud IT-tehnoloogia aitab neid teatud ülesande saavutamisel, on kõrgem enesetõhusus (Hsu *et al* 2007). Dashi ja Saji (2000) ja paljude teiste akadeemikute kohaselt on enesetõhususel positiivne mõju tajutud kasulikkusele. Arvutitega seonduvas kontekstis on enesetõhusust defineeritud kui „indiviidi taju tema võimete osas kasutades arvuteid ülesande saavutamiseks, mitte lihtsate oskuste väljendamiseks“ (Mahlangu 2015, 54).

Tarbija enesetõhusus ja tajutud kasulikkus omakorda mõjutab tarbija kavatsusi sooritada ostusid (Hasbullah *et al* 2016, Vijayasarathy 2004, Hernandez *et al* 2010). Tulemusena on avastatud, et arvutikasutajate enesetõhususe põhjal on võimalik ennustada nende käitumist (Agarwal *et al* 2000, Hsu *et al* 2007). Käitumine (*behaviour*) on teatud situatsioonis ja teatud eesmärgil toimuv tegevus (Ajzen 1991, 185). Enesetõhususele viidatakse kui ühele olulisemale faktorile ennustamiseks tarbija tajutud kasutamise lihtsust infotehnoloogia maailmas. E-kaubanduse kontekstis on Kim ja Kim (2005) täheldanud, et need tarbijad, kellel on kõrge usk enda võimetele osta internetist, on altimad võtma suurimaid riske internetitehingute tegemisel. Sellest seisukohast tulenevalt kasutavad inividid infotehnoloogiat juhul kui nad usuvad, et neil on selleks vajalikud võimed (*Ibid.*). Kavatsusi on võimalik mõjutada läbi enesetõhususe (Venkatesh *et al* 2003; Hsu, Chiu 2004; Luarn, Lin 2005).

2. KAUBANDUS JA INTERNETI ARENG

Käesolevas peatükis tuuakse välja interneti arengu mõju majandusele ja kaubandusele. Seejärel antakse ülevaade e-kaubanduse arengust ja turusituatsioonist arvnäitajate põhjal Eestis ja Euroopas, samuti tutvustatakse m-kaubandust.

2.1. Interneti mõju traditsioonilisele kaubandusele

Internet leidis algselt rakendust olulise tööriistana parandamaks kommunikatsiooni, aga aja jooksul on ta muundunud universaalseks tehnoloogiaks, mis toetab nüüdseks kõiki majanduslikke sektoreid. Majandusteaduses viitatakse säärasele nähtusele kui üldise otstarbega tehnoloogiale (*general purpose technology*, GPT) (Guerrieri, Padoan, 2007; Carlaw *et al* 2007).

Tänaseks loetakse internetti fundamentaalseks infrastruktuuri elemendiks OECD riikides, umbes samaväärselt nagu elektritki (Electronic and...2013, 6). Interneti majanduslik mõju on üha suurenenas igal pool üle maailma. Selleks, et osundada ja mõõta interneti mõju majandusele, on laialdaselt hakatud kasutama internetimajanduse terminit (*Ibid.*). OECD on kirjeldanud internetimajandust kui mõistet järgnevalt: „majanduslikud, sotsiaalsed ja kultuurilised tegevused täies ulatuses, mis on interneti poolt toetatud ning nendega seonduvad informatsiooni-ja kommunikatsioonilased tehnoloogiad“ (The Seoul Declaration... 2008). Seega esmane arusaam internetimajandusest viitab tähelepanekule, et internet on majanduse infrastruktuuri tuum. Suur osa majandustehinguid, seal hulgas tootmine, müük, distributsioon või tarbimine leiab aset internetis. Kokkuvõtvalt selgitab OECD, et üldplaanis tuleb internetimajandust mõista kui kõikide majanduslike tegevuste ühisväärtust, mis on ette võetud või toetatud interneti poolt.

Internetimajanduse mõõtmiseks on erinevaid lähenemisi – otsese, dünaamilise ning kaudse mõju mõõtmine (Electronic and... 2013, 7). Esimese lähenemise, otsese mõju mõõtmisel lähtutakse väärtuselisandist, mis on tekitatud internetiga seotud tegevustest. Dünaamilise mõju arvestamisel mõõdetakse netoväärtuses SKP kasvu, mis on põhjustatud internetiga seotud valdkondade arengust. Kolmanda võimalusena on võimalik mõõta kaudset mõju, mis tähendab tarbija sufitsiiti ning heaolu suurenemist, mis tuleneb internetiga

seonduvatest tegevustest (Measuring the... 2013, 8). Interneti otsesest mõju mõõdetakse osakaaluna SKP-st. Mõningased tegevused, mis leiavad aset internetis, võivad asendada senised tegevused nõ *offline* keskkondades. *Online* ostlemine võib asendada [mingil määral] traditsioonilise ostlemise, sarnaselt elektroonse panganduse levikule (*Ibid.*, 30). Mitmed empiirilised uuringud toovad esile fakti, et interneti jõuline areng ja kiirelt muutuv tehnoloogiline keskkond võib kaasa tuua majanduslike tegevuste nihke või väljatõrjumise (Katz, Shapiro 1986; Eisenach, Lenard 1998 ja 1998a, Brynjolfsson, Hitt 1996, McAfee, Brynjolfsson 2007).

2005. aastal oli internetimajanduse maht G-20 riikides 862 miljonit, kümme aastat hiljem 2015. aastal aga 2,38 miljardit eurot (Consultancy 2016). Suurbritannia internetimajandus on suhtarvult seni suurim (12,4% SKP-st), kellele järgneb Lõuna-Korea (8,0%) ning Hiina (6,9%). EU-27 keskmine tase on aga 5,7% (BCG 2015).

2.2. E-kaubandus maailmas

Uuringud näitavad, et kommertskaubandus, mis leiab aset internetis, on üllatuslikult muutnud jaemüügi vaateala alates 1990. aastatest (Chen, Chang 2003). Seda seisukohta toetavad ka Delafrooz jt (2010) – interneti kasutamine kaasaegses maailmas ei ole enam piiratud vaid meedia vahendamisega, vaid üha enam kasutavad tarbijad interneti kui vahendit viia läbi tehinguid globaalsel skaalal. Infotehnoloogia areng on kaasa toonud uute majanduslike ökosüsteemide sünni, seal hulgas ka elektroonseid turuplatsid ehk teisisõnu e-kaubanduse (Maadi *et al* 2016, 483).

E-kaubanduse teket selgitatakse ka globaliseerumise tõusu, hierarhia tasandumise ja ettevõtete võrgustumise koosmõju tulemusena (Winter 2011, 280). E-kaubandus toetub peamiselt küberinfrastruktuurile arengule – ehk edasiminekuetele võrgu mahutavuses, ühendatavuses, interoperatiivsuses, protsessimise võimes ja suurte andmehulkade efektiivses töötlemises (Atkins *et al* 2003).

E-kaubandust peetakse internetiga seotud tegevuseks, mis põhineb puhtalt internetil (Measuring the... 2013, 26). Boston Consulting Groupi kohaselt on e-kaubandus internetimajanduse üks osa (BCG 2015). Sisulisi käsitlusi e-kaubandusest on mitmeid. Kõige lihtsamini selgitatuna on e-kaubandus müümine ja ostmine interneti vahendusel (Chaffey

2002). Üldjuhul on e-kaubandus kaupade, teenuste või informatsiooni ostmine, müümine, ümber kujundamine ja vahetamine läbi arvutivõrkude, peamiselt internetis (Fathian *et al* 2011). Eesti Vabariigi kaubandustegevuse seaduse definitsiooni kohaselt on e-kaubandus kauba või teenuse müügiks pakkumine ja müük internetis ilma osapoolte üheaegse füüsilise kohalolekuta (Riigi Teataja, 2015).

E-kaubandus on kasulik mitmel põhjusel. Näiteks pakub see mugavat ligipääsu toodetele, mis poleks muul viisil kättesaadavad, mis on eriliselt oluline maapiirkondadele. E-kaubandus on efektiivne viis tehingute läbi viimiseks, seda nii tarbijate kui ka e-kauplejate perspektiivist vaadatuna. Lisaks on e-kaubandus hõlbustanud madala väärtusega piiriüleseid tehinguid skaalal, mis olid varasemalt mõeldamatud (Sventesson, Clarke 2010). Akadeemiline kirjandus, mis on uurinud e-kaubanduse majanduslikke mõjusid, on esile toonud IKT sektori märkimisväärse mõju rahvusvahelisele kaubandusele (Martens 2013, Morgan-Thomas 2009, Fraumeni 2001). Kasutades veebilehti turunduse ja e-müügi kanalitena, suudavad ettevõtted müüa turgudele, mis poleks muul viisil kättesaadavad näiteks kauguse või poliitilise süsteemi tõttu. Seniselt kaubandust piiranud faktorite mõjuvõim on tänu internetile hakanud vähenema: tekkinud on rahvusvaheline e-kaubandus. Rahvusvaheline e-kaubandus toetab lühiperioodis vaadelduna kasvu arenenud turgudel, kuid aja möödudes hoopis nihet kaubanduse elavnemist arenguriikide kasuks (Terzi 2011). Võrdlused nn *online* ja *offline* kaubanduse vahel on leidnud, et kauguse mõju on oluliselt väiksem e-kaubanduse puhul tänu väiksematele informatsiooniga seonduvatele kuludele ning suuremale usaldusele (Lendle *et al* 2012).

1.2.1. E-kaubanduse roll majanduses

E-kaubandus moodustab maailmas keskmiselt 2,6% SKP-st, seejuures jääb Euroopa Liidu keskmine tase natuke alla maailma keskmise taseme (2,5%) (Praxis 2016, 27). Suurim e-kaubanduse osakaal SKP-st oli Hiinas (7,05%) ja Suurbritannias (6,12%) (Global B2C... 2016, 15). Seejuures hinnatakse Hiina e-kaubanduse osakaalu majandusest enam kui kaks korda suuremaks kui seda on USA-s (3,32%).

E-kaubanduse maailmaliidri Hiina e-kaubanduse käive oli 2016. aastal 899 miljardit, mis moodustab eMarketeri hinnangul kogu maailma e-kaubanduse mahust 47,0% (võrdluseks joonisel 1 toodud andmetele). Hiina on üks arenenumaid e-kaubanduse riike, kus 2016. aasta seisuga moodustasid internetiostud jaekaubandusest 18,4% (Emarketer 2016). Mobiiltelefonidelt sooritatud ostud moodustasid Hiinas 55,5% kogu e-kaubanduse mahust.

Kasvu soosivad domineerivad e-kaubanduse ettevõtted nagu Alibaba, Tmall ja JD, samuti ka internetiühenduse levik maapiirkondades ja keskmise sissetuleku tõus (*Ibid.*).

Ecommerce Foundatoni raportis toodi välja ka huvitav asjaolu, et e-kaubanduse kogumaht SKP-st teistes BRICS riikides peale Hiina on veel üllatavalt madal. Euroopa Liidu suurimatest turgudest on välja toodud ka Prantsusmaa (2,97% SKP-st), Saksamaa (1,97%) ning Hispaania (1,68%) (Global B2C... 2016, 21).

Joonis 5. Riikide turuosa e-kaubanduse kogumahust Euroopas

Allikas: (European B2C...2016, 21)

Eesti kui väikese ja avatud majandusega riik jääb joonisel 5 kategooriasse „ülejäanud maailm“. Muutuseid on ka e-kaubanduse ja kaubanduse vahelises suhtes. 2016. aasta seisuga oli e-kaubanduse roll G-20 riikide majanduses suuresti kasvanud, tõsi - seda ka tänu üldise tarbimise suurenemisele. BCG andmetel oli suurima e-kaubanduse osakaal kaubandusest Suurbritannias (23,0%), Saksamaal (11,7%) ning Austraalias (8,9%). Arenenud turgude keskmiseks e-kaubanduse osakaaluks loeti 8,5%, arenguriikide puhul (Venemaa, Brasiilia, Argentiina jm) vaid 3,2%. kaubanduse kogumahust (BCG 2015).

2015. moodustas internetikaupmeeste käive USA jaekaubanduse kogumahust 10%, vastukaaluks 2002. aasta vähem kui kahele protsendile. Investeerimisettevõtte Kleiner Perkins Caufield Byersi andmetel nähtub, et mitmed internetil põhinevad kaubandusettevõtted saavutavad 100 miljoni dollari käibetaseme vähem kui viie aastaga. Võrdluseks võib tuua

Nike-i, kel kulus 14 aastat (Euroopa Parlament 2016, 13). E-kaubanduse **ärimudeleid** saab liigitada mitmeks erinevaks kategooriaks. Neist levinum on äri- ja tarbijale (*business to consumer*, B2C), aga ka tarbijalt tarbijale (*consumer to consumer*, C2C) (Maadi *et al* 2015).

1.2.2. M-kaubanduse areng

E-kaubandus viitab üldiselt kaupade ja teenuste soetamisele kasutades elektroonseid seadmeid, kombineeritult internetiga. Mobiilne kaubandus ehk **m-kaubandus** viitab seevastu tehingutele kaupade ja teenustega, mis on sooritatud kasutades mobiilset seadet nagu näiteks mobiiltelefon, pihuarvuti (PDA) aga ka tahvelarvutid ning sülearvutid (Gandhi 2016). Üldiselt peetakse m-kaubandust e-kaubanduse osaks, kuigi ka sel teemal on eri seisukohti. Clarke kohaselt (2001) on mobiilsel seadmel suurem väärtus kui e-kaubanduse kanalil, sest mobiilse seadme väärtuspakkumine tähendab kõikjal viibimist, mugavust, lokaliseerimist ja personaliseerimist. Lisaks on empiirilistes uuringutes prognoositud, et jõudsalt kasvav kasutajaskond ning kiiresti arenev tehnoloogia teeb m-kaubandusest võimsa kanali (Clarke 2001; Lee 2003; Kini *et al* 2006; Jih 2007), mille kasutamise kasv ületab e-kaubanduse kasvu tervikuna.

M-kaubanduse kontseptsiooni tutvustati juba aastal 1997. Tookord kirjeldas Kevin Duffey m-kaubandust järgnevalt: „elektroonse kaubanduse toimetamine otse tarbija kätte, ükskõik kus, kasutades juhtmevaba tehnoloogiat“ ning ärgitas inimesi mõtlema m-kommertsist kui „jaekauplusest [sinu] parima kliendi taskus“ (Global Mobile Commerce Forum 1997). Põhiline m-kaubanduse hoogustumine on toimunud viimase kümne aasta jooksul. USA näitel on m-kommertsist osakaal online ostlemisest kasvanud nelja aastaga 11% tasemelt pea kahekordseks, moodustades 20% aastal 2016 (Digital Commerce... 2016). Lõviosa ostudest tehakse tahvelarvutitest (61%), millele järgnevad nutitelefonid (24,3%) (Mobile Commerce... 2015). OECD 2015. aasta andmetel moodustas m-kaubandus keskmiselt vaid 8% OECD riikides e-kaubandusest. Kõige enam kasutas m-kaubandust Suurbritannia tarbija (19%), seejärel Taani (18%) ning kolmandana Norra (15%). Saksamaa m-kaubanduse osakaal e-kaubandusest oli 7% (Trust in... 2015).

1.2.3. Tänapäevased jaemüügi mudelid ja väärtusahel

Klassikalised kaubandusettevõtted on paiksed (Siimon 2014, 7). **Traditsiooniline kaubandusmudel** on üles ehitatud monokanali strateegiale, mille keskmes on füüsiline pood, mis on tavapäraselt avatud vaid fikseeritud aegadel ning ainult ühes kohas. Samuti eeldatakse, et poe maksimaalne võimalik klientuur on piiratud, tulenevalt spetsiifilisest geograafilisest asukohast. Kaubassortiment ja asetus on samuti limiteeritud, sest füüsiline ruum seab piirid pakkumisele. Samuti peab arvestama märkimisväärse rendikuluga (Madaan 2009, 61). Kuid seoses majanduse digitaliseerimisega, on äritegevuse viisid muutunud sellisel määral, et ettevõtted ehitavad oma äristrateegiaid üles lähtudes internetist. Kaubandus pole enam enam sellist laadi tegurite poolt piiratud. Tänu internetist tingitud võimalustele muutus ka e-kaubanduse termin populaarseks (*Ibid.* 62). E-kaubanduse väärtusahel on tavapärasest kaubanduse väärtusahelast erinev (vt joonis 6):

Joonis 6. *Offline* ja *online* kaubanduse väärtusahela võrdlus

Allikas: (Measuring the... 2013, 10)

Tänapäeval nähakse e-kaubandust kui viisi püsida konkurentsivõimelisena (Kau *et al* 2003) ning seetõttu on jaekaupmehed kulutanud märkimisväärsel hulgal ressursse, et hoida ja laiendada oma kliendibaasi läbi e-poe loomise (Gandhi 2016). Pastore kohaselt (2002) pole hoolimata e-kaubanduse kasvust viimastel aastatel niivõrd suurel määral tarbijaid tegelikkuses interneti teel ostlemas. Pastore selgitab, et tegelikkuses kasutavad paljud tarbijad internetti (ka

e-pood) kui meediumit eesmärgiga hankida informatsiooni, mitte ostelda. Tarbijal on ostuotsustusprotsessi jooksul võimalik teha uurimistööd ja ostelda igal ajal igas kohas. Rohkem kui 20% tarbijatest järgivad oma lemmikbrände sotsiaalmeedias, 75% teevad enne füüsilisse poodi jõudmist uurimistööd internetis ning 56% kasutavad oma mobiiltelefoni ostlemisega seotud uurimistööks, tihti isegi poes viibides (Deloitte 2014). GfK uuringu kohaselt otsib tarbijatest 67% informatsiooni internetist ning vastavalt 38% külastab poodi, et toodet uudistada enne internetist muust poest ostmist (Oana 2016, 23). Joonisel 7 on järjestatud enim internetist ostetavad tootegrupid maailma lõikes:

	Gloaalne keskmine	USA	Suur-britannia	Saksamaa	Jaapan	India	Brasillia	Venemaa	Hiina	Lõuna-Aafrika	Nigeeria
Elektroonika	77%	83%	84%	90%	53%	79%	86%	71%	96%	60%	65%
Moekaubad ja rõivad	76%	87%	85%	88%	66%	84%	75%	64%	97%	47%	65%
Teenused	76%	80%	76%	77%	63%	82%	70%	63%	87%	79%	80%
Raamatud	73%	82%	82%	80%	65%	70%	75%	52%	89%	64%	71%
Piletid	64%	74%	69%	63%	43%	79%	65%	51%	71%	69%	47%
Muusika ja mängud	62%	74%	75%	66%	46%	65%	62%	43%	69%	64%	57%
Kodumasinad	59%	46%	65%	58%	41%	67%	70%	62%	83%	41%	52%
Ilutooted	57%	50%	56%	62%	48%	68%	59%	53%	85%	41%	45%
Kodusisustus	53%	56%	65%	66%	53%	59%	48%	43%	65%	34%	30%
Spordi-ja vabaajatooted	52%	56%	53%	66%	36%	52%	49%	51%	78%	35%	35%
Lastetooted ja mänguasjad	49%	48%	53%	49%	32%	61%	47%	44%	75%	38%	34%
Majapidamistarbed	45%	36%	48%	40%	41%	60%	35%	36%	84%	31%	35%
Esmatarbekaubad	45%	26%	60%	36%	68%	52%	29%	31%	90%	31%	30%

Joonis 7. Interneti teel ostetavad tootekategooriad erinevate riikide võrdluses (% vastanutest)

Allikas: (A.T. Kearney 2015, 6)

Seega on ilmne, et enim internetist ostetav tootekategooria maailma lõikes on elektroonika. Kodumasinade tootegrupp on keskmiste seas, suurim potentsiaal arenemiseks on esmatarbekaupadel ja majapidamistarvetel.

2.3. E-kaubandus Eestis

E-kaubandus on osa internetimajandusest ja ühtlasi ka osa majanduse digitaliseerimisest. Siinkohal on paslik käsitleda Euroopa Liidu ühte prioriteetset valdkonda – ühist digitaalturgu - mille eesmärk on tagada, et Euroopa jääks digitaalimajanduse liidriks. Säärase eesmärgi saavutamiseks on Euroopa Komisjon loonud DESI (*Digital Economy and Society Index*) liitindeksi, millega mõõdetakse digitaalvaldkondade edusamme (Euroopa Komisjon 2017). 2016. aasta DESI indeksi tulemustes selgus, et Eesti on digitaalimajanduse ja –ühiskonna reitingute põhjal Euroopa Liidus alles üheksandal kohal, kuigi Eesti liigitatakse „hästi toimivate riikide“ rühma. DESI indeksis on viis erinevat dimensiooni: lairiba infrastruktuur ja kvaliteet (ehk teisisõnu ühenduvus; 1), inimkapital (2), internetikasutus ja digitaalsed oskused (3), digitehnoloogia integreerimine ettevõtete kontekstis (4) ja digitaalsed avalikud teenused (5) (Euroopa Komisjon 2017a). E-kaubandusega seonduv on digitaalse ühisturu aspektist oluline komponent (Euroopa Komisjon 2016), mille vastavad näitajad on esile toodud allpool tabelis 1.

Tabel 1. Valitud DESI indeksi komponendid ja Eesti arvvaartused

Indeksi komponent	Väärtus	Positsioon 2017 (2016. aastal)	EL keskmine
3c2 – Internetiostlemine (% internetikasutajatest)	64% (2016. aasta seisuga)	13/29 (10)	66% (2016. aasta seisuga)
4b1 – Väikese ja keskmise suurusega ettevõtete (VKE) online müük (% VKE-dest)	15% (2016. aasta seisuga)	16/29 (19)	17% (2016. aasta seisuga)
4b2 – E-kaubanduse käive (% VKE kogukäibest)	10,7% (2016. aasta seisuga)	8/29 (15)	9,4% (2016. aasta seisuga)
4b3 – Online piiriülese müügiga tegelevad ettevõtted (% VKE-dest)	6,1% (2015. aasta seisuga)	19/29 (19)	7,5% (2015. aasta seisuga)

Allikas: (Euroopa Komisjon 2017a, 3; autori täiendatud)

Indeksi tulemustest ja tabeli põhjal võib järeldada, et Eesti kui riik, mis reklaamib end e-riigina, on tegelikkuses tugev vaid mõnes konkreetses valdkonnas. Eesti on esirinnas vaid avalike digiteenuste segmendis, millele lisanduvad mõned üksikud spetsiifilised komponendid nagu IKT spetsialistide osakaal, *online* uudiste lugemine ja internetipangandus (Euroopa Komisjon 2017a.). Eesti probleemset situatsiooni adresseeris ka endine Eesti Vabariigi peaminister ja nüüdne Euroopa Komisjoni asepresident Andrus Ansip, kelle sõnul ei taha Eesti ettevõtluse digiteerimine vedu võtta. Kui antud segmenti DESI indeksis vaadata, siis on Eesti sabassõrkijate seas: alles kahekümmes 29 riigist (Ansip 2017). Digitehnoloogiate integreerimise alla liigitub ka e-kaubandusega seonduv (ning e-eksport) seega on Eesti sealgi pigem mahajääjate seas.

E-kaubanduse üks põhilisteks eeldusteks on interneti levik ning kasutajaskonna suurus. Viimase kümne aasta jooksul on interneti kasutajaskond Eestis tublisti kasvanud. Kui 2006. aastal oli interneti kasutajate osatähtsus 16-74-aastaste inimeste seas 61%, siis aastaks 2016 oli see tõusnud üle 26 protsendipunkti võrra 87 protsendini.

Joonis 8. 16-74-aastased internetikasutajad Eestis perioodil 2006-2016 (tuhat inimest)

Allikas: (IT32: 16-74 aastased... 2017)

Käsikäes interneti kasutajaskonna kasvuga on tõusnud märgatavalt ka internetikaubanduse kasutajaskond, kuigi 2016. aastal toimus väike langus võrreldes eelneva aastaga (vt joonis 9, lk 32).

Joonis 9. 16-74- aastased internetikaubanduse kasutajad Eestis perioodil 2006-2016 (tuhat inimest)

Allikas: (IT35: 16-74 aastased... 2017)

Eesti internetikasutajaskonnast oli seega 2016. aasta seisuga internetist ostnud 64%, kusjuures kümme aastat tagasi oli vastav suhtarv vaid 11%. Internetikaubandust kasutas 57% kogurahvastikust (IT32: 16-74 aastased... 2017). Eurostati andmetel olid Eesti internetikasutajad e-kaubanduse seisukohast Euroopa Liidu riikide võrdluses keskmike seas. Eesti internetikasutajatest olid ostnud viimase 12 jooksul internetist, seejuures riikide keskmine oli 57% ning tabelit juhtisid Suurbritannia (83%) ja Taani (82%) (Ait 2016).

Kui võrrelda internetikaubanduse kasutamist erinevate gruppide lõikes, selguvad olulised nüansid. Nii viimase kolme kui ka viimase 12 kuu jooksul ostnute seas on rohkem naisi kui mehi (vt Lisa 1, tabel 3). Linnalisest asulast sooritatakse internetist ainult pisut rohkem oste kui maa-asulast (vt Lisa 1, tabel 4). Haridustasemete võrdluses ostab internetist enim kõrgharidusega (kolmanda taseme haridusega) isikud, seejärel kesk- või keskeriharidusega (teise taseme) ning viimasena alg- või põhiharidusega isikud (esimese taseme või madalama tasemega) (vt Lisa 1, tabel 5). Seega e-kaubanduse levik ja kasutamine sõltub mitmetest erinevatest muutujatest, sealhulgas sotsiaalsetest ning geograafilistest.

Keskmike seas olemist kinnitab ka Eesti e-kaubanduse osakaal SKP-st, mis oli 2016. aasta seisuga 0,75% SKP-st (Praxis 2016, 27). See on üle kolme korra väiksem suhtarv kui seda on Euroopa keskmine 2,59% (Global B2C... 2016, 51). Kui vaadata Eesti e-kaubanduse

osakaalu kaubanduse kogumahust, siis Statistikaameti andmetel moodustas 2016 aasta kogumüük posti või interneti teel jaekaubandusest 2,76% (E-kaubandusel on.. 2017) 2017. aastal oli antud suhe märtsi seisuga 3,73% (E-kaubandusel on.. 2017). Antud number kajastab vaid ettevõtteid, kelle põhitegevusala (vähemalt 51%) on müük posti või interneti teel. Vastavalt tänapäevastele multi- ja omnikanali jaekaubanduse mudelitele, võib e-kaubandus olla põimitud ka traditsioonilise jaekaubandusettevõtte tegevusse ning käibenumbritesse. Seega tegelik e-kaubanduse käibemaht pole teada ning küllaltki raskesti mõõdetav.

Esimesed e-pood Eestis loodi valdavalt 2000. aastate alguses. Täna on E-kaubanduse Liidu hinnangul Eestis umbes 3000 e-poodi (Kõiv 2016). Eesti e-poodide käive on võrreldes 2010. aastaga enam kui kolmekordistunud, selgus E-kaubanduse Liidu 2016. aastast uuringust (Arumeel 2016). Ecommerce Foundationi andmetel oli 2015. aasta Eesti e-kaubanduse käive 170 miljonit eurot (Global B2C... 2016). Statistikaameti andmetel kasvas 2016. aastal kaupade jaemüük posti või interneti teel aasta varasemaga võrreldes keskmiselt 40% (E-kaubanduse kasv... 2016). Eesti Panga andmetel tehakse Eestis päevaselt internetis üle 70 000 ostu (Eesti Pank 2016).

UNCTAD-i kohaselt oli 14% Eesti jae- ja hulgikaubanduse ettevõtetel (kelle töötajate arv oli suurem kümnest) olemas internetileht, kust sai tarbija sooritada ostu (B2C E-Commerce... 2016, 4). Eesti E-kaubanduse Liidu andmetel müüsid enda kaupu ja teenuseid 2014. aastal veebilehe kaudu 12% Eesti ettevõtetest. Aastatel 2010-2014 oli veebimüügi osakaal suurim hulgi- ja jaekaubanduse, majutuse ja toitlustuse ning info ja side valdkondades (Praxis 2016, 10). OECD andmetel moodustas m-kaubandus vaid 1% e-kaubanduse kogumahust (Trust in... 2015, 2). Kui vaadata Eesti e-poodide spontaanset tuntust, siis domineerisid kaup24.ee, 1a.ee ning hansapost.ee (Keda usaldab... 2017). Kõige usaldusväärsemaks peeti aga kaup24.ee (15%), hansapost.ee (11%) ja euronics.ee (9%). e-poode. „Keskmise eesti inimene ei usalda veel nii väga eBay-d ja Alibabat“, ütles Heidi Reinson. Kuid ta rõhutas, et usaldusväärse puhul tuleb mängu ka sihtrühmade erinevused, kus näiteks noored vanuses 15-24 usaldavad Amazoni, eBay-d ja Alibabat tunduvalt rohkem kui 35-49 aastased. Ka üldiselt usaldavad noored e-poode rohkem kui vanemad inimesed (*Ibid.*)

Hiljuti läbiviidud üle-Euroopaline uuring e-poodlemisest tõi välja, et Eestis moodustavad internetist tellitud kaubad 6,2% kõikidest füüsiliste esemete ostudest ja see trend

näib kasvavat. Eestimaalaste sooritatud veebiostudest 86% teevad korduvostjad, kusjuures Eesti korduvostja sooritab aastas keskmiselt 17 internetiostu (E-poodidest tellitakse... 2017). Kui maailma tasemel on enim internetist ostetud kaubakategooria elektroonika (77%), siis on elektroonika internetist ostmine populaarne ka Eestis. E-Kaubanduse Liidu uuringule tuginedes oli elektroonika teine kõige enam internetist ostetav tootekategooria (43%) (Internetist ostmine...2016). Samaväärne tulemus ilmnis ka Statistikaameti uuringus– kus kodutehnika oli nii meeste kui naiste seas populaarne, kuigi oli kodukaupadesse sisse arvestatud (E-kaubanduse kasutamine... 2017). 37% meestest ostis internetist elektroonilisi seadmeid (telefon, kaamera jm), 25% mehi ostis internetist arvuteid ja nende lisaseadmeid (sh printer, klaviatuur jm) (*Ibid*). 2017. aasta uuringus väitis 40% Eesti veebipoodlejatest, et tellib internetist kõige sagedamini just elektroonikaseadmeid (E-poodidest tellitakse... 2017). Margot Posti, DPD e-kaubanduse ärisuuna juhi sõnul tellivad eestlased kõikidest soetatud tehnika- ja ilutoodetest 13% tavapoodide kõrval just internetist (*Ibid*).

Internetikaubandus on Eestis populaarsem naiste seas, kuid seevastu on just mehed need, kes teevad kallemaid oste. 2016. aasta andmetele tuginedes selgus, et viimase kolme kuu jooksul kulutasid vaid 14% naistest üle 500 euro, seevastu on seda teinud 22% meestest. Seejuures ostavad mehed enim elektroonilisi seadmeid ning naised toitu ja esmatarbekaupasad (E-kaubanduse kasutamine... 2017). E-kaubanduse mõnevõrra suurem populaarsus naiste seas võib Statistikaameti hinnangul olla tingitud asjaolust, et e-poodide üks populaarsemaid müügiartikleid on parfümeeria, aksessuaarid ja rõivad, mille sihtrühm on pigem naised. 16–24- ja 25–54-aastastest internetikasutajatest on e-kaubandust kasutanud ligi kolmveerand, 55–74-aastastest seevastu veidi üle kolmandiku (*Ibid*). Internetist ostetud kaupade maksumus (v.a kulutused aktsiatele jm finantsteenustele) jäi 43%-l juhtudest vahemikku 100–499 eurot. Üle 500 euro eest internetist ostjate hulgas oli mehi rohkem kui naisi (*Ibid*).

Emori 2016. aasta andmetel on oluliselt on lisandunud just sagedasi internetiostjaid, kes teevad oste vähemalt kord kuus: võrreldes 2014. aastaga on nende kasv olnud 9 protsendipunkti ehk 14%-lt 23%-ni (Jõgi 2016). Kõige rohkem teevad internetist oste alla 34-aastased, eesti rahvusest kõrgema sissetulekuga elanikud (*Ibid*).

Tabel 2. Internetist ostmise sagedus viimase aasta jooksul (n=1864)

Internetist ostmise sagedus viimase aasta jooksul	2016. aastal	2014. aastal
Vähemalt kord kuus	23%	14%
Harvemini kui kord kuus	39%	35%
Ei ole midagi internetist ostnud viimase aasta jooksul	8%	7%
Pole kunagi midagi internetist ostnud	30%	44%

Allikas: (E-ostlemine muutub... 2016)

On selge, et internetist ostmise võimalust kasutatakse üha tihedamini ning Eesti internetiostleja kasutab võimalust osta ka välismaistest e-poodidest ehk piiriüleselt.

1.3.4. Piiriülene e-kaubandus

Swedbanki esindaja Ardo Pajuri sõnul lisanduvad Eesti ettevõtete e-kaubandusele ka tarbijate ostud välismaistest e-kauplustest. Just selle osaga peavad meie jaekaupmehed üha tõsisemalt konkureerima ja arvestama oma müügikanalite arendamisel (Pajur 2016). E-Kaubanduse Liidu uuringu kohaselt oli vastajatest 78% on viimase aasta jooksul enam ostnud kohalikest e-poodidest, 45% ostis lisaks Euroopa Liidu e-poodidest ja 44% on ostnud e-poodidest mujalt maailmast. Välismaalt ostavad aktiivsemalt mehed ja vastajad vanuses 25-44 eluaastat (Internetist ostmine... 2016). Pooled vastajatest pidasid usaldusväärsemaks kodumaiseid e-poode, märkimisväärselt suurem toetusprotsent tuleb naistelt (58%) ja vastajatelt vanuses 16-24 ning 55-74 (*Ibid.*) Joonisel 11 (vt lk 37) on toodud Eesti internetiostlejate seas kõige levinumad e-poed.

TNS Kantar andmetel on 71% Eestis interneti kaudu tooteid ostnutest sooritanud ostu mõnest välisriigi e-poest ja 82% plaanib seda edaspidi teha (Eestlased ostavad... 2017). Eestimaalased eelistavad välisriikidest 63% enim Hiina, 53% Suurbritannia ja 32% Saksamaa veebipoode. Regioonide lõikes troonib eestlaste jaoks esikohal 72 protsendiga Euroopa, mille puhul 16% ostudest sooritatakse naaberriikidest Lätist, Soomest ja Venemaalt. Regiooniti teisel kohal on 63 protsendiga Hiina ja kolmandal 31 protsendiga USA. Viimati tehtud ostude põhjal osutus eestlaste seas enim levinud tellimiskeskonnaks AliExpress (*Ibid.*)

Joonis 11. Kõige levinumad e-pood Eestis, % vastanutest (n=1008)

Allikas: (Kõiv 2016, 13)

Piiriülese e-kaubanduse mahukasvule reageerivad ka posti-ja kullerettevõtted. Omniva hinnangul muutub tulevikus välismaisetest e-poodidest tellitud kaupade tarneaeg oluliselt lühemaks. Tellitud kaubad hakkavad tema sõnul kliendini jõudma maksimaalselt paari päevaga olenemata, kas tegemist on Hiina, USA või mõne Euroopa e-poega. Tema sõnul hakkavad mängima suurt rolli erinevad vahelaod ja jaotuskeskused, mis tagavad, et kaup asub juba tellimuse hetkel kliendile lähemal. Aru sõnul on Tallinnas juba alustanud sellise tollilao käivitamisega alustatud – Omniva ja Hiina kullerfirma SF ühisfirma näitel - kus populaarsemad kaubad asuvad juba varuna tollilaos. Tellimuse korral pannakse kaup teele juba otse Tallinnast (Aru 2016).

Vaadates aga mistahes e-kaubanduse sektorit, ei eristu Eesti turul tugevat tegijat piiriülese e-kaubanduses (Praxis 2016, 28). Eesti ettevõtetest tegeles 2014. aastal vaid 4,9% piiriülese e-kaubandusega ELi riikidesse ja 2,3% väljapoole ELi riike (*Ibid.*, 11). Eestis käib piiriülese e-kaubandusega tegelemine ettevõtjatele üle jõu, seda peamiselt tänu vähesele teadlikkusele. Oluliselt pärssiv tegur on ka ettevõtete piiratud finantsressurssid, kuna tõrgeteta toimiva ja usaldusväärse keskkonna ülesehitamine nõuab palju aega, raha ning täiendava tööjõu värbamist (*Ibid.*, 13).

3. UURING TARBIJATE HOIAKUTEST JA OSTUKÄITUMISEST TARBEELEKTROONIKA SOETAMISEL INTERNETIST

Esimeses alapeatükis selgitab autor enda poolt läbi viidud empiirilise uuringu metoodikat ning püstitatakse uurimisküsimused ja hüpoteesid. Eesti tarbijate hoiakute ja ostukäitumise väljaselgitamiseks on autor läbi viinud kvantitatiivse uuringu kasutades struktureeritud küsimustikku. Teises alapeatükis esitab autor läbi viidud uuringu tulemused. Kolmandas osas vastatakse püstitatud uurimisküsimustele ja hüpoteesidele. Seejuures tehakse tulemuste põhjal järeldused tegurite osas, mis mõjutavad Eesti tarbijate hoiakuid ja ostukäitumist ning kas Eesti tarbijate hoiakud on e-kaubanduse arengut pärssivad või mitte. Autor esitab omapoolsed ettepanekud nii jaekaubanduses kui ka e-kaubanduses tarbeelektroonikat müüvatele ettevõtetele.

3.1. Uuringu metoodika

Käesoleva magistritöö eesmärk oli välja selgitada, millised tegurid mõjutavad Eesti tarbijate hoiakuid ja ostukäitumist tarbeelektroonika soetamisel internetist. Autorile teadaolevalt pole selles vallas Eestis varasemalt uuringut läbi viidud ning kuna tarbeelektroonika näol on tegemist ühe populaarsema tootegrupiga nii maailmas kui ka Eestis, on teema ning uurimisprobleem aktuaalne. Teisalt puudub arusaam üldisel tasandil, miks Eesti e-kaubandus on suhteliselt marginaalne võrrelduna Lääne-Euroopaga, näiteks Saksamaal või Suurbritannias. Magistritöö käsitus ja ka tulemused on vaid tarbeelektroonika tootekategooriast lähtuvad ning ei pretendeeri üldistuste tegemiseks kogu internetikaubanduse kohta Eestis. Küll aga võib see indikeerida tendentse, mis vajavad edasist uurimist.

Magistritöö põhiline uurimismeetod oli kvantitatiivne uuring, kus struktureeritud küsimustikuga koguti andmeid interneti teel. Uuringus kasutati mugavusvalimit ning valimit planeeriti lähtuvalt Eesti internetikasutajate vanuselisest koosseisust. Eestis oli 2016. aasta seisuga 982 231 inimest vanuses 15-74 (RV021: rahvastik... 2016) ning 839 700 internetikasutajat vanuses 16-74 (IT32: 16-74 aastased... 2017). Autor kasutas valimi

arvutamise kalkulaatorit (MaCorr 2017), kus lubatud veapiiriks määrati 5% (usaldusnivoo seega 95%). Vastavalt Eesti interneti kasutajaskonna üldkogumile ning määratud kriteeriumitele, pidi vajalik valimi suurus olema vähemalt 384 inimest. See nõue oli uuringus täidetud (n=802), kuid vaadates interneti kasutajate vanuselist koosseisu, oli valimis olulisi lahknevusi gruppide osakaaludes võrreldes üldkogumiga (vt Lisa 2, tabel 7). Seetõttu pole käesoleva uuringu tulemusi võimalik peegeldada Eesti interneti kasutajaskonnale tervikuna Küll aga on võimalik laiendada uuringu tulemusi Eesti interneti kasutajaskonnale (ehk üldkogumile) vanusevahemikus 16-34.

Uuringu küsimustikku levitati eeskätt Facebooki gruppides või ettevõtete fännilehtedel. Samuti kutsuti üles uuringus osalema haridusasutuste meilinglistides ja ettevõtete siseselt. Küsimustikust tulenevaid andmeid korrastati, rühmitati ja töödeldi programmis Excel 2016 ning statistiline analüüs viidi läbi IBM SPSS Statistics 22 abil.

Uuringus mõõdeti tarbijate hoiakuid esitades väiteid, millele oli võimalik vastata viiepallilisel Likert-skaalal:

- 5 – nõustun täielikult;
- 4 – pigem nõustun;
- 3 – nii ja naa;
- 2 – pigem ei nõustu;
- 1 – ei nõustu üldse.

Lisaks oli võimalik vastata:

- ei oska öelda.

Likert-skaala väärtused teisendati vastupidiseks (st 1 – „nõustun täielikult“ ja 5 – ei „nõustu üldse“), kui küsimuse sisu oli internetikaubanduse suhtes negatiivselt sõnastatud. Autori säärane tegumood oli pelgalt tõlgendamise lihtsustamiseks. Mõnede küsimuste puhul, kus vastajal oli mitme variandi võimalus, kasutati suvalise järjekorra funktsiooni. See tähendab, et variantide esitamise järjekord muutus ning seeläbi vähendati tõenäosust, et populaarsemad vastused on need, mis olid asetatud küsimustikus ettepoole ja vastupidi.

Uuringu mudeli komponentide omavaheliste seoste uurimiseks ning hüpoteeside kontrollimiseks kasutas autor mitteparameetrilist Spearmani astakorrelatsiooni (*Spearman's Rho Non-Parametric test*). See meetod sobib edukalt ordinaal- ja järjestikaskaalade puhul, et teha kindlaks statistilise seose esinemine kahe teguri vahel (Kothari 2008, 237). Spearmani

korrelatsioonikordaja võimaldab vähendada andmete erindite mõju, mistõttu korrelatsiooni arvestamisel ei võeta arvesse väga äärmuslikke vastuseid (nagu nt Pearsoni korrelatsiooni puhul) (Parring 1997, 199). Spearmani astakorrelatsioonikordaja mõõdab monotoonse seose lähedust täielikule positiivsele seosele (mil $\rho = 1$) või täielikule negatiivsele seosele (mil $\rho = -1$). Mida lähedamal on ρ nullile, seda nõrgem on seos kahe teguri vahel.

Uuringu üheks põhialuseks oli planeeritud tegevuse teooria (Ajzen 1991; Fishbein, Ajzen 1975; vt lk 20).

Joonis 12. Planeeritud käitumise teooria mudel

Allikas: (Ajzen 1991, 182)

Kuna e-kaubandus on tehnoloogial põhinev majandussektor, siis teiseks põhialuseks oli põhjendatud käitumise teoorial (TRA) põhinev tehnoloogia aksepteerimise mudel (TAM - Davis *et al* 1989; vt lk 20). TAM mudelit arendasid edasi ka turismivaldkonna akadeemikud Nunkoo ja Ramkissoo (2013, 508). Karin Maandi (2014, 34) integreeris oma magistritöös Oliver Partsi juhendamisel nimetatud autorite TAM mudelid ja planeeritud käitumise teooria mudeli (Ajzen 1991, 182). Maandi lisas mudelisse interneti kasutamise sageduse ning varasema ostukogemuse komponendid. Autor pidas antud mudelit sobivaks, sest see oli üheselt rakendatav ka tarbeelektronika soetamise kontekstis ning seda valdkonda oma töös Karin Maandi ei käsitlenud.

Käesolevas töös kasutatud uuringu mudel on esitatud joonisel 13 (vt lk 41), kus on märgitud ka autori püstitatud hüpoteesid.

Joonis 13. Uuringu mudel - integreeritud versioon TAM mudeli edasiarendusest ja planeeritud käitumise teooria mudelist

Allikas: (Maandi 2014, 34 vahendusel: Nunkoo, Ramiksoon 2013, 508; Ajzen 1991, 182).

Autor püstitas uurimisküsimustele vastamiseks 13 hüpoteesi:

- **H₁** – Tajutud kasulikkus mõjutab hoiakuid positiivses suunas. Mida kõrgem on tajutud kasulikkus, seda toetavam on hoiak tarbeelektronika internetist soetamise suhtes.
- **H₂** – Tajutud kasutuslihtsus mõjutab tajutud kasulikkust positiivses suunas. Mida kõrgemini hinnatakse kasutuslihtsust (tajutakse lihtsamana), seda kasulikumana tajutakse tarbeelektronika soetamist internetist.
- **H₃** – Tajutud kasutuslihtsus mõjutab hoiakuid positiivses suunas. Mida kõrgem on tajutud kasutuslihtsus, seda toetavam on hoiak.
- **H₄** – Tajutud kasutuslihtsus mõjutab usaldust positiivses suunas. Mida kõrgemaks hinnatakse kasutuslihtsust (tajutakse lihtsamana), seda suurem on usaldus tarbeelektronika internetist soetamise suhtes.
- **H₅** – Usaldus mõjutab hoiakuid positiivses suunas. Mida suurem on usaldus, seda toetavam on hoiak.
- **H₆** – Tajutud riskid mõjutavad usaldust negatiivses suunas. Mida suurem on tajutud risk, seda madalam on usaldus.

- **H₇** – Tajutud riskid mõjutavad hoiakut negatiivses suunas. Mida suurem on tajutud risk, seda vähem toetavam on hoiak.
- **H₈** – Hoiak käitumise suhtes mõjutab positiivses suunas käitumise kavatsust. Mida pooldavam hoiak, seda tõenäolisem on ka käitumise kavatsus osta tarbeelektronikat internetist.
- **H₉** – Subjektiivne norm mõjutab positiivses suunas käitumise kavatsust.
- **H₁₀** – Tajutud käitumuslik kontroll mõjutab positiivses suunas käitumise kavatsust.
- **H₁₁** – Interneti kasutamise sagedus ja tase mõjutab positiivses suunas käitumise kavatsust.
- **H₁₂** – Varasem internetist ostmise kogemus mõjutab positiivses suunas käitumise kavatsust.
- **H₁₃** – Käitumise kavatsus mõjutab positiivselt käitumist. Mida tugevam on teatav kavatsus käitumise osas, seda tõenäolisem on säärast käituda.

Hüpoteeside kontrollimiseks kasutas autor Spearmani astakkorrelatsiooni. Spearmani korrelatsioonikordaja kasutamine oli tingitud asjaolust, et hüpoteeside kontrollimiseks vajalikud andmed olid arvtunnuselised ning autori eesmärk oli uurida kahe seose tugevust ning suunda. Kriteeriumid, mille alusel püstitatud hüpoteesid kas kinnitatakse või lükati ümber, olid seatud olulisusnivoole ning seose tugevusele. Astakorrelatsiooni analüüsimetodit kasutades määras autor olulisusnivooks 1% ($\alpha=0,01$) ehk teisisõnu oli I liiki vea tegemise tõenäosuse ülempiiriks seati 1%. Kui tulemuse esinemise tõenäosus oli alla 1% ($p < 0,01$), siis loeti kahe tunnuse vaheline seos statistiliselt oluliseks. Seose tugevuse piirmääraks seadis autor vähemalt 0,4 kuni 0,7, mis tähendab keskmise tugevusega seost (Rowntree 1981, 70).

Uuringus osalejatest moodustas 51,6% mehed ning 48,4% naised, viis inimest ei soovinud oma sugu avaldada. Suurima osakaalu valimis moodustasid 25-30 aastased inimesed (30%), seejärel 19-24 aastased (25%) ning kolmandana inimesed vanuses 31-36 aastat (17%). Valimi mediaanvanus oli 28, keskmine vanus 29,8 ning mood vanuse lõikes 27 aastat.

22% vastanutest olid seotud mõne tarbeelektronikat müüva ettevõttega ning 78% osalejatel seos puudus. Kõige enam nimetasid vastajad enda põhitegevuseks töötamist (56%), suuruselt teine grupp koosnes töötavatest tudengitest (21%) ning kolmandana nimetati õppimist (16%). Haridustaseme lõikes oli kõige rohkem esindatud üld- või

kutsekeskharidusega (52%), teisena kõrgharidusega (38%) ja kolmandana alg- või põhiharidusega inimesi. Viimaste hulka kuuluvad ka täiskohaga õpilased või töötavad õpilased (9%). Sissetuleku lõikes oli enim vastajaid, kelle igakuine palk oli rohkem kui 1201 eurot (22%), seejärel 801-1000 eurot (14%) ning 1001-1200 eurot (12%). Oma palgaandmeid ei soovinud avaldada 21% vastanutest. Autor rühmitas vastajaid ka elukohajärgselt – linnaelanikeks liigitusid Eesti suurimate linnade Tallinna, Tartu, Pärnu ja Narva elanikud. Maapiirkonna alla ülejäänud (ehk väiksemad) linnad ja maakonnad. Säärase, ehkki pisut meelevaldse, liigituse kohaselt oli vastajate seas linnaelanikke 6% ning maapiirkonna elanikke 36%. Empiirilise uuringu küsimustik koos üldandmetega on esitatud Lisas 6.

3.2. Uuringu tulemused

Uuringus osalejatest pisut vähem kui pool hindas ennast tavakasutajast enam kogenumaks (n=391). Järgnesid tavakasutajad ja eksperdid. Ekspertide rühma kuulunud inimeste mediaanvanus oli 27, mis on vaid aasta jagu noorem valimi keskmisest.

Joonis 14. Hinnang enese internetikogemusele (n=802)

Allikas: (autori koostatud)

Teooria kohaselt on internetikaubanduse kasutamine tugevalt seotud internetivilumuse ja ning sellega, kui palju kasutab inimene igapäevaselt internetti. Vastanute seas polnud ühtegi inimest, kes ei kasutaks internetti. Kõige suurem hulk inimesi kasutas

interneti 3-4 tundi päevas (30%) ning seejärel 5-6 tundi päevas (23%). Märkimisväärselt suur hulk inimesi kasutas interneti üle 8 tunni päevas (19%). Seega võib järeldada, et valimis osalenud kasutavad interneti päevas üpris suurel määral, mis võiks olla eeldus kogemusele ja seeläbi ka enesetõhususele.

Kui interneti kasutasid kõik vastanud, siis kõige enam kasutati internetiga seonduvateks tegevusteks sülearvutit (43%), teisena nutitelefoni (31%), ning kolmandana lauarvutit (21,9%). Üllataval kombel kasutati tahvelarvutit vägagi marginaalselt (3%).

Viimase aasta jooksul ostis kaupasid (sh pileteid) internetist suisa 96% vastanutest. Arvesse ei läinud teenused ning ka näiteks internetipangandus. Vaadates m-kaubanduse konteksti, selgus uuringus, et nutitefonist ostmine on tunduvalt madalam võrrelduna teiste levinud seadmetega.

Joonis 15. Põhiseade tegevusteks internetis ja internetiostudeks (n=781)

Allikas: (autori koostatud)

Suurem osa inimestest kasutab internetist ostmiseks endiselt kas süle- või lauarvutit. Tõenäoliselt suur osa inimesi, kelle põhiseade interneti kasutamiseks oli nutitelefoni, ostab internetist peamiselt hoopis sülearvuti või lauarvuti vahendusel. Inglise keel on oluline kriteerium internetist ostmises, eriti piiriülese kontekstis, sest tavapärast tuleb inglise keel kasuks ostuotsustusprotsessis infootsingu ja alternatiivide võrdlemise faasis. Enda inglise keele valdamist pidasid inimesed heaks – mediaan oli üheksa palli kümnest. Oma tasemeks kuni neli palli hindas 7,6%, keskpäraseks (5-7 palli) 16,6% ning väga heaks (8-10 palli) 75,8%

vastanutest. Alla keskmise hindasid pigem vanemad inimesed (keskmine vanus 42 aastat) ning väga heaks pigem nooremad (keskmine vanus 28 aastat).

Kokkuvõttes ehk kõikide ostukanalite (eeskätt elektroonikapood, foorum, kuulutus) lõikes soetasid vastanud tarbeelektronikat kõige sagedamini kord kuue kuu jooksul (n=802). Vastava tulemuse arvutamiseks internetiostu lõikes eemaldati vastajate andmed, kes polnud aasta jooksul üldiselt tarbeelektronikat soetanud (peale puhastamist n=675). Jooniselt selgub, et internetist osteti harvemini ehk kord aastas. Tarbeelektronikat polnud viimase aasta jooksul ostnud 13% vastanutest ning tarbeelektronika soetajate seast polnud internetist ostnud 19% vastanutest. Ostusagedus paarist korrast kuus kuni kolme korrani kuus oli internetist ostmisel samuti märgatavalt madalam.

Joonis 16. Tarbeelektronika soetamise sagedus (n=802; 675)

Allikas: (autori koostatud)

Elektroonikakauplusest ostmine on endiselt populaarne - suisa 75% inimestest vastasid, et nende jaoks on elektroonikapood kolme kõige tavapärasema ostukanali seas. Järgnes eestimaine e-pood (61%) ning kolmandana välismaine e-pood (44%). Vähem populaarsemad olid kuulutuse või foorumi teel ostmine (sh kasutatud tooted; 19%), supermarket (16%), tavaliselt ostmine (sh kasutatud tooted; 11%) ning postikataloog või muu (3%). 71% vastanutest oli tarbeelektronikat internetist ostnud ja seisukohal, et ostavad ka edaspidi, kuid seejuures ka paralleelselt poest. 13% vastanutest polnud varasemalt tarbeelektronikat internetist ostnud, kuid kaalusid seda tulevikus. 8% vastanutest seevastu polnud internetist ostnud ja ei kavatsenud seda teha ka tulevikus. Vastanuid, kes näevad

ennast ostmas tulevikus vaid interneti teel, oli 7% ja internetikaubanduses pettujaid oli 2%, mistõttu soovivad nad edaspidi vaid poest osta.

Järgnevalt soovis autor teada põhjuseid, miks inimesed pole internetist ostnud. Iga vastaja valis kuni kolm tegurit, mis tema hinnangul hoidis teda internetist ostmast. Tulemused on järjestatud sageduse alusel Lisis 2 tabelis 8. Esmalt analüüsis autor inimeste vastuseid, kes polnud viimase aasta jooksul tarbeelektronikat internetist ostnud ning eemaldas vastused, kus põhjuseid oli nimetatud üle kolme (st üle lubatud määra). Antud grupi seas nimetati kõige olulisemaks internetist mitte ostmise põhjuseks seda, et vastanutele meeldib teha eeltöö internetis, aga ostu sooritaksid nad hea meelega siiski poes. Ehk teisisõnu võib internet küll olla oluline vahend ning allikas infootsingu ja alternatiivide võrdluse faasis, kuid olenemata interneti kasutamisest ja tõenäoliselt ka internetipoodide pakkumustega kurssi viimisest, sooritatakse ost ikkagi elektroonikapoes.

Vastanud tunnetasid suurel määral, et nende ostu internetist on pärssinud raskused toote kvaliteedi ning omaduste hindamisel. Samuti on vastanute seas endiselt levinud elektroonikapoe külastamine kui meeldiv tegevus ning seetõttu internetist ostmist ei eelistata. Elektroonikapoodi satutakse tihti, sest see on harjumuspärane ning külastatakse ka seepärast, et elektroonikapoe väljapanekud ja uued tooted on uudistamist väärt. Internetist ostmise ees on poe eelis ka personaalne konsultatsioon. Samas e-poega seotud tingimused olid keskmise olulisusega. Vastanud kirjutasid ka vabas vormis internetist ostmise takistavatest teguritest. Enim märgiti lisapõhjusena tootega seonduvaid probleeme – toode ei vastanud kirjeldusele, kvaliteet või omadused ei vastanud nõuetele, toode oli vigastatud jm (vt Lisis 2, tabel 9).

Samale küsimusele vastasid ka inimesed, kes olid viimase aasta jooksul tarbeelektronikat internetist ostnud. Selles kontekstis on tegemist pärssivate teguritega, mis kaaluvad vahel internetist ostmise üles, kuid teinekord ehk mitte, kui pooltargumendid (nt hinnasääst) on suurema kaaluga. Kõige enam nimetati taaskord „mulle meeldib teha eeltöö internetis, aga ostu sooritaksin hea meelega siiski poes“ (56%), teisena „mul on keeruline hinnata toote omadusi ja kvaliteeti internetis“ (39%). Kolmas kõige sagedamini nimetatud põhjus oli „mulle on oluline personaalne konsultatsioon poes“ (28%) ja neljas „e-poes on pikk tarneaeg“ (27%). Antud grupis olid muud põhjused, mis takistasid internetist ostmist, sarnased internetist mitte ostnute nimetatuga.

Tugevaid argumente, miks tarbeelektroonika internetist ostmine oli vastajate arvates põhjendatud, oli mitmeid. Vastajal oli lubatud valida kuni kolm põhjust. Lisas 2 tabelis 10 on tulemused järjestikku seatud ja rühmitatud esinemissageduse alusel. Kolm kõige enam märgitud vastusevarianti olid võrdse kaaluga „internetist ostmine säästab minu raha – e-poodide hinnad on soodsamad“ (55%), „mulle meeldib teha ise eeltööd – lugeda ülevaateid, võrrelda hindasid ja tingimusi“ (54%) (vt Lisa 2, tabel 10). Muude põhjuste all nimetati põhiliselt tootevalikuga seonduvat, müügipersonaliga seonduvaid probleeme ning e-poe funktsionaalsust (näiteks võimalust filtreerida ja otsida) (vt Lisa 2, tabel 11).

Tulenevalt tarbija osalusmäärast ja kaasatusest ostuotsustusprotsessis, oli uuringus oluline teada saada, millisest kanalist otsitakse informatsiooni teatud tootegrupi lõikes. Jooniselt 17 (vt lk 47) järeldub, et internet on kõige eelistatum kanal informatsiooni otsimiseks (ühiksa tootegrupi 12-st). Vaid kulutarviku puhul oli populaarseim kanal elektroonikapood: tõenäoliselt eelistatakse uurida poest, sest tarvik võib olla väga spetsiifiline ning näiteks sobivuse osas võib kõige paremini teada just müüja oma kogemuste põhjal. Kahel tootegrupil – külmkapil ja pesumasinal - edestas „nii internetist kui poest“ info otsimine teisi valikuvariante. Muud allikad (sõbrad või reklaam jm) olid suurima osakaaluga tarkvara puhul.

Joonis 17. Infootsingu kanalid tootegruppide lõikes (n=802)

Allikas (autori koostatud)

Infootsing on vaid üks etapp ostuotsustusprotsessis. Peale infootsingu ja alternatiivide etappi järgneb tehingu sooritamine, mistõttu on oluline teada, milline on eelistatud ostukanal samade tootegruppide lõikes. Kui interneti kasutati valdavalt kõige rohkem info otsimiseks, siis ostmise faasis on kõige populaarsem kanal elektroonikapood, välja arvatud tarkvara puhul (vt joonis 18, lk 48). Kõige enam eelistati eestimaist e-poodi kui ostukanalit süle-või lauarvuti ostmisel (38%) ning telefoni või tahvelarvuti ostmisel (36%) – ehk kokkuvõtvalt IT-valdkonna toodete soetamiseks. Välismaist e-poodi eelistati kõige enam tarkvara (21%) ja kõrvaklappide ostmiseks (20%). Kõige vähem eelistati välismaist e-poodi suurte mõõtmete, suhteliselt kõrge hinnataseme ning spetsiifikaga toodete ostmisel nagu näiteks televiisor (2%), külmkapp või pesumasin (mõlemad 1%). Võib eeldada, et kuna tarbija osalusmäär ning tajutud risk on nende toodete puhul märgatavalt kõrgem ning see pärsib oluliselt välismaalt ostmist. Tarkvara, mängukonsooli, audiosüsteemi ja ilutoote puhul oli ka arvestatav hulk vastajaid, kes ei osanud seisukohta võtta (vastavalt 17% kuni 9%).

Joonis 18. Eelistatud ostukanal tootegruppide lõikes (n=802)

Allikas (autori koostatud)

Oluline on ka see, kuivõrd teadlikud ja milliste kogemustega on Eesti tarbijad nii kodumaiste kui ka välismaiste e-poodidega, kes tarbeelektronikat internetis müüvad. Autor eemaldas siinkohal analüüsis inimeste vastused, kes olid otseselt seotud mõne tarbeelektronikat müüva ettevõttega, et minimeerida võimalikku kallutatust. Kõige enam vastanutest oli ostnud Ebay.com-ist ja julgevad seda soovitada ka teistele (48,4%). Ebay.com-ile järgnes kodumaine Euronics.ee (45,3%), kelle jaoks on e-pood pigem lisakanal jaekaubandusele (vt joonis 19). Tarbijad on küll ostnud Osta.ee portaalist, ent ostetud kaup on tõenäoliselt olnud valdavalt kasutatud. Teiste kodumaiste tarbeelektronika ettevõtete tulemusi vaadates on autor seisukohal, et näiteks Onoff.ee ja Klick.ee veebilehti kasutatakse tooteinfo kogumiseks ja hinnavõrdluseks, mitte niivõrd ostmiseks.

Joonis 20. Teadlikkus e-poodidest tarbeelektronika kontekstis (n=802)

Allikas (autori koostatud)

Jooniselt võib järeldada, et tarbijad on suurel määral Onoffi ja Klicki e-poode külastanud (vastavalt 62,12% ja 58,19%), kuid ostnute ja soovitajate osakaal on tunduvalt väiksem. Samas on ka võimalik, et antud ettevõtete puhul ei sooritata ostu e-poest, vaid minnakse sama firma jaekauplusesse ostma. E-poed, mida kindlasti teistele ei soovitata, olid 1A.ee (mitte-soovitamise määr 2,90%) ning Klick.ee (2,39%), järgnevad selles vallas olid Hansapost.ee ja Photopoint.ee (mõlemad 2,05%). Seejuures keskmine määr oli 1,26%.

Esimene uuringumudeli raames mõõdetav väide oli tarbija poolt tajutav kasulikkus seoses tarbeelektronika ostmisega internetist. Kolme väite lõikes olid keskmised ($\bar{x}_1=4,068$; $\bar{x}_2=4,009$; $\bar{x}_3= 4,063$) mood ($Mo_{1,2,3}=5$) ja mediaan ($Md_{1,2,3}=4$) samaväärsete väärtustega, samuti oli sarnane standardhälve ($\sigma_1=0,953$; $\sigma_2=1,029$; $\sigma_3=1,015$). See näitab, et tarbija tajutud kasulikkus on järjepidev ja ühene – nõustutakse, et tarbeelektronika soetamine internetist on kasulik. Autor on koostanud ka joonise 21, kust nähtuvad vastuste sagedus ning jaotus. 43%

inimestest nõustus täielikult, et interneti kasutamine tarbeelektronika ostmiseks on kasulik. Ka aja kokkuhoiu ning efektiivsuse osas nõustus täielikult suurim osa vastanutest (vastavalt 41% ja 40%).

Joonis 21. Tajutud kasulikkus tarbeelektronika internetist soetamise suhtes (n=796)
Allikas: (autori koostatud)

Internetist ostmise kasulikkust tunnetati vanuselisel erinevalt. Suurim erinevus oli seejuures vastanute vahel, kellel vanust 25-30 aastat ja kes hindasid internetist ostmist oluliselt kasulikumaks kui 49-aastased vastanud ($p=0,011$). Korrelatsiooni tajutud kasulikkuse ja vanusegrupi vahel polnud. T-testi põhjal ei olnud sissetuleku või haridustasemete lõikes olulisi erinevusi tajutud kasulikkuses. Sama võib järeldada Spearmani astakorrelatsioonist lähtudes – sissetuleku-või haridustaseme ja tajutud kasulikkuse vahel ei ole seoseid. Samuti polnud statistiliselt olulisi erinevusi linna- ja maapiirkonna elanike tajutud kasulikkuse vahel.

Järgnevalt mõõtis autor tarbijate tajutud kasutuslihtsust. Kasutuslihtsus võib olla suurimatest internetist ostmise takistustest või hoopis vastupidiselt üks tugevamatest ajenditest. Vastanute seas oli kõige domineerivam toetav seisukoht – suurim osa vastanutest nõustus täielikult, et tarbeelektronika soetamine internetist ei nõua temalt suuri pingutusi (35,3%) ning 38,2% vastanutest pigem tunneb, et tarbeelektronika soetamine internetist on tema jaoks lihtne ja arusaadav. T-testide tulemusena polnud haridustaseme, vanusegrupi ega sissetuleku lõikes olulisi erinevusi tajutud kasutuslihtsuses. Inglise keele oskuse tase oli nõrgas positiivses seoses tajutud kasutuslihtsusega ($\rho=0,303$ ja $0,248$; $p < 0,001$).

Joonis 22. Tajutud kasutuslihtsus tarbeelektronika soetamisel internetist (n=796)

Allikas: (autori koostatud)

Tajutud kasutuslihtsuse osas olid vastused järjepidevad. Väidete keskmised ja mediaan olid sarnased ($\bar{x}_1=3,883$; $\bar{x}_2=3,964$; $Md_{1,2}=4$), kuid mood erines ühe palli võrra ($Mo_1=4$; $Mo_2=5$). Minimaalselt erines ka standardhälve ($\sigma_1=0,951$; $\sigma_2=0,988$). Järgnevat soovis autor teada, kuivõrd peab tarbija eestimaist ja välismaist e-poodi usaldusväärseks ja toimivaks. Oluline aspekt siinkohal oli ka e-poe töökindlus (st kasutajaliidese vm funktsioonide toimivus), mis oli liidetud usaldusväärseusega samasse küsimusse.

Joonis 23. Tajutud usaldusväärsus eestimaise ning välismaise e-poe lõikes (n=796)

Allikas: (autori koostatud)

Eesti-ja välismaiste e-poodide võrdluses peeti eestimaist usaldusväärsemaks – 47% vastanutest pigem nõustus väitega, et eestimaine e-pood on usaldusväärne ja toimib hästi ning 17% nõustus väitega täielikult, 25,4% olid neutraalsel seisukohal ja 7,5% inimestest ei osanud

ühelst seisukohta võtta. Küll aga ilmnas, et välismaise e-poe usaldusväärsuse ning usalduse osas on vastanutel kõhklusi – 41,3% olid neutraalsel seisukohal, 29,5% tunnetasid välismaist pigem usaldusväärse ja toimivana ning üsnagi kõrge osakaal inimestest ei osanud mingisugust seisukohta kujundada (15,1%). Eesti e-poe ning välismaise e-poe keskmised erinesid ($\bar{x}_1=3,836$; $\bar{x}_2=3,432$). Võrreldes keskmisi kasutades t-testi (olulisusnivooga 95%), siis sai selgeks, et keskmiste vahe on statistiliselt oluline ning seega eestimaist e-poodi peetakse selgelt usaldusväärsemaks kui välismaist. Erines ka mood ($Mo_1=4$; $Mo_2=3$). mediaan oli võrdne ($Md_{1,2}=4$) ja standardhälve sarnane ($\sigma_1=0,771$; $\sigma_2=0,790$). Meeste ja naiste hinnangud tajutud usaldusväärsusele erinesid teineteisest. Naised tajusid välismaiseid e-poode vähem usaldusväärseks kui mehed ($\bar{x}_{naised}=3,236$; $\bar{x}_{mehed}=3,583$; $p < 0,001$). Eestimaist e-poode tajusid mehed mõnevõrra vähem usaldusväärsemana kui naised, kuid seejuures mitte statistiliselt oluliselt. Noored (vastanud vanuses 15-24) hindasid välismaiseid e-poode statistiliselt oluliselt usaldusväärsemaks kui vanemad inimesed (rohkem kui 24-aastased) ($\bar{x}_{noored}=3,477$; $\bar{x}_{vanemad}=3,318$; $p > 0,021$).

Tarbija tajutud riskide mõõtmiseks esitas autor kolm väidet, mida mõõdeti kui erinevaid komponente. Esimene väide oli mõõtmaks tarbija üldist tajutud riski, teine maksmismeetodite ja kolmas personaalsete andmete käitlemise kohta.

Joonis 24. Tajutud riskid tarbeelektronika soetamisel internetist (n=796)

Allikas: (autori koostatud)

Jooniselt 24 selgub, et kui vaadata tajutud riski üldisel tasemel, siis olid tarbijad kõige enam neutraalsel seisukohal „nii ja naa“ (48%). Järgnevalt oli suurim grupp vastanutest

seisukohal, et tarbeelektroonika ostmine internetist pigem ei ole riskantne tegevus (27,1%). Seega ei leia kinnitust seisukoht, et tajutud risk takistaks drastiliselt internetist ostmist, kuid antud faktor võib siiski mõningast mõju avaldada ($\bar{x}_1=3,108$; $Mo_1=Md_1=3$; $\sigma_1=0,839$). Samas vaadates maksetingimuste ja võimaluste lõikes, on tajutud risk märksa madalam – neutraalsel seisukohal vastanute arv on väiksem (35,6%) ning pigem nõustutakse, et maksmisega seonduv pole internetist ostmisel riskantne (40,6%). Antud väite puhul oli mitte nõustumise määr suurim (7,02%). Samas oli näha, et tarbijad on kõhklevad seisukohal personaalsete andmete käitlemise osas. 44,8% vastanutest olid väite suhtes neutraalsed ning 24,4% pigem ei nõustunud väitega. 17,0% vastanutest leidsid, et personaalsete andmete edastamine pigem pole turvaline (suurim „pigem jah“ osakaal kolme komponendi seas).

Võrrelduna kolme komponendi lõikes, nõustus täielikult personaalsete andmete väitega suurim osa inimesi (8,6%). Kasutades t-testi (olulisusnivooga 95%), selgus, et personaalsete andmete temaatika tarbija tajutud riskide seisukohast on suurema olulisusega kui makselahendused (s.o keskmiste vahe oli statistiliselt oluline ($\bar{x}_2=3,392$ ja $\sigma_2=0,891$ versus $\bar{x}_3=2,963$ ja $\sigma_3=0,946$). Seega on personaalsete andmete käitlemine kui element oluline, kui tegemist on tarbeelektroonika ostmisega internetist ning sellega seonduvate riskide tajumises. Vastusevariandi „nii ja naa“ domineerimine võib ka näidata, et on palju muutujaid, millest risk võib tarbija jaoks sõltuda. Riskide tajumine oli vanusegruppide lõikes erinev. Statistiliselt oluline vahe oli 25-30-aastaste ning 49 ja vanemate vahel ($p=0,002$).

Samuti pidas autor vajalikuks uurida, kas tarbija jaoks on e-poe kodumaine päritolu oluline faktor või mitte ning kuidas hinnatakse eesti e-poe konkurentsivõimelisust võrrelduna välismaise e-poega (vt joonis 25, lk 54):

Joonis 25. Tajutud konkurentsivõimelisus ja kodumaisuse olulisus (n=796)

Allikas: (autori koostatud)

Suurim osa vastanutest oli neutraalsel seisukohal selle osas, kas eesti e-pood on konkurentsivõimeline välismaistega võrreldes või mitte (38,3%). Suuruselt teine grupp vastanutest arvas, et eestimaine e-pood pigem suudab konkureerida (16,8%). Siinkohal võib olla palju faktoreid, mis tajutud konkurentsivõimelisust mõjutab ning teema vajab edasist uurimist. Eestimaisus kui potentsiaalne faktor, mille alusel tarbija võiks e-poodi eelistada, on samuti kõige rohkem saanud „*nii ja naa*“ vastuseid (32,4%), kuid seejärel 24,9% vastanutest nõustub, et eestimaisus on pigem oluline tegur. Kahe väite osas olid statistilised näitajad suhteliselt samad ($Md_{1,2} = Mo_{1,2} = 3$; $\bar{x}_1 = 3,092$, $\bar{x}_2 = 3,126$), välja arvatud standardhälbe puhul, kus vahe oli pisut suurem ($\sigma_1 = 1,119$; $\sigma_2 = 0,980$).

Autor mõõtis tarbija hoiakuid tarbeelektronika internetist ostmise suhtes kolme väitega. Vastanute hoiak oli internetist soetamise suhtes pigem või täielikult toetav kõikide väidete lõikes. Joonisel 26 on näha, et 17,7% vastanute seast hindas oma suhtumist hoiakut tarbeelektronika internetist soetamise suhtes pigem positiivseks. Suisa 30% vastanutest nõustusid antud väitega täielikult, st nende suhtumine on positiivne. Küll aga kui vaadata, kas tarbeelektronika ostmine internetist vastanutele meeldib, siis seejuures toetava hoiakuga vastanute osakaal oli pisut väiksem kui teistel komponentidel (kokku 52,6%). Kõige rohkem oli täielikult ja pigem mitte nõustuval seisukohal vastanuid väite puhul „*mulle meeldib tarbeelektronikat internetist osta*“ (vastavalt 7,3% ning 15,2%). Suurima toetuse sai väide „*tarbeelektronika ostmine internetist on hea idee*“ – vastavalt 41,6% vastanutest, kes pigem nõustusid ning 21,4% vastanutest, kes nõustusid täielikult (kokku tervenisti 63%).

Joonis 26. Hoiak tarbeelektronika internetist ostmise suhtes (n=796)

Allikas: (autori koostatud)

Seega on ilmne, et tarbija hoiak tarbeelektronika internetist ostmise suhtes on selgelt toetav. Ka deskriptiivse statistika põhjal võib järeldada sama – kõikide väidete mediaanväärtused ning ka mood oli 4 („pigem nõustun“). Keskmiste väärtuste baasil oli nõustumise määr väite „mulle meeldib tarbeelektronikat internetist osta“ puhul kõige madalam ($\bar{x}_1=3,889$, $\bar{x}_2=3,484$, $\bar{x}_3=3,759$) ning standardhälve oli sama väite puhul kõrgem, mis näitab seisukohtade suuremat kõikumust ($\sigma_1=1,018$, $\sigma_2=1,229$, $\sigma_3=0,918$).

Empiirikas on leitud, et subjektiivne norm mõjutab käitumise kavatsust ja seeläbi ka käitumist. Seetõttu lisas autor küsimustikku kolm näidet subjektiivsest normist, mis võiksid potentsiaalselt tarbijat mõjutada ostukanali valikus. Joonisel 27 on näha, et esimese komponendi lõikes oli suurim osakaal vastanutest leidnud, et nende lähikondlased soovivad neil internetist osta. Väitega „minu perekond või sõbrad soovivad mul tarbeelektronikat internetist osta“ väitega oli pigem nõus 24% vastanutest ning täielikult nõus 25%. Seega on võimalik, et perekonnalt ja sõpradelt saadavad soovitusel ning sellest tulenevalt ka mõjutused võivad omada märkimisväärset rolli tarbija ostuotsustusprotsessis.

Joonis 27. Vastanute subjektiivsed normid (n=796)

Allikas: (autori koostatud)

Samas vastused selle osas, kas inimene tunneb end lähikondlaste seas hästi, kui on tarbeelektronikat internetist ostnud, niivõrd toetav polnud. Valdav enamik väidet kas pigem ei toetanud, ei nõustunud täielikult või oli neutraalsel seisukohal. Viimane komponent ehk tarbeelektronika soetamise populaarsus ja soositus lähikondlaste seas oli vastuste poolest üsnagi võrdselt jaotunud toetamise ja mitte-toetamise vahel, kuid siiski õrnalt kaldu mitte toetamise (mitte-toetajaid 36% versus toetajaid 34,3%) poole. Seega võib öelda, et kolme esitatud komponendi vastuste põhjal pole subjektiivne norm siiski kuigivõrd tugev mõjutegur tarbija ostukanali valikuprotsessis. Huvitaval kombel olenemata sellest, et suurem hulk inimesi vastas, et tema lähikondlased soovivad osta internetist, siis on mõnevõrra väiksem vastanute hulk, kelle lähikondlaste seas on internetist ostmine tavapärane ja soositud.

Tajutud käitumuslik kontroll on samuti üks faktoritest, mis oli empiirikast lähtuvalt mudelisse lisatud kui käitumise kavatsust ja käitumise mõjutav tegur. Autori uuringus koguti vastuseid kolmele väitele, mis väljendaksid tarbija tajutud käitumuslikku kontrolli (vt joonist 28, lk 58):

Joonis 28. Tajutud käitumuslik kontroll (n=796)

Allikas: (autori koostatud)

Vastanute seast oli valdav enamik seisukohal, et tal on olemas vajalikud tehnilised vahendid tarbeelektronika ostmiseks internetist (79,1% nõustus täielikult). Samuti näitasid vastanud ülesse valmidust osta internetist (55,5% nõustus täielikult) ja tundsid, et saavad tarbeelektronika internetist ostmiselega hästi hakkama ning on oma ostudega rahul (52,1% nõustus täielikult). Seega tajutud käitumuslik kontrolli osas takistusi pole ning internetikaubanduse omaksvõtt pole antud komponent internetikaubanduse arengut tarbeelektronika kontekstis ei pärssi. Jooniselt nähtub, et vastanute tajutud käitumuslik kontroll on selgelt toetav ja positiivne. Kui aga võrrelda vanusegruppide vahel, siis vanemad inimesed (vanuses 49+) hindasid enda hakkama saamist statistiliselt oluliselt madalamaks kui seda oli 25-30 aastaste puhul ($\bar{x}_1=3,948$; $\bar{x}_2=4,461$; $p=0,011$).

Käitumisele eelneb käitumise kavatsus. Empiirikast on teada, et käitumise kavatsust mõjutavad tarbija hoiakud, subjektiivne norm ning tajutud käitumuslik kontroll. Nimetatud kolme komponenti on autor juba varasemalt käsitletud. Joonisel 29 on vastanute tulemused väidete osas, mis mõõdavad käitumise kavatsust ning käitumist. Ilmneb, et vastanutel on käitumise kavatsus sooritada järgmine tarbeelektronika ost internetist – suurim osa ehk 29,6% oli väitega pigem nõus ja 12,5% vastanutest täielikult nõus. Kuid vägagi suur osakaal vastanutest ei osanud antud väite puhul seisukohta võtta – terveniisti 16% vastas „ei oska öelda“ ja lisaks vastas 23,8% „nii ja naa“. Säärane ebakindlus võib olla tingitud toote

spetsiifikast, millest tuleneb erinev info- ja ostukanali valik. Järgmist tarbeelektronika ostu ei plaaninud internetist kindlasti teha 6,7% ning pigem mitte 11,5% vastanutest. Kokkuvõtvalt on käitumise kavatsus tarbeelektronika internetist ostmise suhtes pigem toetav ja üleliia negatiivset suhtumist internetist ostmise kavatsuse suhtes pole.

Joonis 29. Käitumine ja käitumise kavatsus (n=796)

Allikas: (autori koostatud)

Suurim osa ehk 28% vastanutest pidas pigem tõenäoliseks, et e-pood kujuneb nende jaoks põhiliseks ostukanaliks, kust tarbeelektronikat osta ja 15% oli selles täiesti veendunud, 23% olid seisukohal „nii ja naa“. Kui käitumise kavatsuse puhul oli negatiivsel seisukohal kokkuvõttes 18% vastanutest, oli käitumise osas vastanute negatiivsus kokkuvõttes mõnevõrra suurenenud – 8% vastanutest pigem ei nõustunud ning 19% ei nõustunud üldse väitega (kokku 27%). Üldjoontes leidsid vastanud siiski, et e-poe kui ostukanali tähtsus võib tulevikus nende jaoks pigem suureneda. Vastanud ei välistanud, vaid pigem toetasid seisukohta, et internet võib nende jaoks kujuneda tulevikus põhiliseks ostukanaliks. Kõige enam pidas tõenäoliseks 25-30 aastaste vanusegrupp, et internet kujuneb tulevikuks põhikanaliks, kust tarbeelektronikat osta ($\bar{x}=3,413$). Seejuures nooremad ehk 13-18 ning 19-24 aastased olid üllataval kombel selle osas tagasihoidlikumalt meelestatud ($\bar{x}_1=3$; $\bar{x}_2=3,143$), kuid vahe polnud statistiliselt oluline. Vanemate inimeste seisukoht polnud samuti kuigi erinev ($\bar{x}=3,244$).

Käesolevas magistritöös püstitas autor hüpoteesid vastavalt uuringu mudelile ja selle komponentidele hüpoteesid kinnitati või lükati tagasi vastavalt metoodika osas kirjeldatud kriteeriumitele.

Hüpotees 1 – *tajutud kasulikkus mõjutab hoiakuid positiivses suunas. Mida kõrgem on tajutud kasulikkus, seda toetavam on hoiak tarbeelektroonika internetist soetamise suhtes.* Lisas 3 tabelis 12 on toodud Spearmani astakorrelatsiooni tulemused, mille kohaselt on tarbeelektroonika internetist ostmise tajutud kasulikkuse ja hoiaku vahel keskmise tugevusega samasuunaline seos ($\rho=0,469$ kuni $0,593$; olulisusnivoo $p<0,001$). Seega võib väita, et mida rohkem tajub inimene tarbeelektroonika internetist soetamise kasulikkust, seda tõenäolisemalt on tema hoiak ka selle suhtes positiivne. Kõige tugevam oli seos väidete „*interneti kasutamine tarbeelektroonika ostmiseks on kasulik*“ (PU3) ning „*mulle meeldib tarbeelektroonikat internetist osta*“ (AB2). Kõikidel tabelis 10 esitatud paaride vahelistel seostel oli olulisustõenäosus p oluliselt alla 1%, mistõttu on **hüpotees 1 kinnitatud**.

Hüpotees 2 - *tajutud kasutuslihtsus mõjutab tajutud kasulikkust positiivses suunas. Mida kõrgemini hinnatakse kasutuslihtsust (tajutakse lihtsamana), seda kasulikumana tajutakse tarbeelektroonika soetamist internetist.* Vastavalt tabelis 13 (vt lisa 3) esitatud korrelatsioonanalüüsile, on tajutud kasutuslihtsuse ning tajutud kasulikkuse vahel keskmise tugevusega samasuunaline seos ($\rho=0,420$ kuni $0,525$, olulisusnivoo $p<0,001$). Mida rohkem tarbija tajub, et tarbeelektroonika soetamine internetist on tema jaoks lihtne ja arusaadav, seda kõrgemini hindab ta ka säärase võimaluse kasulikkust. Kõige tugevam seos oli väidete „*tarbeelektroonika soetamine internetist on lihtne ja arusaadav*“ (PE1) ning *interneti kasutamine tarbeelektroonika ostmiseks on kasulik*“ (PU3). Kuna olulisustõenäosus p oli kõikide paaride lõikes oluliselt alla 1%, siis on **hüpotees 2 kinnitatud**.

Hüpotees 3 – *tajutud kasutuslihtsus mõjutab hoiakuid positiivses suunas. Mida kõrgem on tajutud kasutuslihtsus, seda toetavam on hoiak.* Lisas 3 tabelis 14 on esile toodud korrelatsioonanalüüsi tulemused. Tajutud kasutuslihtsuse ning hoiaku vahel on keskmise tugevusega samasuunaline seos ($\rho=0,479$ kuni $0,582$; olulisusnivoo $p<0,001$). Mida lihtsamana tajub tarbija internetist tarbeelektroonika ostmist kui protsessi, seda toetavam on tema hoiak selle suhtes. Kõige tugevam seos oli väidete „*tarbeelektroonika soetamine internetist on lihtne ja arusaadav*“ (PE1) ja „*minu suhtumine internetist tarbeelektroonika soetamise suhtes on positiivne*“ (AB3) vahel. Olulisustõenäosus oli märkimisväärselt alla 1%, mistõttu **hüpotees 3 on kinnitatud**.

Hüpotees 4 – *tajutud kasutuslihtsus mõjutab usaldust positiivses suunas. Mida kõrgemaks hinnatakse kasutuslihtsust (tajutakse lihtsamana), seda suurem on usaldus tarbeelektronika internetist soetamise suhtes.* Vastavalt tabelile 15 (vt lisa 3), on antud kahe väite puhul pigem nõrga kuni keskmise tugevusega samasuunaline seos ($\rho = 0,368$ kuni $0,411$; olulisusnivoo $p < 0,001$). Tugevaim seos (ent siiski keskmine) seos oli väidete „*tarbeelektronika ostmine internetist ei nõua minult suuri pingutusi*“ (PE2) ning „*välismaised tarbeelektronikat müüvad e-poed on usaldusväärased ja toimivad hästi*“ (PT2). Seega vastanud, kes tajuvad tarbeelektronika ostmist internetist lihtsana, hindavad seejuures välismaiseid e-poode usaldusväärsest kõrgemaks ja vastupidi. Seevastu tajutud kasutuslihtsuse ning eesti e-poodide usaldusväärse omavaheline seos oli pigem nõrk. Grupi keskmine seose tugevus oli $\rho = 0,398$, mistõttu on **hüpotees 4 tagasi lükatud**.

Hüpotees 5– *usaldus mõjutab hoiakuid positiivses suunas. Mida suurem on usaldus, seda toetavam on hoiak.* Tabelis 16 (vt lisa 3) esitatud arvandmete põhjal on antud väidete vahel on pigem nõrga või keskmise tugevusega samasuunaline seos ($\rho = 0,334$ kuni $0,459$; olulisusnivoo $p < 0,001$). Kõige tugevam seis oli väidete „*välismaised tarbeelektronikat müüvad e-poed on usaldusväärased ja toimivad hästi*“ (PT2) ning „*minu suhtumine internetist tarbeelektronika soetamise suhtes on positiivne*“ (AB3) vahel. See tõestab, et inimesed, kes ostavad välismaistest e-poodidest tarbeelektronikat, usaldavad internetist rohkem osta ning nende hoiak on toetavam. Kuid arvestades antud väidete vahelisi korrelatsioonikordajaid kokkuvõttes (keskmine $\rho = 0,389$), polnud korrelatsioon piisavalt tugev ning seega on **hüpotees 5 tagasi lükatud**.

Hüpotees 6 – *tajutud riskid mõjutavad usaldust negatiivses suunas. Mida suurem on tajutud risk, seda madalam on usaldus.* Tabelist 17 (vt lisa 3) selgub, et antud väidete vahel on pigem nõrga või keskmise tugevusega erisuunaline seos ($\rho = -0,347$ kuni $-0,140$; olulisusnivoo $p < 0,001$). Kõige väiksem korrelatsioonikordaja ($\rho = -0,347$) oli väidete „*välismaised tarbeelektronikat müüvad e-poed on usaldusväärased ja toimivad hästi*“ (PT2) ja „*pangalingi, krediitkaardi vm maksevahendi kasutamine tarbeelektronika soetamisel internetist on riskantne*“ (PR2) vahel. Ehk teisisõnu on välismaisest e-poe ostmisel usaldust vähendav tegur makseprotsess, kuigi antud seos on pigem nõrk kuni keskmine. Eestimaise e-poe puhul on säärane seos tunduvalt nõrgem. Kuid arvestades antud väidete vahelisi

korrelatsioonikordajaid kokkuvõttes (keskmine $\rho=-0,254$), siis seosed on üldiselt nõrgemapoolsed ning seega on **hüpotees 6 tagasi lükatud**.

Hüpotees 7 – *tajutud riskid mõjutavad hoiakut negatiivses suunas. Mida suurem on tajutud risk, seda vähem toetavam on hoiak.* Vastavalt tabelis 18 (vt lisa 3) toodud arvandmetele oli seos vastassuunaline, aga pigem nõrk ($\rho=-0,432$ kuni $-0,240$; olulisusnivoo $p<0,001$). Kõige tugevam seos oli väidete „tarbeelektronika ostmine internetist on riskantne“ (PR1) ning „tarbeelektronika ostmine internetist on hea idee“ (AB1), kus tegemist oli keskmise tugevusega erisuunalise seosega. See tähendab, et mida riskantsem tundub tarbeelektronika internetist ostmine, seda vähem tundub see hea ideena. Keskmise tugevusega seos oli väidete PR1 ning AB1, AB2 ja AB3 väidete vahel (keskmine $\rho=-0,425$). Vaadates taaskord kõiki väidetevahelisi korrelatsioonikordajaid üldisel tasemel, oli tulemus pigem nõrk (keskmine $\rho=-0,333$). Seega on **hüpotees 7 tagasi lükatud**.

Hüpotees 8 – *hoiak käitumise suhtes mõjutab positiivses suunas käitumise kavatsust. Mida pooldavam hoiak, seda tõenäolisem on ka käitumise kavatsus osta tarbeelektronikat internetist.* Vastavalt arvandmetele, mis on esitatud tabelis 19 (vt lisa 3), oli antud väidete vahel tugev samasuunaline seos ($\rho=0,680$ kuni $0,792$; olulisusnivoo $p<0,001$). Ehk teisisõnu mida positiivsem on inimese hoiak tarbeelektronika internetist soetamise suhtes, seda tugevam on tema käitumise kavatsus tarbeelektronikat internetist osta. Tugevaim seos oli väidete „mulle meeldib tarbeelektronikat internetist osta“ (AB2) ning „kavatsen osta järgmise tarbeelektronika toote internetist“ (BI1) – korrelatsioonikordaja ρ oli tervelt $0,792$. Seega on **hüpotees 8 kinnitatud**.

Hüpotees 9 – *subjektiivne norm mõjutab positiivses suunas käitumise kavatsust.* Subjektiivsete normide ning käitumise kavatsuse vahel oli väga nõrk või nõrk seos ($\rho=0,153$ kuni $0,234$; olulisusnivoo $p<0,001$; vt Lisa 3, tabel 20). Autori tõlgenduse kohaselt tähendab see, et lähikondlaste soovitusel, eeskujuga ja nende arvamusel inimesest on tarbeelektronika interneti ostmise kavatsusele peaaegu olematu mõjuga. Kuna keskmine korrelatsioonikordaja ρ oli antud grupis vaid $0,189$, siis on **hüpotees 9 tagasi lükatud**.

Hüpotees 10 – *tajutud käitumuslik kontroll mõjutab positiivses suunas käitumise kavatsust.* Vastavalt arvandmetele, mis on esitatud tabelis 21 (vt lisa 3), oli antud väidete vahel nõrga kuni keskmise tugevusega samasuunaline seos ($\rho=0,234$ kuni $0,643$; olulisusnivoo

$p < 0,001$). Kõige tugevam seos oli väidete „*ma olen valmis tarbeelektroonikat internetist ostma*“ (PBC2) ja „*kavatsen osta järgmise tarbeelektroonika toote internetist*“ (BI1). Teisisõnu - mida enam usuvad tarbijad sellesse, et nad on valmis tarbeelektroonikat internetist ostma, seda tugevam on nende kavatsus ka selliselt käituda ehk osta tarbeelektroonikat internetist. Huvitaval kombel oli seos käitumise kavatsuse ning seadmete ja tehnika olemasolu vahel nõrk. Järelikult pole IT-võimekus antud vastanute põhjal piisavalt mõjuvõimas tegur, mis mõjutaks käitumise kavatsust. Kokkuvõttes on grupi keskmine korrelatsioonikordaja keskmise tugevusega ($\rho = 0,455$), mistõttu on **hüpotees 10 kinnitatud**.

Hüpotees 11 – *interneti kasutamise sagedus ja kogemuse tase mõjutab positiivses suunas käitumise kavatsust*. Tabelis 22 (vt lisa 3) esitatud arvandmete põhjal on varasema interneti kasutamise sageduse ning käitumise kavatsuse vahel nõrk seos ($\rho = 0,114$, olulisusnivoo $p < 0,001$). See tähendab, et interneti kasutamise sagedusel pole sisuliselt mingit mõju tarbeelektroonika internetist ostmise kavatsusele. Sama võib järeldada varasema interneti kasutamise kogemuse ning käitumise kavatsuse osas ($\rho = 0,267$; olulisusnivoo $p < 0,001$), kus mõju on samuti nõrk. Kahe komponendi keskmine seos oli tugevusega 0,190, mis on allapoole seatud kriteeriume. Seetõttu on **hüpotees 11 tagasi lükatud**.

Hüpotees 12 – *varasem internetist ostmise kogemus mõjutab positiivses suunas käitumise kavatsust*. Vastavalt tabelis 22 (vt lisa 3) esitatud arvandmetele on varasema tarbeelektroonika internetist ostmise kogemuse ning käitumise kavatsuse vahel keskmise tugevusega samasuunaline seos ($\rho = 0,514$; olulisusnivoo $p < 0,001$). See tähendab, et kui inimene on varasemalt tarbeelektroonikat internetist ostnud, on tõenäoline, et samalaadne kavatsus on inimesel ka tulevikus. Seetõttu on **hüpotees 12 kinnitatud**.

Hüpotees 13 – *käitumise kavatsus mõjutab positiivselt käitumist*. Mida tugevam on teatav kavatsus käitumise osas, seda tõenäolisem on, et inimene käitub samuti sääraselt. Vastavalt tabelile 23 (vt lisa 3) oli käitumise kavatsuse ja käitumise vaheline seos tugev ja samasuunaline ($\rho = 0,832$; olulisusnivoo $p < 0,001$). See tähendab, et mida kindlam on inimese kavatsus osta tarbeelektroonikat internetist, seda tõenäolisemalt ta niiviisi ka käitub. On selge, et **hüpotees 13 on kinnitatud**.

3.3. Uuringu järeldused ja ettepanekud

Vastavalt käesoleva magistritöö tulemustele vastab autor püstitatud uurimisküsimustele. Seejärel esitab autor omapoolsed ettepanekud tarbeelektroonikat müüvatele jaekaubanduse- ning e-kaubanduse ettevõtetele.

1. Milline on Eesti tarbija ostukäitumine tarbeelektroonika soetamisel internetist?

Uuringu tulemustest selgus, et internetis seonduvateks tegevusteks kasutati kõige enam sülearvutit (43%) ning ostmiseks samuti sülearvutit (63%). Kõige suurem hulk vastanutest kasutas internetti 3-4 tundi päevas ning märkimisväärselt suur osa inimesi kasutas üle 8 tunni päevas (19%). Enim hinnati enda internetiga seonduvat kogemust tasemele „tavakasutajast enam kogenenum“ (49%), tavakasutaja tasemele aga 28%.

Viimase aasta jooksul oli internetist kokkuvõttes ostnud 96,2% vastanutest. Tarbeelektroonikat üldiselt ostis viimase aasta jooksul 87,3% vastanutest ning suurim hulk inimesi ostis tarbeelektroonikat kord kuue kuu jooksul. Tarbeelektroonika internetist ostmise polnud nii levinud, kuid siiski üsnagi kõrge (74%), suurim hulk vastanutest ostis internetist kord aastas. M-kaubanduse perspektiivist oli 31% vastanutel just nutitelefon põhiline seade, mida kasutati internetiga seonduvates tegevustes, kuid põhiliseks internetist ostmise vahendiks nimetas nutitelefoni vaid 10% inimestest. Vastanud pidasid oma inglise keele taset keskmisest tunduvalt paremaks ning oma taset hindasid kõrgemaks nooremad inimesed. See tähendab, et keeleoskus ei ole oluline takistus inimeste infootsingu ja alternatiivide hindamise etapis, samuti ka piiriüleises e-kaubanduses.

Kolme kõige enam kasutatud ostukanali seast nimetati enim elektroonikapoodi (74%), millele järgnes eestimaine e-pood (61%) ning välismaine e-pood (44%). Enamik (71%) oli internetist tarbeelektroonikat ostnud ning seisukohal, et ostavad internetist ka edaspidi, kuid ei loobu poest ostmisest ning kasutavad poest ostmise võimalust paralleelselt edasi. Inimesed, kes polnud varem tarbeelektroonikat ostnud, kaalusid seda tulevikus (61%) või kavatsesid seda kindlasti mitte teha (39%). Internetikaubanduses pettujaid oli 2%, mistõttu ei soovi nad enam internetist osta. Internetikaubanduse osas eriti entusiastlikke inimesi oli 7%, kes näevad ennast tulevikus tarbeelektroonikat ostmas vaid internetist.

Kõige levinum põhjus, miks internetist ei ostetud, oli nimelt asjaolu, et internetti kasutatakse eeltöö tegemiseks (infootsingu ja alternatiivide võrdlemise etapid ostuotsustusprotsessis), kuid kokkuvõttes sooritatakse ost poes. Sellist käitumist saab

omakorda seostada teise levinud põhjusega, miks internetist ei ostetud: toote omadusi ja kvaliteeti oli vastajate arvates internetis keerukas hinnata. Internetist ostmisele mõjub kehvasti ka inimeste soov ning harjumus poes käia, sest see on neile harjumuspärane ning tihti on poes huvitavaid väljapanekuid või uusi tooteid, mida uudistada. Samuti leiti, et oluline poe eelis internetist ostmise ees on personaalne konsultatsioon.

E-poega seonduvad tegurid olid pigem teisejärgulised, kuid siiski olulised – takistavateks teguriteks nimetati e-poodide järelteeninduse, tagastamise ning garantiitingimusi, pikka tarneaega ja halb kogemus. Samas kõige olulisemaks argumendiks, miks internetist tasuks tarbeelektronikat osta, oli hinnavõit. Teine veenev põhjus vastanute jaoks oli selles, et neile meeldib teha ise eeltööd – lugeda ülevaateid, võrrelda hindasid ning tingimusi. See tähendab, et antud põhjus kattub empiirikast tulenevate seisukohtadega – infootsingu kanali iseloomul on suur mõjuvõim ka ostukavatsusele ning tegelikule käitumisele. Ehk teisisõnu, kui inimene teeb ostuks eeltööd internetis, on märkimisväärne tõenäosus, et ta sooritab ka ostu internetist.

Vastanute eelistatud infootsingu kanali osas domineeris internet (10/12 tootegrupist) ning elektroonikapood üksinda ei olnud eelistatud allikas mitte ühegi tootegrupi puhul. Vaid kahe toote (pesumasin ja külmkapp) puhul oli eelistatud informatsiooni hankimise kanal paralleelselt nii internet kui pood. Märkimisväärne on ka see, et mängukonsoolide ning tarkvara puhul lähtuti muudest infoallikatest (sõbrad, reklaam) märkimisväärselt rohkem kui teiste tootegruppide puhul. Autori hinnangul võivad tarbijad mängukonsooli näitel kasutada sõprade arvamust (oluline koos mängimiseks), tarkvara puhul erialaseid spetsialiste.

Kui vaadata jällegi eelistatud ostukanalit, siis enim eelistati osta elektroonikapoest (11/12 tootegrupist). Vaid tarkvara puhul oli eelistatud ostukanaliks internet. Populaarsuselt teine oli eestimaine e-pood ning küllaltki marginaalne oli välismaise e-poe osakaal. Internet kui põhiline ostukanal oli eelistatud vaid tarkvara puhul. Enim eelistati poest osta kõrge tarbija osalusmääraga tooteid: pesumasin, külmkapp, televiisor ja kulutarvik (seotud tugevalt tootega, väga spetsiifiline). Kõige enam on vastanud ostnud Ebay.com, Euronics.ee, Osta.ee, Telia.ee ning Alibaba või Aliexpress.com veebipoest ja soovivad seda teistelegi Kodumaiste e-poodide lõikes oli edukas Euronicsi e-pood, mille puhul oli vastanute seas kõrge ostu-ja soovitusmäär ja teadlikkuse ning küllastamise määr. Nii Klicki kui ka Onoffi e-poe puhul oli näha tendentsi, kus suur osa tarbijaid olid e-poest teadlikud ja seda ka külasthanud, kuid ostu

polnud sealt sooritatud. Halva kogemuse osaliseks (ostnud, aga ei soovitanud kindlasti kellelegi) said enim 1A.ee, Klick.ee, Hansapost.ee ning Photopoint.ee e-poodide kliendid.

1. Millised tegurid mõjutavad Eesti tarbija hoiakuid ja ostukäitumist tarbeelektronika ostmisel internetist?

Antud küsimusele vastamiseks püstitas autor 13 hüpoteesi. Autor seadis kriteeriumiks, et hüpoteesi kinnitamiseks peab seose tugevus olema vähemalt keskmine või tugevam ($\rho \geq +0,4$) ja olulisustõenäosus $p > 0,01$. Joonisel 30 (vt lk 66) on esitatud mudeli komponentide vaheliste seoste Spearmani astakorrelatsiooni kordajad. Lisas Kui hüpotees kinnitati, siis kanti joonisele seos pideva roheline joonena. Kui hüpotees lükati tagasi, kanti seos joonisele roosa katkendjoonega. Seoste astakorrelatsioonikordajad ja hüpoteesi järjenumbrid on lisatud indikatiivse teksti abil joonte juurde. Lisas 5 on esitatud joonis 31 kujul ülevaade hüpoteeside kontrollimiseks kasutatud korrelatsiooninäitajatest.

Joonis 30. Uuringu mudel ning mudeli komponentide vahelised seosed

Allikas: (autori koostatud)

Tuginedes uuringu tulemustele, teeb autor omapoolsed ettepanekud tarbeelektroonikat müüvatele jae- ning e-kaubandusettevõtetele:

- 1. ettepanek** – e-kaubanduse osakaal tarbeelektroonika ostmises on üha suurenev ning tendents tõenäoliselt jätkub veelgi hoogsamas tempos. Seda kinnitab vastanute tajutud kasulikkus, tajutud kasutuslihtsus ja tajutud usaldus internetist ostmise suhtes. Ka käitumise kavatsus tarbeelektroonikat internetist osta oli selgelt toetav ning kavatsuse seos käitumisega oli tugev. Kuid seejuures saab antud uuringu vastanute põhjal kindlalt väita, et inimeste side elektroonikapoega on veel tugev ning inimestel on valdavalt esmane ostukanal siiski pood. E-kaubanduse kui põhiliseks ostukanaliks pürgimine on autori hinnangul seega pigem aeglane ning pigem pikaajalisem protsess. Vastanud nimetasid mitmeid takistusi e-poest ostmisel: internetti kasutati vaid eeltöök, internetist oli keeruline hinnata toote omadusi ja kvaliteeti ning poodi satuti lihtsalt tihedamini, seal olid huvitavad väljapanekud ning uued tooted, mida uuendada. Vastanute jaoks oli oluline ka personaalne konsultatsioon. Ehk jaekaupmehed peaksid panema rõhku just oma tugevustele – kaupluse kujundus, tootevalik (eriti tooted, millel on kõrge tarbija osalusmäär) ning müügipersonali oskuslikkus on põhiline konkurentsieelis, mida tuleks maksimeerida.
- 2. ettepanek** – eraldiseisvate e-poodide (tegemist pole ettevõtete lõikes omnikanali lahendusega) suurim konkurent on jaekaubandus. E-poodidel tuleb tõsiselt panustada oma tooteinfo täpsusesse, klienditoesse ning samamoodi investeerida personali, kes peaksid valdama kõikvõimalikku informatsiooni toodete kohta, mida e-poes müüakse. Oluline on näiteks ka suure resolutsiooniga, kaasaegsed ning täpsed pildid, sest see on ainuke meedium internetist ostmisel, mille alusel tarbija kaupa saab hinnata. Autori hinnangul ei piisa vaid tehnilistest funktsioonidest (nagu näiteks *live chat*), et konkureerida poe müügipersonali kogemuse ja teadmistepagasiga. Juhul kui tegemist on nii-öelda e-turuplatsi ärimudeliga, tuleb toote ülesse laadimiseks seada karmid tingimused, mis sätestab detailse ja kaasajastatud tooteinfo vajalikkuse. Samuti tuleks e-poe pidajatel esiteks hinnata, kas liigselt pika tarneajaga tooteid on tarvilik kliendile kuvada ja pakkuda või veenduda kliendi nõusolekus kauba järgi oodata. E-poodide järeleteeninduse tingimused ning kliendirahulolu on kriitilise tähtsusega elemendid, mis

autori hinnangul kiputakse Eestis liialt sageli kõrvale jätma. Selline käitumine e-poe poolt tingib aga inimese suhtumise. Vastanud ostsid tarbeelektronikat internetist, sest internetis alustati ostuotsustusprotsessi juba eeltöö etapis ning tooteid ning tingimusi sai hõlpsalt võrrelda. Seega peab e-pood suutma klienti haarata siis, kui ta kasutab internetti lihtsalt informatsiooni kogumiseks ning alternatiivide võrdlemiseks.

KOKKUVÕTE

Antud uuringu põhjal võib öelda, et tarbijate hoiakud on igati toetavad tarbeelektronika internetist ostmise suhtes. Seega tarbeelektronika kontekstis pole hoiakud oluliste põhjuste seas, mille tõttu on Eesti e-kaubanduse näitajad tagasihoidlikumad kui Lääne-Euroopa riikidel. Vastus küsimusele, miks e-kaubandus kui majandusharu tundub suhtarvude baasil näiteks Saksamaaga võrrelduna kesisevõitu, peitub tõenäoliselt muudes põhjustes.

Tarbijate ostukäitumine ning eelistatud ostukanal oli põhiliselt sõltuv tootegrupist. Tarbija ostuotsustusprotsessis oli internet domineeriv allikas eeltöö ja alternatiivide võrdlemise faasis. Ainsad tootegrupid, kus eelistati koguda teavet nii internetis kui poes paralleelselt, olid suure tarbija osalusmääraga tootegrupid nagu pesumasin ja külmkapp. Kuigi tarbijate hoiak on internetist ostmise suhtes positiivne, siis eelistatud põhiliseks ostukanaliks loeteldi valdavalt siiski elektroonikapoodi. Peamine põhjus, miks vastanud endiselt eelistavad osta eelkõige elektroonikapoest, oli selles, et inimesed eelistavad küll teha eeltöö internetis, aga sooritaksid hea meelega ostu siiski poes. Lisaks leidsid vastanud, et neile meeldib uudistada uusi tooteid ja poodide huvitavaid väljapanekuid. Seega jääb tarbijal mõnel juhul e-poe põhilistest meediumitest ehk tooteinfost ja piltidest vajaka. Sel juhul vajatakse teatavat lisakindlust (eriti kõrge tarbija osalusmääraga toodete puhul), mistõttu on elektroonikapood oluline tugipunkt ostuotsustusprotsessis. Üheks oluliseks takistuseks internetist ostmisel peeti keerukust hinnata toodete omadusi ja kvaliteeti, mistõttu sooritati ost poest. Seega on tegemist järjekordse elektroonikapoe eelisega - võimalus tutvuda toote iseärasustega, et veenduda selle sobivuses. Vastanute jaoks oli e-poodide pikk tarneaeg samuti üks põhjustest, mis muutis internetist ostmise vähem atraktiivsemaks. Enim nimetati põhiliseks ostukanaliks elektroonikapoodi, kui oli tegemist külmkapi, pesumasina, kulutarviku või televiisori tootegrupiga.

Olulisemateks argumentideks, miks vastanute arvates tasuks internetist tarbeelektronikat osta, loeteldi raha säästmist, mugavust ja funktsionaalsust (võimalus ise teha eeltööd, võrrelda tooteid ja pakkumisi). Muude põhjuste all nimetati enim e-poe

tootevalikut. Tihti on tooteid või brände, mida Eesti maaletoojad ja seega ka jaekaupmehed ning e-pood ei paku. Ajasääst kui argument polnud vastanute jaoks oluline, mis autori hinnangul seostub Eesti väiksusega ning suhteliselt tiheda poevõrgustikuga. Teistpidi vaadates on elektroonikapoeel mugavuse kontekstis oma koht, sest tihtilugu just poodi rutataksegi, kui tegemist on hädajuhtumiga ning olukord vajab eriti kiiret lahendamist.

Kodumaist e-poodi nimetati eelistatud ostukanaliks tarkvara ostmisel, suuremal määral (ent mitte kõige eelistatumaks), nimetati ka telefoni, arvutite, tarkvara või kõrvaklappide ostmise puhul. Välismaist e-poodi ei nimetatud ühegi tootegrupi põhiselt kõige eelistatumaks ostukanaliks, kuid enim nimetati antud kanalit pigem madala tarbija osalusmääraga toodete puhul (tarvik-väikevahend ehk näiteks USB pulk, telefonikorpus, kaabel, kõrvaklapid jne), aga ka näiteks tarkvara (kõrge osalusmäär). Ehk teisisõnu on välismaalt ostmine üks atraktiivsetest valikutest siis, kui on võimalik saavutada kas teatav hinnavõit või isikupära ja ainulaadsus tänu laiale ja spetsiifilisemale valikule. Tõenäoliselt on nende tootegruppide lõikes maksumus madal ja sellest tulenevalt ei ole ka tajutud risk tarbija jaoks niivõrd oluline tegur. Oluliseks võib pidada ka asjaolu, et kolme enim soovitatud seast kaks olid välismaised – esimesena Ebay.com ning kolmandana Aliexpress/Alibaba.com. Teisele kohale platseerus Euronics.ee. Välismaiseid e-poode pidasid mehed usaldusväärsemaks kui naised ning sama tendents esines ka noorematel vastanutel võrreldes vanemate vastanutega (vanusegrupid „kuni 24 aastat“ ning „24 ja vanemad“). Üldjoontes peeti eestimaist e-poodi siiski usaldusväärsemaks ja toimivamaks kui välismaist.

Lähtudes uuringu mudelist, siis tarbijad tajusid internetist ostmist kasulikuna. Vastanud nõustusid, et internetist ostmine võimaldab neil aega kokku hoida ning olla soetamisel efektiivsem. 25-30-aastased inimesed tajusid internetist ostmist selgelt kasulikumana kui 49-aastased ja vanemad. Kui empiirikas leiti varasemalt, et tajutud kasulikkus on erinev haridus- ja sissetulekutasemete lõikes, siis antud uuringu põhjal seda väita ei saaks. Ka linnas või maapiirkondades elavate inimeste vahel tajutud kasulikkuse osas erinevust ei tekkinud. Mida enam hindasid inimesed internetist ostmist lihtsaks, seda enam tajusid nad ka internetist ostmist kasulikuna. Seega kasutuslihtsuse element on oluline, kuid tõenäoliselt pigem ajas mööduva tähtsusega, sest e-poodide kasutamine on muutumas üha lihtsamaks ning noortel inimestel käib selle omaksvõtt mängleva kergusega. Ka tajutud kasutuslihtsuses polnud olulisi erinevusi hariduse, sissetuleku või elukoha tasandil. Inglise

keele oskuse tase oli vaid nõrgas positiivses seoses tajutud kasutuslihtsusega, mistõttu pole see märkimisväärselt oluline.

Autor leidis, et mida kasulikumana ja lihtsamana inimene tajub internetist ostmist, seda toetavam ja positiivsem on ka tema hoiak internetist ostmise suhtes. Küll aga ei leidnud kinnitust varasemad empiirilised seisukohad selle osas, et mida suurem tajutud kasutuslihtsus, seda suurem usaldus internetist ostmise suhtes või mida suurem tajutud risk, seda madalam usaldus. Seega võib autori hinnangul usaldust internetist ostmise mõjutada pigem muud faktorid, nagu näiteks pakkuja maine ja varasem ostukogemus. Tarbija tajutud riskide osas oli vastanute jaoks personaalandmete käitlemise risk olulisem element kui maksete tegemisega seonduv risk. Riskide tajumine oli vanuseti erinev: statistiliselt oluline vahe oli gruppide „25-30-aastased“ ning „49 ja vanemad“ vahel.

Hoiaku ja käitumise kavatsuse vahel oli tugev positiivne seos. Mida toetavam oli inimese hoiak tarbeelektronika internetist ostmise suhtes, seda tõenäolisemalt oli tal ka kavatsus internetist osta. Seevastu subjektiivne norm ehk näiteks pere või lähikondlaste eeskujud või soovitus ei olnud oluline tegur mõjutamaks käitumise kavatsust. Seega toetudes varasematele uuringutele, siis ei saa välistada, et subjektiivsel normil oleks kaalu pisut teises võtmes, näiteks hoopis ühiskondlikul tasemel, kus saadakse mõjutusi läbi massimeedia. Ehk näiteks siis, kui tarbijatele antakse konkreetne argument, miks internetist tasub osta: hinnavõit või mugavus. Tarbija hinnang sellele, kas ta on valmis ostma ja saab internetist ostmisega hästi hakkama, mõjutab samuti käitumise kavatsust positiivses suunas. Ehk teisisõnu on enesetõhususel suur roll selles, kas inimene kaalub internetist ostmist.

Varasem tarbeelektronika internetist ostmise kogemus mõjus positiivselt käitumise kavatsusele. See tähendab, et kui inimene oli varasemalt juba tarbeelektronikat internetist ostnud, oli tema kavatsus taas internetist osta tõenäolisem. Varasemates uuringutes on leitud, et mida sagedamini inimene internetti kasutas, seda tõenäolisemalt ta ka internetist ostis. Sellist seost antud uuringus ei esinenud – interneti kasutamise sagedus ja vastanu interneti kasutamise tase ei avaldanud märkimisväärset mõju internetist ostmise kavatsusele. Seega ei saa eeldada, et aktiivne interneti kasutaja oleks tänastes tingimustes ka kindel internetist ostja. Ilmnes, et internetiostu eelistatakse sooritada kas sülearvutist või lauaarvutist. Küllaltki suur osa vastanutest märkis, et kasutab nutitelefoni põhilise seadmena interneti külastamiseks. Kuid vastanuid, kes ka nutitelefoni kaudu internetist ostsid, oli kordades vähem.

Uuringu tulemused kinnitasid, et tarbija käitumise kavatsuse ja käitumise vahel on tugev positiivne seos. See tähendab, et mida selgem on inimese kavatsus internetist osta, seda tõenäolisemalt ta ka nii talitab.

Autor seadis magistritöö eesmärgiks välja selgitada, millised on Eesti tarbijate hoiakud ja ostukäitumine tarbeelektronika ostmisel internetist. Autori hinnangul eesmärk saavutati, kuid seejuures tekkis teemasid, mis vajavad täiendavat uurimist:

- millised on tarbijate uskumused internetist ostmise suhtes - nende kujunemine ja muutumine;
- millised on tarbija motiivid, kui tal on kavatsus osta tarbeelektronikat välismaisest e-poest, mille kaudu saab hinnata eestimaise e-poe konkurentsivõimelisust;
- kuidas mõõta e-kaubanduse tulemusi Eesti riigi tasandil – näiteks omnikanali strateegiat kasutavate ettevõtete müüki *online* kanalites ei arvestata senises metoodikas, mille alusel mõõdetakse Eesti e-kaubanduse kogumahtu. Seetõttu võib e-kaubanduse hindamine senise metoodika alusel olla petlik.

VIIDATUD ALLIKAD

- Abraham, C., Sheeran, P. (2003). Acting on intentions: The role of anticipated regret. *British Journal of social psychology*, 42(4). pp. 495-511.
- Agarwal, R., Karahanna, E. (2000). Time flies when you're having fun: Cognitive absorption and beliefs about information technology usage. *MIS quarterly*, pp. 665-694.
- Ainjärv, H., Häidkind, R. (2012). Liiklusohutusele suunatud hoiakute kujundamine. Tallinna Ülikooli õppematerjal
- Ait, J. (2016). Sotsiaaltrendid – 7. Statistikaameti aastaraamat 2016.
http://www.stat.ee/valjaanne-2016_sotsiaaltrendid-7
- Ajzen, I., Fishbein, M.,(1980). Understanding attitudes and predicting social behavior. Englewood Cliffs, N.J: Prentice-Hall. pp. 249-259.
- Ajzen, I. (1985). From intentions to actions: A theory of planned behavior. In J. Kuhl, J. Beckman (Eds.), *Action-control: From cognition to behavior* Heidelberg: Springer. pp. 11-39.
- Ajzen, I. (1991). The Theory of Planned Behavior. – *Organizational Behavior and Human Decision Processes*, no. 50, pp. 179–211.
- Albarracin, D., Johnson, B.T., Zanna, M.P. (2005). *The Handbook of Attitudes*. New Jersey: Lawrence Erlbaum Associates. pp. 840.
- Ansip, A. (2017). Miks Eesti on sabassörkija? Postimees 10.03.2017.
http://arvamus.postimees.ee/4040247/andrus-ansip-miks-on-eesti-sabassoerkija?_ga=1.268426061.2116487657.1483049396, (12.03.2017)
- Aru, G. (2016). Omniva on osa Hiina e-kaubanduse plahvatuslikust kasvust. Omniva koduleht https://www.omniva.ee/index.php?article_id=531&page=580&action=article&, (27.10.2016)
- Arumeel, A. (2016). E-kaubanduse edu võti on kauba kättesaamise mugavus. *Logistikauudised.ee* 27.06.2017. <http://www.logistikauudised.ee/uudised/2016/07/27/e-kaubanduse-edu-voti-on-kauba-kattesaamise-mugavus>, (23.03.2017)
- A. T. Kearney (2015). *Global Retail E-Commerce Keeps On Clicking*. Ben-Shabat, H., Moriarty, M., Nilforoushan, P., Yuen, C. *The 2015 Global Retail E-Commerce Index*. A.T. Kearney Global Consumer Institute. pp. 13.

- Atkins, D., Droegemeier, K., Feldman, S. I. (2003). Revolutionizing science and engineering through cyberinfrastructure: report of the National Science Foundation Blue-Ribbon advisory panel on cyberinfrastructure. *National Science*. pp. 84
- Awad, N.F., Rogowsky, A. (2008). Establishing trust in electronic commerce through online word of mouth: An examination across genders. *Journal of Management Information Systems*, 24(4) pp. 101-121.
- Bachmann, T. (2014). Müügi psühholoogia. Tartu Ülikooli õppematerjal lk 68
http://kvmagnaadid.ee/sites/default/files/bachmann_muugi_psuhholoogia.pdf
- Bart, Y., Shankar, V., Sultan, F., Urban, G.L. (2005). Are the Drivers and Role of Online Trust the Same for All Web Sites and Consumers? A Large-Scale Exploratory Empirical Study, *Journal of Marketing*, Vol. 69, No. 4: pp.133-152.
- BCG (2015). UK Internet economy the largest of the G-20. Boston Consulting Group
<http://www.consultancy.uk/news/1988/bcg-uk-internet-economy-the-largest-of-the-g20>
- Beldona, S., Racherla, P., Mundhra, G. D. (2011). To Buy or Not to Buy: Indian Consumers' Choice of Online Versus Offline Channels for Air Travel Purchase. – *Journal of Hospitality Marketing, Management*, vol. 20, no. 8, pp. 831–854.
- Bellman, S., Lohse, G. L., Johnson, E. J. (1999). Consumer buying behavior on the internet: finding from panel data. – *Communications of the ACM*, vol. 42, iss. 12, pp. 32–48.
- Bisdee, D. (2007). Consumer Attitudes Review. *Office of Fair Trading*, June, pp. 1-147.
- Bobbit, L. M., Dabholkar, P. A. (2001). Integrating attitudinal theories to understand and predict use of technology-based self-service: the internet as an illustration. *International Journal of Service and Industrial Management*, 12(5), pp 423- 450.
- Brynjolfsson, E., Hitt, M. L.(1996). Paradox Lost? Firm-level Evidence on the Returns to Information Systems Spending, *Management Science*. pp. 541-558
- Brynjolfsson, E., McAfee , A, P. (2007). “ The future of the web: Beyond enterprise 2.0” *MIT Sloan Management Review* pp. 49-55.
- Buhalis, D. (1998). Strategic use of information technologies in the tourism industry. – *Tourism Management*, vol. 19, iss. 5, pp. 409–421.
- Butler, P. and Peppard, J, (1998). Consumer purchasing on the internet: Processes and prospects, *European Management Journal*, vol. 16, no. 5, pp. 600-610.
- Buton-Jones, A., Hubona, G. S. (2005). Individual differences and usage behaviour: revisiting a technology acceptance model assumption. *The DATA BASE for Advances in Information Systems*, 36(2), pp. 58-77.
- B2C E-commerce Index (2016) United nations Conference on Trade and Development. UNCTAD (2016) http://unctad.org/en/PublicationsLibrary/tn_unctad_ict4d07_en.pdf

- Culnan, M. J. (1999). Georgetown Internet Privacy Policy Survey, "Report to the Federal Trade Commission".
- Carlaw, K. I., R. G. Lipsey, Webb (2007). The past, present and future of the GPT-driven modern ICT revolution. Report commissioned by Industry Canada.
- Castillo-Manzano, J. I., Lopez-Valpuesta, L. (2010). The decline of the traditional travel agent model. – *Transportation Research Part E: Logistics and Transportation Review*, vol. 46, iss. 5, pp. 639–649.
- Childers, T. L., Carr, C. L., Peck, J., Carson, S. (2001). Hedonic and utilitarian motivations for online retail shopping behaviour. *Journal of Retailing*, 77(4), 511-535.
[http://dx.doi.org/10.1016/S0022-4359\(01\)00056-2](http://dx.doi.org/10.1016/S0022-4359(01)00056-2)
- Cha, J. (2009). Shopping on social networking Web sites: Attitudes toward real versus virtual items. *Journal of interactive advertising*, 10(1), pp. 77-93.
- Chaffey, D. (2002). E-Business and E-commerce Management. London, Prentice-Hall. pp. 798
- Clarke, Irvine. (2001) "Emerging Value Propositions for M-Commerce", *Journal of Business Strategies*, Vol. 18, No. 2, pp.133-147.
- Chen, S. J., Chang, T. Z. (2003). A descriptive model of online shopping process: some empirical results. *International Journal of Service Industry Management*, 58(6), pp. 556-569.
- Corritore, C., Kracher B., Wiedenbeck S. (2003). On-line trust: Concepts, evolving themes, a model. *International Journal of Human Computer Studies*, 58, 737-58.
- Comegys, C., M. Hannula, and J. Vaisanen (2009). Effects of consumer trust and risk on online purchase decision-making: A comparison of Finnish and United States students. *International Journal of Management*, 26(2). pp 295–308.
- Conyette, M., College, O. (2012). A Framework Explaining How Consumers Plan and Book Travel Online. – *International Journal of Management and Marketing Research*, vol. 5, no. 3, pp. 57–67.
- Crano, Prislín (2008) Attitudes and Attitude Change. (2008). / W. D. Crano, R. Prislín. Hove. Taylor, Francis Group. pp. 456.
- Dash, S., Saji, K. B. (2008). The role of consumer self-efficacy and website social-presence in customers' adoption of B2C online shopping: an empirical study in the Indian context. *Journal of international consumer marketing*, 20(2), pp. 33-48.
- Davis, F. D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS Quarterly*, 13(3), pp. 318-340.
- Delafrooz, N., Paim, L. H., Khatibi, A. (2010). Understanding consumers internet purchase intention in Malaysia. *African Journal of Business Management*, 5(3), pp. 2837-2846.
- Deloitte (2014). See The Omnichannel Opportunity. Unlocking the power of the connected consumer. pp. 56.

- Dibb, S., Simkin, L.(2004). *Marketing Briefs: A Revision and Study Guide* (2nd ed.). Elsevier Butterworth-Heinemann, Oxford, 2004. pp. 377
- Domina, T., Lee, S.E. and MacGillivray, M., (2012). Understanding factors affecting consumer intention to shop in a virtual world. *Journal of retailing and consumer services*, 19(6), pp.613-620
- Dickson, P.R., (2000). Understanding the trade winds: The global evolution of production, consumption and the internet", *Journal of Consumer Research*, vol. 27, no. 1, pp. 115-122.
- Digital Commerce Hits 84 billion as M-commerce counts 20 per cent of sales for the first time (2016) Comscore 14.11.2016.
<https://www.comscore.com/Insights/Blog/Q3-2016-Digital-Commerce-Hits-84-Billion-as-MCommerce-Accounts-for-20-of-Sales-for-1st-Time>, (12.04.2017)
- Donthu, N. and Garcia, A., (1999). The internet shopper. *Journal of advertising research*, 39(3), pp. 52-52.
- Dutton, W. (2013). *The Oxford Handbook of Internet Studies*. William Dutton. pp. 632.
- Eesti Pank (2016). Eestis tehakse internetist üle 70 000 ostu
<http://www.eestipank.ee/press/eestis-tehakse-internetist-paevas-ule-70-000-ostu-26042016>
- Eestlased ostavad ligi 7 protsenti kaubast internetist (2017). RMP 21. 03.2017
<http://www.rmp.ee/ettevotlus/kasulikteada/uuring-eestlased-ostavad-ligi-7-protsenti-kaubast-internetist-2017-03-21?Print=1&popUp=1>, (10.05.2017)
- Eisenach, J. A. and T. M. Lenard (1998). *Antitrust in Software Markets published in Competition, innovation, and the Microsoft monopoly: antitrust in the digital Marketplace*, Kluwer Academic Publishers pp. 297
- E-kaubanduse kasutajad tellivad tooteid ja teenuseid internetist üha sagedamini (2016). Statistikaameti pressiteade 19.09.2016
<http://www.stat.ee/pressiteade-2016-106?highlight=e-kaubandus>, (20.02.2017)
- E-kaubandusel on hoog sees (2017). Eesti E-kaubanduse Liidu koduleht 2017.
<https://e-kaubanduseliit.ee/e-kaubandusel-on-hoog-sees/> (04.05.2017)
- E-kaubanduse kasv suurendab pakiautomaatide populaarsust (2016). RUP 25.04.2016.
<http://rup.ee/uudised/majandus-ja-ari/e-kaubanduse-kasv-suurendab-pakiautomaatide-populaarsust>, (08.03.2017)
- E-kaubanduse kasutamine on tõusuteel (2017). Statistikaameti blogi 19.01.2017.
<https://statistikaamet.wordpress.com/2017/01/19/e-kaubanduse-kasutamine-on-tousuteel/>, (19.02.2017)
- Electronic and mobile commerce (2013). OECD digital economy papers 2013. No. 228. OECD. Paris

- Emarketer (2016). China eclipses: US Becomes World's Largest Retail Market
<https://www.emarketer.com/Article/China-Eclipses-US-Become-Worlds-Largest-Retail-Market/1014364> (20.03.2017)
- E-ostlemine muutub aasta-aastalt Eestis populaarsemaks (2016). TNS Emor. Kaubandus.ee
 25.05.2016. <http://www.kaubandus.ee/uudised/2016/05/25/emor-e-ostlemine-muutub-aasta-aastalt-eestis-populaarsemaks>, (11.03.2017)
- E-poodidest tellitakse kõige enam tehnika ja ilutooteid (2017). TNS Kantar. Kaubandus.ee
 11.04.2017
<http://www.kaubandus.ee/uudised/2017/04/11/e-poodidest-tellitakse-koige-enam-tehnika-ja-ilutooteid>, (12.04.2017)
- Euroopa Komisjon (2016). DESI Index – Ecommerce Turnover Indicator 4b2
<https://ec.europa.eu/digital-single-market/en/e-commerce-turnover-desi-indicator-4b2>
- Euroopa Komisjon (2017). The Digital Economy and Society Index
<https://ec.europa.eu/digital-single-market/en/desi>
- Euroopa Komisjon (2017a). Digital Economy and Society Index 2017 – Estonia DESI Country Profile. Argmengol Torio.
- European B2C Ecommerce Report (2016). Ecommerce Foundation. pp. 129
https://www.ecommercedata.com/wikis/www.ecommercedata.com/images/5/56/European_B2C_Ecommerce_Report_2016.pdf
- Fathian, M., Tabaei, Z. (2011). Developing online customer satisfaction strategic maps: with Iranian online retailing case studies, *International Journal of Electronic Customer Relationship Management* 6 (1) pp. 87-109.
- Fern, E. F., Brown, J. R. (1984). Industrial/Consumer Marketing Dichotomy: A Case of Insufficient Justification. – *Journal of Marketing*, 1984, Vol. 48, pp. 68-77.
- Forouhandeh, B., Nejatian, H., Ramanathan, K. (2011). The online shopping adoption: barriers and advantages in 2nd ICBER 2011: Proceedings of the 2nd International Conference on Business and Economic Research, ICBER, Kedah, Malaysia, pp. 2149-2171.
- Foxall, G. R., (1998). Radical Behaviorist Interpretation: generating and Evaluating an Account of Consumer Behaviour. *The Behaviour Analyst*, 21, 321-354.
- Foxall, G.R. (2005). Understanding consumer choice. Basingstoke; New York: Palgrave Macmillian.
- Fraumeni, B. M. (2001). E-Commerce: Measurement and Measurement Issues. *American Economic Review*, 91(2). pp. 318-322.
- Gandhi, S. K. (2016). India's Jumbo Jump from E-Commerce to Mobile Enabled Services (MES): A Review, Vol. 56 Issue 4, pp. 326-331.

- Garbarino, E., Strahilevitz M. (2004). Gender differences in the perceived risk of buying online and the effects of receiving a site recommendation. Department of Marketing, 320 McClelland Hall, University of Arizona, Tucson. pp. 768-775
- Gefen, D., Karahanna, E., Straub, D.W. (2003). Trust and TAM in online shopping: An integrated model. *MIS Quarterly*, 27(1), pp. 51-90.
- George, J. F. (2002). Influences on the intent to make internet purchases. – Internet research: Electronic Networking Applications And Policy, vol. 12, no. 2, pp. 165–180.
- Gerow, J. R., T. Brothen, J. T. Newell. (1989). *Fundamentals of psychology*. London: Scott, Foresman.
- Global B2C Ecommerce Report (2016). Ecommerce Foundation. pp. 109
https://www.ecommercedwiki.org/wikis/www.ecommercedwiki.org/images/5/56/Global_B2C_Ecommerce_Report_2016.pdf
- Global Mobile Commerce Forum (1997). Inaugural Plenary Conference 10. November 1997
<https://cryptome.org/jya/globmob.htm> 1 (14.03.2017)
- Goldsmith, R.E., Bridges, E. (2000). E-tailing versus retailing: Using attitudes to predict online buying behavior. *Quarterly Journal of Electronic Commerce*, 1(3), pp. 245-253.
- Goldsmith, R. (2002). Explaining and predicting consumer intention to purchase over the Internet: an exploratory study. *Journal of Marketing*, 66(Spring), 22-28.
- Grabner-Kräuter, Sonja and Ewald A. Kalusha (2003), “Empirical Research in On-line Trust: A Review and Critical Assessment,” *International Journal of Human-Computer Studies*, 58 (6), 783-812.
- Guerrieri, P. and P.-C. Padoan, eds. (2007), “Modelling ICT as a General Purpose Technology: Evaluation Models and Tools for Assessment of Innovation and Sustainable Development at the EU level.” Report prepared for the European Commission, Collegium 35, College of Europe, Bruges, Belgium.
- Guriting, P., Ndubisi, N. O. (2006). Borneo online banking: evaluating customer perceptions and behavioural intention. *Management Research News*, 29(1/2), pp. 6-15.
- Hankins, M., French, D., Horne R. (2000). Statistical Guidelines for Studies of the Theory of Reasoned Action and the Theory of Planned Behavior. – *Psychology and Health*, no. 15, pp. 151–161.
- Haque, A., Sadeghzadah, J., Khatibi, A. (2006). Identifying potentiality online sales in Malaysia: a study on customer relationships online shopping. *Journal of Applied Business Research*, 22(4), 119.
- Hasbullah, A.O., Safizal, A., Shahrul, N, Z., Nor, F; R., Hazalina, M, S., (2016) The Relationship of Attitude, Subjective Norm and Website Usability on Consumer Intention to Purchase Online: An Evidence of Malaysian Youth, *Procedia Economics and Finance*, Volume 35, 2016, pp. 493-502.
- Hawkins, D. I., Best, R. J., Coney, K. A. (1997). *Consumer Behavior: Building Marketing Strategy*. 7th ed. U.S: Irwin/McGraw-Hill

- Hawkins, D. I., Mothersbaugh, D. L. (2013). *Consumer Behaviour: Building Marketing Strategy*, 12th Edition, USA: McGraw-Hill Irwin.
- Hayes, N. (2002). Sotsiaalpsühholoogia alused. Tallinn: Kirjastus „Külim“. lk 168.
- Hernández, B., Jiménez, J., Martín, M. J. (2010). Customer behavior in electronic commerce: The moderating effect of e-purchasing experience. *Journal of Business Research*, 63(9), 964-971.
- Hirshleifer, J., Riley, J. (1979), The Analytics of Uncertainty and Information- An Expository Survey, No 159, *UCLA Economics Working Papers*, UCLA Department of Economics
- Hoffman, D.L., Novak, T.P., Peralta, M., 1998. Building consumer trust online. *Communications of the ACM* 42, pp. 80–85.
- Hogg, M. A. (2005). The social identity perspective. In S. A. Wheelan (Ed.), *The handbook of group research and practice*. Thousand Oaks, CA: Sage. pp. 133–157.
- Hsu, C., Kang H. C., Wolfe, K. (2004). Buyer Characteristics Among Users of Various Travel Intermediaries. – *Journal of Travel and Tourism Marketing*, vol. 17, iss. 2–3, pp. 51–62.
- Hsu, M. H., Ju, T. L., Yen, C. H., Chang, C. M. (2007). Knowledge sharing behavior in virtual communities: The relationship between trust, self-efficacy, and outcome expectations. *International Journal of Human-Computer Studies*, Vol: 65(2), pp. 153-169.
- Huang, E. (2008). Use and gratification in e-consumers. *Internet Research*, 18(4), pp. 405-426.
- Hussung (2016). From Storefronts to Search Engines: The History of Ecommerce. <http://online.csp.edu/blog/business/history-of-ecommerce> (19.03.2017).
- Internetist ostmine kogub hoogu, eelistatud on kodumaiseid e-poed (2016). E-Kaubanduse Liidu koduleht 05.09.2016 <https://e-kaubanduseliit.ee/internetist-ostmine-kogub-hoogu-eelistatud-on-kodumaiseid-e-poed/>, (21.03.2017)
- IT32: 16–74-aastased arvuti- ja internetikasutajad isikute rühma järgi. Statistika andmebaas: Majandus – Infotehnoloogia ja side. Statistikaamet. http://pub.stat.ee/px-web.2001/Database/Majandus/05Infotehnoloogia/04Infotehnoloogia_leibkonnas/04Infotehnoloogia_leibkonnas.asp (15.04.2017)
- IT35: 16–74-aastased internetikaubanduse kasutajad viimase ostu ja isikute rühma järgi. Statistikaameti andmebaas: Majandus – Infotehnoloogia ja side. Statistikaamet. http://pub.stat.ee/px-web.2001/Database/Majandus/05Infotehnoloogia/04Infotehnoloogia_leibkonnas/04Infotehnoloogia_leibkonnas.asp (15.04.2017)
- IT36: 16–74-aastased interneti vahendusel ostjad/tellijad elukoha ning toote/teenuse järgi. Majandus – Infotehnoloogia ja side. Statistikaamet. http://pub.stat.ee/px-web.2001/Database/Majandus/05Infotehnoloogia/04Infotehnoloogia_leibkonnas/04Infotehnoloogia_leibkonnas.asp (15.04.2017)
- Jarvenpaa, S.L., Tractinsky, N. and Vitale, M. (2000). Consumer Trust in an Internet Store, *Information Technology and Management*, Vol. 1, No. 1: pp. 45-71.

- Jih, W. (2007). Effects of Consumer-Perceived Convenience on Shopping Intention in Mobile Commerce: An Empirical Study, *International Journal of E-Business Research*, Vol 3, pp. 33-48.
- Jõgi, K. (2015). Kuidas säästa ostjate aega, raha ja närve? Kaubandus.ee 22.05.2015
<http://www.kaubandus.ee/arvamused/2015/05/22/kuidas-saasta-ostjate-aega-raha-ja-narve>, (19.04.2017)
- Jüriado, A. (2015). Eesti üliõpilaste hoiakud ja käitumine piraatlikul teel allalaetavatesse filmidesse. Tallinna Tehnikaülikool. lk 90.
- Katawetawaraks, C.; Wang, C. L. (2011). Online Shopper Behavior: Influences of Online Shopping Decision (October 25, 2013). *Asian Journal of Business Research* Vol. 1, Number 2, 2011 pp. 115-122.
- Katz, D., Stotland, E. (1959). A Preliminary Statement to a Theory of Attitude Structure and Change. In S. Koch (ed.), *Psychology: A Study of a Science*, Vol. 3, New York: McGraw-Hill (1959), 423-475.
- Katz, M.L., and Shapiro, C. (1986). "Technology Adoption in the Presence of Network Externalities", *Journal of Political Economy*, Vol. 94.
- Kau, A. K., Yingchan, E. T., Ghose, S. (2003). Typology of online shoppers. *Journal of Consumer Marketing*, 20(2), 139-156.
- Keda usaldab eesti e-ostleja? (2017). Kaubandus.ee 27.04.2017
<http://www.kaubandus.ee/uudised/2017/04/27/keda-usaldab-eesti-e-ostleja>, (15.05.2017)
- Khalifa, M., Limayem, M. (2003). Drivers of Internet shopping. – *Communications of the ACM*, vol. 46, iss. 12, pp. 233–239.
- Kim, Y. H., Kim, D. J. (2005). A study of online transaction self-efficacy, consumer trust, and uncertainty reduction in electronic commerce transaction. In *System Sciences, 2005. Proceedings of the 38th Annual Hawaii International Conference*. pp. 170
- Kim, D., Ferrin, D.L., Rao, R. (2008). A trust-based consumer decision-making model in electronic commerce: The role of trust, perceived risk, and their antecedents. pp. 544-564.
- King, J. L. (2010) Project SAGE, half a century on. Timelines section. *ACM Interfaces* 17(5). pp. 53–55.
- King, W. R., He, J. (2006). A meta-analysis of the technology acceptance model. *Inf. Manage.* 43, 6. September , pp. 740-755.
- Kini, R., Bandyopadhyay, S. (2006). Adoption and Diffusion of M-commerce, *Encyclopedia of Mobile Computing and Commerce*, IDEA Group Inc., Hershey, PA.
- Koklic, M. K., Vida, I. (2009). A Strategic Household Purchase: Consumer House Buying Behaviour University of Ljubljana Slovenia. *Managing Global Transitions* pp. 76-96.
- Koo, D.M., Kim, J.J. and Lee, S.H., (2008). "Personal values as underlying motives of shopping online", *Asia Pacific Journal of Marketing and Logistics*, vol. 20, no. 2, pp. 156-17

- Kothari, C. (2008). *Research Methodology. Methods and Techniques*. 2nd ed. New Delhi: New Age International (P.) Ltd.
- Kotler, P., Armstrong, G., Saunders, J., Wong, V (1999). *Principles of Marketing*. 2nd ed. Milan: Prentice Hall Europe, 1999, pp. 407.
- Kotler, P., Keller, K. L. (2009). *Marketing Management (13th ed.)*. Prentice Hall, New Jersey, 2009. pp. 816.
- Kotler, P., Keller, K. L. (2012). *Marketing Management.(14th ed)*. New Jersey: Pearson Education Inc, 2012, pp. 812.
- Kreegimäe, K. (2013). *Ostukäitumise õppematerjal*. Eesti Maaülikool.
<http://ostukaitumine.weebly.com/> (12.03.2017)
- Kuusik, A. (2010). *Teadlik Turundus*. Andres Kuusik Tartu: Tartu Ülikooli Kirjastus. lk 344.
- Krech, D., Crutchfield, R. S., Ballachey, E. L (1962). *Individuals in Society*. New York: McGraw-Hill (1962) pp. 502.
- Kwarteng, M. A., Pilik, M. (2016). Shopping in a developing country: A demographic perspective. Michael Adu Kwarteng, Michal Pilik. *International Journal of Entrepreneurial Knowledge* 2016 pp. 90-103.
- Kõiv, S. (2016). *Kuidas tõhusamalt kaubelda? JCI loengumaterjal* 20.09.2016
<https://www.slideshare.net/jcibewise/bewise-loeng-signe-kiv-kuidas-thusamalt-ekaubelda-ebs-20092016>, (08.04.2017)
- Laudon,, Traver (2009). *Laudon, K.C, Traver, C.G., (2009). E-Commerce Business. Technology. Society*, 5th edition, Prentice Hall, New Jersey. pp. 904.
- Law, R., Wong, J. (2003). Successful factors for a travel web site: perceptions of on-line purchasers in Hong Kong. – *Journal of Hospitality, Tourism Research*, vol. 27, no. 1, pp. 118–124.
- Law, R., Leung, K., Wong, J. (2004). The Impact of the Internet on Travel Agencies. – *International Journal of Contemporary Hospitality Management*, vol. 16, iss. 2, pp. 100–107.
- Lendle, A., Olarreaga, M., Schropp, S., Vézina, P.-L. (2012). *There Goes Gravity: How eBay Reduces Trade Costs*. CEPR Discussion Paper No. 9094.
- Liang, T-P, Lai, H-J. (2001). Effect of store design on consumer purchases: an empirical study of on-line bookstores Department of Information Management, National Sun Yat-sen University, Kaohsiung, Taiwan pp. 431-444.
- Luarn, P., Lin, H. H. (2005). Toward an understanding of the behavioral intention to use mobile banking. *Computers in human behavior*, 21(6), pp. 873-891.
- Maadi, M., Maadi. M., Javidnia, M. (2016). Identification of factors influencing building initial trust in e-commerce. Article 2, Volume 9, Issue 3, Summer 2016, pp. 483-503.
- Maandi, K. (2014). *Eesti Internetikasutajate hoiakud ja käitumine puhkusega seotud reisiteenuste ostmisel internetist*. Tallinna Tehnikaülikool. lk 92.

- MaCorr (2017). Research Solutions Online – Sample Size Calculator
<http://www.macorr.com/sample-size-calculator.html>, (19.04.2017)
- Mahlangu, H. B. (2015). Predictors of Facebook Shopping: Intentions among South African Generation Y Studies. *Acta Universitatis Danubius. Economica*, Vol 11, No.1 pp 53,56
- Madaan, K. V. S (2009). Fundamentals of Retailing. Punjab Business School Chandigarh. Tata McGraw Hill Education. New Delhi. pp. 305.
- Maignan, I. and Lukas, B., (1997). “The nature and social uses of the internet: A qualitative Investigation”, *The Journal of Consumer Affairs*, vol. 31, no. 2, pp. 346-371.
- Manfredo, M. J., Teel, T. L. and Henry, K. L. (2009). Linking Society and Environment: A Multilevel Model of Shifting Wildlife Value Orientations in the Western United States*. *Social Science Quarterly*, 90: 407–427.
- Martens, B. (2013) What does Economic Research tell us about cross-border e-commerce in the EU Digital Single Market? Summary of Recent Research. European Commission. pp. 16.
- Mayer, R.C., Davis, J.H. and Schoorman, F.D. (1995). “An Integrative Model of Organizational Trust”, *Academy of Management Review*, Vol. 20, No. 3: pp. 709-734.
- Measuring The Internet Economy (2013). A Contribution to the Research Agenda”, OECD Digital Economy Papers, No. 226, OECD Publishing 2013.
- Miller, Katherine (2005). Communication Theories: Perspectives, Processes, and Contexts. New York City: McGraw-Hill Education. p. 126.
- Mobile Commerce in the US (2015). Invesp Blog. <http://www.invespro.com/blog/us-mobile-commerce/>, (10.03.2017)
- Morgan-Thomas, A. (2009) The development of e-commerce and the international growth of established SMEs: a capability perspective. In: Jones, M.V., Dimitratos, P., Fletcher, M. and Young, S. (eds.) *Internationalization, Entrepreneurship and the Smaller Firm: Evidence From Around the World*. Edward Elgar Publishing: Cheltenham, UK. ISBN 9781847208309
- Nicholson, N. (1997). Personality and domain-specific risk taking. Nigel Nicholson, Emma Soane, Mark Fenton, O'Creevy, and Paul Willman *Journal Of Risk Research* Vol. 8 , Iss. 2,2005. pp. 157-176.
- Nunkoo, R., Ramkissoon, H. (2013). Travelers’ E-Purchase Intent of Tourism Products and Services – *Journal of Hospitality Marketing, Management*, vol. 22, iss. 5, pp. 505–529.
- Oana, D. (2016). Peculiarities of the European Consumers’ Behaviour in Online Environments. Lucian Blaga University of Sibiu, Romania. pp. 10.
- Pajur, A. (2016). Swedbank: jaekaupmehed on üldiselt optimistlikud. Kaubandus.ee
<http://www.kaubandus.ee/uudised/2016/06/08/swedbank-jaekaupmehed-on-uldiseelt-optimistlikud> (08.06.2016)
- Parring, A., Vähi, M., Käärrik, E. (1997). Statistilise andmetöötuse algõpetus. Tartu: Tartu Ülikooli Kirjastus.

- Pastore, M. (2000). Young consumers shy away from e-commerce. Retrieved September, 24, 2011.
- Petty, R. E., Cacioppo, J. T. (1981). Attitudes and persuasion: Classic and contemporary approaches.
- Ponemon (2005). Privacy of Online Banking Key to Customer Loyalty: 2005 Privacy Trust Survey for Online Banking Links Consumers' Perception of Trust in Their Banks to Confidence in Banking Online. The Ponemon Institute.
- Praxis (2016). E-ekspordi edendamise kontseptsioon ja tegevuskava. Praxis Poliitikauuringute keskus, Tallinn. lk 142.
- Ratnasingham, P. (1998). The importance of trust in electronic commerce. *Internet Research*, Vol. 8 Issue: 4, pp. 313-321
- Riigi teataja 2015. E-kaubanduse mõiste. <https://www.riigiteataja.ee/akt/715219>
- Rodgers, S. and Harris, M., (2003). Gender and E-Commerce: An Exploratory Study. *Journal of Advertising Research* Vol. 43, No. 3: 322-330, 2003.
- Rogers G., Archibald, M., Morrison, M. (2002). Teen Sexual Behavior: Applicability of the Theory of Reasoned Action. *Journal of Marriage and Family* (Volume 64).
- Rowntree, D. (1981). Statistics without tears: an introduction for non-mathematicians. London: Penguin Books.
- RV021: Rahvastik soo ja vanuserühma järgi. Statistikaameti andmebaas. 1. jaanuar (uuendatud 04.05.2017)
http://pub.stat.ee/pxeb.2001/Database/Rahvastik/01Rahvastikunaitajad_ja_koosseis/04Rahvaarv_ja_rahvastiku_koosseis/04Rahvaarv_ja_rahvastiku_koosseis.asp, (15.05.2017)
- Sanchez-Franco, Manuel J. (2006). Exploring the influence of gender on the web usage via partial least squares. In *Behaviour and Information Technology*, 25 (1) pp. 19-36.
- Schiffman, L. G., Kanuk, L. L. (2007). Consumer behavior. 9th ed. Upper Saddle River (N.J.): Pearson Prentice Hall.
- Selamat, Z., Jaffar, N., Ong, B. H. (2009). Technology acceptance in Malaysian banking industry. *European Journal of Economics, Finance and Administrative Sciences*, 1(17), pp. 143-155.
- Sheppard, Blair H.; Hartwick, Jon; Warshaw, Paul R. (1988). "The Theory of Reasoned Action: A Meta-Analysis of Past Research with Recommendations for Modifications and Future Research". *Journal of Consumer Research*. 15 (3): pp. 325–343.
- Shergill, G. S., Chen, Z (2005). Web-based shopping: consumers attitudes towards online shopping in new zealand. *Journal of Electronic Commerce Research*, 6(2). pp. 79–94.
- Shim, S., Eastlick, M. A., Sherry, L. L., Warrington, L. P. (2001). An online prepurchase intentions model: the role of intention to search. – *Journal of Retailing*, vol. 77, no. 3, pp. 397–416.

- Siimon, A. (2014). Kaubandus: põhimõisted ja seosed. Tartu Ülikool
<https://www.innove.ee/UserFiles/Kutseharidus/%C3%95ppekava/Kaubandus%20p%C3%B5him%C3%B5isted%20ja%20seosed.pdf>
- Sirakaya, E., Woodside, A. (2005). Building and Testing Theories of Decision Making by Travelers. – *Tourism Management*, vol. 26, pp. 815–832.
- Smith, M. B., Bruner, J. S., White, R. W. (1956). *Opinions and personality*. New York: John Wiley.
- Solomon, M.R., Marshall, G.W., Stuart, E.W. (2012). *Marketing, Real People, Real Choices*, (7th ed.). Prentice Hall, New Jersey.
- Svantesson, D., Clarke, R. (2010). “A best practice model for e-consumer protection”. *Computer law and security review*, 26(1), pp. 31-37.
- Zimmer, J. C., Arsal, R. E., Al-Marzouq, M., Grover, V. (2010). Investigating online information disclosure: Effects of information relevance, trust, and risk. – *Information and Management*, vol. 47, pp. 115–123.
- Teo, T. S. H. (2001). Demographic and motivation variables associated with Internet usage activities. *Internet Research*, 11(2), pp. 125-137.
- Terzi, N. (2011). The impact of e-commerce on international trade and employment. *Procedia - Social and Behavioral Sciences*, 24, pp 745-755.
- The Seoul Declaration for the Future of the Internet Economy (2008). Ministerial session, OECD 2008, 18 June 2008.
- Trust In the Digital Economy (2015). Ministerial Meeting 21-23 June Panel 3.1 – Consumer Trust and Market Growth. OECD 2015. pp. 4
- Vadi, M. (1995). *Organisatsioonikäitumine*. Tartu: Tartu Ülikooli Kirjastus.
- Valk, R. (2001). *Reklaamipsühholoogia*. Tartu Ülikooli õppematerjal.
http://kodu.ut.ee/~merle_h/KONSPEKT.html
- Van Slyke, C., Belanger, F. and Comunale, C. (2004). "Factors Influencing the Adoption of Web-Based Shopping: The Impacts of Trust." *The Data Base for Advances in Information Systems*, Vol. 35, No. 2, 32-49.
- Vaughn, R. (1980). How Advertising Works: A Planning Model, *Journal of Advertising Research*, 20 (September/October), pp. 27-30.
- Vellido, A., Lisboa, P.J.G. and Meehan, K.(2000). Quantitative characterization and prediction of on-line purchasing behavior: A latent variable approach, *International Journal of Electronic Commerce*, Vol. 4, No. 4. pp. 83-104.

- Venkatesh, V. (2000). Determinants of perceived ease of use: Integrating control, intrinsic motivation, and emotion into the technology acceptance model, *Information systems research*, 11 (4), pp. 342–365
- Venkatesh, V., Morris, M. G., Davis, G. B., Davis, F. D. (2003). User acceptance of information technology: Toward a unified view. *MIS quarterly*, pp. 425-478.
- Venkatesh, V., Bala, H. (2008). Technology acceptance model 3 and a research agenda on interventions. *Decision sciences*, 39(2), pp. 273-315.
- Vihalem, A. (2008). Turunduse alused. 2. parand. ja täiend. tr. Tallinn: Külim.
- Vijayasathy, L. R. (2004). Predicting consumer intentions to use on-line shopping: the case for an augmented technology acceptance model. – *Information Management*, vol. 41, iss. 6, pp. 747-762.
- Weber, K., Roehl, W. S. (1999). Profiling people searching for purchasing travel products on the world wide web. – *Journal of Travel Research*, vol. 37, no. 3, pp. 291–298.
- Wicker, A. W. (1969). Attitudes versus Actions: The Relationship of Verbal and Overt Behavioral Responses to Attitude Objects. *Journal of Social Issues*, 25: pp. 41–78.
- Wong, Law. (2005). Wong, J., Law, R. Analyzing the intention to purchase on hotel websites: A study of travelers to Hong Kong. – *International Journal of Hospitality Management*, vol. 24, pp. 311–329.
- Yu, T., Wu, G. (2007). Determinants of internet shopping behavior: An application of reasoned behavior theory. *International Journal of Management*, vol. 24, no. 4, pp. 744-762, 823.
- Yuslihasri, I. A., Daud, A. K. (2011). Factors that influence customers buying intention on shopping online. *International Journal of Marketing Studies*, 3(1), pp. 128-143.
- Yusmita, F., Mat, N. K. N., Muhammad, M. U., Yusoff, Y. M., Azhar, F., Behjati, S. (2012). Determinants of Online Purchasing Behavior in Nanggroe Aceh Darussalam. – *American Journal of Economics*, special issue, pp. 153–157.

SUMMARY

BUYING CONSUMER ELECTRONICS ONLINE: CONSUMER ATTITUDES AND PURCHASING BEHAVIOUR

Rauno Sigur

According to a survey by A.T. Kearney from 2015, then on a worldwide scale, it is electronics which is the most bought category from online channels. In Estonia, according to a survey from TNS Kantar from 2017, in regards what consumers most frequently bought from the internet, 40% claimed that it was electronics. Estonians are used to the thought that they live in an e-country and they proudly advertise this message to the world. On the contrary, the European Commission's index for measuring digital progress (DESI index) across the union revealed that Estonia is among the leaders in only one field of five – public digital services. In other categories, Estonia was lagging behind. For example, in terms of business digitalisation, Estonia was placed 20th out of 29 member states. E-commerce is one part of digitalising business. Compared to developed Western-European countries, Estonia's e-commerce seems shy and underdeveloped – e-commerce's share of GDP or e-commerce share of the total commerce revenue are several times lower than in Germany for instance. So the question arised – could the attitudes and purchasing behaviour of consumers be one important factor, which has resulted in such modest scales? Consumer electronics is a good example for research, because it was among the most popular categories in both worldwide and Estonia, although the results are therefore limited for interpretation.

In order to achieve the goal, the author conducted quantitative research, by using a structured online questionnaire, which received a total of 802 correct answers. The consistency of the sample was not representative and thus the results were not generalisable to the population of Estonia. The author used an integrated model of Technology Acceptance Model (TAM) components together with the Theory of Planned Behaviour Model (TPB). Karin Maandi added features to this model in 2014 and the final model was used in this thesis

as well. Furthermore, the author used Spearman's non-parametric rank correlation to test the posed hypotheses. The results were analyzed in both Microsoft Excel as well as IBM Statistics SPSS.

Regarding the purpose of the thesis, the author framed two research questions:

1. Concerning consumers who purchase consumer electronics online, how is their purchasing behaviour like?

According to the study, the purchasing behaviour depends on the typology of the given product. The internet dominated as the main source of information and while comparing potential alternatives. However there were two product categories (refridgerator and washing machine), which could be characterised as having a high consumer participatory degree. Therefore consumers preferred to research from internet and electronics shop at the same time. Although the consumer attitudes were quite positive towards purchasing consumer electronics online, the most preferred purchase channel was still an electronics shop for the majority of goods. Consumers preferred domestic online shop the most for buying software. Although preferring international e-commerce was not victorious for any product category, the degree of still naming the channel was high for smaller products such as accessories, headphones etc. This might mean that the consumer tends to buy smaller and less costly items from abroad, because they desire to have personalised items or brands and the perceived risk is lower, since the product price range tends to be not so high.

Moreover, people said that they buy from an electronics shop because they have the tendency to visit them or they like to visit them because there are interesting new products on display. The respondents named personal consultation as an important element why to purchase from a shop as well as the option to view the product's quality and physical attributes. The most important deficiency in regards of buying online were that consumers regard webshops as a way to research only, but in the end they finish the buying process in a shop, most likely because of the need of extra security and guidance. Secondly, consumers were not prone to buy online because they had difficulties appraising the qualities and information about the products. This shows that the mediums in e-commerce are sometimes too scarce in order the consumers can reach a decision. Lastly, one issue that made buying online unattractive was the long delivery window. On the other hand, the most important

arguments for buying online were saving money, convenience, a broader range of choice and functionality in terms of searching and comparing products or offers.

2. Which factors influence the attitudes and purchasing behaviour of consumers in regards of purchasing consumer electronics online?

The attitudes of consumers were supportive in terms of purchasing consumer electronics online. According to the research model and the relationships between its components, 13 hypotheses were posed. The criteria for confirming the hypothesis were that the correlation co-efficient ρ was over (-)0,4 and the probability value p was lower than 0,01. Seven hypotheses were confirmed and six were rejected. Regarding the TAM module, then firstly consumers perceived buying consumer electronics online as an useful option and activity. Perceived usefulness positively affected the attitude towards purchasing online. Perceived ease of use positively affected the perceived usefulness of purchasing online. This means that the more a person perceives purchasing online as an easy task, the more he thinks it's useful to him. Perceived ease of use positively affected the consumer's attitude. However, perceived ease of use did not affect in a significant way the consumer's perceived trust. Moreover, the perceived risks did not affect the degree of consumer's trust towards buying online, which was rather surprising. Perceived trust or perceived risks did not affect attitudes in a significant way. Looking at the TPB module, the author found that consumer attitudes affected the behavioural intent in a positive way. In other words, the more supportive attitude towards purchasing online, the higher probability that the consumer has an intent of buying online. Subjective norm was not influential towards the behavioural intent. However, perceived behavioural control was important – affecting the behavioural intent in a positive way. This means that the more the consumer is ready, feels capable and efficient towards buying online, then it is more probable that he will have the intent to purchase online. Surprisingly, the degree which a person uses the internet or has expertise in internet related activities, did not affect the behavioural intent in regards of purchasing online. On the other hand, previous experience in purchasing online was important and affected the behavioural intent in a strong manner. Lastly, the behavioural intent strongly influenced the actual behaviour in a positive way. In other words, the stronger intention, the more likely the person will actually purchase consumer electronics online.

LISAD

Lisa 1. Internetikaubanduse levik Eestis

Tabel 3. Eesti 16-74 internetikaubanduse kasutajad sugude ja viimase ostu lõikes

Internetikaubanduse kasutaja viimane ost	Näitaja	Mehed	Naised	Kokku
Viimase 3 kuu jooksul	Kasutajate arv (tuhat)	191,7	241,7	433,3
	Osatähtsus vastavas isikute rühmas (%)	41,50	48,30	45,00
	Osatähtsus vastavas internetikasutajate rühmas (%)	47,60	55,30	51,60
Viimase 12 kuu jooksul	Kasutajate arv (tuhat)	245,8	297,5	543,3
	Osatähtsus vastavas isikute rühmas (%)	53,20	59,50	56,50
	Osatähtsus vastavas internetikasutajate rühmas (%)	60,40	67,40	64,10

Allikas: (IT35: 16-74 aastased... 2017)

Tabel 4. Eesti 16-74 internetikaubanduse kasutajad elukoha ja viimase ostu lõikes

Internetikaubanduse kasutaja viimane ost	Näitaja	Linnaline asula	Maa-asula	Kokku
Viimase 3 kuu jooksul	Kasutajate arv (tuhat)	305,1	128,2	433,3
	Osatähtsus vastavas isikute rühmas	46,40	42,10	45,00
	Osatähtsus vastavas internetikasutajate rühmas	52,70	49,20	51,60
Viimase 12 kuu jooksul	Kasutajate arv (tuhat)	378,4	164,9	543,3
	Osatähtsus vastavas isikute rühmas (%)	57,50	54,10	56,50
	Osatähtsus vastavas internetikasutajate rühmas (%)	64,70	62,80	64,10

Allikas: (IT35: 16-74 aastased... 2017)

Tabel 5. Eesti 16-74 internetikaubanduse kasutajad haridustaseme ning viimase ostu lõikes

Internetikaubanduse kasutaja viimane ost	Näitaja	Esimese taseme või madalam haridusega isikud	Teise taseme haridusega isikud	Kolmanda taseme haridusega isikud	Kokku
Viimase 3 kuu jooksul	Kasutajate arv (tuhat)	39,6	178,2	215,6	433,3
	Osatähtsus vastavas isikute rühmas (%)	28,8%	40,9%	55,3%	45,00
	Osatähtsus vastavas internetikasutajate rühmas (%)	38,8%	47,8%	59,1%	51,60
Viimase 12 kuu jooksul	Kasutajate arv (tuhat)	52,6	229,7	261,0	543,3
	Osatähtsus vastavas isikute rühmas (%)	38,30	52,80	67,00	56,50
	Osatähtsus vastavas internetikasutajate rühmas (%)	51,20	61,00	70,90	64,10

Allikas: (IT36: 16-74 aastased... 2017)

Tabel 6. 16-74 aastased interneti vahendusel ostjad või tellijad tootekategooria ja elukoha lõikes

Internetikaubanduse kasutaja elukoht	Tootegrupp	Isikute arv (tuhat)	Osatähtsus elukoha e-kaubanduse kasutajate hulgas (%)
Linnaline asula	Tarkvara, videomängud ja nende uuendused	82,4	21,80
	Arvuti riistvara	68,9	18,20
	Elektroonilised seadmed	91,6	24,20
Maa-asula	Tarkvara, videomängud ja nende uuendused	30,8	18,70
	Arvuti riistvara	28,1	17,0
	Elektroonilised seadmed	38,4	23,30
Kogu Eesti	Tarkvara, videomängud ja nende uuendused	113,2	20,80
	Arvuti riistvara	97,0	17,90
	Elektroonilised seadmed	130,0	23,90

Allikas: (IT32: 16-74 aastased... 2017)

Lisa 2. Täiendavad uuringu arvanded

Tabel 7. Üldkogumi ja uuringu valimi koosseisuline võrdlus

Vanusegrupid	Statistikaameti 2016. andmed		Autori uuring	
	Interneti kasutajaskond, tuhat	% üldkogumist	Vastanute arv	% valimist
16-24-aastased	121,0	14,41%	248	30,92%
25-34-aastased	191,8	22,84%	334	41,65%
35-44-aastased	177,4	21,13%	122	15,21%
45-54-aastased	155,1	18,47%	63	7,86%
55-64-aastased	129,7	15,45%	15	1,87%
65-74-aastased	64,7	7,71%	2	0,25%
Andmed puudu	-	-	9	1,12%
Kokku	839,7	100%	771	100%

Allikas: (IT32: 16-74 aastased... 2017)

Tabel 8. Internetiostu takistavad tegurid (n=169)

Nr	Tegur	Esinemissagedus
1	Interneti kasutatakse vaid eeltöoks, ost sooritatakse poest	58%
2	Internetis on keeruline hinnata toote omadusi ja kvaliteeti	36%
3	Tarbija satub poodi tihedamini, see on talle harjumuspärane	22%
4	Tarbijat huvitab poe väljapanek, see on uudistamist väärt	19%
5	Tarbijale on oluline personaalne konsultatsioon poes	17%
6	Tarbija eest sooritab ostu keegi teine (pereliige, sõber, tuttav)	17%
7	E-poe järelteeninduse ja garantii tingimused	17%
8	E-poe pikk tarneaeg	16%
9	Poes töötab tuttav	11%
10	Kauba otsimine internetist ja selle ostmine nõuab pingutust	5%
11	Tarbijal jääb puudu vajalikest oskustest	5%
12	Tarbijale on oluline paigaldusteenus, mida saab vaid poest	4%

Allikas: (autori koostatud)

Tabel 9. Internetist ostmise takistused – muud nimetatud põhjused

Nr	Muud ostmist takistanud tegurid (rühmitatud)
1	Tingimustega (tarneaeg, garantii) seonduv
2	Tootega seonduv – praak või kehv toote kvaliteet, omadused ei vastanud kirjeldusele
3	Maksmisega seonduvad probleemid
4	Üleüldise kvaliteediga seonduvad probleemid (klienditeenindus)

Allikas: (autori koostatud)

Tabel 10. Tarbeelektronika internetist ostmise ajendid (n=457)

Internetist ostmise ajendid	Nimetamise sagedus
1. Internetist ostmine säästab minu raha - e-poodide hinnad on soodsamad	55%
2. Mulle meeldib teha ise eeltööd - lugeda ülevaateid, võrrelda hindasid jt	54%
3. Internetist ostmine on minu jaoks mugavam - ostmine kodust lahkumata	51%
4. E-poodide tootevalik on laiem ja huvitavam	50%
5. Leian internetist kerge vaevaga teiste kasutajate kirjutatud hinnanguid toote või e-poe kohta	35,2%
6. E-poest ostmine annab kindluse, et saan kauba tagastada, kui see ei vasta minu tingimustele/ootustele	11,6%
7. Mul on halvad kogemused poest ostmisel	0,7%
8. Mul on tuttav, kes töötab tarbeelektronikat müüvas e-poes	0,0%

Allikas (autori koostatud)

Tabel 11. Muud põhjused internetist ostmise eelistamiseks

Nr	Muud internetist ostmise põhjused (rühmitatud)
1	Tootevalikuga seonduv – poes kehv kvaliteet, Eestist pole saada
2	Müügipersonaliga seotud – mõjutatud ost müügimehe poolt, ebapiisavad teadmised, ebameeldiv suhtumine, pettumus poes
3	Soov mitte puutuda kokku teiste inimestega
4	E-poe funktsionaalsuse tõttu – vaegnägijatel lihtsam, kiire filtreerimine ja otsing
5	Pikk tarneaken poes

Allikas: (autori koostatud)

Lisa 3. Korrelatsioonanalüüsi arvanded

Tabel 12. Spearmani astakorrelatsiooni tulemused. Tajatud kasulikkus ja hoiakud

Tegurid		AB1	AB2	AB3
PU1	Korrelatsioonikordaja ρ	0,505	0,579	0,543
	Olulisustõenäosus (p)	0,000	0,000	0,000
	N	777	761	767
PU2	Korrelatsioonikordaja ρ	0,469	0,527	0,487
	Olulisustõenäosus (p)	0,000	0,000	0,000
	N	781	764	769
PU3	Korrelatsioonikordaja ρ	0,550	0,593	0,568
	Olulisustõenäosus (p)	0,000	0,000	0,000
	N	775	760	765

Allikas: (autori koostatud)

Tabel 13. Spearmani astakorrelatsiooni tulemused. Tajatud kasutuslihtsus ja tajatud kasulikkus

Tegurid		PU1	PU2	PU3
PE1	Korrelatsioonikordaja ρ	0,499	0,515	0,525
	Olulisustõenäosus (p)	0,00	0,00	0,00
	N	781	783	778
PE2	Korrelatsioonikordaja ρ	0,420	0,469	0,459
	Olulisustõenäosus (p)	0,00	0,00	0,00
	N	777	778	773

Allikas: (autori koostatud)

Tabel 14. Spearmani astakkorrelatsiooni tulemused. Tajutud kasutuslihtsus ja hoiakud

Tegurid		AB1	AB2	AB3
PE1	Korrelatsioonikordaja ρ	0,544	0,553	0,582
	Olulisustõenäosus (p)	0,00	0,00	0,00
	N	781	765	770
PE2	Korrelatsioonikordaja ρ	0,479	0,528	0,546
	Olulisustõenäosus (p)	0,00	0,00	0,00
	N	778	762	768

Allikas: (autori koostatud)

Tabel 15. Spearmani astakkorrelatsiooni tulemused. Tajutud kasutuslihtsus ja usaldus

Tegurid		PT1	PT2
PE1	Korrelatsioonikordaja ρ	0,409	0,403
	Olulisustõenäosus (p)	0,00	0,00
	N	731	672
PE2	Korrelatsioonikordaja ρ	0,368	0,411
	Olulisustõenäosus (p)	0,00	0,00
	N	732	673

Allikas: (autori koostatud)

Tabel 16. Spearmani astakkorrelatsiooni tulemused. Tajutud kasutuslihtsus ja hoiakud

Tegurid		AB1	AB2	AB3
PT1	Korrelatsioonikordaja ρ	0,347	0,334	0,383
	Olulisustõenäosus (p)	0,00	0,00	0,00
	N	730	717	722
PT2	Korrelatsioonikordaja ρ	0,390	0,419	0,459
	Olulisustõenäosus (p)	0,00	0,00	0,00
	N	673	663	666

Allikas: (autori koostatud)

Tabel 17. Spearmani astakkorrelatsiooni tulemused. Tajutud riskid ja usaldus

Tegurid		PT1	PT2
PR1	Korrelatsioonikordaja ρ	-0,239	-0,379
	Olulisustõenäosus (p)	0,00	0,00
	N	729	675
PR2	Korrelatsioonikordaja ρ	-0,149	-0,347
	Olulisustõenäosus (p)	0,00	0,00
	N	722	669
PR3	Korrelatsioonikordaja ρ	-0,140	-0,273
	Olulisustõenäosus (p)	0,00	0,00
	N	722	669

Allikas: (autori koostatud)

Tabel 18. Spearmani astakorrelatsiooni tulemused. Tajutud riskide ja hoiakute vahelised seosed

Tegurid		AB1	AB2	AB3
PR1	Korrelatsioonikordaja ρ	-0,432	-0,428	-0,414
	Olulisustõenäosus (p)	0,00	0,00	0,00
	N	775	760	766
PR2	Korrelatsioonikordaja ρ	-0,329	-0,286	-0,332
	Olulisustõenäosus (p)	0,00	0,00	0,00
	N	765	749	756
PR3	Korrelatsioonikordaja ρ	-0,262	-0,240	-0,273
	Olulisustõenäosus (p)	0,00	0,00	0,00
	N	768	752	757

Allikas: (autori koostatud)

Tabel 19. Spearmani astakkorrelatsiooni tulemused. Hoiakud ja käitumise kavatsus

Tegurid		BI1
AB1	Korrelatsioonikordaja ρ	0,680
	Olulisustõenäosus (p)	0,00
	N	663
AB2	Korrelatsioonikordaja ρ	0,792
	Olulisustõenäosus (p)	0,00
	N	655
AB3	Korrelatsioonikordaja ρ	0,728
	Olulisustõenäosus (p)	0,00
	N	655

Allikas: (autori koostatud)

Tabel 20. Spearmani astakkorrelatsiooni tulemused. Subjektiivne norm ja käitumise kavatsus

Tegurid		BI1
SN1	Korrelatsioonikordaja ρ	0,234
	Olulisustõenäosus (p)	0,00
	N	576
SN2	Korrelatsioonikordaja ρ	0,180
	Olulisustõenäosus (p)	0,00
	N	546
SN3	Korrelatsioonikordaja ρ	0,153
	Olulisustõenäosus (p)	0,00
	N	581

Allikas: (autori koostatud)

Tabel 21. Spearmani astakkorrelatsiooni tulemused. Tajutud käitumuslik kontroll ja käitumise kavatsus

Tegurid		B11
PBC1	Korrelatsioonikordaja ρ	0,234
	Olulisustõenäosus (p)	0,00
	N	663
PBC2	Korrelatsioonikordaja ρ	0,643
	Olulisustõenäosus (p)	0,00
	N	664
PBC3	Korrelatsioonikordaja ρ	0,490
	Olulisustõenäosus (p)	0,00
	N	651

Allikas: (autori koostatud)

Tabel 22. Spearmani astakkorrelatsiooni tulemused. Interneti kasutamise ja ostmise kogemus ning käitumise kavatsus

Tegurid		B11
IKK – varasem interneti kasutamise kogemus	Korrelatsioonikordaja ρ	0,267
	Olulisustõenäosus (p)	0,00
	N	667
IKS – varasem interneti kasutamise sagedus (tunde päevas)	Korrelatsioonikordaja ρ	0,114
	Olulisustõenäosus (p)	0,00
	N	667
ITEOK – varasem tarbeelektronika internetist ostmise kogemus	Korrelatsioonikordaja ρ	0,514
	Olulisustõenäosus (p)	0,00
	N	640
IKO – inglise keele oskus	Korrelatsioonikordaja ρ	0,225
	Olulisustõenäosus (p)	0,00
	N	667

Allikas: (autori koostatud)

Tabel 23. Spearmani astakkorrelatsiooni tulemused. Käitumise kavatsus ja käitumine

Tegurid		B1 - käitumine
B11 – käitumise kavatsus	Korrelatsioonikordaja ρ	0,832
	Olulisustõenäosus (p)	0,00
	N	662

Allikas: (autori koostatud)

Lisa 5. Hüpoteeside korrelatsioonikordajad

Joonis 31. Uuringu hüpoteeside korrelatsioonikordajad

Allikas: (autori koostatud)

Lisa 6. Empiirilise uuringu küsimustik koos üldandmetega

Uuring tarbeelektronika soetamine internetist

Uuringu kaaskiri

Lugupeetud vastaja,

Olen Tallinna Tehnikaülikooli majandusteaduskonna magistrant ja kutsun Sind osalema uuringus „Eesti tarbijate hoiakud ja ostukäitumine tarbeelektronika soetamisel internetist“.

Vastamine on anonüümne ning saadud andmeid kasutatakse ainult üldistatud kujul magistritöö tarbeks. Küsimustikule vastamine võtab Sinu ajast ligikaudu 10-15 minutit.

Vastajate vahel loositakse välja HiFi kõrvaklapid SENNHEISER HD4.30 ja SENNHEISER URBANITE ning kaasaskantav kõlar JBL FLIP 4! Loosis osalemiseks jäta peale vastamist uuringu lõppu oma emaili aadress.

Täna Sind pühendatud aja ja uuringusse panustamise eest!

Parimate soovidega

Rauno Sigur

rauno.sigur@gmail.com

I Internetikasutus

1. Kui kogenenuna tunnend end internetis? (n=802)

Kogenematu	1%
Tavakasutajast vähem kogenum	4%
Tavakasutaja tasemel	28%
Tavakasutajast enam kogenum	49%
Ekspert	18%

Lisa 6 järg

2. Kui suure osa oma päevast veedad keskmiselt internetis? (n=802)

Ma ei kasuta internetti	0%
Alla 1 tunni	3%
1-2 tundi	11%
3-4 tundi	30%
5-6 tundi	23%
7-8 tundi	14%
Üle 8 tunni	18%

3. Millist seadet kasutate Sa kõige enam tegevusteks internetis? (n=781)

Lauaarvuti	22%
Sülearvuti	43%
Tahvelarvuti	3%
Nutitelefon	31%
Muu (palun täpsusta)	1%

4. Kuidas hindad oma võimet mõista inglisekeelset internetisaiti? (n=802)

1	2	3	4	5	6	7	8	9	10
1%	1%	3%	2%	5%	4%	8%	18%	23%	35%

5. Kas oled viimase aasta jooksul interneti kaudu ostnud? (piletid, raamatud, rõivad ja kingad, sporditarbed, esmatarbe- ja toidukaubad, ilutooted, läätsed ja prillid, elektroonika, kodumasinad, ravimid, mänguasjad, tööriistad jm) (n=802)

Jah	96%
Ei	4%

Lisa 6 järg

6. Millist seadet kasutad Sa kõige enam internetist ostmiseks? (n=781)

Lauaarvuti	25%
Sülearvuti	63%
Tahvelarvuti	2%
Nutitelefon	10%
Muu	>1%

II Tarbeelektroonika ja kodumasinad

Uuringu lihtsuse huvides on käsitletud nii tarbeelektroonikat kui ka kodumasinaid ühiselt TARBEELEKTROONIKA mõiste all.

tarbeelektroonika - teler, arvuti, foto ja videoseadmed, GPS, audiosüsteem, telefon, mängukonsool, tarvikud, pardel, foon, sirgendaja, kõrvaklapid, printer jne.

kodumasinad - pesumasin, pliit, fritüür, nõudepesumasin, külmkapp, röster, õhupuhasti, tolmuimeja, triikraud, veekeetja jne.

7. Kui sageli ostsid Sa viimase aasta jooksul tarbeelektroonikat? (n=802)

Paar või rohkem korda kuus	3%
Kord kuus	8%
Kord 3 kuu jooksul	25%
Kord 6 kuu jooksul	27%
Kord aastas	24%
Ei ostnud kordagi viimase aasta jooksul	13%

Lisa 6 järg

8. Millist ostukanalit Sa tavapäraselt tarbeelektroonika soetamiseks kasutad? Vali palun kuni kolm Sinu poolt enim kasutatud varianti. (n=802)

Ostan internetist, eestimaisest e-poest	61%
Ostan internetist, välismaisest e-poest	44%
Ostan elektroonikapoest	75%
Ostan supermarketist	16%
Ostan tavaliselt, võib olla ka kasutatud toode	11%
Ostan kuulutuse peale või internetifoorumist, võib olla ka kasutatud toode	19%
Ostan posti teel kataloogist	3%
Muu (palun täpsusta)	1%

9. Juhul kui oled ostnud tarbeelektroonikat viimase aasta jooksul, siis kui sageli ostsid Sa tarbeelektroonikat internetist? (n=675)

Paar või rohkem korda kuus	2%
Kord kuus	6%
Kord 3 kuu jooksul	19%
Kord 6 kuu jooksul	26%
Kord aastas	28%
Ei ostnud kordagi viimase aasta jooksul	19%

Lisa 6 järg

10. Vali Sind kõige rohkem iseloomustavam variant. (n=802)

Ma ei ole seni internetist tarbeelektroonikat ostnud ning ei kavatse ka seda teha	71%
Ma ei ole seni internetist tarbeelektroonikat ostnud, kuid kaalun seda tulevikus	13%
Olen tarbeelektroonikat internetist ostnud, kuid pettusin ja edaspidi ostan ainult poest	8%
Olen tarbeelektroonikat internetist ostnud ja teen seda ka edaspidi, kuid ostan ka paralleelselt poest	2%
Olen tarbeelektroonikat internetist ostnud ja teen seda tulevikus ainult internetist	>1%

11. Juhul kui Sa pole viimase aasta jooksul tarbeelektroonikat internetist ostnud, siis miks?

Vali Sulle kuni kolm olulisemat põhjust. (n=169)

Ma ei tunne end internetist ostes kindlalt see, on mulle võõras, puudu on vajalikud oskused	5%
Ostud sooritab minu eest keegi teine (elukaaslane, lapsed, asjatundjast sõber, vanemad)	17%
Mulle meeldib teha eeltöö internetis, aga ostu sooritaksin hea meelega siiski poes	58%
Internetist õige kauba otsimine ja selle ostmine on ajakulukas ja nõuab pingutust	5%
Mul on keeruline hinnata toote omadusi ja kvaliteeti internetis	36%
Mulle on oluline personaalne konsultatsioon poes	17%
Poes on huvitavad väljapanekud ja uued tooted, mida uudistada	19%
Satun poodi tihedamini, see on mulle harjumuspärane	22%
E-poodide järelteenindus, tagastamine ja garantiitingimused ei tekita usaldusväärsust	17%
E-poes on pikk tarneaeg	16%
Eelistan poest osta, sest mulle on oluline paigalduse teenus	4%
Mul on tuttav, kes töötab tarbeelektroonikat müüvas poes	11%
Mul on halvad kogemused e-poest ostmisel (palun täpsusta)	12%

Lisa 6 järg

12. Juhul kui Sa oled viimase aasta jooksul tarbeelektronikat internetist ostnud, siis miks eelistasid osta internetist? Nimeta kuni kolm Sulle kõige olulisemat põhjust. (n=457)

Mul on tuttav, kes töötab tarbeelektronikat müüvas e-poes	1%
Leian internetist kerge vaeva teiste kasutajate/ostjate kirjutatud hinnangud toote või e-poe kohta	15%
E-poes ostmine annab kindluse, et saan kauba tagastada, kui see ei vasta minu tingimustele/ootustele	6%
Mulle meeldib teha ise eeltööd lugeda - ülevaateid, võrrelda hindasid ja tingimusi	20%
Internetist ostmine on minu jaoks mugavam ostmine kodust lahkumata	20%
Mul on halvad kogemused poes ostmisel (palun täpsusta)	0%
E-poodide tootevalik on laiem ja huvitavam	18%
Internetist ostmine säästab minu raha- e-poodide hinnad on soodsamad	20%

Lisa 6 järg

13. Plaanid osta järgnevaid tooteid ja vajad nende kohta rohkem informatsiooni. Kus kohast sa antud toodete kohta kõige tõenäolisemalt infot hangiksid? (n=802)

Tootegrupp	Otsin infot internetist	Lähem poodi, vaatan ise või küsin müüjatelt nõu	Nii internetist kui poest	Muud allikad (sõbrad, reklaam)	Ei oska öelda
Televiisor	42%	18%	37%	1%	2%
Kõrvaklapid	50%	19%	22%	7%	3%
Kulutarvik (puhastusvedelik, lapid, filter, tolmukott)	29%	44%	16%	6%	6%
Külmkapp	29%	31%	37%	2%	1%
Pesumasin	31%	29%	38%	2%	1%
Süle- või lauaarvuti	52%	11%	30%	6%	1%
Telefon või tahvelarvuti	56%	11%	27%	5%	1%
Mängukonsool	48%	9%	21%	6%	16%
Tarkvara	57%	12%	14%	9%	8%
Audiosüsteem	38%	18%	31%	7%	6%
Ilutoode (pardel/raseerija, föön, sirgendaja)	36%	29%	24%	6%	6%
Tarvik-väikevahend (kaabel, USB pulk, adapter)	41%	31%	20%	4%	4%

Lisa 6 järg

14. Millisest kanalist sooritaksid kõige tõenäolisemalt ostu? (n=802)

Tootegrupp	Sooritan ostu poest	Sooritan ostu eesti e-poest	Sooritan ostu välismaa e-poest	Muu (foorum, käest-kätte, postikataloog)	Ei oska öelda
Televiisor	65%	27%	2%	2%	4%
Kõrvaklapid	40%	32%	20%	2%	6%
Kulutarvik (puhastusvedelik, lapid, filter, tolmukott)	68%	16%	8%	1%	7%
Külmkapp	70%	23%	1%	1%	5%
Pesumasin	69%	24%	1%	1%	5%
Süle-või lauaarvuti	49%	38%	4%	5%	4%
Telefon või tahvelarvuti	49%	36%	7%	4%	4%
Mängukonsool	36%	32%	8%	6%	17%
Tarkvara	27%	34%	21%	3%	16%
Audiosüsteem	52%	27%	6%	3%	12%
Ilutoode (pardel/raseerija, fõön, sirgendaja)	55%	26%	8%	1%	9%
Tarvik-väikevahend (kaabel, USB pulk, adapter)	51%	26%	16%	1%	6%

Lisa 6 järg

15. Kui tegemist on tarbeelektronika soetamisega, siis milline on Sinu suhe nimetatud e-poodidega? (n=802)

E-pood	Ei ole teadlik	Olen teadlik, kuid pole külastanud	Olen külastanud/surfanud	Olen ostnud, soovitan teistelegi	Olen ostnud, ei soovita kindlasti kellelegi
Amazon.com/Amazon.de	6%	20%	41%	33%	0%
Ebay.com	4%	12%	38%	45%	1%
Osta.ee	3%	15%	47%	33%	1%
Expert.ee	19%	31%	42%	6%	1%
Euronics.ee	2%	7%	46%	43%	2%
Onoff.ee	7%	24%	57%	11%	1%
Reset.ee	68%	18%	12%	1%	1%
1A.ee	17%	21%	33%	26%	3%
Hansapost.ee	8%	38%	40%	12%	2%
Photopoint.ee	8%	18%	43%	29%	2%
Galador.ee	57%	16%	16%	10%	1%
Kaup24.ee	8%	28%	45%	17%	2%
Telia.ee	2%	15%	50%	32%	1%
Alibaba.com/Aliexpress.com	9%	19%	36%	34%	1%
Miterassa.ee (Sony Center)	60%	20%	15%	4%	0%
Klick.ee	3%	17%	55%	21%	3%
RDE.ee	36%	30%	26%	7%	1%
Nordelectronics.ee (nel.ee)	74%	14%	10%	2%	1%

Lisa 6 järg

III Hoiakud

16. Kuivõrd nõustud Sa järgmiste seisukohtadega? (n=796)

Väide	Teguri kood	Nõustun täielikult	Pigem nõustun	Nii ja naa	Pigem ei nõustu	Ei nõustu üldse	Ei oska öelda
Internet võimaldab mul olla tarbeelektroonika soetamisel efektiivsem	PU1	40%	31%	22%	4%	2%	2%
Internet võimaldab mul tarbeelektroonika ostmisel aega kokku hoida	PU2	41%	28%	22%	6%	2%	1%
Interneti kasutamine tarbeelektroonika ostmiseks on kasulik	PU3	43%	27%	21%	6%	2%	2%

17. Kuivõrd nõustud Sa järgmiste seisukohtadega? (n=796)

Väide	Teguri kood	Nõustun täielikult	Pigem nõustun	Nii ja naa	Pigem ei nõustu	Ei nõustu üldse	Ei oska öelda
Tarbeelektroonika ostmine internetist on lihtne ja arusaadav	PE1	29%	38%	24%	7%	1%	1%
Tarbeelektroonika ostmine internetist ei nõua minult suuri pingutusi	PE2	35%	34%	21%	7%	2%	1%

18. Kuivõrd nõustud Sa järgmiste seisukohtadega? (n=796)

Väide	Teguri kood	Ei nõustu üldse	Pigem ei nõustu	Nii ja naa	Pigem nõustun	Nõustun täielikult	Ei oska öelda
Eesti tarbeelektroonikat müüvad e-pood on usaldusväärsed ja toimivad hästi	PT1	0,5%	2,6%	25,4%	47,0%	17,0%	7,5%
Välismaised tarbeelektroonikat müüvad e-pood on usaldusväärsed ja toimivad hästi	PT2	1,0%	5,7%	41,3%	29,5%	7,4%	15,1%

Lisa 6 järg

19. Kuivõrd nõustud Sa järgmiste seisukohtadega? (n=796)

Väide	Teguri kood	Nõustun täielikult	Pigem nõustun	Nii ja naa	Pigem ei nõustu	Ei nõustu üldse	Ei oska öelda
Tarbeelektronika ostmine internetist on riskantne	PR1	3%	17%	48%	27%	3%	2%
Pangalingi, krediitkaardi vm maksevahendi kasutamine tarbeelektronika soetamisel internetist on riskantne	PR2	3%	11%	36%	41%	7%	3%
Personaalsete andmete edastamine internetis pole turvaline	PR3	9%	17%	45%	24%	3%	2%

20. Kuivõrd nõustud Sa järgmiste seisukohtadega? (n=796)

Väide	Teguri kood	Nõustun täielikult	Pigem nõustun	Nii ja naa	Pigem ei nõustu	Ei nõustu üldse	Ei oska öelda
Eestimaine e-pood ei suuda minu arvates konkureerida välismaise e-poega	KV	5%	17%	38%	26%	7%	7%
Minu jaoks on oluline, et e-pood oleks eesti päritolu	KM	11%	25%	32%	21%	8%	3%
Tarbeelektronika ostmine internetist on hea idee	AB1	21%	42%	28%	6%	2%	1%
Mulle meeldib tarbeelektronikat internetist osta	AB2	24%	29%	22%	15%	7%	3%
Minu suhtumine tarbeelektronika internetist soetamise suhtes on positiivne	AB3	30%	40%	18%	7%	3%	3%

Lisa 6 järg

21. Kuivõrd nõustud Sa järgmiste seisukohtadega? (n=796)

Väide	Teguri kood	Nõustun täielikult	Pigem nõustun	Nii ja naa	Pigem ei nõustu	Ei nõustu üldse	Ei oska öelda
Minu perekond või sõbrad soovivad mul tarbeelektronikat internetist osta	PBC1	25%	24%	23%	18%	9%	1%
Tunnen end hästi pere ja sõprade seltsis, kui olen tarbeelektronikat ostnud internetist	PBC2	18%	23%	26%	20%	10%	3%
Tarbeelektronika ostmine internetist on minu lähedaste seas tavaline ja soositud	PBC3	15%	20%	25%	25%	11%	5%

22. Kuivõrd nõustud Sa järgmiste seisukohtadega? (n=796)

Väide	Teguri kood	Nõustun täielikult	Pigem nõustun	Nii ja naa	Pigem ei nõustu	Ei nõustu üldse	Ei oska öelda
Mul on vajalikud tehnilised lahendused olemas (seade ja internet), et osta tarbeelektronikat internetist	PBC1	79%	12%	5%	2%	1%	1%
Ma olen valmis tarbeelektronikat internetist ostma	PBC2	55%	22%	13%	6%	2%	1%
Ma saan tarbeelektronika soetamisega hästi hakkama ja olen rahul oma ostudega	PBC3	52%	29%	12%	2%	1%	3%

Lisa 6 järg

23. Kuivõrd nõustud Sa järgmiste seisukohtadega? (n=796)

Väide	Teguri kood	Nõustun täielikult	Pigem nõustun	Nii ja naa	Pigem ei nõustu	Ei nõustu üldse	Ei oska öelda
Plaanin sooritada järgmise tarbeelektronika ostu internetist	BI	12%	30%	24%	11%	7%	16%
Pean väga tõenäoliseks, et internet kujuneb minu jaoks põhiliseks kanaliks, mille vahendusel tarbeelektronikat osta	B	15%	28%	23%	19%	8%	7%

24. Sinu sugu (n=797)

Mees	52%
Naine	48%

25. Kas olete seotud mõne tarbeelektronikat müüva ettevõttega? (n=802)

Jah	22%
Ei	78%

26. Sinu vanus aastates (n=784)

Kuni 12 aastat	>1%
13-18 aastat	7%
19-24 aastat	25%
25-30 aastat	30%
31-36 aastat	17%
37-42 aastat	9%
43-48 aastat	7%
Vanem kui 49 aastat	6%

Lisa 6 järg

27. Sinu haridustase (n=801)

Alg- või põhiharidus	10%
Kesk- või kutsekeskharidus	52%
Kõrgharidus	38%

28. Sinu põhitegevus (n=801)

Õppimine	16%
Töötav tudeng/õpilane	21%
Ajateenistus/asendusteenistus	>1%
Töötamine	56%
Kodune või hetkel ei tööta	6%
Pensionär	>1%
Muu (palun täpsusta)	0%

29. Milline on Sinu ühe kuu netosissetulek? (n=801)

Kuni 200 eurot	8%
201-400 eurot	6%
401-600 eurot	8%
601-800 eurot	8%
801-1000 eurot	14%
1001-1200 eurot	12%
Rohkem kui 1201 eurot	22%
Ei soovi avaldada	21%

Lisa 6 järg

30. Kus on Sinu põhiline elukoht? (n=790)

Tallinn	49%
Tartu	11%
Pärnu	3%
Narva	0%
Harju maakond	13%
Hiiumaa	1%
Ida-Viru maakond	1%
Jõgeva maakond	1%
Järva maakond	1%
Lääne maakond	3%
Lääne-Viru maakond	3%
Põlva maakond	1%
Pärnu maakond	1%
Rapla maakond	2%
Saare maakond	2%
Tartu maakond	3%
Valga maakond	1%
Viljandi maakond	1%
Võru maakond	2%

31. Soovin (n=781)

Saada kokkuvõtte käesolevast uuringust	65%
OSALEDA LOOSIS	84%

Tänan, et leidsid aega vastamiseks!

Allikas: (autori koostatud)