
1

Η ΕΜΠΙΣΤΟΣΥΝΗ ΣΤΟ ΗΛΕΚΤΡΟΝΙΚΟ
ΕΜΠΟΡΙΟ: ΜΙΑ ΕΡΕΥΝΑ ΤΩΝ ΑΝΤΙΛΗΨΕΩΝ

ΤΩΝ ΧΡΗΣΤΩΝ

∆. Μαδυτινός1, ∆. Χατζούδης2, Γ. Θερίου3

1Τµήµα ∆ιοίκησης Επιχειρήσεων, Τ.Ε.Ι Καβάλας, dmadi@teikav.edu.gr
 2Νοµική Σχολή, ∆ηµοκρίτειο Πανεπιστήµιο Θράκης, dchatzoudes@yahoo.gr

3Τµήµα Μηχανικών Παραγωγής, Πολυτεχνική Σχολή, ∆ηµοκρίτειο Πανεπιστήµιο
Θράκης, therioungeorgios@gmail.com

ΠΕΡΙΛΗΨΗ
Η χρήση του διαδικτύου ως µέσου πραγµατοποίησης ηλεκτρονικών συναλλαγών έχει αυξήσει
το ενδιαφέρον για την κατανόηση των βασικών παραγόντων που επηρεάζουν τον όγκο των
αγορών που πραγµατοποιούνται από τα διάφορα ηλεκτρονικά καταστήµατα. Η εµπιστοσύνη
των χρηστών του διαδικτύου προς αυτά τα καταστήµατα αποτελεί, για πολλούς, ένα βασικό
παράγοντα που επηρεάζει τη συµµετοχή τους στις ηλεκτρονικές αγορές. Η παρούσα µελέτη
στοχεύει στη διερεύνηση των βασικότερων παραγόντων που επηρεάζουν την εµπιστοσύνη και
το επίπεδο της συµµετοχής των χρηστών του διαδικτύου στις ηλεκτρονικές αγορές. Μέσα από
την σύνθεση προηγούµενων θεωρητικών και εµπειρικών στοιχείων, προχωρήσαµε στη
δηµιουργία ενός εννοιολογικού πλαισίου που εξετάζει τις αιτιώδεις σχέσεις ανάµεσα σε εφτά
(7) µεταβλητές που σχετίζονται µε το ηλεκτρονικό εµπόριο. Το εννοιολογικό πλαίσιο
ελέγχθηκε, µε τη χρήση ερωτηµατολογίου, σε ένα δείγµα 120 χρηστών του ηλεκτρονικού
εµπορίου. Τα αποτελέσµατα δείχνουν ότι οι βασικοί παράγοντες που επηρεάζουν την
εµπιστοσύνη των χρηστών στο ηλεκτρονικό εµπόριο είναι η ποιότητα του δικτυακού τόπου, η
εµπιστοσύνη στην τεχνολογία των συναλλαγών και η εµπειρία των χρηστών. Επιπλέον, τα
εµπειρικά δεδοµένα έδειξαν ότι η συµµετοχή των χρηστών στο ηλεκτρονικό εµπόριο
επηρεάζεται αποκλειστικά από την εµπιστοσύνη που έχουν σε αυτό.

1. ΕΙΣΑΓΩΓΗ
Το διαδίκτυο έχει σήµερα αναδειχθεί ως ένα σηµαντικό επιχειρησιακό εργαλείο

για την πώληση προϊόντων και υπηρεσιών τόσο ανάµεσα σε επιχειρήσεις, όσο και
ανάµεσα σε επιχειρήσεις και καταναλωτές (Corbitt et al., 2003). Η χρήση του
ηλεκτρονικού εµπορίου αναδεικνύει νέες προκλήσεις, και παρέχει πλούσιες
ανταγωνιστικές ευκαιρίες για µικρές και µεγάλες επιχειρήσεις (Tiessen et al., 2001).
Επιπλέον, επιτρέπει την εξάπλωση όλων των επιχειρήσεων, ανεξαρτήτως µεγέθους,
σε παγκόσµια κλίµακα (Brynjolfsson και Kahin, 2000), ενώ θεωρείται από πολλούς
ακαδηµαϊκούς και επαγγελµατίες ως η αναπόφευκτη επιλογή των επιχειρήσεων για
τον 21ο αιώνα (Adam et al. 1999, Westland et al. 1999).

mailto:dmadi@teikav.edu.gr

2

Στην παρούσα µελέτη θα ασχοληθούµε µε το ηλεκτρονικό εµπόριο «επιχείρηση
προς καταναλωτής» (business to customer). Σύµφωνα µε ένα πλήθος επιστηµόνων
(Jarvenpaa et al. 2000, Corbitt et al. 2003), ένας από τους βασικότερους παράγοντες
ανάπτυξης του «επιχείρηση προς καταναλωτή» ηλεκτρονικού εµπορίου είναι η
εµπιστοσύνη. Ως εµπιστοσύνη ορίζουµε την «βεβαιότητα που έχουν οι καταναλωτές
σχετικά µε την αξιοπιστία και την τιµιότητα των ηλεκτρονικών καταστηµάτων»
(Morgan και Hunt, 1994). Η έλλειψη εµπιστοσύνης από την πλευρά των χρηστών του
ηλεκτρονικού εµπορίου θεωρείται ότι αποτελεί το µεγαλύτερο εµπόδιο στην
πραγµατοποίηση ηλεκτρονικών αγορών (Jarvenpaa et al. 2000).

Προκειµένου να αναδείξουµε το ρόλο που έχει η εµπιστοσύνη στην επιτυχία του
ηλεκτρονικού εµπορίου, θα προσπαθήσουµε να απαντήσουµε σε δύο ερωτήµατα: (α)
ποιοι παράγοντες επηρεάζουν το επίπεδο της εµπιστοσύνης των καταναλωτών προς
το ηλεκτρονικό εµπόριο, (β) µε ποιους τρόπους επηρεάζει η εµπιστοσύνη προς το
ηλεκτρονικό εµπόριο τη συµµετοχή σε ηλεκτρονικές αγορές.

Στην προσπάθεια µας να απαντήσουµε στα δύο αυτά ερωτήµατα, προχωρήσαµε
στην δηµιουργία και στον έλεγχο ενός εννοιολογικού πλαισίου που συνδέει την
«εµπιστοσύνη» και τη «συµµετοχή στο ηλεκτρονικό εµπόριο» µε ορισµένες άλλες
µεταβλητές που έχουν βαρύνουσα σηµασία για την επιτυχή λειτουργία και εξάπλωση
του ηλεκτρονικού εµπορίου. Πρόθεση µας είναι η ανάπτυξη ενός πλαισίου που θα
αντιµετωπίζει σφαιρικά το ζήτηµα, θα ρίχνει φως σε ζητήµατα που δεν έχει
εξερευνήσει η ελληνική ερευνητική κοινότητα και θα εξάγει συµπεράσµατα που θα
µπορούν να βοηθήσουν τις ίδιες τις επιχειρήσεις.

Στην επόµενη παράγραφο θα ασχοληθούµε µε τη διαµόρφωση των υποθέσεων
που συνδέουν τις ερευνητικές µεταβλητές (δηµιουργία εννοιολογικού πλαισίου), εν
συνεχεία (παράγραφος 3) θα περιγράψουµε αναλυτικά την ερευνητική µεθοδολογία
που χρησιµοποιήσαµε προκειµένου να εκπληρώσουµε τους ερευνητικούς µας
στόχους, ενώ τέλος θα προχωρήσουµε στην παρουσίαση των αποτελεσµάτων
(παράγραφος 4) και των γενικότερων συµπερασµάτων (παράγραφος 5).

2. Η ∆ΙΑΜΟΡΦΩΣΗ ΤΩΝ ΕΡΕΥΝΗΤΙΚΩΝ ΥΠΟΘΕΣΕΩΝ ΚΑΙ ΤΟ
ΕΝΝΟΙΟΛΟΓΙΚΟ ΠΛΑΙΣΙΟ ΤΗΣ ΕΡΕΥΝΑΣ

Οι µεταβλητές που χρησιµοποιούνται στην παρούσα έρευνα προέρχονται από µια
εκτενή ανασκόπηση της βιβλιογραφίας και κυρίως της διεθνούς αρθρογραφίας. Μέσα
από την µελέτη προηγούµενων εµπειρικών ερευνών, καταλήγουµε σε ένα ερευνητικό
µοντέλο το οποίο βασίζεται στην έρευνα των Corbitt et al. (2003) και αποτελείται
από εφτά (7) µεταβλητές (variables). Αυτές είναι: (1) αντιλαµβανόµενη εµπιστοσύνη,
(2) συµµετοχή στο ηλεκτρονικό εµπόριο, (3) εµπειρία των χρηστών του διαδικτύου,
(4) αντιλαµβανόµενος κίνδυνος, (5) αντιλαµβανόµενος προσανατολισµός στην
αγορά, (6) αντιλαµβανόµενη αξιοπιστία της τεχνολογίας, (7) αντιλαµβανόµενη
ποιότητα του δικτυακού τόπου.

3

Μεταξύ των εφτά παραπάνω µεταβλητών δηµιουργούνται ορισµένες σχέσεις.
Κάποιες από αυτές έχουν διερευνηθεί από προηγούµενες µελέτες, ενώ κάποιες άλλες
δεν έχουν ακόµα γνωρίσει ευρεία ανάλυση από την ελληνική ερευνητική κοινότητα.
Αυτό το «ερευνητικό κενό» έρχεται να καλύψει η δική µας µελέτη, η οποία είναι,
σύµφωνα µε τη δική µας πληροφόρηση, η µοναδική που έχει πραγµατοποιηθεί µε
αυτή τη δοµή και το περιεχόµενο στη χώρα µας. Ο σκοπός της ερευνητικής µας
προσπάθειας υλοποιείται µέσα από τον έλεγχο δώδεκα (12) υποθέσεων, οι οποίες
αφορούν σχέσεις ανάµεσα στις εφτά µεταβλητές µε τις οποίες ασχολούµαστε.

2.1 Ο αντιλαµβανόµενος προσανατολισµός στην αγορά (Υποθέσεις 1, 2)

Ο «αντιλαµβανόµενος προσανατολισµός στην αγορά» αντιπροσωπεύει τις
απόψεις των καταναλωτών σχετικά µε την ύπαρξη πελατοκεντρικής λογικής από τον
κάθε δικτυακό τόπο. Θεωρείται δε, ότι το ενδιαφέρον του δικτυακού τόπου για τους
πελάτες που τον επισκέπτονται συνεισφέρει στην αύξηση της εµπιστοσύνης και της
συµµετοχής τους στο ηλεκτρονικό εµπόριο. Έτσι, υποθέτουµε ότι:

Υπόθεση 1: Ο «αντιλαµβανόµενος προσανατολισµός στην αγορά» σχετίζεται
θετικά µε το επίπεδο της «αντιλαµβανόµενης εµπιστοσύνης».

Υπόθεση 2: Ο «αντιλαµβανόµενος προσανατολισµός στην αγορά» σχετίζεται
θετικά µε το επίπεδο της «συµµετοχής στο ηλεκτρονικό εµπόριο».

2.2 Η αντιλαµβανόµενη αξιοπιστία της τεχνολογίας (Υποθέσεις 3, 4)

Η «αντιλαµβανόµενη αξιοπιστία της τεχνολογίας» που χρησιµοποιείται για να
ολοκληρωθεί µια ηλεκτρονική συναλλαγή είναι πολύ σηµαντική για το ηλεκτρονικό
εµπόριο. Πολλοί υποστηρίζουν πως όταν ο χρήστης εµπιστεύεται αυτή την τεχνολογία,
νοιώθει αυξηµένη εµπιστοσύνη και µικρότερο κίνδυνο. Συνεπώς, υποθέτουµε ότι:

Υπόθεση 3: Η «αντιλαµβανόµενη αξιοπιστία της τεχνολογίας» σχετίζεται θετικά
µε το επίπεδο της «αντιλαµβανόµενης εµπιστοσύνης».

Υπόθεση 4: Η «αντιλαµβανόµενη αξιοπιστία της τεχνολογίας» σχετίζεται
αρνητικά µε το επίπεδο του «αντιλαµβανόµενου κινδύνου».

2.3 Η εµπειρία των χρηστών του διαδικτύου (Υποθέσεις 5, 6, 7)

Ορισµένοι ειδικοί θεωρούν ότι όσο περισσότερη εµπειρία αποκτά κάποιος στη
χρήση του διαδικτύου, τόσο µεγαλώνει η συµµετοχή του στο ηλεκτρονικό εµπόριο
και µειώνεται η αντίληψη του «κινδύνου» που νιώθει ότι υπάρχει σε µια ηλεκτρονική
αγορά (Jarvenpaa και Todd, 1997). Επιπλέον, διάφοροι ερευνητές υποστηρίζουν ότι
όσο περισσότερη εµπειρία αποκτά κάποιος, τόσο µεγαλύτερη εµπιστοσύνη έχει στους
διάφορους δικτυακούς τόπους και στις ηλεκτρονικές αγορές γενικότερα (Hoffman et
al. 1999, Jarvenpaa et al. 2000). Εποµένως, υποθέτουµε ότι:

Υπόθεση 5: Η «εµπειρία των χρηστών του διαδικτύου» σχετίζεται θετικά µε το
επίπεδο της «συµµετοχής στο ηλεκτρονικό εµπόριο».

Υπόθεση 6: Η «εµπειρία των χρηστών του διαδικτύου» σχετίζεται θετικά µε το
επίπεδο της «αντιλαµβανόµενης εµπιστοσύνης».

Υπόθεση 7: Η «εµπειρία των χρηστών του διαδικτύου» σχετίζεται αρνητικά µε το
επίπεδο του «αντιλαµβανόµενου κινδύνου».

4

2.4 Η αντιλαµβανόµενη ποιότητα του δικτυακού τόπου (Υποθέσεις 8, 9, 10)

Η ποιότητα ενός δικτυακού τόπου είναι σηµαντική για την απόκτηση
ανταγωνιστικών πλεονεκτηµάτων έναντι άλλων δικτυακών τόπων, όπως επίσης και
για την προσέλκυση περισσοτέρων πελατών (Tan, 1999). Ένας δικτυακός τόπος που
θεωρείται ποιοτικός, εγείρει την εµπιστοσύνη των καταναλωτών και αυξάνει την
αξιοπιστία έναντι στην τεχνολογία που χρησιµοποιείται. Έτσι, υποθέτουµε ότι:

Υπόθεση 8: Η «αντιλαµβανόµενη ποιότητα του δικτυακού τόπου» σχετίζεται
θετικά µε τον «αντιλαµβανόµενο προσανατολισµό στην αγορά».

Υπόθεση 9: Η «αντιλαµβανόµενη ποιότητα του δικτυακού τόπου» σχετίζεται
θετικά µε το επίπεδο της «αντιλαµβανόµενης εµπιστοσύνης».

Υπόθεση 10: Η «αντιλαµβανόµενη ποιότητα του δικτυακού τόπου» σχετίζεται
θετικά µε το επίπεδο της «αντιλαµβανόµενης αξιοπιστίας της τεχνολογίας».

2.5 Ο αντιλαµβανόµενος κίνδυνος και η εµπιστοσύνη (Υποθέσεις 11, 12)

∆εδοµένης της ανώριµης ανάπτυξης του διαδικτύου ως µέσου αγορών, αξίζει να
ερευνήσουµε τις δύο παρακάτω αυταπόδεικτες, ίσως, υποθέσεις:

Υπόθεση 11: Ο «αντιλαµβανόµενος κίνδυνος» σχετίζεται αρνητικά µε το επίπεδο
της «αντιλαµβανόµενης εµπιστοσύνης».

Υπόθεση 12: Το επίπεδο της «αντιλαµβανόµενης εµπιστοσύνης» σχετίζεται
θετικά µε το επίπεδο της «συµµετοχής στο ηλεκτρονικό εµπόριο».

Οι συσχετίσεις των δώδεκα παραπάνω υποθέσεων µας οδηγούν στην διαµόρφωση
του εννοιολογικού πλαισίου (ερευνητικού µοντέλου), το οποίο επικεντρώνεται στην
σχέση µεταξύ των εφτά ερευνητικών µεταβλητών:

Σχεδιάγραµµα 1. Το εννοιολογικό πλαίσιο της έρευνας

Αντιλαµβανόµενος
προσανατολισµός

στην αγορά

Αντιλαµβανόµενη
ποιότητα του

δικτυακού τόπου

Εµπειρία των
χρηστών του
διαδικτύου

Αντιλαµβανόµενος
κίνδυνος

Αντιλαµβανόµενη
εµπιστοσύνη

Συµµετοχή στο
ηλεκτρονικό
εµπόριο

Αντιλαµβανόµενη
αξιοπιστία της
τεχνολογίας

Υ2
(+)

Υ4
(-)

Υ6
(+)

Υ7
(-)

Υ5
(+)

Υ12
(+)

Υ3
(+)

Υ8
(+)

Υ1
(+)

Υ9
(+)

Υ10
(+)

Υ11
(-)

5

3. ΕΡΕΥΝΗΤΙΚΗ ΜΕΘΟ∆ΟΛΟΓΙΑ
3.1 Πληθυσµός της έρευνας

Το εννοιολογικό πλαίσιο που δηµιουργήσαµε ελέγχθηκε, µε τη χρήση
ερωτηµατολογίου, σε ένα δείγµα τελειόφοιτων φοιτητών Τεχνολογικών και
Πανεπιστηµιακών Σχολών. Ο συγκεκριµένος πληθυσµός επιλέχθηκε λόγω των
ποιοτικών του χαρακτηριστικών (στενότερη επαφή µε νέες τεχνολογίες, µεγαλύτερη
σχέση µε νέες µεθόδους πραγµατοποίησης αγορών κτλ). Κριτήριο για την συµµετοχή
στην έρευνα αποτελούσε η πραγµατοποίηση τουλάχιστον µιας ηλεκτρονικής
συναλλαγής (αγορά ενός προϊόντος ή µιας υπηρεσίας από δικτυακό κατάστηµα).

3.2 Μέτρηση των µεταβλητών της έρευνας

Το ερωτηµατολόγιο που δηµιουργήσαµε βασίστηκε σε ερωτήσεις (items) που
έχουν χρησιµοποιηθεί σε προηγούµενες έρευνες, καθώς και σε άλλες ερωτήσεις που
δηµιουργήθηκαν εκ νέου από την ερευνητική οµάδα. Οι ερωτήσεις που υιοθετήθηκαν
από ξενόγλωσσες έρευνες προσαρµόστηκαν στα ελληνικά δεδοµένα.

Η ολοκληρωµένη µορφή του ερωτηµατολογίου αποτελείται από οκτώ ενότητες.
Οι εφτά πρώτες χρησιµοποιούνται για την µέτρηση των αντίστοιχων ερευνητικών
µεταβλητών, ενώ η όγδοη αφορά σε ορισµένα προσωπικά στοιχεία του ερωτώµενου.
Για την µέτρηση των εφτά ερευνητικών µεταβλητών χρησιµοποιήθηκαν συνολικά 54
ερωτήσεις. Η µέτρηση όλων των ερωτήσεων έγινε µε κλίµακα Lickert 5 σηµείων.

3.3 Συλλογή δεδοµένων

Για τη συµπλήρωση του ερωτηµατολογίου έγιναν προσωπικές επαφές µε τους
τελειόφοιτους φοιτητές του δείγµατος. Η έρευνα πραγµατοποιήθηκε από τις αρχές
του Σεπτεµβρίου του 2006 έως και το τέλος του Φεβρουαρίου του 2007. Συνολικά
συγκεντρώθηκαν 126 ερωτηµατολόγια, ενώ 6 από αυτά κρίθηκαν ακατάλληλα για
ανάλυση. Τα 120 κατάλληλα για ανάλυση ερωτηµατολόγια καταχωρήθηκαν στο
στατιστικό πρόγραµµα S.P.S.S 13.0 προκειµένου να αναλυθούν και να εξαχθούν τα
απαραίτητα στατιστικά στοιχεία.

3.4 Έλεγχος της εγκυρότητας του ερωτηµατολογίου

Προτού προχωρήσουµε στον έλεγχο των δώδεκα ερευνητικών υποθέσεων, είναι
απαραίτητο να βεβαιωθούµε για την εγκυρότητα του ερωτηµατολογίου που
χρησιµοποιήσαµε. Ο έλεγχος της εγκυρότητας του ερωτηµατολογίου περιλαµβάνει:
(α) τον έλεγχο της εγκυρότητας του περιεχοµένου (content validity) και (β) τον
έλεγχο της εγκυρότητας της δοµής του ερωτηµατολογίου (construct validity).

Ο έλεγχος της εγκυρότητας του περιεχοµένου έχει ως σκοπό την διόρθωση (ή
ακόµα και την απόρριψη) ερωτήσεων οι οποίες είναι ασαφείς και δηµιουργούν
σύγχυση στον ερωτώµενο. Απώτερος στόχος της όλης διαδικασίας είναι η διατύπωση
των ερωτήσεων µε τρόπο που να γίνεται εύκολα και άµεσα κατανοητός. Έτσι, πριν
από την έναρξη διεξαγωγής της έρευνας, πραγµατοποιήσαµε έλεγχο της εγκυρότητας
του περιεχοµένου του ερωτηµατολογίου, ο οποίος συµπεριέλαβε µια πιλοτική έρευνα

6

τόσο σε φοιτητές Πανεπιστηµιακών Σχολών που σχετίζονται µε το ηλεκτρονικό
εµπόριο, όσο και σε ακαδηµαϊκούς του κλάδου. Η διαδικασία αυτή µας επέτρεψε να
διατυπώσουµε τις ερωτήσεις µε τρόπο που γίνεται κατανοητός και να αποφύγουµε
ακατάλληλες διατυπώσεις που οδηγούν σε ασάφειες και γενικότερη σύγχυση του
ατόµου που συµπληρώνει το ερωτηµατολόγιο.

Προκειµένου να διαπιστώσουµε την εγκυρότητα της δοµής του ερωτηµατολογίου,
ελέγξαµε κάθε µια από τις ερευνητικές µεταβλητές για την µονοδιάστατη φύση της
(unidimensionality) και την αξιοπιστία της (reliability). Για την εκτίµηση της
µονοδιάστατης φύσης των µεταβλητών εκτελέσαµε ∆ιερευνητική Παραγοντική
Ανάλυση (Exploratory Factor Analysis), ενώ για την εκτίµηση της αξιοπιστίας τους
υπολογίσαµε το στατιστικό µέτρο Cronbach Alpha. Όλοι οι έλεγχοι που
πραγµατοποιήσαµε έγιναν µε τη χρήση του στατιστικού πακέτου S.P.S.S 13.0 και
έδειξαν ότι οι µεταβλητές της έρευνας µας είναι µονοδιάστατες και αξιόπιστες
(δηλαδή συνεπείς ως προς αυτό που µετρούνε).

4. ΑΠΟΤΕΛΕΣΜΑΤΑ
Για την αξιολόγηση του εννοιολογικού πλαισίου της έρευνας (έλεγχος υποθέσεων)

χρησιµοποιήσαµε την ανάλυση συσχέτισης (correlation analysis). Οι συσχετίσεις
µεταξύ των εφτά ερευνητικών µεταβλητών παρουσιάζονται στον παρακάτω πίνακα:

 Πίνακας 1. Συσχετίσεις ανάµεσα στις ερευνητικές µεταβλητές

Μεταβλητή 1 2 3 4 5 6 7

1 1,00
2 0,33* 1,00
3 0,29** 0,36 1,00
4 -0,11 -0,19 1,00
5 0,35 0,19 1,00
6 0,36* -0,23 1,00
7 0,44** 0,34** 0,33* 1,00

* Οι συσχετίσεις είναι σηµαντικές σε επίπεδο σηµαντικότητας 0,05 (2-tailed)
** Οι συσχετίσεις είναι σηµαντικές σε επίπεδο σηµαντικότητας 0,1 (2-tailed)

Η ανάγνωση του παραπάνω πίνακα µας επιτρέπει να ελέγξουµε την ισχύ των
υποθέσεων της έρευνας µάς. Όπως παρατηρούµε, οι έξι από τις δώδεκα ερευνητικές
υποθέσεις (3, 6, 8, 9, 10, 12) επαληθεύονται από τα εµπειρικά δεδοµένα, ενώ οι
υπόλοιπες έξι (1, 2, 4, 5, 7, 11) απορρίπτονται.

Με µια πρώτη ανάγνωση, παρατηρούµε ότι και οι τρεις υποθέσεις που αφορούν
στην ποιότητα του δικτυακού τόπου (υποθέσεις 8, 9, 10) επιβεβαιώνονται από τα
εµπειρικά δεδοµένα. Το γεγονός αυτό τονίζει την σπουδαία συνεισφορά της ποιότητας
κατασκευής ενός ηλεκτρονικού καταστήµατος στην οικονοµική του επιτυχία. Έτσι,
καταστήµατα µε υψηλή ποιότητα κατασκευής αποκτούν ανταγωνιστικό πλεονέκτηµα.

7

Επιπλέον, διαπιστώνουµε ότι η εµπιστοσύνη των χρηστών του ηλεκτρονικού
εµπορίου επηρεάζεται από (α) την τεχνολογία που χρησιµοποιούν οι δικτυακοί τόποι
προκειµένου να ολοκληρώσουν µια ηλεκτρονική συναλλαγή, (β) την ποιότητα
σχεδιασµού του δικτυακού τόπου και (γ) την ίδια την εµπειρία των χρηστών του
διαδικτύου. Τέλος, τα εµπειρικά δεδοµένα αποκαλύπτουν ότι η συµµετοχή στο
ηλεκτρονικό εµπόριο επηρεάζεται µονάχα από την εµπιστοσύνη των χρηστών και όχι
από τις τεχνικές µάρκετινγκ που εφαρµόζουν τα ηλεκτρονικά καταστήµατα και την
εµπειρία των χρηστών του διαδικτύου.

5. ΣΥΜΠΕΡΑΣΜΑΤΑ
Η παρούσα έρευνα πρότεινε ένα εννοιολογικό πλαίσιο για την εµπιστοσύνη στο

ηλεκτρονικό εµπόριο «επιχείρηση προς καταναλωτής» (business to customer). Τα
αποτελέσµατα της έρευνας που διεξάγαµε παρέχουν υποστήριξη σε έξι από τις
δώδεκα ερευνητικές υποθέσεις που διατυπώσαµε. Αν και οι υπόλοιπες έξι υποθέσεις
δεν υποστηρίζονται από τα εµπειρικά δεδοµένα, το εννοιολογικό µας πλαίσιο
φαίνεται να έχει ικανοποιητική ερµηνευτική ισχύ. Έτσι, µε την υιοθέτηση ορισµένων
βελτιωτικών αλλαγών στην δοµή του, µπορεί να αποτελέσει ένα σηµείο εκκίνησης
για την ανάπτυξη ενός πληρέστερου πλαισίου για την «εµπιστοσύνη» στο
ηλεκτρονικό εµπόριο «επιχείρηση προς καταναλωτής». Ενδεικτικά αναφέρουµε ότι
το εννοιολογικό πλαίσιο µπορεί να βελτιωθεί µε την πρόσθεση νέων µεταβλητών και
µε την χρήση πιο εξελιγµένων στατιστικών µεθόδων (µοντέλα δοµικών εξισώσεων).

Μέσα από την έρευνα που διεξάγαµε προσπαθήσαµε να αναδείξουµε τους
παράγοντες που επηρεάζουν την εµπιστοσύνη και τη συµµετοχή προς το ηλεκτρονικό
εµπόριο. Οι παράγοντες αυτοί έχουν ιδιαίτερη σηµασία για κάθε επιχείρηση, µιας και
αποτελούν εργαλείο που µπορεί να οδηγήσει στη δηµιουργία ανταγωνιστικών
πλεονεκτηµάτων. Τα βασικά συµπεράσµατα της έρευνας µας είναι τα εξής:

• Η αύξηση των ηλεκτρονικών αγορών (αύξηση της συµµετοχής στο ηλεκτρονικό
εµπόριο) επηρεάζεται αποκλειστικά από την εµπιστοσύνη των χρηστών προς αυτό.

• Με τη σειρά της, η αύξηση της εµπιστοσύνης των χρηστών του διαδικτύου
επηρεάζεται από την βελτίωση της ποιότητας του δικτυακού τόπου και τη χρήση
εξελιγµένων τεχνικών πραγµατοποίησης των ηλεκτρονικών συναλλαγών.

• Εποµένως, η αύξηση των ηλεκτρονικών αγορών περνάει µέσα από την βελτίωση
της ποιότητας κατασκευής του δικτυακού τόπου και την υιοθέτηση αξιόπιστων
τεχνολογιών για την πραγµατοποίηση της κάθε ηλεκτρονικής συναλλαγής.

• Η υψηλή ποιότητα κατασκευής ενός ηλεκτρονικού καταστήµατος είναι κρίσιµος
παράγοντας επιτυχίας (critical success factor). Επηρεάζει θετικά τόσο την
εµπιστοσύνη του καταναλωτή προς τον δικτυακό τόπο, όσο και εµπιστοσύνη προς
την τεχνολογία που καλείται να ολοκληρώσει την ηλεκτρονική συναλλαγή.

• Συγκρίνοντας τα αποτελέσµατα της έρευνας µας µε αυτά προηγούµενων ερευνών,
διαπιστώνουµε την µειονεκτική θέση που έχει η Ελλάδα τόσο όσον αφορά στην
συµµετοχή των νέων σε ηλεκτρονικές αγορές και στην εµπιστοσύνη που έχουν στο
ηλεκτρονικό εµπόριο.

8

ABSTRACT

The use of the world wide web (www) as a tool of conducting electronic
transactions has increased the interest of understanding the basic factors that influence
the volume of the goods and services sold in virtual marketplaces. Trust of internet
users towards virtual stores is believed to be a basic factor that influences their
participation in electronic commerce. This study aims to recognize the most important
factors that have an impact on perceived trust and on the level of consumers’
participation in e-commerce. Through the synthesis of previous theoretical and
empirical data, we developed a conceptual framework that investigates the causal
relationships among seven (7) variables that are connected with e-commerce. This
framework was validated, with the use of a questionnaire, in a sample of 120 users of
e-commerce. The results indicate that the basic factors that influence trust towards e-
commerce are site quality, perceived technical trustworthiness of the virtual store and
user’s web experience. Furthermore, the empirical data revealed that the participation
in electronic commerce is influenced exclusively by the trust e-commerce users have
over e-commerce.

ΑΝΑΦΟΡΕΣ
Adam, R., Dogramaci, Ο., Gangopadhyay, Α., and Yesha, Y., (1999), Electronic

Commerce: Technical, Business, and Legal Issues, Prentice-Hall, Upper Saddle
River, NJ.

Brynjolfsson, E., and Kahin, Β., (2000), Understanding the Digital Economy, MIT
Press, Boston.

Corbitt, B.J., Thanasankit, T., and Yi, H., (2003), “Trust and e-commerce: a study of
consumer perceptions”, Electronic Commerce Research and Applications, 2, pp.
203–215.

Hoffman, D.L., Novak, T.P., and Peralta, M., (1999), “Building consumer trust in
online environments: the case for information privacy”, Communications of the
ACM, 42, pp. 80–85.

Jarvenpaa, S.L., and Todd, P., (1997), “Consumer reactions to e-shopping on the
world wide web”, International Journal of Electronic Commerce, 1, pp. 59–88.

Jarvenpaa, S.L., Tractinsky, N., and Vitale, M., (2000), “Consumer trust in an internet
store”, Information Technology and Management, 1, pp. 45–71.

Morgan, R.M., Hunt, S.D., (1994), “The commitment and trust theory in relationship
marketing”, Journal of Marketing, 58, pp. 20–38.

Tan, S.J., (1999), “Strategies for reducing customer’s risk aversion and internet
shopping”, Journal of Consumer Marketing, 16, pp. 163–180.

Tiessen, J., Wright, R., and Turner, I., (2001), “A model of e-commerce use by
internationalising SME’s”, Journal of International Management, 7, pp. 211–233.

Westland, C., Clark, C., and Theodore, K., (1999), Global Electronic Commerce:
Theory and Case Studies, The MIT Press, Cambridge, MA.

