
Złożenie pracy online:

2018-12-31 21:08:53
Kod pracy:

3147/34670/CloudA

Edward Majewski

(nr albumu: 16694)

Praca magisterska

Wizerunek marki oraz zachowania zakupowe konsumentów
na przykładzie firmy Uryga

Brand image and shopping behaviour of consumers on the
example of Uryga company

Wydział: Wydział Nauk Społecznych i
Informatyki

Kierunek: Zarządzanie

Specjalność: zarządzanie projektami

Promotor: dr Wioletta Kwak

Nowy Sącz, 2018

 Serdeczne podziękowania dla Pani dr Wioletty Kwak

 za pomoc, okazaną życzliwość i cierpliwość

 oraz cenne wskazówki przekazywane

 w trakcie przygotowywania niniejszej pracy.

I

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

2 / 123

Streszczenie

Praca w kompleksowy sposób traktuje o zagadnieniach związanych z wizerunkiem marki oraz porusza

tematykę odnoszącą się do zachowań konsumentów. W celu przygotowania niniejszego opracowania

wykorzystano szeroki zasób źródeł wtórnych oraz przeprowadzono, na terenie powiatu nowosądeckiego,

badania bezpośrednie z wykorzystaniem metody ankiety. W części teoretycznej omówiono zagadnienia

związane z marką i jej wizerunkiem oraz zachowaniami zakupowymi konsumentów. Natomiast część

badawczą poświęcono na dokonanie analiz związanych z procesem podejmowania decyzji zakupowych

na rynku produktów wędliniarskich oraz postrzeganiem marki Uryga przez konsumentów. Analiza

zebranych informacji pozwoliła na wyciągnięcie wielu wniosków. Wykazała, iż głównymi czynnikami

determinującymi wybór określonych produktów wędliniarskich są smak, wygląd oraz ich jakość. Z kolei

posiadany przez markę wizerunek, według respondentów, nie należy do podstawowych argumentów

przemawiających za wyborem danego produktu. Z przeprowadzonych badań wynika również, iż marka

Uryga jest znana oraz pozytywnie postrzegana przez mieszkańców powiatu nowosądeckiego. Produkty

tej marki są wysoko oceniane głównie za smak oraz wygląd.

Słowa kluczowe

marka, wizerunek marki, zachowania konsumentów, Uryga, anieta

II

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

3 / 123

Abstract

Diploma thesis in a comprehensive way deals with issues related to the brand image and raises topics

related to consumer behavior. In order to prepare this elaboration a wide range of secondary sources was

used and carried out direct research using the survey method in the Nowy Sącz county. The theoretical

part discusses related issues with the brand and its image as well as consumer purchasing behavior. The

research part was devoted to making analyzes related to the process of making purchase decisions on the

market of sausage products and the perception of the Uryga brand by consumer. The analysis of the

collected information allowed to draw many conclusions. The analysis of the collected information

enabled to draw many conclusions. It demonstrated that the main factors determining the selection of

specified sausaged products are taste, appearance and their quality. In turn, the image held by the brand,

according to the respondents, is not one of the basic arguments for choosing a given product. The research

also shows that the Uryga brand is known and positively perceived by the inhabitants of the Nowy Sącz

county. The products of this brand are highly rated mainly for taste and appearance.

Keywords

brand, brand image, consumer behavior, Uryga, qustionnaire

III

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

4 / 123

1

Spis treści

Wstęp .. 2

Rozdział 1. Istota marki .. 4

1.1 Pojęcie marki ... 4

1.2 Geneza marki .. 6

1.3 Struktura marki ... 9

1.4 Funkcje pełnione przez markę .. 14

1.5 Rodzaje marek ... 16

Rozdział 2. Wizerunek marki .. 21

2.1. Pojęcie wizerunku, tożsamości oraz reputacji marki .. 21

2.2. Rodzaje wizerunku marki ... 26

2.3. Pozycjonowanie marki .. 28

2.4. Badanie wizerunku marki ... 31

Rozdział 3. Zachowanie zakupowe konsumentów ... 42

3.1. Definicja zachowań konsumentów.. 42

3.2. Determinanty zachowań konsumenckich .. 43

3.3. Etapy procesu podejmowania decyzji zakupowych przez konsumentów 49

3.4. Zachowania zakupowe względem marki .. 52

Rozdział 4. Zachowania zakupowe konsumentów i wizerunek marki Uryga w świetle badań

bezpośrednich .. 54

4.1. Charakterystyka firmy Uryga ... 54

4.2 Metodologia badań empirycznych ... 58

4.3 Charakterystyka próby badawczej i wyniki badań bezpośrednich 59

4.4 Weryfikacja hipotez badawczych oraz najistotniejsze wnioski z badań 98

Spis literatury .. 103

Źródła internetowe .. 109

Spis tabel ... 110

Spis rysunków ... 111

Załącznik ... 114

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

5 / 123

2

Wstęp

Nierozłącznym elementem życia codziennego każdego człowieka są

podejmowane przez niego decyzje dotyczące różnych sfer życia. Jakiekolwiek działanie

wiąże się z podjęciem decyzji, czyli świadomym wyborem określonej opcji. Jednym z

rodzajów podejmowanych decyzji są decyzje zakupowe. W momencie podejmowania

decyzji konsumenckich determinantą wyboru produktu może być marka, ponieważ

pomaga ona w segregacji informacji o produktach oraz gwarantuje określoną jakość.

Obecny system gospodarczy charakteryzuje agresywna i zintensyfikowana

konkurencja. Oferty przedsiębiorstw reprezentujących poszczególne sektory gospodarki

są niemalże identyczne. W zaistniałej sytuacji niezmiernie istotnym czynnikiem

decydującym o przewadze konkurencyjnej stają się aktywa niematerialne, do których

zalicza się silna oraz godna zaufania marka. Daje ona możliwość wyróżnienia oferty

danej firmy, dzięki umiejętności zaoferowania dodatkowych korzyści.

Marka jest niezwykle cennym kapitałem przedsiębiorstwa, a rola pełniona przez

nią wykracza daleko poza główne zadania, jakie spełniała w przeszłości.

Niniejsza praca magisterska poświęcona jest tematyce związanej z marką,

wizerunkiem marki i zachowaniami konsumentów.

Opracowanie ma charakter teoretyczno-empiryczny i bazuje na publikacjach

z zakresu poruszanego tematu oraz wynikach badań bezpośrednich, przeprowadzonych

z wykorzystaniem metody ankiety. Składa się z wstępu, czterech rozdziałów oraz

zakończenia. Pierwsze trzy rozdziały stanowią teoretyczną część opracowania. Ostatni,

czwarty rozdział ma charakter empiryczny.

Pierwszy rozdział pracy poświęcono ogólnym zagadnieniom dotyczącym marki.

Opisuje on pojęcie i genezę marki, prezentuje jej strukturę i pełnione funkcje, a także

przedstawia różne rodzaje marek.

W rozdziale drugim skoncentrowano się na zagadnieniach związanych

z wizerunkiem marki. W treści przedstawiono pojęcie wizerunku marki oraz jego

rodzaje. Dokonano wyjaśnienia istoty pozycjonowania marki, przedstawiono rodzaje

oraz cele pozycjonowania. Zaprezentowano także wybrane metody oraz techniki badań

wizerunku marki.

Ostatni rozdział części teoretycznej wyjaśnia znaczenie pojęć takich jak

zachowanie oraz postawy konsumenckie. Przedstawiono w nim determinanty zachowań

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

6 / 123

3

konsumentów, proces podejmowania decyzji oraz zachowania zakupowe względem

marki.

Natomiast rozdział czwarty poświęcono badaniom bezpośrednim mającym na

celu zidentyfikowanie czynników wpływających na zachowania konsumentów na rynku

produktów wędliniarskich oraz poznanie wizerunku marki Uryga. Rozdział rozpoczyna

się charakterystyką firmy „Uryga”. Następnie została przedstawiona metodologia badań

bezpośrednich oraz analiza wyników badań. Rozdział kończy weryfikacja postawionych

hipotez badawczych oraz prezentacja najistotniejszych wniosków.

Pracę zamyka zakończenie obejmujące podsumowanie części teoretycznej oraz

badawczej.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

7 / 123

4

Rozdział 1. Istota marki

1.1 Pojęcie marki

Koncept marki towarzyszy ludzkości od stuleci, a jego głównym zadaniem jest

wyróżnienie produktów, wytwarzanych przez danego przedsiębiorcę (wytwórcę).

Angielskie słowo „brand”, występujące samodzielnie oznacza „marka”. Wywodzi się

ono ze staronordyjskiego słowa „brandr”, które znaczy „palić” natomiast „brands”,

czyli „piętna”, stosowane były do znakowania bydła, zamiarem identyfikacji zwierząt
1
.

Mnogość definicji pojawiających się w literaturze nie pozwala jednoznacznie

określić czym jest marka. Definiowaniem tego, szeroko rozpowszechnionego pojęcia

zajmowało się wielu ekonomistów. Jedna z najbardziej znanych koncepcji, stworzona

w 1960 roku przez Amerykańskie Stowarzyszenie Marketingu, brzmi następująco:

„marka to nazwa, termin, symbol bądź projekt graficzny lub ich kombinacja, których

celem jest identyfikowanie towarów i usług jednego sprzedawcy lub grupy sprzedawców

oraz ich odróżnienie od towarów i usług oferowanych przez konkurencję
2”

.

Według McDonalda oraz DeChernatego marka jest produktem, usługą, personą

bądź lokalizacją, ewidentnie odznaczającą się na tle innych i tak zaprezentowana, aby

konsument w zrozumiały sposób zidentyfikował unikalne i wyjątkowe cechy oraz

wartości dodane dające mu satysfakcję
3
.

Marka to nie tylko znak ulokowany na produktach konkretnej firmy, który

identyfikuje wytwórcę, hurtownika czy też detalistę. W innym aspekcie może być

symbolem, znakiem firmowym, bądź też pozytywnym postrzeganiem
4
.

Mówiąc o marce nie możemy skupić się na czysto fizycznych właściwościach

jakie reprezentuje produkt opatrzony znakiem firmowym, ponieważ istnieje również

niematerialny wymiar w postaci subiektywnych przekonań potencjalnego konsumenta

na temat cech danego produktu
5
.

Określenie pojęcia marki musi być poprzedzone wyznaczeniem powiązań

istniejących pomiędzy produktem a marką, gdyż istnieje duże prawdopodobieństwo

1
 K. L. Keller, Strategiczne zarządzanie marką, Wolters Kluwer Polska, Warszawa 2011, s. 20.

2
 Ph. Kotler, K. L. Kelller, Marketing, Dom Wydawniczy REBIS, Poznań 2012, s. 263.

3
 J. Blythe, Komunikacja Marketingowa, Polskie Wydawnictwo Ekonomiczne, Warszawa 2002, s. 167.

4
I. Rutowski, Strategie produktu, Koncepcje i metody zarządzania ofertą produktową, Polskie

Wydawnictwo Ekonomiczne, Warszawa 2011, s. 174.
5
 M. Zbolarski, Nazwy firm i produktów, Polskie Wydawnictwo Ekonomiczne, Warszawa 2000, s. 263.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

8 / 123

5

pomylenia ze sobą obydwu tych pojęć. Produkt w ścisłym ujęciu, to zmaterializowany

twór, bądź usługa oferowana nabywcy za określoną cenę. Mimo iż produkt i marka są

odrębnymi pojęciami, to kojarzenie marki z danym produktem jest pożądanym

zjawiskiem dla firmy, budującym stabilną i silną pozycję na rynku. Proces ten

nazywany jest mechanizmem przywoływania marki (brand recall). Przykłady brand

recal spotykane są w codziennym życiu. Każdego dnia idąc na zakupy konsument staje

przed wyborem co najmniej kilku produktów danej kategorii i już wtedy w jego umyśle

zostaje uruchomiony wyżej wspomniany mechanizm. Im łatwiej nabywcy skojarzyć

produkt z daną marką, tym szybciej zdecyduje się na zakup, co przynosi sukces danej

firmie
6
.

W otoczeniu profesjonalistów, jak i teoretyków gospodarczych nie ma

jednoznacznej spójności co do powszechnej treści określającej markę. Definicja marki

składa się z dwóch części. Pierwsza z nich opisuje markę jako wypadkową produktu

wraz z pewną wartością dodatkowo z nim powiązaną. Z kolei druga przedstawia markę

bez włączenia do niej produktu, jako samą wartość dodaną np. wyobrażenie. Marka

swoją nazwą obejmuje zagwarantowanie konsumentowi ciągłego otrzymywania stałego

zestawu cech, usług oraz korzyści wynikających z nabywania określonego produktu
7
.

W łatwiejszym zrozumieniu terminu „marka” przydatna jest koncepcja gestalt,

której założenie mówi, że żadna rzecz nie jest złożona ze swoich części składowych,

a więc postrzeganie całości przez pryzmat jej pojedynczych części nie przyniesie

sukcesu danej firmie. W ekonomii to psychologiczne przesłanie odnosi się do czasu,

jaki musi upłynąć, aby w umysłach konsumentów poszczególne dane mogły być

łączone w jedną całość. Taki proces jest długotrwały, a oferta przedstawiana nabywcy

powinna być jak najbardziej atrakcyjna i jednocześnie wiarygodna
8
.

W obowiązującym, polskim systemie prawnym równolegle do stosowanego przez

autorów pism ekonomicznych terminu „marka” używane jest określenie „znak

towarowy”. Należy jednak zaznaczyć, że pojęcia te nie są tożsame. W myśl ustawy

o prawie własności, znakiem towarowym jest zarejestrowany identyfikator

zaprezentowany w postaci graficznej, np.: rysunek, wyraz czy melodia, który umożliwia

odznaczenie produktów tej samej kategorii należących do danego przedsiębiorstwa od

6
 J. Kall, Zarządzanie marką, Oficyna Ekonomiczna, Warszawa 2013, s. 17.

7
 G. Urbanek , Zarządzanie marką, Polskie Wydawnictwo Ekonomiczne, Warszawa 2002, s. 14.

8
 Tamże, s. 14.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

9 / 123

6

produktów innych konkurencyjnych podmiotów, a więc chroni przed przywłaszczeniem

przez inne firmy
9
.

Istnieją również inne pojęcia związane z marką takie jak logo (logotyp, sygnet),

czy nazwa marki. Są one elementami marki, jednak przez niektórych są błędnie

rozumiane i często zamiennie stosowane. Powyższe elementy zostaną bliżej omówione

w podrozdziale 1.3.

Kwintesencja marki w dzisiejszych czasach to nie tylko umiejętne przekazanie

treści. Znakomicie ten temat zdiagnozował guru w dziedzinie marketingu, D. Aaker,

który ujmuje ideę marki jako ”pojedynczą myśl, której udaje się uchwycić duszę

marki”
10

.

1.2 Geneza marki

Przyjęto, że korzenie marek kształtowały się już w epoce antyku. Powodem ich

uzewnętrznienia były zakłócenia relacji pomiędzy producentem, a nabywcą. Produkt

zaczął stawać się coraz bardziej anonimowy dla odbiorcy więc pojawiła się potrzeba

oznaczania produktów w taki sposób, aby można je było identyfikować z wytwórcą.

Metody znakowania wyrobów na przestrzeni wieków podlegały licznym zmianom.

Argumentem przemawiającym za ich powstaniem było to, iż znacząco powiększyły się

rynki zbytu dla wytwarzanych towarów, co wynikało z naturalnych rezultatów

specjalizacji pracy. Rzemieślnik nie był w stanie uczestniczyć we wszystkich

transakcjach, więc jego relacje z nabywcą zostały zakłócone. Nastała wówczas

naturalna potrzeba odróżnienia swojego produktu od reszty, aby nie być jednym

z wielu
11

.

W starożytności znakowanie rozpoczęło się od umieszczania znaków

identyfikacyjnych na wyrobach ceramicznych, kosztownej biżuterii, a także na środkach

leczniczych. Symbol ulokowany na wytwarzanych przedmiotach miał na celu

poinformować kupującego, co do pochodzenia danego wyrobu, a także był gwarantem

określonej jakości. Już w tamtych czasach zaczęły pojawiać się pierwsze różnice

w sposobie oznaczania produktów. Trudno jednoznacznie określić przeznaczenie

9
 M. Witek-Hajduk, Zarządzanie marką, Difin, Warszawa 2001, s. 24.

10
 H. Edwards, D. Day, Kreowanie marek z pasją, Oficyna Ekonomiczna, Kraków 2006, s. 20.

11
 M. Witek-Hajduk, Zarządzanie…, op. cit., s. 15.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

10 / 123

7

danego znakowania, ponieważ jeden znak mógł pełnić rozmaite role. Warto także

dodać, że wszystkie oznaczenia stosowane w starożytności, jak znaki autorskie, czy

znaki towarowe nazywane były jednym określeniem - marka
12

.

Okres średniowiecza sprzyjał rozwojowi kontroli wielkości produkcji oraz jakości

wytwarzanych produktów. Zaczęły powstawać zrzeszenia skupiające rzemieślników –

„cechy”, zaś kupcy tworzyli grupy, które nosiły nazwy „gildie”. Zarówno w cechach jak

i gildiach walczono z nieuczciwą konkurencją na rynku. Organizacje te zaczęły

rozdzielać działalność handlową od rzemieślniczej, co związane było z koniecznością

prawidłowego oznaczania swoich towarów. W epoce tej oprócz powszechnie już

stosowanego znaku autorskiego pojawiła się potrzeba określenia miejsca wykonania

danego towaru. Produkty zaczęto oznaczać znakiem towarowym, który gwarantował

określoną jakość wytworzonego w danym warsztacie produktu. Towar przestał być

anonimowy, a klient mógł liczyć na wyroby dobrej jakości
13

.

Cel stosowania oznaczeń na wytwarzanych produktach od najdawniejszych lat był

różny. Wielu rzemieślników używało ich, aby zachęcić do zakupu swoich produktów,

jednak w głównej mierze chodziło o ochronę interesów cechów, które wówczas miały

monopol na wytwarzanie określonych produktów. W tym celu już w 1266 roku

w Anglii wdrożono w życie prawo, które nakładało na piekarzy obowiązek znakowania

wypiekanych przez siebie bochenków chleba. Obowiązek ten nie spoczywał wyłącznie

na piekarzach, także złotnicy zobligowani byli do oznaczania swoich wyrobów znakiem

określającym jakość użytego metalu, jak również własnym znakiem. Osoby, które

popełniły przestępstwo, poprzez podrobienie cudzych znaków, były bardzo surowo

karane
14

.

Pomimo tego, że opatrywanie własnym znakiem wytwarzanych produktów ma

długą oraz bogatą historię, to tak naprawdę dopiero przez dwa ostatnie stulecia zaczęto

przypisywać większą rolę tej kwestii. Niewątpliwie przyczyną tego typu zachowania

była nieuchronnie i dynamicznie postępująca rewolucja w otoczeniu mikro jak

i makroekonomicznym
15

. Wydarzenia, które przyczyniły się do zmian to
16

:

 usprawnienie procesów wytwórczych i uzyskiwanie powtarzalności produktów

dobrej jakości;

12

 Tamże, s. 15 i nast.
13

 Tamże, s. 15 i nast.
14

 K. L. Keller, Strategiczne…, op. cit., s. 59.
15

 G. Urbanek, Zarządzanie…, op. cit., s. 19.
16

 Tamże, s. 20.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

11 / 123

8

 budowa linii kolejowych i wynalezienie telefonu usprawniającego wzajemne

komunikowanie się;

 nowelizacje prawne mające na celu ochronę znaków towarowych;

 uprzemysłowienie społeczeństwa i wzrost liczby ludności miejskiej, będący

przyczyną konieczności nabywania towarów z sąsiednich terenów;

 wynalezienie opakowań jednostkowych umożliwiających łatwy podział

i transport produktów;

 wzrost produkcji masowej towarów o wysokiej jakości i upowszechnianie ich

dzięki reklamie.

Rok 1915 uważany jest za przełomowy w rozwoju marki. Firmy podzielone

zostały na obszary funkcjonalne, prowadzone przez odpowiednie osoby. Zaczęto

wykorzystywać reklamy przygotowywane przez specjalistyczne firmy, które zmieniły

sposób rozpowszechniania produktów poprzez popularyzację w rozmaitych środkach

masowego przekazu. Nacechowane artyzmem i perswazją reklamy wyparły te, które

silnie informowały o podstawowych właściwościach fizycznych reklamowanych

produktów. Natomiast dla marki rozpoczął się intensywny rozwój. Znaczenia zaczęły

nabierać wartości dodane, o skuteczności sprzedaży nie decydowały już tylko aspekty

fizyczne wytwarzanych dóbr, lecz nadana im symbolika
17

.

Skutki I wojny światowej przyczyniły się do kryzysu gospodarczego, który

zaburzył wykorzystanie marki do generowania przychodów firmy. Reklamy

przygotowane przez profesjonalne agencje reklamowe obwiniane były przez ludność

o wzrost cen produktów oraz wprowadzanie w błąd. Propagowanie produktów tańszych

kupowanych przez społeczeństwo mniej zamożne było przyczyną spadku wartości

marki. Po II wojnie światowej ponownie nastąpiła intensyfikacja rozwoju

gospodarczego. Zminimalizowana została liczba osób należących do skrajnych klas,

czyli o najniższych i najwyższych dochodach. Na rynku pojawiło się mnóstwo nowych

produktów, silnie wzrosła konkurencja, a marka znowu zaczęła mieć większe

znaczenie. Pod koniec lat 80-tych XX w. wprowadzenie nowych marek do systemu

gospodarczego wiązało się z pewnym prawdopodobieństwem niepowodzenia,

minimalizowanym przez stosowane w tamtych czasach dwie koncepcje: zakupu lub

poszerzania marki. Wiele przedsiębiorstw zaczęło traktować markę jako część swojego

17

 Tamże, s. 20.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

12 / 123

9

majątku (goodwill), którego wartość można przedstawić w podsumowaniu finansowym

przedsiębiorstwa
18

.

W XXI wieku mnogość marek oraz ilość oferowanych dóbr konsumpcyjnych

w połączeniu z wszechobecnym ”gradem” informacji nie ułatwiają konsumentowi

podjęcia decyzji zakupowej. Czynniki emocjonalne biorą górę nad racjonalnym

wyborem produktów. Wyróżnienie na tle konkurentów nie gwarantuje sukcesu

rynkowego, ponieważ w głównej mierze walka o klienta rozgrywa się w świadomości

konsumentów poprzez wpływanie na ich emocje. Wprowadzenie nowych marek

wymaga nakładu czasu i znacznych środków finansowych, co w konsekwencji nie

gwarantuje sukcesu, gdyż konsument bardzo sceptycznie podchodzi do nieznanych

produktów
19

. Postęp technologii informacyjnej wraz z nasileniem konkurencji

spowodował, że dotychczas stosowane sposoby działania nie przynoszą już

oczekiwanych przez przedsiębiorstwo rezultatów
20

. Obecnie Internet stał się głównym

źródłem pozyskiwania informacji o produktach przez konsumentów. Dzięki możliwości

interakcji, poprzez wyrażanie subiektywnych opinii, konsumenci stali się

równoprawnymi uczestnikami rynku i są w stanie wpływać na decyzje dotyczące

działań względem marki
21

.

1.3 Struktura marki

Konsumenci nie mają możliwości bezpośredniego wglądu do „serca” firmy,

poznania jej kultury oraz wartości którymi się kieruje. Mogą zobaczyć tylko to, co jest

przedstawione przy pomocy przeróżnych elementów tworzących markę. Poszczególne

elementy wchodzące w skład marki, służą do wyróżnienia spośród konkurencji,

budowania lojalności konsumentów oraz identyfikacji produktów. Na kluczowe

elementy marki składają się: nazwa, logo (logotyp, sygnet), znak towarowy, slogan

reklamowy, a także zastosowana kolorystyka
22

.

Nazwa jest jednym z najistotniejszych elementów składowych marki, ponieważ

dzięki niej możemy odróżnić swoje produkty od tej samej kategorii produktów

18

 Tamże, s. 20.
19

 J. Pogorzelski, (R)ewolucja marki. Jak tworzyć marki i zarządzać nimi w XXI wieku, Onepress,

Gliwice 2012, s. 21.
20

 I.H. Gordon, Relacje z klientem. Marketing partnerski, Polskie Wydawnictwo Ekonomiczne,

Warszawa 2001, s. 22.
21

 A. Bajdak , Internet w marketingu, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003, s. 17.
22

 K. L. Keller, Strategiczne…, op. cit., s. 158.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

13 / 123

10

konkurencyjnych przedsiębiorstw. Termin określający nazwę marki jest różnie

interpretowany. Z marketingowego punktu widzenia należy skupić się na podejściu

łączącym ją z produktem, bądź funkcją, która umożliwia odróżnienie od produktów

konkurencyjnych. Dobrze dobrana nazwa powinna posiadać swój charakter

i niepowtarzalną osobowość. Pełni ona również ważne funkcje w strategii marki,

mianowicie
23

:

 usprawnia proces komunikacji,

 odróżnia produkty,

 przywołuje konkretne skojarzenia.

Dobrze dobrana nazwa to taka, która jest
24

:

 łatwa do odczytania oraz wymówienia,

 względnie krótka,

 nietrudna do zapamiętania,

 ponadczasowa (nie ulega upływowi czasu),

 oryginalna,

 unikatowa.

Nazwa marki jest czymś bardzo ważnym dla przedsiębiorstwa, więc jej wybór nie

może być kwestią przypadku.

Identyfikatorem praktycznie każdej firmy jest logo. Jest to graficzne

zaprezentowanie nazwy firmy bądź produktu. Odgrywa ono fundamentalną rolę

w procesie budowania relacji z konsumentem. Jest także gwarantem jakości. Dzięki

graficznej formie prezentowanej przez logo, zostaje wyeliminowana bariera językowa,

w przypadku gdy firma działa na zagranicznych rynkach. Nie może być ono jednak zbyt

skomplikowane, powinno w prosty i przystępny sposób przedstawiać charakterystyczne

cechy przedsiębiorstwa. Przyczyną jego powstania jest ciągłe dążenie do jak

najszybszego, a zarazem najskuteczniejszego dotarcia do konsumenta. Logo,

w odróżnieniu od nazwy marki można przeprojektowywać. Jednak zachodzące zmiany

w systemie identyfikacji wizualnej powinny przebiegać sukcesywnie. Jest to ważne,

ponieważ przy błyskawicznych zmianach, może ucierpieć wizerunek firmy, w postaci

zatracenia dotychczasowych wartości prezentowanych przez markę
25

.

23

 Tamże, s. 161 i nast.
24

 G. Urbanek, Zarządzanie…, op. cit., s. 99 i nast.
25

 K. L. Keller, Strategiczne…, op. cit., s.171 i nast.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

14 / 123

11

W skład logo wchodzi logotyp oraz sygnet (Rys. 1). Pierwszy jest nazwą firmy,

przedstawioną w sposób tekstowy, może także być jej skrótem zapisanym w unikatowy

i charakterystyczny sposób. Logotypem często jest podpis właściciela (faksymile), bądź

też jego nazwisko. Natomiast drugi składnik logo to sygnet, czyli symbol graficzny,

który jest wykorzystywany w sytuacji braku możliwości zaprezentowania kompletnego

logo. Może on znajdować się nad, pod, bądź obok logotypu. Sygnet i logotyp są

częściami logo, które mogą występować razem lub oddzielnie. Wszystkie te elementy

wzbogacone są kompozycjami mającymi przedstawić najistotniejsze cechy produktu,

takie jak: jakość, pochodzenie
 26

.

Rys. 1. Elementy składowe logo na przykładzie marki Pepsi

Źródło: opracowanie własne na podstawie strony internetowej: logofirmowe.pl/a/logotyp/ (data odczytu:

05.12.2018)

Równie ważnym elementem tworzącym strukturę marki jest znak towarowy. Jest

nim każde oznaczenie, którego celem jest ustalenie tożsamości określonego produktu.

Może on przybrać postać graficzną bądź akustyczną, za pomocą której konsument jest

w stanie rozróżnić produkty określonej marki od innych produktów
27

.

26

 M. Witek-Hajduk, Zarządzanie…, op. cit., s. 236
27

 Przedmioty własności przemysłowej, https://www.uprp.pl/co-to-jest-
znaktowarowy/Lead05,160,1710,4,index,pl,text/ (data odczytu 20.04.2018)

 Sygnet Logotyp

 Logo

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

15 / 123

12

Znakiem towarowym jest wyraz (słowo), rysunek (grafika), opakowanie,

zastosowane kolory, melodia bądź sygnał dźwiękowy, a także połączenie obrazu

z dźwiękiem. Wyróżniamy następujące rodzaje znaków towarowych
28

:

 znak słowny – słowa, lub litery i cyfry,

 znak graficzny – elementy graficzne, lub połączenie elementów graficznych

ze słownymi,

 znak przestrzenny – trójwymiarowy kształt (opakowanie),

 znak kolorów – kombinacja kolorów,

 znak dźwiękowy – dźwięk lub kombinacja dźwięków,

 znak multimedialny – połączenie obrazu i dźwięku.

Znak towarowy w systemie prawnym ulokowany jest w obszarze prawa

własności intelektualnej. Sposób ochrony oraz możliwość wykorzystania danego znaku

towarowego określone są w Ustawie o prawie autorskim i prawach pokrewnych
29

.

Regulacje prawne mające na celu ochronę danego znaku towarowego oraz możliwości

posługiwania się nim przez podmioty gospodarcze znajdują się również w Ustawie

Prawo własności przemysłowej
30

. Zarejestrowanie znaku towarowego daje poczucie

bezpieczeństwa, które wynika z faktu, że nikt nie może wykorzystać należącego do

danego przedsiębiorstw znaku towarowego bez wiedzy i zgody jego właściciela
31

.

W skład marki wchodzi także slogan reklamowy, który może występować

w postaci krótkiego zdania, zwrotu bądź pojedynczego wyrazu, przedstawiającego

unikatowy charakter przedsiębiorstwa. Uznawany on jest jako środek dopełniający

w procesie komunikacji przedsiębiorstwa (marki) z konsumentem. Dzięki niemu

nadawca może przekazać o wiele więcej informacji, niż przy wykorzystaniu samej

nazwy bądź logo. Poprzez zastosowanie hasła reklamowego firma potrafi w prosty

sposób ukazać swoją niezwykłość. Treść przekazu powinna być dokładnie powiązana

z daną marką, aby dzięki temu zabiegowi konsument mógł ją błyskawicznie przypisać

do konkretnej marki
32

.

Niemniej istotnym atrybutem marki są kolory zastosowane w poszczególnych

elementach identyfikacji wizualnej. Barwy nie mają tylko funkcji zdobniczej, lecz

28

 Definicja znaku towarowego,

https://euipo.europa.eu/ohimportal/pl/trade-mark-definition (data odczytu 20.04.2018)
29

 Ustawa z dnia 4 lutego 1994 r. O prawie autorskim i prawach pokrewnych (Dz. U. 1994 nr 24 poz 83)
30

 Ustawa z dnia 30 czerwca 2000 r. Prawo własności przemysłowej (Dz. U. 2001 r. nr 49 poz 508)
31

 Tamże, (Dz. U. 2001 r. nr 49 poz 508)
32

 J. Kall, Zarządzanie Marką, Oficyna Ekonomiczna, Kraków 2006, s. 141

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

16 / 123

13

odgrywają znaczącą rolę. W niektórych kulturach, kolorom przypisane są określone

znaczenia. Zastosowanie odpowiednich barw może mieć znaczący wpływ na

postrzeganie marki
33

. Przykłady zastosowania i znaczenia poszczególnych kolorów

zostały przedstawione w tabeli 1.

Tabela 1. Przykładowe znaczenia wybranych kolorów w poszczególnych krajach UE

Znaczenie

wybranych

kolorów

Kraj Symbolika Znane marki

utożsamiane z

danym kolorem

Zielony Austria nadzieja Carlsberg,

Tymbark
Finlandia nadzieja

Szwecja zawiść

Włochy złość

Czerwony Austria miłość

Coca Cola,

Canon, CNN

Finlandia namiętność

Szwecja złość

Włochy niebezpieczeństwo

Żółty Austria zazdrość IKEA,

McDonald’s,

Shell

Finlandia niebezpieczeństwo

Francja choroba

Włochy gniew

Niebieski Austria wierność Douglas,

Bakoma,

Ford

Finlandia niewinność

Francja gniew

Włochy strach

Czarny Austria smutek Gucci,

Chanel,

Sony

Finlandia zazdrość

Francja zmartwienie

Włochy depresja
Źródło: J. Altkorn, Wizerunek firmy, Wyższa Szkoła Biznesu w Dąbrowie Górniczej, Dąbrowa Górnicza

2004, s. 111

Odpowiednie dobranie przedstawionych powyżej identyfikatorów marki może

przyczynić się do sukcesu rynkowego przedsiębiorstwa, pod warunkiem że będą

profesjonalnie opracowane i spójne z pożądanym przez firmę wizerunkiem. Należy

także pamiętać o zabezpieczeniu prawnym powyższych atrybutów, które umożliwia

ochronę przed nieuczciwą konkurencją.

33

 J. Altkorn, Wizerunek firmy, WSB w Dąbrowie Górniczej, Dąbrowa Górnicza 2004, s. 111

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

17 / 123

14

1.4 Funkcje pełnione przez markę

 Marka jest częścią produktu, która w sposób symboliczny sugeruje klientowi

korzyści płynące z zakupu oraz ma za zadanie spełniać określone przez

przedsiębiorstwo funkcje. W świecie marketingu wyróżnia się trzy podstawowe funkcje

marki: identyfikacyjną, gwarancyjną i promocyjną
34

.

 Pierwsza z nich, funkcja identyfikacyjna ma na celu odróżnienie produktu

sygnowanego daną marką od produktów tej samej kategorii, oferowanych przez

konkurencyjne przedsiębiorstwa. W dzisiejszych czasach nabywca zmuszany jest do

podejmowania szybkich wyborów nie mając czasu na analizowanie kosztów alternatyw.

Ważne jest więc wyjście naprzeciw oczekiwaniom konsumentów celem

zminimalizowania, bądź całkowitego ograniczenia ryzyka zakupowego, poprzez

opatrzenie produktu marką. Użytkownicy dóbr są w stanie przypisać określone cechy

produktom opatrzonym znaną i cenioną przez nich marką, pomimo tego, iż są one takie

same, bądź spełniają analogiczne funkcje, jak produkty wytworzone przez mniej znane

przedsiębiorstwa. Powyższa funkcja stanowi ochronę dla konsumenta, jak również

producenta. Konsument dzięki marce potrafi w prosty sposób zidentyfikować wytwórcę

produktu, branżę którą reprezentuje, dominujący składnik, bądź wskazać miejsce jego

wytworzenia. Marka jest swego rodzaju rodowodem produktu
35

.

Kolejne zadanie spełnia funkcja gwarancyjna. To, czy dany produkt jest dobry lub

zły w ocenie (świadomości) klienta, zależy od wielu czynników. Takie wnioski, czy

opinie można wyciągnąć po zapoznaniu się z jego ceną, lub przyglądnięciu się

opakowaniu produktu. Na ocenę produktu wpływają również różnego rodzaju

certyfikaty, oczywiście nie bez znaczenia jest miejsce oraz forma sprzedaży. Jednak te

wszystkie aspekty nie przemawiają do świadomości nabywcy tak mocno jak

ugruntowana pozycja marki. Produkty oznaczone marką gwarantują określony, stały

poziom jakości. Konsument dokonując zakupu markowego produktu ma pewność, że

jego skład, smak, zapach będzie identyczny jak w poprzednich doświadczeniach

z produktem. To właśnie dzięki opisanej powyżej prawidłowości wzrasta lojalność

wobec marki. Funkcja gwarancyjna najistotniejsza jest w sytuacjach niepewności, gdy

zwiększone jest ryzyko finansowe związane z decyzją zakupową. Marki przyczyniają

34

 A. Czubała, A. Jonas, T. Smoleń, J.Wiktor, Marketing usług, Oficyna Ekonomiczna, Kraków 2006, s.

97 i nast.
35

 P. Kotler, K.L. Keller, Marketing…, op. cit., s. 264

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

18 / 123

15

się do zmniejszenia ryzyk finansowych, funkcjonalnych, fizycznych, czasowych,

psychologicznych oraz socjalnych
36

:

 ryzyko finansowe – cena nie jest adekwatna do jakości produktu,

 ryzyko funkcjonalne – brak pożądanych parametrów fizycznych,

 ryzyko fizyczne – stwarzanie przez produkt zagrożenia dla zdrowia lub życia

klienta, bądź osób postronnych,

 ryzyko czasowe – defekt danego produktu, spowoduje stratę czasu, wywołaną

poszukiwaniem pożądanego produktu,

 ryzyko psychologiczne – wpływ produktu na stan psychiczny konsumenta,

 ryzyko socjalne – kompromitacja spowodowana zakupem produktu.

Istnieją różne sposoby uniknięcia wymienionych sytuacji ryzykownych,

związanych z zakupami. Najbardziej skutecznym jest kupowanie produktów

opatrzonych markami, które są znane i z którymi mamy miłe skojarzenia.

Funkcja promocyjna jest ostatnią spośród trzech ról jakie pełni marka.

Przedsiębiorstwo poprzez markę komunikuje się z pozostałymi uczestnikami rynku.

Marka jest obecna we wszystkich działaniach promocyjnych, jako ich stały element.

Umieszczona na opakowaniu produktu jest środkiem przekazu treści adresowanych do

konsumenta. Pełnienie przez markę funkcji promocyjnej obwarowane jest dwoma

determinantami, które musi ona posiadać
37

:

 możliwości wypracowane poprzez akcje promocyjne przedsiębiorstwa,

 właściwości promocyjne, płynące wprost z kompozycji identyfikatora marki.

Wymienione czynniki powinny być zastosowane razem we wszelkich działaniach

przedsiębiorstwa w sferze marketingowej.

Marki stosowane przez wszelkiego rodzaju przedsiębiorstwa pełnią określone

funkcje z perspektywy konsumenta, jak również wobec samej firmy. Ilość tych funkcji

w głównej mierze zależy od kondycji i potencjału jaki posiada dana marka.

Z punktu widzenia konsumenta do korzyści płynących ze stosowania marek

należą
38

:

 możliwość realizacji zakupów w szybki i prosty sposób ze względu na łatwą

identyfikację produktu,

36

 K. L. Keller, Strategiczne…, op. cit., s. 26
37

 M. Witek-Hajduk, Zarządzanie…, op. cit., s. 33
38

 M. Dębski, Kreowanie…, op. cit., s. 24

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

19 / 123

16

 minimalizacja ryzyka w procesie podejmowania decyzji zakupowych,

 zapewnienie stałej, standaryzowanej, powtarzalnej jakości niezależnie od

miejsca,

 możliwość zamanifestowania przynależności do określonej grupy społecznej,

 wsparcie w procesie konsumpcji, eksploatacji produktów poprzez odpowiedni

serwis.

 Korzyści płynące z wykorzystania marki dla przedsiębiorstwa są następujące
39

:

 zabezpiecza przed konkurencją oraz ochrona prawna,

 odróżnia oferowane dobra w stosunku do dóbr konkurencji,

 różnicuje ofertę względem asortymentu konkurencji,

 udogadnia proces wprowadzenia nowych, nieznanych produktów,

 wspomaga budowę lojalności konsumentów.

Oznakowanie produktu marką może spełniać różne funkcje, wszystkie są

jednakowo ważne, ponieważ dzięki nim przedsiębiorstwa mogą skutecznie realizować

obraną strategię i rywalizować z konkurencyjnymi podmiotami o konsumenta.

1.5 Rodzaje marek

Zdecydowanie się na określony rodzaj marki dla wytwarzanych przez

przedsiębiorstwo produktów, zależy od obranej strategii oraz celów wyznaczonych

przez przedsiębiorstwo. Decyzja nie jest prosta, a wybór zdeterminowany jest

posiadanym przez firmę budżetem
40

.

Można wyróżnić kilka rodzajów marek, których podział zależy od następujących

kryteriów:

 formy własności,

 stosowanej strategii,

 obszaru działania.

Poniżej, w tabeli 2, zaprezentowano poszczególne podziały wraz z przykładami

przedsiębiorstw, które wykorzystują określone rodzaje marek.

39

 I. Rutkowski, Strategie produktu. Koncepcje i metody zarządzania ofertą produktową, Polskie

Wydawnictwo Ekonomiczne, Warszawa 2011, s. 182
40

 G. Urbanek, Zarządzanie…, op. cit., s. 26

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

20 / 123

17

Tabela 2. Przykłady przedsiębiorstw wykorzystujących określone rodzaje marek

Kryterium

klasyfikacji

Rodzaj marki Przykład przedsiębiorstwa wykorzystujący

dany rodzaj marki

Forma

własności

Producentów Hortex, Tymbark,

Sieci handlowej Tesco, Kaufland,

Rodzajowa Ptasie mleczko, Rover, Jeep,

Stosowana

strategia

Indywidualna LPP, Mars,

Rodzinna W.Kruk, Johnson&Johnson,

Łączona Gillette Fusion, Opel Corsa,

Obszar

działania

Lokalna Browar Zamkowy w Cieszynie, Śliwowica

Łącka,

Globalna Coca-Cola, Nike, Redbull.
Źródło: opracowanie własne na podstawie M. Dębski, Kreowanie silnej marki, Polskie Wydawnictwo

Ekonomiczne, Warszawa 2009, s.71

Klasyfikacja wynikająca z formy własności wyodrębnia trzy różne marki:

producenta, sieci handlowej, rodzajową
41

.

Najpopularniejszym rodzajem marki stosowanym na rynku jest marka producenta.

Polega ona na nadaniu przez producenta własnej marki wytwarzanym

i dystrybuowanym produktom. Jest ona stosowana w tych częściach rynku, w których

nabywcy oczekują wysokiej jakości produktów. Klienci dokonują zakupów w sposób

rutynowy i zależy im na niskim ryzyku związanym z zakupem produktu. Marki te

przejmują wizerunek producenta, przez co są łatwo rozpoznawalne. Towary opatrzone

znakiem producenta sprzedawane są w rywalizujących pomiędzy sobą sklepach,

a dzięki pozycji rynkowej marki obrót tymi artykułami jest wysoki przy stabilnym

popycie, a co za tym idzie nie jest wymagana duża ilość zapasów. Wytwórca nie

odpowiada tylko za wyprodukowanie towaru, ale musi zadbać także o jego

wyeksponowanie. Niewątpliwie wadą tego typu strategii jest ponoszenie całkowitej

odpowiedzialności za jakość oferowanego asortymentu. Nie jest to opcja, którą mogą

stosować wszyscy uczestnicy rynku, ponieważ wiążą się z nią bardzo wysokie koszty

ponoszone na promocję, a także istnieje ciągle powiększająca się konkurencja ze strony

wielkich dystrybutorów detalicznych sygnujących swoją marką produkty
42

.

Kolejną grupą są marki sieci handlowych. Ich specyfika opiera się na nadawaniu

produktom nazwy własnej sieci handlowej. Ten rodzaj marki jest adresowany

szczególnie do konsumentów, dla których determinantą zakupu jest cena. Nabywcy nie

przywiązują tak dużej wagi do ograniczenia ryzyka związanego z zakupem towaru, jak

41

 Tamże, s. 27
42

 Tamże, s. 27

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

21 / 123

18

jest to w przypadku marki producenta
43

. W niektórych przypadkach zachętą do

zakupów może być uznanie jakim cieszy się sklep. Konsumenci najczęściej decydują

się na tego typu produkty, kiedy wyróżnienie polega tylko na zastosowaniu innych

opakowań. Przy zastosowaniu owej strategii właściciele marki, w tym przypadku

dystrybutorzy, są w pełni odpowiedzialni za jej promocję oraz mają do niej pełne

prawa. Właściciele tych marek są w stanie zaoferować niższą cenę swoich produktów

niż to ma miejsce w przypadku marek producenta, pomimo tego ich produkty osiągają

większe marże jednostkowe
44

.

Następną grupą są marki rodzajowe, które wskazują przynależność do

określonego rodzaju produktów. Występują one, gdy na rynku w danej kategorii

produktów dominuje jedna marka, której nazwą określana jest cała kategoria

produktów. Konkurenci wykorzystując ten rodzaj marki mogą wprowadzać w błąd

konsumenta, oferując niższą cenę, lecz gorszą jakość produktów. Klient może nie być

świadomy tego że zakupiony produkt różni się od „oryginału”
45

.

Kategoryzacja wynikająca z rodzaju strategii przedsiębiorstwa względem

wytwarzanych przez siebie produktów pozwala wyodrębnić także trzy różne rodzaje

marek: indywidualne, rodzinne oraz łączone.

Firmy zajmujące się produkcją szybko zbywalnych dóbr konsumpcyjnych

(FMCG) najczęściej stosują strategię marek indywidualnych. Powyższa strategia jest

uzasadniona w przypadku, gdy przedsiębiorstwo w swojej ofercie posiada całkowicie

różniące się między sobą produkty. Niebywale dobrą stroną takiego rozwiązania jest to,

iż w razie niepowodzenia jednego z produktów, zła opinia nie promieniuje na cały

asortyment przedsiębiorstwa. Natomiast wadą powyższej strategii są wysokie koszty

promocji, ponieważ każda marka będąca własnością danego przedsiębiorstwa wymaga

indywidualnej strategii promocji
46

.

Mnóstwo firm praktykuje rodzaj strategii marek rodzinnych, który polega na

oznaczeniu całej palety oferowanych przez firmę produktów marką przedsiębiorstwa.

Niesie to ze sobą spore oszczędności, ponieważ nie trzeba stosować gigantycznych

środków na prowadzenie badań rynkowych w kreowaniu nowych nazw oraz reklamę,

celem uzyskania rozgłosu. Wyniki sprzedażowe, uzależnione są od posiadanego przez

przedsiębiorstwo wizerunku w umysłach konsumentów. Niewątpliwe do wad

43

 K. L. Keller, Strategiczne…, op. cit., s. 34
44

 J. Kall, Zarządzanie…, op. cit., s. 277
45

 G. Urbanek, Zarządzanie…, op. cit., s. 27 i nast.
46

 M. Dębski, Kreowanie silnej marki, Polskie Wydawnictwo Ekonomiczne, Warszawa 2009, s. 73

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

22 / 123

19

powyższej strategii należy brak możliwości oferowania produktów o odmiennych

cechach, takich jak cena czy jakość. Niepowodzenie jednego produktu rzutuje na ocenę

całej gamy produktów oferowanych przez przedsiębiorstwo
47

.

Strategia marek łączonych (Tab. 2) polega na jednoczesnym stosowaniu koncepcji

marki rodzinnej i indywidualnej. Często dla tej dziedziny marek stosowane jest pojęcie

„submarki”, która jest marką podrzędną głównej marki. W powyższej strategii zawarte

są dwie nazwy bądź więcej: rodzinna marka nadrzędna oraz indywidualna nazwa marki.

Producent wykorzystujący taką strategię może wprowadzić na rynek różne linie

produktów, które są niezależnie od siebie. W tym przypadku marka indywidualna

wyróżnia produkt na tle konkurencji, zaś marka rodzinna potwierdza jego tożsamość
48

.

Strategia marek globalnych oraz lokalnych, wynika z miejsca oraz zasięgu

geograficznego na jakim dane przedsiębiorstwo oferuje swoje produkty.

Przy wykorzystaniu strategii marek globalnych dobra wytwarzane mogą być

w dowolnym miejscu na świecie, oraz sprzedawane pod jedną marką. Przedsiębiorstwo,

poprzez standaryzację swojej oferty produktowej, odpowiada na globalne potrzeby

użytkowników. Marki globalne, to marki powszechnie uznawane. Cechują się one

uniwersalnymi wartościami
49

.

Natomiast strategia marek lokalnych, polega na oferowaniu produktów

wytworzonych w ściśle określonym regionie świata, celem lepszego dostosowania się

do upodobań konsumentów na lokalnym rynku. W myśl tej strategii, marka cechuje się

indywidualnym podejściem do klienta. Produkt opatrzony tą marką zaspokaja

unikatowe oraz oryginalne potrzeby. Nazwa tego rodzaju marki często związana jest

z regionem, w którym znajduje się przedsiębiorstwo. Cechuje się ona tradycyjnymi

wartościami
50

.

Fundamentalnym warunkiem wykreowania silnej oraz stabilnej marki jest wybór

odpowiedniej strategii. Zbagatelizowanie istoty powyższego czynnika, może wiązać się

z poważnymi konsekwencjami, włącznie z wykluczeniem z rynku. Głównym bodźcem

determinującym wybór strategii marki musi być rynek. Przedsiębiorstwo powinno

47

 P. Kotler, K.L. Keller, Marketing…, op. cit., s. 284
48

 M. Dębski, Kreowanie…, op. cit., s.73 i nast.
49

 L. Witek, J. Adamczyk, Marketing międzynarodowy, Oficyna Wydawnicza Politechniki Rzeszowskiej,

Rzeszów 2008, s. 67
50

S. Badowska, Istota i tożsamość marek lokalnych i globalnych, „Marketing i Rynek”, 2014, nr 8, s. 320

i nast.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

23 / 123

20

działać odpowiedzialnie i ciągle dostosowywać się do dynamicznie zmieniających się

warunków
51

.

51

 P. Cheverton, Jak skutecznie wykorzystać potencjał Twojej marki, Onepress, Gliwice 2002, s. 83

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

24 / 123

21

Rozdział 2. Wizerunek marki

2.1. Pojęcie wizerunku, tożsamości oraz reputacji marki

W obecnych czasach oferowanie wysokiej jakości produktów przy zachowaniu

niewygórowanej ceny, niestety nie gwarantuje dobrych wyników finansowych.

Przedsiębiorstwo jest zmuszane do ciągłej adaptacji w stale ewoluującym otoczeniu.

Z racji tego musi ono zaproponować konsumentowi pewną wartość dopełniającą, której

nie można jednoznacznie zweryfikować, ponieważ nie przybiera ona postaci

materialnej. Tą wartością jest wizerunek marki
52

.

Termin wizerunek dosłownie określany jest jako obraz, podobizna, zdjęcie, czy

wygląd. Posiada także znaczenie alegoryczne i jest to przekonanie, jak również

stanowisko względem konkretnego obiektu. Pojęcie to wywodzi się z języka

łacińskiego „imago”, czyli obraz. Koncepcja wizerunku ma także swój angielski

odpowiednik znaczeniowy - określenie „image”, które jest używane również w polskiej

nomenklaturze
53

. Ph. Kotler definiuje wizerunek jako „zbiór przekonań, myśli i wrażeń

danej osoby o obiekcie”
54

.

Wizerunek marki jest pewnego rodzaju konsekwencją deklaracji wysyłanych

przez markę do potencjalnych konsumentów za pomocą właściwie dobranych

elementów marketingu-mix i jest pojmowany jako pogląd na temat danej marki. Jeżeli

wizerunek danej marki jest korzystniejszy od wizerunku marek konkurencyjnych

przekłada się to na wzrost zainteresowania konsumentów produktami opatrzonymi daną

marką
55

.

 Wizerunek marki jest wypadkową doznań, poglądów oraz oczekiwań nabywców

względem marki. To wyobrażenie może być autentyczne lub zakłamane, a także może

być rezultatem własnych przeżyć lub zasłyszanych opinii
56

.

Firma nie ma bezpośredniego wpływu na sposób w jaki jest postrzegana, jednak

może go subtelnie kreować. Priorytetową kwestią jest to, aby sposób spoglądania przez

52

 A. Krzysztofek, Społeczna odpowiedzialność biznesu jako mechanizm nadzoru korporacyjnego,

„Przegląd Prawno-Ekonomiczny” 2014, nr 3, s. 212
53

 A. Grzegorczyk, P. Czaplińska, Perswazyjne wykorzystanie wizerunku osób znanych, Media i Show

Businessu, Warszawa 2015, s. 9
54

 Ph. Kotler, K. Keller, Marketing…, op. cit., s. 549
55

 Podstawy marketingu, pr. zbior. pod red. A. Czubały, Polskie Wydawnictwo Ekonomiczne, Warszawa

2012, s. 99
56

 L. Grabski, Marketing. Kluczowe pojęcia i praktyczne zastosowania, Polskie Wydawnictwo

Ekonomiczne, Warszawa 2011, s. 154

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

25 / 123

22

konsumentów na markę nie odbiegał znacząco od wyobrażenia o jakie zabiega dane

przedsiębiorstwo dla swoich produktów. Wizerunek jest związany z przekonaniami

wyznawanymi przez odbiorców przekazu wysyłanego przez przedsiębiorstwo,

ponieważ poglądy konsumentów są dziełem ich subiektywnej percepcji. Kompozycja

doznań towarzysząca konsumentowi podczas kontaktu z daną marką określana jest

zatem jako wizerunek marki
57

.

Bardzo często wizerunek marki utożsamiany jest z wyglądem zewnętrznym,

jednak tworzony on jest z większej grupy następujących elementów
58

:

 identyfikacja wizualna (nazwa, logo, kolorystyka),

 wyobrażenie (obraz, pogląd o jakimś przedmiocie znajdujący się

w świadomości człowieka),

 komunikacja (proces wymiany informacji między przedsiębiorstwem,

a otoczeniem),

 wartości (cechy, zachowania oraz normy pożądane przez społeczeństwo),

 strategia (ogólna, względnie trwała koncepcja działania przedsiębiorstwa,

obejmująca dłuższy przedział czasowy),

 misja (filozofia działania, określająca powód istnienia oraz najważniejsze

cele przedsiębiorstwa),

 otoczenie (czynniki mające pośredni lub bezpośredni wpływ na decyzje

podejmowane przez przedsiębiorstwo),

 doświadczenie interesariuszy (suma informacji i umiejętności pozyskanych

w oparciu o własne obserwacje i przeżycia),

 wytrwałość (cierpliwe i konsekwentne dążenie do wytyczonych celów),

 przejrzystość (transparentne i czytelne, zrozumiałe działanie).

Wizerunek marki może być rozpatrywany w wymiarze psychologicznym, jako

osobiste wyobrażenie danej osoby na temat określonej marki, antropologicznym,

rozumianym jako część kultury, a także z perspektywy socjologicznej, jako społeczne

wyobrażenie
59

.

57

 A. Figiel, Etnocentryzm konsumencki. Produkty krajowe czy zagraniczne, Polskie Wydawnictwo

Ekonomiczne, Warszawa 2004, s. 77
58

 G. Urbanek , Zarządzanie marką, Polskie Wydawnictwo Ekonomiczne, Warszawa 2002, s. 34 i nast.
59

 W. Razmus, Metody pomiaru wizerunku marki, „Marketing i Rynek” 2010, nr 6, s. 10 i nast.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

26 / 123

23

W sposobie definiowania pojęcia wizerunku jest pluralizm, tzn. istnieje

różnorodność w jego określaniu. Pomimo różnic występujących w formułowaniu

powyższego pojęcia, możemy mu przypisać typowe cechy, takie jak
60

:

 syntetyczny – absorbuje, przyczynia się do powstania konkretnych emocji,

 autentyczny – interesanci mają zaufanie do wizerunku,

 adaptatywny - dostosowuje się do aktualnych warunków,

 energiczny, czytelny, oczywisty – nie jest zastygły,

 przystępny – nie opisuje kompletnej wieloaspektowości przedsiębiorstwa,

 zagadkowy – utrzymuje się pomiędzy pragnieniami a rzeczywistością.

Jednym z najistotniejszych aktywów niematerialnych przedsiębiorstwa

niewątpliwie jest posiadany wizerunek marki
61

. Jest on wyznacznikiem pozycji jaką

marka zajmuje w umysłach klientów. Wizerunek powstaje jako implikacja skojarzeń

odnosząc się do
62

:

 kategorii użytkownika (podział ze względu na wiek, wykształcenie,

wykonywany zawód),

 warunków zakupu (czynniki od których zdeterminowane są decyzje

konsumenta, np. obsługa, lokalizacja produktu, zastosowane oświetlenie

w miejscu sprzedaży, obsługa posprzedażowa),

 właściwości produktu (atrybuty takie jak: kolor, smak, zapach, rozmiar),

 korzyści funkcjonalne (walory użytkowe produktu takie jak: niezawodność,

żywotność, bezawaryjność),

 korzyści symboliczne (poważanie, renoma, status społeczny),

 korzyści powiązane z doznaniami występującymi podczas korzystania z marki

(zadowolenie, zachwyt, satysfakcja),

 specyfika marki (styl prezentowany przez markę, jej wyjątkowość).

60

 Public relations w sferze publicznej. Wizerunek i komunikacja, pr. zbior. pod red. M. Tobernackiej,

Oficyna Wydawnicza Wolters Kluwer, Warszawa 2012, s. 25 i nast.
61

 J. Adamczyk, Społeczna odpowiedzialność przedsiębiorstw. Teoria i praktyka, Polskie Wydawnictwo

Ekonomiczne, Warszawa 2009, s. 170
62

 R. Kłeczek, J. Kall, A. Sagan, Zarządzanie marką, Oficyna Ekonomiczna, Kraków 2006, s.15

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

27 / 123

24

Mylne może okazać się przekonanie, że wizerunek jest czymś stałym. Ulega on

przemianom na skutek uzyskiwania nowych komunikatów na temat działań firmy oraz

ciągle zmieniających się preferencji oraz postaw konsumentów
63

.

Portret danej marki, czyli stosunek względem niej wraz z wizerunkiem

formułowany jest przez tożsamość, kreowaną wewnątrz przedsiębiorstwa, oddającą jego

prawdziwe wartości, obraną strategię oraz osobowość. Zdarza się, że obydwa te pojęcia

są błędnie interpretowane, jedno jest utożsamiane z drugim. Wizerunek tym się różni od

tożsamości, że jest on kompleksowym obrazem marki. Obejmuje swoim zakresem

określone komponenty tożsamości wizualnej oraz takie kwestie jak umiejscowienie

firmy w zestawieniu z konkurencyjnymi podmiotami, dostrzegane przez otoczenie

zewnętrzne intencje i systemy wartości reprezentowane przez przedsiębiorstwo
64

.

Koncepcja tożsamości marki została po raz pierwszy opisana w Europie przez

jednego z najbardziej wpływowych ekspertów w zakresie zarządzania marką Jeana

Noëla Kapferera. Stworzył on sześciokąt Kapferera, w którym uwzględnił sześć

składowych tożsamości marki: wizerunek własny, odbicie, relacje, wygląd, osobowość,

kulturę
65

.

Tożsamość marki przyczynia się do budowania kapitału firmy. Jeśli

przedsiębiorstwo dostosuje się do kilku warunków może osiągnąć sukces. Warunki te

klarownie przedstawiła firma Interbrand, należą do nich: wizja, misja, wartości

kluczowe, wartości ekspresyjne, wartości funkcjonalne, obszar kompetencji, atrybuty,

sygnały marki. Pierwszy z nich to wizja, czyli optymistyczne wyobrażenie, przyszłego

pożądanego stanu przedsiębiorstwa oraz jego pozycji rynkowej. Kolejnym warunkiem

jest misja przedsiębiorstwa, która jest ukierunkowana na podyktowane przez wizję

kierunki i sposoby działania. Wartości kluczowe są to elementy łączące konsumenta

z marką na fundamentalnych płaszczyznach, dotyczących metod działania,

obyczajowości oraz przekonań. Następnym wyznacznikiem tożsamości są wartości

ekspresyjne, czyli informacje jakich udziela marka o użytkowniku, takie jak status

materialny, płeć, wiek. Wartości funkcjonalne definiują korzyści dla nabywcy

wynikające z posiadania produktu oznaczonego daną marką. Obszar kompetencji

określa strefę możliwości dokonywania zmian pozycji wobec marek firm

63

 W. Budzyński, Wizerunek równoległy. Nowa szansa promocji firmy i marki, Wydawnictwo Poltext,

Warszawa 2008, s. 57
64

 A. Davis, Public relations, Polskie Wydawnictwo Ekonomiczne, Warszawa 2007, s. 89
65

 K. Janiszewska, Strategiczne znaczenie badań konsumenckich w kreowaniu tożsamości marki,

„Konsumpcja i Rozwój” 2012, nr 2 s. 27 i nast.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

28 / 123

25

konkurencyjnych na tyle odważnie, aby nie obawiać się utraty autentyczności w oczach

klientów zarówno tych obecnych, jak i potencjalnych. Atrybuty to fizyczne przymioty

produktu, często pokrywają się z wartościami funkcjonalnymi. Produkty jako

wyznaczniki tożsamości wyrażają fundamentalny i oczywisty wpływ na późniejsze

kreowanie wizerunku marki. Finalnym elementem są sygnały marki: nazwa,

opakowanie, kolor, które odnoszą się do planu identyfikacji wizualnej
66

.

Reasumując, można stwierdzić, że tożsamość to kompozycja istotnych cech, które

w korzystny sposób wyróżniają daną markę na tle konkurencji
67

.

Obok wizerunku i tożsamości istotna dla marki jest także reputacja. W dostępnych

źródłach nie ma jednoznacznej definicji reputacji. Możemy zaobserwować stanowiska

w których pojęcia wizerunek i reputacja uważane są za synonimy, oraz takie gdzie

traktowane są jako odrębne terminy
68

. Z ekonomicznego punktu widzenia reputacja jest

tożsama z oceną danej marki w zestawieniu z pozostałymi markami funkcjonującymi na

określonym rynku. Reputacja złożona jest z obiektywnych poglądów, opinii oraz

przekonań otoczenia zewnętrznego. Jest ona determinowana uczciwym, racjonalnym

i transparentnym postępowaniem, oraz doprowadzaniem do realizacji deklarowanych

przez markę działań
69

.

Ch. Fombrun, współzałożyciel oraz prezes Reputation Institute, określa reputację

jako sposób postrzegania przeszłej aktywności marki oraz jej przyszłych możliwości,

które razem formułują kompleksowy przekaz marki w zestawieniu z jej rynkowymi

rywalami
70

.

Według M. Bojańczyka istnieje korelacja pomiędzy reputacją, a zaufaniem,

ponieważ tylko marka posiadającą pozytywną reputację jest w stanie wzbudzić zaufanie

u konsumenta
71

.

Reputacja może być również rozpatrywana jako
72

:

66

 P. Polański, Budowa i pomiar kapitału marki, Niezależna Grupa Konsultingowa, Warszawa 2008, s.

113 i nast.
67

 T jak tożsamość, W jak wizerunek, M jak marka, marketerplus.pl/teksty/felietony/t-tozsamosc-

wizerunek-m-marka/ (data odczytu 10.12.2018)
68

 T. Dąbrowski, Reputacja przedsiębiorstwa. Tworzenie kapitału zaufania, Oficyna Wydawnicza Wolters

Kluwer, Kraków 2010, s. 72
69

 A. Paliwoda-Matiolańska, Odpowiedzialność społeczna w procesie zarządzania przedsiębiorstwem,

Wydawnictwo C. H. Beck, Warszawa 2009, s.178-179
70

 G. Urbanek, Kompetencje a wartość przedsiębiorstwa, Wolters Kluwer Polska, Warszawa 2011, s.63.
71

 M. Bojańczyk, Niestabilna gospodarka, upadek zaufania i co dalej? Oficyna Wydawnicza Szkoły

Głównej Handlowej, Warszawa 2013, s. 14
72

 K. Wójcik, Public relations. Wiarygodny dialog z otoczeniem, Wydawnictwo Placet, Warszawa 2009,

s. 56

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

29 / 123

26

 wypadkowa doświadczeń związanych z produktem opatrzonym konkretną

marką,

 zestaw przymiotów z przeszłości opisujących markę,

 klasyfikacja właściwości marki, obiektywny zasób wiadomości wraz

z komponentami emocjonalnymi,

 kompleksowa ocena marki wystawiona przez otoczenie zewnętrzne,

 subiektywne doświadczenie i pogląd oparty na zgromadzonych w pewnym

okresie.

Reputacja jest bardziej stabilna niż wizerunek marki i wymaga większego

zaangażowania w proces jej budowy
73

.

W obecnym systemie gospodarczym, gdzie występuje duże nasycenie rynku

różnego rodzaju produktami, to konsument jest w centrum uwagi. Zmienność upodobań

nabywców oraz niknąca lojalność wobec proponowanej oferty jest dla właściciela marki

nie lada wyzwaniem. Dlatego też, aby przyciągnąć nowych klientów oraz zachować

aktualnych, konieczne jest zbudowanie przekonującego intelektualnego kontekstu

wokół marki
74

.

Skategoryzowanie jakości w różnych gałęziach gospodarki jest niezwykle

trudne, dlatego też posiadany wizerunek oraz reputacja są czynnikami przesądzającymi

o wyborze danego produktu przez konsumenta
75

.

2.2. Rodzaje wizerunku marki

W dostępnej literaturze przedmiotu można znaleźć mnóstwo rodzajów wizerunku.

Rozróżniamy wizerunek marki ze względu na: przedmiot oraz podmiot, perspektywę

obserwatora, siłę z jaką jest prezentowana marka, okres postrzegania, a także

wywoływane odczucia (wrażenia)
76

.

73

 Tamże, s.57 i nast.
74

 M. Zdon-Korzeniowska, Jak kształtować regionalne produkty turystyczne?, Teoria i praktyka,

Wydawnictwo Uniwersytetu Jagielońskiego, Kraków 2009, s. 72
75 I. Bludnik, Neokeynesizm. analiza krytyczna, Wydawnictwo Uniwersytetu Ekonomicznego

w Poznaniu, Poznań 2010, s. 53
76

 M. Zdon-Korzeniowska, Jak kształtować…, op. cit., s. 73

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

30 / 123

27

Ze względu na podmiot oraz przedmiot wizerunku wyróżniamy: wizerunek marki,

wizerunek grupy produktów, wizerunek przedsiębiorstwa, wizerunek oferty

marketingowej oraz wizerunek branży
77

:

 wizerunek marki - wyobrażenie na temat danej marki względem marek

konkurencyjnych,

 wizerunek grupy produktów - wyobrażenie o całym gronie produktów,

 wizerunek firmy - nastawienie względem firmy we wszystkich obszarach jej

działalności,

 wizerunek oferty marketingowej - stanowisko względem przedsięwzięć

marketingowych określonej firmy,

 wizerunek branży - jest sumą poglądów, wyobrażeń związanych z konkretną

dyscypliną aktywności rynkowej, rozumianą jako branża. Odnosi się to

w głównej mierze do przedsiębiorstw, które łączy ten sam profil działalności.

Ze względu na perspektywę z jakiej jest postrzegana marka można wyodrębnić

cztery rodzaje wizerunku
78

:

 rzeczywisty (jak widzą nas inni?) - określany jako autentyczne oblicze firmy

(marki) pośród uczestników rynku mających bezpośredni kontakt z marką,

 lustrzany - jest obrazem firmy wśród właścicieli oraz osób w niej zatrudnionych,

 pożądany (jak chcielibyśmy być widziani przez innych ?) - jest to wizerunek

docelowy, do którego pretenduje marka,

 optymalny - jest on w pewnym sensie kompromisem pomiędzy trzema

pozostałymi wizerunkami. Jest on realny do osiągnięcia.

Wizerunek, ze względu na siłę z jaką prezentowany jest obraz marki, może być

silny bądź słaby
79

:

 silny - marka posiada niekwestionowane miejsce w umysłach konsumentów, jej

oblicze jest czytelne oraz harmonijne,

 słaby - marka nie zdobyła znacznej pozycji w świadomości konsumentów,

wyobrażenie na jej temat jest niedostateczne aby osiągnąć przewagę nad

konkurencją.

77

 Tamże, s. 73 i nast.
78

 W. Budzyński, Wizerunek równoległy …, op. cit., s. 13
79

 A. Dewalska-Opitek, Model kreowania zintegrowanego wizerunku przedsiębiorstwa, „Zeszyty

Naukowe. Polityki Europejskie, Finanse i Marketing” 2010, nr 3, s. 222

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

31 / 123

28

Z kolei ze względu na okres postrzegania wyróżniamy dwa rodzaje wizerunków:

aktualny oraz planowany. Wizerunek aktualny, który jest nastawieniem względem

marki, obecnie reprezentowany przez konsumentów, będącym sumą obserwacji oraz

zestawem przekonań na jej temat. Drugim rodzajem jest wizerunek planowany, czyli

wyobrażenie w umysłach konsumentów odnośnie marki o które zabiegają zarządzający

marką. Przedsiębiorstwo wszystkie obecne oraz przyszłe działania ukierunkowuje na

osiągnięcie wizerunku planowanego
80

.

Kolejnym kryterium różnicującym wizerunek marki są wywoływane przez niego

odczucia. Ich nacechowanie zależy od skojarzeń jakie wzbudza określona marka.

Pozytywny wizerunek występuje wówczas , gdy marka wzbudza przyjazne skojarzenia,

będące rezultatem wzajemnych interakcji w sferze materialnej oraz emocjonalnej.

Natomiast negatywny wizerunek jest spowodowany niekorzystnymi skojarzeniami,

wynikającymi z niegodziwych praktyk marki względem konsumenta oraz zaburzeń

w jej postrzeganiu spowodowanych działaniami konkurencji
81

.

Wizerunek marki nie jest uniwersalną formą, jego klasyfikacja w literaturze

przedmiotu opisywana jest według różnych kryteriów i w zależności od tego

formułowana jest jego definicja.

2.3. Pozycjonowanie marki

Termin pozycjonowanie jest mocno skorelowany z terminem wizerunek. Sposób

w jaki postrzegają nabywcy daną markę, determinuje jej pozycję w stosunku do

konkurencyjnych marek. Pozycjonowanie jest działaniem o charakterze decyzyjnym,

którego celem jest wywołanie oczekiwanego wizerunku określonej marki

w świadomości konsumentów
82

.

Pozycjonowanie marki jest aktywności polegającą na umiejętnym

wyeksponowaniu oferty danej firmy, wskutek czego absorbuje ona uwagę konsumenta

oraz zajmuje wysoką pozycję w jego świadomości. Jest ono złożonym procesem na

który składają się poszczególne czynności: rozpoznanie konkurencji, określenie cech

postrzegania produktów, ustalenie pozycji rynkowej produktów konkurencji, badanie

80

 A. Davis, Public relations, Polskie Wydawnictwo Ekonomiczne, Warszawa 2007, s.36
81

 J. Ławicki, Marketing sukcesu-partnering, Difin, Warszawa 2005, s.53 i nast.
82

 J. Kall, R. Kłeczek, A. Sagan, Zarządzanie…, op. cit., s.277 i nast.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

32 / 123

29

poczynań konsumentów, wyznaczenie pozycji rynkowej dla swoich produktów

i rewidowanie ustanowionej pozycji marki
83

. Strategia pozycjonowania jest działaniem

o charakterze decyzyjnym, którego celem jest wywołanie oczekiwanego wizerunku

określonej marki w świadomości konsumentów
84

.

Pozycjonowanie marki można ująć jako nadanie marce stosownego charakteru,

który umożliwia ulokowanie jej w świadomości konsumenta na właściwym miejscu.

Przedsiębiorstwo działające na rynku, aby skutecznie oddziaływać na konsumenta

w swoich działaniach marketingowych powinno wychodzić naprzeciw jego

oczekiwaniom
85

.

Idea pozycjonowania jest pewnego rodzaju interfejsem między istotnymi

cechami produktów w ocenie przedsiębiorstwa, a cechami które są istotne z punktu

widzenia konsumenta. Priorytetem firmy jest dążenie do tego aby konsument we

właściwy sposób odczytał skierowaną do niego sugestię dotyczącą określonej marki.

Oddziałuje ono na konsumenta, ale nie sprawuje kontroli nad sposobem postrzegania

marki w jego umyśle
86

.

Można wyróżnić następujące rodzaje pozycjonowania marki
87

:

 antycypacyjne - lokowanie nowego produktu z zamysłem rozwoju oraz zmiany

potrzeb potencjalnych konsumentów, bez odnoszenia się do obecnych potrzeb,

 defensywne - wprowadzenie na rynek nowej marki produktu, analogicznej do

istniejącej, która posiada już określoną renomę i wypracowanie dla niej takiej

samej pozycji, celem zyskania przewagi nad konkurencją,

 imitacyjne - umieszczenie na rynku nowej marki produktu i usytuowanie jej za

pomocą takiej metody, która umożliwi zajęcie pozycji marki cieszącej się

uznaniem, należącej do rywalizującego przedsiębiorstwa,

 repozycjonowanie - ponowne pozycjonowanie, wskutek zmian umiejscowienia

marki na rynku wynikających z modyfikacji zachowań konsumentów oraz

innych czynników.

83

 P. Waniowski, M. Sobotkiewicz, Marketing. Zagadnienia podstawowe, Placet, Warszawa 2006, s. 142.
84

 J. Kall, R. Kłeczek, A. Sagan, Zarządzanie…, op. cit., s.277 i nast.
85

 H. Mruk, Marketing. Satysfakcja klienta i rozwój przedsiębiorstwa, Wydawnictwo Naukowe PWN,

Warszawa 2012, s. 174
86

 Rola handlu w tworzeniu wartości dla nabywcy, pr. zbior. pod red. J. Szumilaka, Fundacja

Uniwersytetu Ekonomicznego w Krakowie, Kraków 2007, s.182
87

 Marketing, Kluczowe pojęcia i praktyczne zastosowania, pr. zbior. pod red. L. Grabskiego, Polskie

Wydawnictwo Ekonomiczne, Warszawa 2011, s. 143

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

33 / 123

30

Głównym celem pozycjonowania jest wysunięcie na pierwszy plan oferty

danego przedsiębiorstwa w świadomości konsumentów. Podejmowane w ten sposób

przez przedsiębiorstwo wysiłki mają skutkować tym, że konsument będzie postrzegać

daną markę jako nadzwyczajną i nie mającą zamiennika. Pozycjonowaniu można

przypisać dwa fundamentalne cele: finansowy oraz informacyjny
88

:

Cel finansowy pozycjonowania zawiera następujące implikacje
89

:

 wypracowanie znacznych wpływów w długotrwałym okresie,

 zwiększoną sprzedaż wskutek przywiązania klientów do marki,

 niewymagające dużych nakładów czasowych oraz finansowych wprowadzenie

debiutujących produktów.

Cel informacyjny pozycjonowania zawiera następujące implikacje
90

:

 rozpoznanie oraz wysunięcie na pierwszy plan danej oferty,

 usprawnienie procesu podejmowania decyzji związanych z zakupem,

 wyeksponowanie asortymentu w interesujący sposób,

 przekazanie oferty w taki sposób, aby w odczuciu klienta tylko ten produkt był

w stanie sprostać jego wymaganiom.

Efektywne pozycjonowanie wywołuje wzrost przywiązania oraz zaufania

konsumenta do marki. Ten rodzaj aktywności firmy nasila przychylny odbiór całej

palety produktów. Poprzez ten zabieg wprowadzenie nowego produktu nie przysparza

przedsiębiorstwu znacznych trudności
91

.

Po ustaleniu rynku docelowego odpowiednim działaniem jest wskazanie

obszarów różnicujących oraz unifikujących daną markę. Obszary różnicujące to zbiór

atrybutów, które konsumenci mocno utożsamiają z konkretną marką, darzą uznaniem

i uważają za takie, które nie mają sobie równych, oraz nie jest w stanie zastąpić ich

żaden substytut. Niepowtarzalne oraz mocne skojarzenia stanowią istotę

pozycjonowania marki, chociaż są dużym wyzwaniem dla przedsiębiorstwa. Solidne

marki w przeciwieństwie do przeciętnych, mają bardzo dużo cech różnicujących.

Natomiast obszary unifikujące (upodabniające), są to takie skojarzenia, które nie

88

 J. Pogorzelski, Pozycjonowanie produktu, Polskie Wydawnictwo Ekonomiczne, Warszawa 2008, s. 22
89

 Tamże, s. 22
90

 Tamże, s. 23
91

 Marketing, Kluczowe pojęcia ... , op. cit., s. 142

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

34 / 123

31

świadczą o szczególnych cechach danej marki, lecz stanowią analogię cech innych

marek
92

.

Upodobania jednych grup społecznych kontrastują z upodobaniami innych grup,

poczynając od wyboru pieczywa na śniadanie, kończąc na wyborze samochodu czy też

mieszkania. Z tego względu ludzie odpowiedzialni za promocję marki, swoje działania

rozpoczynają od „rozbicia” rynku na poszczególne segmenty. Bardzo duża liczba ofert

rywalizujących ze sobą przedsiębiorstw utrudnia konsumentowi ich zestawienie. Klient

nie ma czasu ani ochoty na zebranie i analizę informacji o dostępnych interesujących go

produktach. Naprzeciw wychodzi pozycjonowanie, które pogrupuje dane oferty oraz

w znacznym stopniu ułatwi konsumentowi wybór interesującej go pozycji
93

.

2.4. Badanie wizerunku marki

Prowadząc jakąkolwiek działalność gospodarczą, aby można było sprawnie

funkcjonować konieczne jest posiadanie wiedzy na temat rynku. Aktualne oraz

wiarygodne informacje, będące przedmiotem zainteresowania przedsiębiorstwa są

niezwykle ważne, ze względu na poważne konsekwencje podjęcia „złych” decyzji.

Dlatego też, aby firma mogła przetrwać oraz rozwijać swoją działalność niezbędne jest

systematyczne przeprowadzanie badań marketingowych, analiza zebranych danych oraz

podejmowanie rozsądnych decyzji.

Badania marketingowe polegają na regularnym i obiektywnym procesie zbierania,

przetwarzania oraz przedstawienia informacji na temat rynku i jego elementów, aby

wyeliminować ryzyko podjęcia niewłaściwych decyzji przez przedsiębiorstwo
94

.

Celem badania wizerunku marki jest zidentyfikowanie skojarzeń występujących

razem z marką oraz zapoznanie się z potrzebami i wymaganiami konsumentów, aby

dopasować ofertę przedsiębiorstwa do pragnień oraz żądań nabywców. Skojarzenia te

mogą być nacechowane pozytywnie, bądź negatywie. Marce o pozytywnym wizerunku

towarzyszą przychylne, intensywne asocjacje. Natomiast marce o negatywnym

wizerunku partnerują nieprzychylne skojarzenia bądź cechuje się ona brakiem

unikatowości
95

.

92

 P. Kotler, K.L. Keller, Marketing…, op. cit., s.301 i nast.
93

 J. Pogorzelski, Pozycjonowanie ..., op. cit., s. 21
94

 J. Grzywacz, Marketing banku, Difin, Warszawa 2010, s. 104
95

 J. Kall, R. Kłeczek, A. Sagan, Zarządzanie…, op. cit., s. 37

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

35 / 123

32

Badanie marketingowe niejednokrotnie przesądzają o przyszłych czynnościach

względem marki. Cechują się one rozlicznym przedmiotem eksploracji, zastosowanymi

metodami oraz pochodzeniem informacji. Trzeba zasadniczo zwrócić uwagę na ich

obszerny zakres przedmiotowy, który może dotyczyć m. in
96

:

 nazwy,

 symbolu,

 wizerunku,

 sposobu promocji,

 upodobań konsumentów,

 przyzwyczajeń zakupowych,

 motywów działań,

 efektywności działań marketingowych.

Badanie marketingowe jest złożonym procesem, które możemy podzielić na

poszczególne etapy
97

:

 określenie problemu oraz celów badania,

 sporządzenie planu badania,

 zgromadzenie informacji,

 ekspertyza danych,

 zaprezentowanie rezultatów badań,

 podjecie decyzji.

Badania wizerunku marki realizują kilka wspólnie skorelowanych celów, takich

jak
98

:

 skonfrontowanie własnego wizerunku z wizerunkiem marek konkurencyjnych,

 sformułowanie założeń mających na celu efektywniejsze wykorzystanie

potencjału posiadanego przez markę,

 ustalenie poziomu własnej kondycji oraz potencjału rozwojowego względem

kondycji i potencjału rozwojowego konkurencji,

 określenie poziomu własnych kwalifikacji oraz profesjonalizmu z punktu

widzenia otoczenia.

96

 M. Dębski, Kreowanie…, op. cit., s. 57
97

 P.Kotler, K. Keller, Marketing, op. cit., s. 109
98

 J. Altkorn, Kształtowanie rynkowego wizerunku firmy, Wydawnictwo Akademii Ekonomicznej

w Krakowie, Kraków 2002, s. 48

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

36 / 123

33

Badania nad wizerunkiem możemy sklasyfikować według poszczególnych

kryteriów
99

:

 przedmiot badań (wszelkiego rodzaju obiekty, rzeczy oraz procesy którym one

podlegają),

 żądania dysponenta (wymagania oraz zalecenia podmiotu zlecającego badanie),

 poziom szczegółowości (odpowiednia kwalifikacja informacji o zachodzących

zdarzeniach),

 przedział czasowy (czas trwania badania określony ramami czasowymi),

 podmiot kierujący badaniami (badacz lub zespół badaczy podejmujący

czynności w celu odkrycia zależności występujących między uczestnikami

rynku).

W celu przeprowadzenia badań możemy korzystać ze źródeł wtórnych oraz

pierwotnych. Źródła wtórne obejmują informacje, zredagowane i zmagazynowane w

przeszłości, w innym zamiarze niż obecnie przeprowadzane badanie. Materiały te są

stosunkowo łatwe do zdobycia, a ich pozyskanie nie jest czasochłonne.

Przedsiębiorstwo korzystające z tego rodzaju danych nie ponosi ogromnych kosztów.

Zasadniczą wadą powyższego rodzaju źródeł jest to, iż mogą być nieaktualne i nie

w pełni odpowiadać naszym potrzebom. Natomiast źródła pierwotne dotyczą danych

uzyskanych i zmagazynowanych w konkretnym celu empirycznym. Pozyskanie

powyższych danych jest możliwe dzięki wykorzystaniu różnych metod badawczych,

które zostały przedstawione poniżej. Ze względu na swą unikatowość, pozyskanie ich

prze przedsiębiorstwo wiąże się ze stosunkowo dużymi nakładami finansowymi
100

.

Wyróżniamy dwie kategorie metod badawczych - należą do nich metody

jakościowe oraz ilościowe. Różnice pomiędzy powyższymi rodzajami badań

przedstawiono w tabeli 3. O wyborze metody decyduje to, jakie informacje

przedsiębiorstwo chce uzyskać i do jakich celów je wykorzystać. Pomimo tego, że

obydwa sposoby pozwalają zbadać rynek, istnieją między nimi różnice na wielu

płaszczyznach, zaczynając od zakresu i sposobu przeprowadzania badań, poprzez ich

interpretację, aż do wysuwania wniosków
101

.

99

 Osiągnięcia i perspektywy nauk o zarządzaniu, pr. zbior. pod red. S. Lachowicza, B. Nogalskiego,

Oficyna a Wolters Kluwer Business, Warszawa 2010, s.98
100

 Marketing międzynarodowy. Zarys problematyki, pr. zbior. pod red. E. Kosińskiej, Polskie

Wydawnictwo Ekonomiczne, Warszawa 2008, s. 165
101

 Badanie rynku – metody ilościowe i jakościowe, https://www.akademiaparp.gov.pl/pigulka-
wiedzy/160/badanie-rynku-metody-ilosciowe-i-jakosciowe (data odczytu 28.05.2018)

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

37 / 123

34

Tabela 3. Różnice pomiędzy badaniami jakościowymi a ilościowymi

Metody jakościowe Metody ilościowe
Udzielają informacji na pytanie: „co?”, „jak?”,

„dlaczego?”

Udzielają odpowiedzi na pytanie: „ile?”

Typ pytań: otwarte Typ pytań: zamknięte

Przewaga pytań o charakterze odkrywczym Przewaga pytań o charakterze

rozstrzygającym

Dobór próby: ukierunkowany Dobór próby: przypadkowy, losowy,

ilościowy

Możliwość generalizacji wniosków: nie Możliwość generalizacji wniosków: tak

Ocena: subiektywna Ocena: obiektywna
Źródło: opracowanie własne na podstawie: D. Maison, A. Noga-Bogomilski, Badania marketingowe. Od

teorii do praktyki, Gdańskie Wydawnictwo Ekonomiczne, Gdańsk 2007,

s.7

Dane pierwotne do celów badawczych mogą być zbierane za pomocą

następujących metod: ankiety, wywiadu, obserwacji, eksperymentu, projekcji,

heurystycznej
102

.

Ankieta jest metodą pomiaru pośredniego, gwarantuje jednorodny sposób

przeprowadzenia badań przez kilku badaczy w tym samym czasie i dotyczących tej

samej kwestii. Sposób w jaki gromadzone i zapisywane są informacje w znacznym

stopniu ułatwia ich interpretację
103

. Wyróżniamy następujące techniki ankietowe:

 ankieta pocztowa- relatywnie tania i przystępna, powszechnie stosowana

celem pozyskania niepogłębionych danych, wysyłana do badanego

i wypełniona odsyłana jest pocztą,

 ankieta prasowa- ma charakter masowy, zamieszczana jest w gazetach lub

czasopismach, dotyczy zazwyczaj pojedynczego wątku, wypełniona

ankieta odsyłana jest do podmiotu prowadzącego badania,

 ankieta audytoryjna - jest przeprowadzana wśród grona badanych,

zgromadzonych w jednym miejscu oraz w tym samym czasie,

 ankieta internetowa – może znajdować się na stronie internetowej, lub jest

wysyłana do osoby badanej mailem,

 ankieta bezpośrednia – wręczana do rąk respondenta,

 ankieta ogólnodostępna – znajduje się w miejscach publicznych

(poczekalniach, dworcach), wypełniona ankieta wrzucana jest do urny,

102

 J. Kaden, Badania marketingowe, Polskie Wydawnictwo Ekonomiczne, Warszawa 2008, s.180
103

 J. Czekaj, Podstawy zarządzania informacją, Wydawnictwo Uniwersytetu Ekonomicznego

w Krakowie, Kraków 2012, s. 104

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

38 / 123

35

 opakowaniowa – umiejscowiona jest na opakowaniu produktu, wypełniona

ankieta jest odsyłana pocztą.

Ankieta należy do najczęściej wykorzystywanych metod pozyskiwania danych

pierwotnych, w których zastosowane są kwestionariusze. W tej metodzie badanie

odbywa się na większej próbie niż w pozostałych metodach i służy do uzyskania

w stosunkowo krótkim czasie danych ilościowych
104

.

Wywiad jest określonym działaniem, którego celem jest pozyskanie przez

badającego odpowiedzi na interesujące go kwestie będące przedmiotem prowadzonych

badań. Przeprowadzany jest za pomocą rozmowy, której uczestnikami są osoba

prowadząca oraz respondent
105

.

Możemy wyróżnić następujące rodzaje wywiadów: telefoniczny, bezpośredni

z wykorzystaniem kwestionariusza, wywiad pogłębiony niestandaryzowany, wywiad

grupowy fokus

 wywiad telefoniczny, ma on postać rozmowy telefonicznej, podczas której

ankieter zadaje badanemu pytania znajdujące się w kwestionariuszu,

 wywiad bezpośredni z wykorzystaniem kwestionariusza, prowadzony jest

w formie rozmowy ankietera z respondentem (twarzą w twarz). Osoba

badana posiada cechy, które zostały wcześniej uzgodnione w projekcie

badania marketingowego
106

,

 wywiad pogłębiony niestandaryzowany, przeprowadzany jest za pomocą

rozmowy respondenta ze specjalnie przeszkolonym ankieterem, celem

otrzymania bardziej szczegółowych odpowiedzi na postawione pytania.

Charakteryzuje się dużą elastycznością oraz stosunkowo wysokimi kosztami

realizacji
107

,

 wywiad grupowy (fokus group), który polega na wzajemnej stymulacji osób

biorących udział w badaniu, celem dotarcia do reprezentowanych przez

respondentów poglądów oraz motywów ich działań. Prowadzona jest

dyskusja, w której każdy z biorących udział w badaniu wyraża swoje opinie,

104

 P. Waniowski, M. Sobotkiewicz, Marketing. Zagadnienia podstawowe, Placet, Warszawa 2006, s. 68
105

 L.F. Korzeniowski, Menedżment. Podstawy zarządzania, EAS, Kraków 2010, s. 140
106

 J. Grzywacz, Marketing banku, Difin, Warszawa 2010, s. 121
107

 M. Szreder, Badania opinii, Wydawnictwo Wyższej Szkoły Zarządzania, Gdańsk 2002, s. 107

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

39 / 123

36

zapisywaną przez moderatora sprawującego kontrolę nad utrzymaniem

dyskusji w przyjętych granicach
108

.

Wyróżniamy wywiad standaryzowany, gdzie wykorzystywanym narzędziem

pomiarowym jest kwestionariusz składający się z wyskalowanych odpowiedzi.

Kolejność oraz treść pytań jest taka sama dla każdego respondenta, oraz wywiad

niestandaryzowany, w którym narzędziem pomiarowym może być kwestionariusz,

jednak zazwyczaj pytania mają formę otwartą, celem otrzymania bardziej

szczegółowych odpowiedzi. Ten rodzaj wywiadu może przeprowadzać tylko osoba

wykwalifikowana
109

.

Obserwacja opiera się na ukierunkowanym, celowym i ustawicznym

postrzeganiu analizowanych podmiotów w ich naturalnym otoczeniu. Proces ten

przebiega wedle wcześniej ustalonego planu działania. Narzędziami wykorzystywanymi

do zbierania danych są narządy wzroku, słuchu, dziennik obserwacji, arkusz obserwacji

oraz kamera. Ze względu na różne kryteria wyróżnia się obserwację: jawną – ukrytą,

bezpośrednią – pośrednią, kontrolowaną – niekontrolowaną, standaryzowaną –

niestandaryzowaną, uczestniczącą - nieuczestniczącą
110

.

W przypadku obserwacji jawnej, osoby badane są poinformowane

o przeprowadzanej obserwacji, natomiast w ukrytej tej wiedzy nie posiadają
111

.

Gdy za kryterium klasyfikacji przyjmiemy rodzaj kontaktu obserwatora

z obserwowanym, wówczas możemy wyodrębnić obserwację bezpośrednią, gdy osoba

przeprowadzająca badanie ma bezpośredni kontakt z obserwowanym. Z kolei

obserwacja pośrednia występuje w sytuacji gdy badający nie jest bezpośrednim

obserwatorem zachowań osoby badanej
112

.

Podczas przeprowadzania obserwacji kontrolowanej osoba badająca może

oddziaływać na różne sposoby na podmiot badania, tak aby wydobyć od niego jak

najwięcej potrzebnych informacji. Obserwator ma sposobność na weryfikację

zdobytych informacji, za pomocą innych metod badawczych. Natomiast obserwacja

108

 Badania jakościowe. Teoria i praktyka, pr. zbior. pod red. D. Jemielniaka, Wydawnictwo Naukowe

PWN, Warszawa 2012, s. 89
109

 T. Grzeszczyk, Ocena Projektów Europejskich 2007-2013, Placet, Warszawa 2009, s. 170
110

 L.F. Korzeniowski, Menedżment…, op. cit., s. 138
111

 Podstawy marketingu, pr. zbior. pod red. A. Czubała, Polskie Wydawnictwo Ekonomiczne, Warszawa

2012, s. 260 i nast.
112

 T. Plich, T. Bauman, Zasady badań pedagogicznych: strategie ilościowe i jakościowe, Wydawnictwo

Akademickie „Żak”, Warszawa 2008, s. 90

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

40 / 123

37

niekontrolowana odbywa się bez jakiejkolwiek ingerencji wobec badanego podmiotu

ze strony osoby przeprowadzającej badania
113

.

W sytuacji obserwacji standaryzowanej, podmiot badający posiada szczegółową

wiedzę o okolicznościach obserwacji. W celu protokołowania operuje narzędziami

systematyzującymi w postaci dziennika obserwacji, schematu. Natomiast w przypadku

obserwacji niestandaryzowanej nie istnieją wytyczne co do reguł jej wykonywania oraz

technik zapisu
114

.

Kolejnym elementem różnicującym obserwacje jest poziom uczestnictwa

obserwatora w badaniu. Wywiad uczestniczący występuje wówczas gdy badający

„wnika” w badaną grupę, natomiast wywiad nieuczestniczący, gdy osoba prowadząca

badania tylko przygląda się badanemu obiektowi, nie oddziałując na niego
115

.

Eksperyment jest metodą badawczą polegającą na obserwacji zdarzeń,

spowodowanych i kontrolowanych przez prowadzącego badania
116

. Jest to proces

powtarzalny opierający się na celowej zmianie jednego z czynników, przy zachowaniu

niezmienności pozostałych czynników, przedsięwzięty w celu otrzymania odpowiedzi

na pytanie jakie są konsekwencje zmiany danego czynnika. Wyróżniamy dwa rodzaje

eksperymentów; laboratoryjny (w którym występuje znaczący wpływ badającego na

badany obiekt, poprzez kontrolowanie warunków eksperymentu, realizowanego

w sztucznych warunkach) oraz naturalny (przeprowadzany w naturalnych

warunkach)
117

.

Metody projekcyjne są takim sposobem badań, który polega na rzutowaniu

własnych przekonań, wyobrażeń na inny obiekt. W ten sposób badany mimowolnie

wyjawia własne nastawienie oraz przekonanie, czyniąc badania bardziej wiarygodnymi.

Możemy wyróżnić następujące techniki projekcyjne
118

:

 test skojarzeń słownych - siłą sprawczą w tej technice jest skierowane do

adresata słowo, na które badany natychmiast podaje odpowiedź w postaci

pierwszego skojarzenia,

113

 Tamże, s.91
114

 Badania marketingowe. Metody, techniki i obszary aplikacji na współczesnym rynku, pr. zbior. pod

red. K. Mazurek-Łopacińska, Wydawnictwo Naukowe PWN, Warszawa 2016, s.170
115

 D. Pfaff, Badania rynku. Jak pozyskiwać najistotniejsze dla firmy informacje marketingowe,

Wydawnictwo BC.edu. Warszawa 2010, s. 57
116

 L.F. Korzeniowski, Menedżment…, op. cit., s. 139
117

 S. Nowak, Metodologia badań społecznych, Wydawnictwo Naukowe PWN, Warszawa 2007, s. 318
118

 J. Kall, Reklama, Polskie Wydawnictwo Ekonomiczne, Warszawa 2010, s. 46 i nast.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

41 / 123

38

 test uzupełniania zdań - badanie opiera się na przedłożeniu badanem

podmiotowi fragmentarycznego tekstu, z prośbą o jego wypełnienie,

 test rysunkowy - skonstruowany jest z rysunków, w których umieszczone są

okienka dialogowe. Zadaniem badanego jest uzupełnić brakujący tekst

w pustym okienku,

 personifikacja - w tym przypadku badany przypisuje cechy ludzkie

przytoczonym przedmiotom,

 kolaż – polega na układaniu wyciętych fragmentów różnych materiałów

(gazety, zdjęcia), dzięki czemu mogą zostać przedstawienia skojarzenia

związane z ocenianym obiektem,

 „psychodrama”– polega na odgrywaniu przez badanego scen z życia marki,

 „mowa pożegnalna” – badany wyobraża sobie, że dana marka umiera i jego

zadaniem jest przygotowanie mowy pożegnalnej, celem poznania stopnia

przywiązania do określonej marki.

Metoda heurystyczna polega na rozwiązywaniu problemów za pomocą twórczego

myślenia w oparciu o uproszczoną analizę uwarunkowań, w sytuacji gdy dysponujemy

niekompletnymi informacjami. Przy wykorzystaniu tej metody możliwe jest szybsze

podjęcie decyzji, niż przy zastosowaniu innych metod
119

. Do metod heurystycznych

stosowanych na ogół w badaniach marketingowych należy burza mózgów oraz metoda

delficka.

 Najbardziej znaną metodą heurystyczną jest burza mózgów, która polega na

pozyskaniu w krótkim czasie jak największej liczby rozwiązań określonego problemu

badawczego. Odbywa się w grupie osób, celem uzyskania efektu synergii. Składa się

z sesji twórczej oraz oceniającej. W sesji twórczej kładziony jest nacisk na ilość

pomysłów, natomiast ich wartość zostaje określona w sesji oceniającej
120

.

Natomiast metoda delficka umożliwia określenie prawdopodobieństwa

wystąpienia przyszłych zdarzeń, których wystąpienie nie da się odtworzyć na podstawie

podobnych wydarzeń z przeszłości. Powyższa metoda bazuje na wiedzy oraz opinii

ekspertów reprezentujących różne dziedziny naukowe. Stosowana jest w sytuacji gdy

119

 J. Stobiecka, Modele pomiaru jakości marketingowej produktów, Wydawnictwo Uniwersytetu

Ekonomicznego w Krakowie, Kraków 2010, s. 84
120

 A. Gajewski, Wstęp do zarządzania jakością, Wydawnictwo Małopolskiej Wyższej Szkoły

Ekonomicznej w Tarnowie, Tarnów 2007, s. 166-168

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

42 / 123

39

problem badawczy charakteryzuje się wielowymiarowością i nie są możliwe do

przeprowadzenia badania ilościowe
121

.

Chcąc pozyskać informacje o postępujących zmianach w preferencjach, trendach

w danej społeczności, częstotliwości zakupów, lojalności wobec marki, wykorzystuje

się badania panelowe opierające się na cyklicznym gromadzeniu danych o wybranej

grupie respondentów, celem oceny całego środowiska, do którego należy badana grupa.

Charakterystyczną cechą badań panelowych jest ich nieprzerwane oraz systematyczne

przeprowadzanie. Ze względu na częstotliwość badań wyróżniamy panel stały oraz

okresowy. Natomiast ze względu na formę kontaktu dzielimy na bezpośredni,

telefoniczny i pocztowy. Panel może dotyczyć jednego tematu, jak również może

obejmować wielu tematów
122

.

W badaniach dotyczących wizerunku marki można wykorzystywać różne rodzaje

skal pomiarowych. Decyzja o wyborze skali pomiaru jest bardzo ważna, ponieważ od

rodzaju skali w znacznym stopniu zależy jakość otrzymanych wyników dotyczących

problemu badawczego. W badaniach marketingowych możemy wykorzystać skalę

nominalną, porządkową, przedziałową oraz stosunkową:

 nominalna - jest nieskomplikowaną skalą, używaną w statystyce,

umożliwiającą podzielenie całkowitego zestawu wyników badań, na

podzbiory rozłączne nie posiadające wspólnych atrybutów. W powyższej

skali poszczególnym zbiorom elementów nadaje się etykiety bądź liczby,

lecz nie można na uzyskanych wynikach wykonywać obliczeń. Jej cechą

charakterystyczną jest niemożliwość uszeregowania wyodrębnionych

przymiotów w kolejności określającej wartość, np.: płeć

(kobieta/mężczyzna)
123

,

 porządkowa - pozwala uporządkować elementy zgodnie z ich znaczeniem

(ważny-nie ważny) lub rozmiarem (mniejszy – większy). Zastosowanie liczb

121

 B. Mikuła, Organizacje oparte na wiedzy, Wydawnictwo Akademii Ekonomicznej w Krakowie,

Kraków 2006, s. 181
122

 Badania rynku. Metody ..., op. cit., s. 93
123

 A. Bielecka, Statystyka w zarządzaniu – opis statystyczny, Wydawnictwo WSPiZ im. L.

Koźmińskiego, Warszawa 2005, s. 17

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

43 / 123

40

porządkowych, umożliwia wyłącznie wskazanie procedury uporządkowania

elementów i mogą być traktowane jedynie jako symbole
124

,

 przedziałowa - umożliwia uszeregowanie zgromadzonych danych

statystycznych oraz określenie odstępów pomiędzy fragmentami zbioru. Jest

możliwa do przedstawienia jeżeli parametry cechy zmiennej mieszczą się

w zbiorze liczb rzeczywistych i istnieje możliwość rozmieszczenia

powyższych parametrów na osi liczbowej
125

,

 stosunkowa – elementem wyróżniającym powyższą skalę jest posiadanie

punktu zerowego, który tożsamy jest z brakiem określonej cechy. Na

zastosowanych w przytoczonej skali liczbach mogą być wykonywane

działania matematyczne. Różnice między mierzonymi wartościami

obserwowanych obiektów idą w parze z przydzielonymi im liczbami

(proporcjonalna skala). Do charakterystycznych cech przedstawianych w

powyższej skali należy, wiek, wzrost, ciężar, dochód
126

.

Do specyficznych skal często wykorzystywanych w badaniach marketingowych

służących do pomiaru postaw, czyli pozytywnego bądź negatywnego nastawienia

względem badanego obiektu, należą skala Likerta, skala rang oraz skala semantyczna.

Skala Likerta jest pięciostopniową skalą, celem której jest otrzymanie

odpowiedzi o „stopniu zgodności” z prezentowanym w badaniu poglądem na dany

temat. Stopnie przedstawione są słownie (zdecydowanie tak, raczej tak, trudno

powiedzieć, raczej nie, zdecydowanie nie). Jeżeli jest zachowana powyższa kolejność

odpowiedzi, wówczas jest to skala porządkowa
127

.

Natomiast skala rang, która jest skalą porządkową mająca na celu poznanie

preferencji respondenta. Polega ona na uporządkowani podanych w badaniu atrybutów

danych obiektów według określonych wymagań. Przy jej stosowaniu nie ma

konieczności zamieszczania obszernych instrukcji odnośnie sposobu wypełnienia
128

.

 Kolejną często stosowaną skalą jest skala semantyczna, która nazywana jest

również dyferencjałem semantycznym. Jest to wielowymiarowa skala, przeważnie

dwubiegunowa opisana za pomocą antonimów znajdujących się na przeciwległych

124

 A. Rosner, Problem pomiaru poziomu rozwoju społeczno-gospodarczego. Skala pomiaru i jej

właściwości, „Wieś i rolnictwo” 2015, nr 4, s. 5
125

 W. Makać, D. Urbanek-Krzystofiak, Metody opisu statystycznego, WUG, Gdańsk 2004 , s. 14
126

 M. Sobczyk, Statystyka, Wydawnictwo Naukowe PWN, Warszawa 2005, s. 16
127

 E. Wasilewska, Statystyka opisowa nie tylko dla socjologów, Wydawnictwo SGGW, Warszawa 2008,

s. 25
128

 Skala rang, www.webankieta.pl/poradnik/skala-rang/ (data odczytu 11.12.2018)

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

44 / 123

41

biegunach (np. dobry – zły, wesoły- smutny). Powyższa skala wykorzystywana jest

w badaniach marketingowych, celem oceny znaczenia konotacyjnego przedstawionych

cech różnych obiektów, będących przedmiotem dociekań
129

.

Badania marketingowe są kluczowym czynnikiem decydującym o pozycji oraz

przetrwaniu przedsiębiorstwa, bez ich pomocy działalność gospodarcza może

przypominać hazard, ponieważ każde działanie nie poparte wcześniejszymi badaniami

jest bardzo ryzykownym przedsięwzięciem.

129

 M. Zboralski, Nazwa firmy i produktu, Polskie Wydawnictwo Ekonomiczne, Warszawa 2000, s. 31-32

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

45 / 123

42

Rozdział 3. Zachowanie zakupowe konsumentów

3.1. Definicja zachowań konsumentów

Termin zachowanie konsumencie pochodzi z amerykańskiego określenia

„consumer behavior”. Behawioryzm w polskiej terminologii oznacza dziedzinę

psychologii, która zajmuje się obserwacją zachowań człowieka. Zachowania dotyczące

konsumpcji przedstawiają proces, w którym zaspokajane są potrzeby jednostek
130

.

Osoby zarządzające daną marką, chcąc szybko reagować na przebiegające w jej

otoczeniu zmiany oraz dokonać wyboru odpowiedniej strategii wobec konkurencji,

zmuszone są do nieustannego monitorowania zachowań konsumentów
131

.

Zachowania konsumenckie to wieloaspektowa dziedzina naukowa,

wykorzystująca osiągnięcia z socjologii, ekonomii, psychologii ogólnej oraz społecznej,

semiotyki i antropologii społecznej
132

.

Według L. Rudnickiego „zachowanie konsumenta wynika z indywidualnego

odczuwania potrzeb i obejmuje całokształt obiektywnie i subiektywnie określonych,

racjonalnych i emocjonalnych, świadomych i nieświadomych posunięć w trakcie

przygotowań do podjęcia decyzji zakupowych na rynku dóbr konsumpcyjnych oraz

w czasie konsumpcji”
133

.

Zachowanie konsumenta można traktować jako różnorakie czynności fizyczne

oraz psychiczne wespół z motywami mającymi związek z całym cyklem konsumpcji,

począwszy od zakupu aż do utylizacji produktu (opis procesu w podrozdziale 3.3).

Powyższe działania umożliwiają konsumentowi sprawne funkcjonowanie, oraz

osiągnięcie wyznaczonych celów, z analizą rezultatów krótko i długookresowych
134

.

Zachowanie nabywcze może być rozumiane jako kompleks zachowań i działań

konsumenta mających na celu zdobycie środków konsumpcji oraz metody

postępowania z nimi
135

. Wyżej opisaną aktywność możemy podzielić na zamierzoną

130

 Istota konsumpcji i zachowań konsumenckich-zarys problematyki,

http://dlibra.umcs.lublin.pl/Content/24030/czas16080_26_2001_9.pdf (data odczytu 05.04.2018)
131

 K. Mazurek-Łopacińska, Orientacja na klienta w przedsiębiorstwie, Polskie Wydawnictwo

Ekonomiczne, Warszawa 2002, s. 121
132

 G. Zaltman, Jak myślą klienci. Podróż w głąb umysłu rynku, Forum, Poznań 2003, s. 3
133

 L. Rudnicki, Zachowania konsumentów na rynku, PWE, Warszawa 2001, s. 15
134

 G. Antonides, W.F van Raaij, Zachowanie konsumenta, Wydawnictwo Naukowe PWN, Warszawa

2003, s. 194
135

 C. Bywalec, Konsumpcja a rozwój gospodarczy i społeczny, Wydawnictwo C. H. Beck, Warszawa

2010, s. 16

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

46 / 123

43

oraz niezamierzoną. Czyny zamierzone można określić jako świadome wybory,

spełniające określony cel i oddające realne potrzeby konsumenta. Natomiast do

niezamierzonej aktywności człowieka należą czynności, które podejmuje on nie

planowo, przypadkiem bądź nie w pełni świadomości. Obydwa sposoby działania

konsumenta mogą być dokonywane dobrowolnie lub pod przymusem
136

.

Zachowanie konsumentów jest procesem uczenia się, w którym następuje

transformacja przekonań i postaw na skutek nabytych doświadczeń. W opisywanym

zjawisku, które dotyczy wszystkich etapów życia człowieka, kreują się preferencje,

postawy, wyobrażenia
137

.

3.2. Determinanty zachowań konsumenckich

Zachowania konsumenckie determinowane są różnymi czynnikami. W poniższym

podrozdziale zostaną one przybliżone.

Do najważniejszych czynników wpływających na zachowanie konsumentów

należą
138

:

 czynniki kulturowe,

 czynniki społeczne,

 czynniki personalne,

 czynniki psychologiczne.

Kontekst kulturowy w znacznym stopniu wpływa na zachowania konsumentów,

ponieważ kultura jest fundamentalną przyczyną pragnień oraz określonego zachowania

danej jednostki. Każda kultura reprezentuje pewien system wartości, przekonań oraz

popiera konkretne wzory zachowań. Jest stosunkowo trwałą kompozycją. Nie jest

wynikiem uwarunkowań genetycznych, lecz wynika z procesu uczenia się jednostki.

Posiadana wiedza odnośnie najważniejszych czynników kulturowych daje możliwość

zdiagnozowania i wyjaśnienia przyczyn, pragnień i upodobań konsumentów
139

.

Na zachowanie konsumentów maja również wpływ czynniki społeczne do których

możemy zaliczyć: grupy odniesienia, rodzinę, rolę społeczną oraz status społeczny.

136

 L. Rudnicki, Zachowania konsumentów na rynku turystycznym, Proksenia, Kraków 2010, s. 9 i nast.
137

 J. Kisielnicki, J. Turyna, Decyzyjne systemy zarządzania, Difin, Warszawa 2012, s. 452
138

 Tamże, s. 452
139

 Kultura jako determinanta zmian zachowań nabywczych konsumentów podlegających akulturacji,
https://www.ue.katowice.pl/fileadmin/user_upload/wydawnictwo/SE_Artykuły_251_270/SE_270/26.pd
f (data odczytu 06.06.2018)

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

47 / 123

44

Grupami odniesienia określonej osoby są wszystkie grupy, mające bezpośredni bądź

pośredni wpływ na jej przekonania i zachowanie. Grupy wywierające bezpośredni

wpływ, określa się grupami członkowskimi, które dzielą się na pierwotne (rodzina,

przyjaciele, sąsiedzi) oraz wtórne (grupy zawodowe, religijne). Grupy odniesienia

oddziałują na własnych członków na kilka sposobów. Prezentują pionierskie wzorce

zachowań i usposobień, kształtują postawy i własny wizerunek, oraz wymuszają

dostosowanie się. Nadrzędną formą organizacji społecznej jest rodzina, a osoby ją

tworzące należą do najmocniejszej pierwotnej grupy odniesienia. Rodzice i rodzeństwo

tworzą rodzinę wychowania, w niej kreują się ambicje, poczucie własnej wartości oraz

światopogląd. Natomiast w znacznym stopniu bezpośredni wpływ na decyzje zakupowe

ma rodzina prokreacyjna, czyli taka, którą to my powołujemy do życia. Jako

społeczeństwo wszyscy należymy do różnych grup. W tych grupach zajmujemy pewną

pozycję. W celu jej określenia posługujemy się terminami rola oraz status. Rola odnosi

się do postępowania, którego spodziewa się od poszczególnego członka grupy

i wyznacza jego status społeczny, czyli przypisaną bądź osiągniętą pozycję zajmowaną

w określonej grupie społecznej
140

.

Na decyzje podejmowane przez konsumenta wpływają także czynniki personalne.

Istotną determinantą podejmowanych działań jest wiek nabywcy, ponieważ wraz

z wiekiem zmieniają się postawy, przechodzą ewolucję potrzeby. Równie ważnym

elementem jest posiadana profesja, która jest powiązana z sytuacją ekonomiczną.

Wpływ mają również wyrobione przekonania, poglądy i zainteresowania
141

.

 Do psychologicznych czynników mających wpływ na zachowanie możemy

zaliczyć: motywy - bodźce pobudzające do działania, wywołujące określoną reakcję,

potrzeby - odczuwalny brak określonego dobra, przekonania - wyobrażenie o jakimś

przedmiocie, postawy - stosunek względem jakiegoś obiektu
142

.

Elementem upodabniającym wszystkich konsumentów jest kwestia posiadania

przez nich potrzeb, czyli braku określonego dobra odczuwanego przez konsumenta

oraz pragnień, wymagających zaspokojenia
143

.

Potrzeby, które są zaspakajane poprzez zakup produktów, mogą być analizowane

w aspekcie biologicznym, psychologicznym, społecznym oraz ekonomicznym
144

:

140

 P. Kotler, K.L. Keller, Marketing…, op. cit., s. 169
141

 G. Antonides, Zachowanie ..., op. cit., s. 195
142

 E. Kieżel, Zachowania konsumentów – determinanty, racjonalność, Akademia Ekonomiczna,

Katowice 2003, s. 41
143

 A. Davis, Public ..., op. cit., s. 143

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

48 / 123

45

 biologiczny - odnosi się do fundamentalnych funkcji organizmu,

 psychologiczny - jako dążenia wynikające ze stanu świadomości,

 społeczny - jako konsekwencja działania w ustalonym otoczeniu,

 ekonomiczny - jak pragnienie wartości konsumowanych produktów.

Każdy człowiek posiada uporządkowany, hierarchiczny system potrzeb, które

pragnie zaspokoić. Są one motorem napędowym wszystkich jego działań. Najbardziej

spopularyzowaną koncepcją odnoszącą się do potrzeb człowieka - jest teoria potrzeb

Abrahama Maslowa. Przedstawiona jest ona w postaci trójkąta i obejmuje następujące

potrzeby
145

:

 potrzeby fizjologiczne – obligatoryjne potrzeby życiowe do których należą:

zaspokojenie głodu, pragnienia, snu, potrzeb seksualnych,

 potrzeby bezpieczeństwa – związane z ochroną przed naruszeniem nietykalności

cielesnej, poczuciem pewności, oparcia oraz opieki w razie choroby, itp.,

 potrzeby przynależności i miłości – określane jako potrzeby społeczne,

ponieważ dotyczą one relacji zachodzących pomiędzy człowiekiem,

a otoczeniem. Obejmują one potrzeby przyjaźni, miłości, przynależności do

grupy oraz akceptacji przez otoczenie,

 potrzeby szacunku i uznania – wynikają z chęci posiadania uznania w oczach

własnych oraz cudzych. Są podyktowane pragnieniem prestiżu, odniesienia

sukcesu, posiadania odpowiedniej pozycji społecznej,

 potrzeby samorealizacji – mają związek z występującą u ludzi chęcią realizacji

swoich marzeń oraz pełnym wykorzystaniem swojego potencjału. Są one

indywidualne dla każdego człowieka. Te pragnienia nigdy nie mogą być w pełni

zaspokojone, ponieważ wynikają z ambicji człowieka, która jest

nieskończona
146

.

Maslow opiera swoją teorię o prawo homeostazy, które mówi iż człowiek dąży

do równowagi potrzeb niższego rzędu (potrzeby fizjologiczne, bezpieczeństwa),

ponieważ brak możliwości zaspokojenia powyższych potrzeb spowoduje zachwianie

równowagi całego organizmu. Powrót do równowagi jest możliwy poprzez

zaspokojenie potrzeb niższego rzędu. Natomiast czynniki motywujące, stymulujące do

144

 Tamże, s. 34
145

 J. Penc, Role i umiejętności menadżerskie: sekrety sukcesu i kariery, Difin, Warszawa 2005, s. 129
146

 A. Miler-Zawodniak, Teorie potrzeb jako współczesne teorie motywacji, „Obronność. Zeszyty

Naukowe” 2012, nr 4, s. 105

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

49 / 123

46

zaspokojenie potrzeb wyższego rzędu opisuje prawo wzmocnienia, które mówi, że

człowiek podczas zaspakajania tych potrzeb odczuwa satysfakcję, co w konsekwencji

stymuluje go do dalszych działań
147

.

Następną teorią klasyfikującą potrzeby człowieka jest teoria ERG (skrót od:

Existence needs – potrzeby egzystencji, Relatedness needs – potrzeby kontaktu, Growth

needs – potrzeby rozwoju) stworzona przez Claytona Alderfera. Analogicznie jak

w teorii Maslowa przedstawia, że motorem napędowym działań człowieka są

niezaspokojone pragnienia. W myśl tej teorii niemożliwość zaspokojenia potrzeb

wyższego rzędu powoduje większą energiczność przy zaspokajaniu potrzeb niższego

rzędu
148

.

Teoria motywacji ERG bazuje na potrzebach podzielonych na trzy grupy
149

:

 potrzeby egzystencji - dotyczą fizjologicznych oraz materialnych aspektów

życia człowieka,

 potrzeby kontaktu - odnoszą się do pragnienia utrzymywania kontaktów

społecznych,

 potrzeby rozwoju – wynikają z dążenia przez człowieka do samorealizacji oraz

posiadanych ambicji.

Konsument w procesie zaspakajania swoich potrzeb może napotkać mnóstwo

niedogodności, restrykcji i ograniczeń takich jak
150

:

 cenowe - spowodowane wysoką ceną,

 podażowe - wywołane deficytem określonych dóbr,

 prawne - spowodowane zakazem handlu, wymogiem pełnoletniości,

 administracyjne - spowodowane określonymi przepisami, które ustanawiają

limity co do ilości nabywanych dóbr konsumpcyjnych,

 społeczne - wynikające z miejsca pochodzenia (narodowości),

 religijne - spowodowane zakazem konsumpcji określonych dóbr,

 związane z kondycją fizyczną - spowodowane stanem zdrowia konsumenta,

 czasowe - wynikające z bezzwłocznej potrzeby zaspokojenia innej potrzeby.

147

 Tamże, s. 105 i nast.
148

 A. Benedikt, Motywowanie pracowników w sytuacjach kryzysowych, Astrum, Wrocław 2003, s. 25
149

 R. Griffin, Podstawy zarządzania organizacjami, Wydawnictwo Naukowe PWN, Warszawa 2012, s.

521 i nast.
150

 L. Rudnicki, Zachowania…, op. cit., s. 24 i nast.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

50 / 123

47

Zachowania zakupowe konsumentów są determinowane także przez typy

osobowości. Każdy nabywca powinien być traktowany indywidualnie, ponieważ

istnieją między nimi różnice uwarunkowane cechami dziedzicznymi oraz wpływem

środowiska. Otoczenie kształtuje postawę, czyli utrzymującą się przez dłuższy okres

ocenę pozytywną, bądź negatywną – ludzi przedmiotów oraz inicjatyw, natomiast za

inteligencję, zdolności oraz temperament odpowiadają cechy dziedziczne. Temperament

jest właściwością różnicującą osobowość. Biorąc za kryterium klasyfikujące

temperamenty, atrybuty fizjologiczne oraz rodzaj układu nerwowego, możemy

wyróżnić cztery typy osobowości konsumentów
151

:

 choleryk - cechuje się nadmierną aktywnością, wybuchowością,

zmiennością nastroju; prowokuje sytuacje konfliktowe; wymaga

wykwalifikowanej i sumiennej obsługi,

 sangwinik - jest osobą pełną energii, lecz niekonsekwentną; podejmuje

decyzje, z których szybko się wycofuje,

 flegmatyk - niestrudzony, nie zraża się niepowodzeniami, nie jest

impulsywny; wolno podejmuje decyzje, ponieważ bierze pod uwagę różne

warianty,

 melancholik - niezdecydowany, niekonsekwentny w działaniach,

nietrwały w uczuciach, cechujący się znikomą aktywnością; podjęcie

decyzji zajmuje mu dużo czasu.

C. J. Jung, ze względu na sposób zachowania się, wyróżnia introwertyków oraz

ekstrawertyków. Introwertycy to osoby cechujące się predyspozycjami do rozważań

i samooceny, autorefleksją. Wybory konsumenckie poprzedzone są długimi

i drobiazgowymi przemyśleniami. Ekstrawertycy są otwarci na otoczenie, łatwo zdobyć

ich zaufanie. Przy dokonywaniu zakupów działają szybko, kierują się emocjami, nie

zastanawiając się nad słusznością podjętych decyzji
152

.

Kolejna teoria różnicująca osobowość, wykorzystywana w badaniach nad

podejmowanymi decyzjami, przedstawia konsumentów zorientowanych na tradycję,

o orientacji wewnętrznej i zewnętrznej. Ludzie zorientowani na tradycję są niepodatni

na zmiany i cechuje ich lojalność względem marki. W orientacji wewnętrznej

czynnikiem decydującym w procesie podejmowania decyzji jest indywidualny system

151

 S. Smyczek, I. Sowa, Konsument na rynku. Zachowanie, modele, aplikacje, Wydawnictwo Difin,

Warszawa, 2005, s. 56
152

 L. Rudnicki, Zachowanie…, op. cit., s. 88

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

51 / 123

48

wartości, natomiast w orientacji zewnętrznej na podejmowane decyzje wpływ ma

otoczenie
153

.

Osobowość konsumenta można zdefiniować jako zespół stosunkowo trwałych

cech psychicznych, decydujących o podejściu do samego siebie i poczynaniach

względem innych
154

. Kategoryzacja biorąca pod uwagę cechy charakterologiczne

konsumentów wyróżnia następujące typy
155

:

 konserwatyści – nie przejawiają ochoty do zakupu innowacyjnych produktów,

nie ufają nowościom.

 wytrwali – działają konsekwentnie i bezkompromisowo celem zaspokojenia

określonych pragnień,

 naśladowcy – realizują zakupy celem uzyskania optimum zadowolenia, na

podstawie zaobserwowanych zachowań innych konsumentów,

 ludzie sukcesu – są autorytetem w społeczeństwie, posiadają znaczne środki

finansowe,

 poszukiwacze doświadczeń – są uczciwi i wartościowi, starają się przeżywać jak

najwięcej, dlatego nie boją się próbować nowości,

 społecznicy – czują odpowiedzialność względem otoczenia, przy podejmowaniu

decyzji jako kryterium przyjmują nastawienie firmy względem społeczeństwa.

Stosunek emocjonalny względem określonego produktu demonstrowany jest

w postawach konsumenta. Istotny wpływ na formowanie i modyfikacje postaw mają

odbierane komunikaty, intensywność doznać emocjonalnych oraz upodobania
156

.

Ze względu na prezentowane postawy względem produktów, możemy podzielić

konsumentów następująco
157

:

 innowatorzy – są pionierami w swojej grupie, dobrze wykształceni, stosunkowo

młodzi o znacznych dochodach,

 wczesna większość naśladowców – są podatni na wpływ liderów, wieku

powyżej średniego, do nowości podchodzą z nutką niepewności,

153

 Osobowość a zachowania nabywców, pr. zbior. pod red. B. Zatwarnickiej-Marudy, Wydawnictwo

Akademickie i Profesjonalne, Warszawa 2009, s. 122
154

 G. Światowy, Zachowania konsumentów, PWN, Warszawa 2006, s. 90
155

 E. Machalski, Marketing. Podręcznik akademicki, PWN, Warszawa 2003, s. 153
156

 J. Woś, J. Rachocka, M. Kasperek-Hoppe, Zachowania konsumentów-teoria i praktyka, Wydawnictwo

Akademii Ekonomicznej w Poznaniu, Poznań 2004, s. 54
157

 Zachowania konsumenta. Koncepcje i badania europejskie, pr. zbior. pod red. M. Lambkin, PWN,

Warszawa 2001, s. 168

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

52 / 123

49

 późna większość naśladowców – nowości traktują z dystansem, o niższym

wykształceniu i niskich dochodach,

 maruderzy – są powściągliwi i rozważni, zazwyczaj w starszym wieku, o niskich

dochodach.

Przedstawione w powyższym rozdziale determinanty zachowań nie posiadają

stałego charakteru i w różnym stopniu oddziaływają na decyzje zakupowe

konsumentów.

3.3. Etapy procesu podejmowania decyzji zakupowych przez konsumentów

Model strukturalnych zachowań konsumenta (EBK) został sporządzony przez

J.F. Engla, E. D. Blackwella i D.T. Kollata. Według tego schematu konsument

stopniowo przetwarza komunikaty, które pochodzą z otoczenia i przemieszcza się on

przez wyznaczone etapy procesu decyzyjnego
158

.

Według modelu EBK możemy wyróżnić pięć kolejno zachodzących etapów

procesu podejmowania decyzji, przedstawionych na schemacie poniżej (Rys. 2)
159

:

Rys. 2. Etapy procesu podejmowania decyzji zakupowych

Rozpoznanie potrzeby

Poszukiwanie informacji

Ocena dostępnych alternatyw

Wybór najlepszego wariantu

 Skutki wyboru

Źródło: opracowanie własne na podstawie: G. Maciejewski, Ryzyko w decyzjach nabywczych

konsumenta, Wydawnictwo Ekonomiczne Uniwersytetu Ekonomicznego w Katowicach, Katowice 2010,

s.18-21

158

 A. Wiśniewska, Znaczenie wiedzy o zachowaniach konsumentów dla tworzenia przekazu

reklamowego, ‘’Reklama i PR z perspektywy współczesnych problemów komunikacji marketingowej”,

2016, nr 4, str. 26 i nast.
159

 L. Rudnicki, Zachowanie…, op. cit., s. 229

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

53 / 123

50

Proces decyzyjny ma swój początek wraz z rozpoznaniem potrzeby. Na tym

etapie konsument zauważa istniejącą różnicę pomiędzy teraźniejszą sytuacją, a sytuacją

przez niego pożądaną, której schemat został przedstawiony poniżej (Rys. 3). Jest to

uświadomienie przez konsumenta problemu, który może być rozpatrywany jako

niezaspokojona potrzeba. Komponent ten jest spowodowany czynnikami wewnętrznymi

wynikającymi z własnych doświadczeń, bądź zewnętrznymi opierającymi się na opinii

innych konsumentów oraz prezentowanymi w środkach masowego przekazu
160

.

Rys. 3. Schemat przedstawiający uświadomienie potrzeby konsumenta

 Aktualny stan Pożądany stan

 różnica

Uruchamia proces decyzyjny

Źródło: opracowanie własne na podstawie: C. Bywalec, Konsumpcja a rozwój gospodarczy i społeczny,

Wydawnictwo C.H. Beck, Siedlce 2010, s.17

Poszukiwanie informacji to kolejny etap, kiedy konsument szuka informacji

odnośnie dogodnych wariantów, mających na celu zaspokojenie odczuwanych pragnień.

Eksploracje mogą być realizowane, tak jak w pierwszym poziomie za pomocą dwóch

źródeł: wewnętrznych, do których zaliczane są osobiste doświadczenia oraz

zewnętrznych, kategoryzowanych jako informacje udostępniane w środkach masowego

przekazu oraz te pochodzące z cudzych doświadczeń
161

.

Konsument, przy szukaniu informacji, może korzystać ze źródeł, które możemy

podzielić na cztery kategorie
162

:

 osobiste – rodzina, znajomi,

 publiczne – Internet, telewizja, radio, prasa,

 eksperymentalne – obserwacja, eksploatacja,

160

 H. Mruk, B. Pilarczyk, M. Sławińska, Marketing. Koncepcje – Strategie – Trendy, Wyd. Uniwersytetu

Ekonomicznego, Poznań 2012, s. 88
161

 J. Perenc, Podstawy marketingu. Problemy na dziś i jutro, Wydawnictwo Naukowe Uniwersytetu

Szczecińskiego, Szczecin 2008, s. 108
162

 I. Ozimek, Bezpieczeństwo żywności w aspekcie ochrony konsumenta w Polsce, SGGW, Warszawa

2006, s. 53

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

54 / 123

51

 handlowe – reklama, opakowanie.

Źródła informacji możemy również podzielić ze względu na ich wartość:

rzetelne, subiektywne, nie fachowe oraz kontrowersyjne. Każde z powyższych źródeł

pozyskiwania informacji sprawuje inną funkcję, a o jego wpływie na wybór decydują

indywidualne cechy konsumenta oraz rodzaj produktu
163

.

Kolejnym etapem procesu zakupowego jest analiza dostępnych alternatyw.

Konsument dokonuje oceny określonych sposobów mających na celu zaspokojenie

potrzeby. Następuje zestawienie atrybutów dostępnych na rynku produktów w oparciu

o indywidualne upodobania konsumenta. Ocenie podlegają te możliwości, które

znajdują się w zasięgu finansowym oraz fizycznym
164

.

Następnie następuje selekcja najlepszego wariantu. Jest to najistotniejszy element

w opisywanym procesie, ponieważ w tym momencie konsument dokonuje, opartego na

pozyskanych i zweryfikowanych informacjach, wyboru marki produktu, pełnionych

przez nią funkcji, miejsca sprzedaży, ilości oraz sposobu płatności
165

.

Konsekwencją podjęcia decyzji są zawsze skutki wyboru. Wyłoniony, a następnie

zakupiony produkt może być przyczyną satysfakcji, bądź niezadowolenia. Poczucie

zadowolenia ma miejsce wówczas, gdy zakupiony produkt spełnia oczekiwania

konsumenta, natomiast rozczarowanie występuje, kiedy nie ma pewności, co do

słuszności dokonanego zakupu
166

.

Analizując sekwencję działania w procesie dotyczącym podejmowania decyzji

przez konsumentów, musimy wziąć pod uwagę, że nie każdy dokonywany zakup

wymaga przejścia przez wszystkie etapy, które zostały opisane powyżej. Dokonując

codziennych zakupów działamy rutynowo, nie zastanawiamy się nad tym procesem.

Natomiast inaczej sytuacja wygląda podczas nabywania dóbr znacznej wartości lub

zaawansowanych technologicznie. Wówczas przejście wszystkich etapów procesu

podejmowani decyzji jest sensowne
167

.

163

 R. Pieczykolan, Informacja marketingowa, Polskie Wydawnictwo Ekonomiczne, Warszawa 2005, s.74
164

 G. Maciejewski, Ryzyko w decyzjach nabywczych konsumenta, Wydawnictwo Ekonomiczne

Uniwersytetu Ekonomicznego w Katowicach, Katowice 2010, s. 19
165

 Tamże, s.20
166

 Tamże, s.21
167

 Racjonalność konsumpcji i zachowań konsumentów, pr. zbior. pod red. E. Kieżel, Polskie

Wydawnictwo Ekonomiczne, Warszawa 2004, s. 123

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

55 / 123

52

3.4. Zachowania zakupowe względem marki

Jak już wcześniej wspomniano (podrozdz.3.1.) marka jest jednym

z determinantów zachowań konsumentów. Niemniej jednak na potrzeby niniejszej pracy

w poniższym podrozdziale zostanie bliżej zaprezentowany związek marki z decyzjami

zakupowymi konsumentów.

Ogniskując uwagę na eksploracji zachowań względem marki, należy zaznaczyć,

iż jej wpływ na konsumentów zależy od wielu czynników, które w różnym stopniu

oddziałują na zachowania nabywców. Zależą one od indywidualnych cech, preferencji,

pragnień oraz zmiennych demograficznych
168

.

W dzisiejszych czasach produkty konkurujących ze sobą firm mogą posiadać te

same cechy fizyczne, kanały dystrybucji. Każdy atrybut jest możliwy do skopiowania

przez konkurencję. Branding, czyli budowa w świadomości konsumentów pozytywnego

wizerunku marki jest jedynym możliwym sposobem, aby utrzymać się na rynku.

Generalnie prawidłowo wykreowana marka jest w stanie przyciągnąć konsumentów

i zatrzymać ich przy sobie
169

.

 Należy zwrócić uwagę na fakt, iż nie ma dwóch jednakowych konsumentów.

Jedni są lojalni względem marki, dla drugich nie ma ona znaczenia. Pozytywne

skojarzenia związane z marką oraz postrzegana jakość mają wpływ na poziom

satysfakcji z produktu podczas jego konsumpcji. Dzięki powyższym czynnikom wzrasta

lojalność konsumentów względem marki. Konsument przywiązuje wagę do jakości

produktu opatrzonego określoną marką, co skutkuje zmniejszeniem wrażliwości na

zmiany cen. Zamiłowanie konsumenta do marki oraz wykonywanie regularnych

zakupów są bardzo ważne w procesie budowania lojalności. Najbardziej pożądanym

przez markę stopniem lojalności jest lojalność najwyższa, która charakteryzuje się

stałym i regularnym dokonywaniem zakupów przez konsumenta. Są również nabywcy

przywiązani do określonej marki, lecz charakteryzujący się niesystematycznym

dokonywaniem zakupów. Można również zaobserwować konsumentów, dokonujących

regularnych transakcji kupna, których cechuje znikome przywiązanie do marki,

a decyzje podejmują automatycznie, z przyzwyczajenia. Istnieją również nabywcy dla

których marka nie ma żadnego znaczenia podczas zakupów. Cechą, która odznacza ten

168

 G. Zaltman, Jak myślą klienci. Podróż w głąb umysłu rynku, Forum, Poznań 2003, s. 106.
169

 Wpływ marki na lojalność konsumenta. https://o-m.pl/artykul/644/wplyw-marki-na-lojalnosc-
konsumenta.html (data odczytu 08.10.2018)

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

56 / 123

53

rodzaj nabywców jest brak lojalności względem jakiejkolwiek marki. Można

zaobserwować również konsumentów często zmieniających marki, poszukujących

najkorzystniejszej oferty na rynku
170

.

Wyróżniamy również konsumentów dla których głównym kryterium przy

wyborze produktu jest cena. Są oni podatni na rozmaite promocje, dzięki którym mogą

nabyć produkty po najniższej cenie. Następną grupą są konsumenci, którzy przed

podjęciem decyzji o zakupie dokonują kalkulacji odnośnie opłacalności rozpatrywanego

procesu. Przywiązują wagę do marki, która utożsamiana jest z dobrą jakością.

Odznaczają się oni odpornością na działania promocyjne. Kolejną grupą są konsumenci,

dla których istotna jest marka produktu, są przekonani, iż wysoka cena markowych

produktów jest równoznaczna z wysoką jakością tychże produktów
171

.

Marka informuje konsumenta o właściwościach produktu, pomaga w szybkim

znalezieniu pożądanego produktu, minimalizuje poziom ryzyka związanego z zakupem

oraz wpływa na zadowolenie z konsumpcji. Klient znający daną markę jest pewny

jakości niezależnie od miejsca zakupu produktu opatrzonego daną marką, co skraca czas

przeznaczony na pozyskanie informacji na temat produktów i w znacznym stopniu

ułatwia podjęcie decyzji odnośnie kupna
172

.

170

 H. Wojnarowska, Rodzaje lojalności klientów i ich implikacje dla działań marketingowych

przedsiębiorstwa, „ Zeszyty naukowe Uniwersytetu Ekonomicznego w Krakowie” 2009, nr 823, s. 93-

112
171

 ShoppingShow – jak zachowuje się konsument w miejscu sprzedaży?

https://marketerplus.pl/teksty/artykuly/shoppingshow-zachowuje-sie-konsument-miejscu-sprzedazy/
(data odczytu 08.12.2018)
172

 Tożsamość i wizerunek marketingu, pr. zbior. pod red. R. Niestroja, Polskie Wydawnictwo

Ekonomiczne, Warszwa 2009, s. 248

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

57 / 123

54

Rozdział 4. Zachowania zakupowe konsumentów i wizerunek marki

Uryga w świetle badań bezpośrednich

4.1. Charakterystyka firmy Uryga

Firma Uryga jest biznesem rodzinnym, założonym w 1995 roku
173

.

Przedsiębiorstwo zajmuje się ubojem oraz przetwórstwem mięsa. W ubojni oraz

masarni Uryga zatrudnionych jest kilkanaście osób. Siedziba firmy (Rys.4) znajduje się

na terenie powiatu brzeskiego, w miejscowości Wojakowa. Według właścicieli, firma

swoją działalność opiera na wieloletnim doświadczeniu, jak również wychodzi

naprzeciw klientom oferując im produkty takie jakie chcieliby otrzymać
174

.

Firma Uryga posiada własną ubojnię, do której dostarczane są tuczniki,

karmione naturalną paszą na bazie zbóż i ziemniaków, pochodzące z małych

gospodarskich hodowli. Dzięki temu może ona zapewnić świeżość oraz wysoką jakość

oferowanych produktów. Tuczniki dostarczane do ubojni pochodzą z okolic Wojakowej

oraz Iwkowej. Dla właścicieli przedsiębiorstwa ważne jest, aby nabywać żywce

wieprzowe, które nie były karmione paszami ze sztucznymi dodatkami, powodującymi

szybki przyrost masy. Jak twierdzą właściciele firmy, odbija się to na smaku wyrobu

gotowego
175

.

Rys. 4. Siedziba firmy Uryga

Źródło: oficjalna witryna internetowa przedsiębiorstwa Uryga, www.masarniauryga.pl

(data odczytu 21.11.2018)

173

 Oficjalna witryna internetowa przedsiębiorstwa Uryga, www.masarniauryga.pl/#home (data odczytu

20.11.2018)
174

 Oficjalna witryna internetowa przedsiębiorstwa Uryga, www.masarniauryga.pl/#o-firmie (data

odczytu 20.11.2018)
175

 Najlepsze na święta, www.informatorbrzeski.pl/najlepsze-na-swieta/ (data odczytu 20.11.2018)

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

58 / 123

55

Niewątpliwie wpływ na smak i wygląd wędlin ma technologia produkcji oraz

przepisy, należące do właścicieli marki Uryga. Dużą rolę odgrywają także pracownicy,

przede wszystkim masarze, którzy według właścicieli firmy Uryga są mistrzami

w swojej dziedzinie. W przedsiębiorstwie Uryga wędliny tworzone są z poszanowaniem

polskiej tradycji masarskiej, wędzone na drzewie dębowym lub bukowym,

w tradycyjnych drewnianych wędzarniach. Właściciele firmy dążą do tego, aby smak

ich wyrobów przypomniał konsumentom czas, gdy polskie wędliny były czymś więcej

niż produktem na półce sklepowej, a ciężar włożonej pracy, wyczuwany był w każdym

plasterku
176

.

Firma Uryga posiada własne logo (Rys. 5), w skład którego wchodzi nazwisko

właściciela, oraz poniżej imię i nazwisko właściciela. Żółto-zielone logo znajduje się na

wszystkich produktach opatrzonych marką Uryga oraz posiadanych przez firmę

samochodach dostawczych.

Rys. 5. Logo firmy Uryga

Źródło: oficjalna witryna internetowa przedsiębiorstwa Uryga, www.masarniauryga.pl (data odczytu

28.11.2018)

Przedsiębiorstwo Uryga posiada bogatą ofertę produktową. Swoim klientom oferuje
177

:

 wędzonki (Schab Cygański, Wędzonka z Wojakowej, Zrazówka Wędzona,

Udziec Pieczony, Szynka Wiejska, Schab Wędzony, Polędwiczka Wędzona,

Boczek Wędzony, Kabanos, Kiełbasa Wiejska (Rys. 6), Kości Wędzone,

Podgardle Wędzone, Słonina Wędzona, Żebereko Wędzone, Kiełbasa

Kminkowa, Kiełbasa Krucha, Frankfurterki, Boczek z Pieca, Baleron),

 wędliny (Filet z Indyka, Szynkowa z Fileta, Szynkowa z Pieprzem, Boczek

Gotowany, Boczek Pieczony, Golonko Gotowane, Kiełbasa Kminkowa,

176

 Najlepsze na święta, www.informatorbrzeski.pl/ najlepsze-na-swieta/ (data odczytu 20.11.2018)
177

 Oficjalna witryna internetowa przedsiębiorstwa Uryga, www.masarniauryga.pl/#produkty (data

odczytu 21.11.2018)

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

59 / 123

56

Kiełbasa Szynkowa, Kiełbasa Wiejska Pieczona, Kiełbasa Zwyczajna,

Łopatka Wiejska Pieczona, Mielonka Konserwowa, Pieczeń Chłopska

z Wojakowej, Rogal Wieprzowy, Schab Pieczony z Posypką, Schab Pieczony

z Tłuszczykiem, Schab w Galarecie, Żywiecka Sucha, Schab z Posypką),

 mięsa (Boczek, Golonko, Karczek bez kości, Łopatka bez kości, Polędwiczka,

Schab bez kości, Schab z kością, Udziec bez kości, Żeberka płaty),

 podroby (Głowizna Wiejska, Krupniok, Kaszanka, Pasztet Pieczony, Pasztet

z Pieca, Pasztetowa, Salceson, Słonina bez skóry, Smalec z mięsem),

 ”grillówki” (Paluszki Grillowe, Krupniok, Karczek Grillowy, Kiełbasa Biała

Grillowa, Kiełbasa Grillowa).

Rys. 6. Kiełbasa wiejska marki Uryga

Źródło: oficjalna witryna internetowa przedsiębiorstwa Uryga www.masarniauryga.pl (data odczytu

21.11.2018)

W skład oferty produktowej wchodzą również bogato wyposażone „Stoły

Wiejskie”, przygotowywane na rożnego rodzaju imprezy okolicznościowe (np.: wesela,

chrzciny, itp.).

Produkty opatrzone marką Uryga dostępne są w wybranych sieciowych sklepach

(np. Delikatesy Centrum, Avita, Bonus) oraz małych nie sieciowych sklepach na terenie

województwa małopolskiego. Firma Uryga posiada własny sklep w miejscowości

Czchów, a także prowadzi sprzedaż w punkcie znajdującym się na terenie masarni

w miejscowości Wojakowa. W dużych sklepach sieciowych (np.: Carrefour, Auchan)

produkty marki Uryga nie są dostępne.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

60 / 123

57

Firma posiada własną stronę internetową pod adresem:

www.masarniauryga.pl
178

 oraz profil na portalu społecznościowym - Facebook
179

. Na

stronie internetowej znajduje się krótka wzmianka o istnieniu firmy, oferta produktowa

oraz dane kontaktowe. Zamieszczona jest również informacja o sklepach partnerskich,

w których można nabyć produkty opatrzone marką Uryga. Należy stwierdzić, iż profil

na portalu społecznościowym nie jest w pełni wykorzystywany, ponieważ brak tam

wydarzeń związanych z działalnością firmy. Zamieszczone są na nim tylko logo marki

Uryga oraz zdjęcie siedziby firmy. Krótki film pokazujący proces produkcji wędlin oraz

charakter przedsiębiorstwa znajduje się na portalu video.com
180

. Przedsiębiorstwo

Uryga posiada własne samochody dostawcze, na których znajduje się logo, adres

siedziby firmy oraz telefon kontaktowy.

Firma Uryga prowadzi dość ograniczoną działalność promocyjną, mimo

posiadanego profilu na portalu społecznościowym i strony internetowej. Chcąc

zwiększyć swoją rozpoznawalność wśród mieszkańców województwa małopolskiego,

zdecydowała się na współfinansowanie ogólnopolskiego finału ligi mistrzów orlika

Łącko-Jazowsko (Rys. 7) w 2015 roku
181

.

178

 Oficjalna witryna internetowa przedsiębiorstwa Uryga, www.masarniauryga.pl (data odczytu

21.11.2018)
179

 Masarnia Uryga Tadeusz Uryga, https://www.facebook.com/people/Masarnia-Uryga-Tadeusz-
Uryga/100010097292850 (data odczytu 22.11.2018)
180

 Uryga-Tylko naturalne wędliny, https://vimeo.com/146099176, (data odczytu 03.12.2018)
181

 Finał orlik 2015 w Łącku, http://www.lacko.pl/final-orlik-polska-2015-w-lacku.html (data odczytu

03.12.2018)

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

61 / 123

58

Rys. 7. Działalność promocyjna firmy Uryga – Ogólnopolski Finał Ligi Mistrzów Orlika

Łącko – Jazowska 2015

Źródło: Finał orlik 2015 w Łącku, www.lacko.pl/final-orlik-polska-2015-w-lacku.html (data odczytu

03.12.2018)

 „Wędliny takie jak dawniej” to hasło przewodnie firmy Uryga
182

. Dzięki tej

dewizie smak wyrobów od lat pozostaje niezmienny.

4.2 Metodologia badań empirycznych

Przedmiotem badań bezpośrednich w niniejszej pracy jest wizerunek marki oraz

zachowania konsumentów na rynku produktów wędliniarskich na przykładzie marki

Uryga.

Celami szczegółowymi przeprowadzonych badań są określenie poziomu

znajomości marki Uryga, sposobu postrzegania marki przez konsumentów, stopnia

korzystania z oferty produktowej oraz poznanie najistotniejszych czynników mających

wpływ na podejmowane decyzje zakupowe odnośnie produktów wędliniarskich.

182

 Oficjalna strona internetowa przedsiębiorstwa Uryga www.masarniauryga.pl, (data odczytu

21.11.2018)

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

62 / 123

59

Postawiono następujące hipotezy:

 Marka produktu jest najistotniejszym czynnikiem decydującym o wyborze

wyrobów wędliniarskich,

 Głównym źródłem pozyskiwania przez badanych informacji o produktach

wędliniarskich są znajomi,

 Większość badanych zna markę Uryga,

 Marka Uryga jest pozytywnie postrzegana przez osoby które ją znają,

 Produkty marki Uryga charakteryzują się przede wszystkim wysoką jakością,

 Konsument dokonujący zakupów produktów marki Uryga powtórzy zakup oraz

poleci je znajomym.

Badanie zostało przeprowadzone w dniach od 24.09.2018 do 06.10.2018, na

terenie powiatu nowosądeckiego, w popularnych miejscach znajdujących się na jego

obszarze. W badaniu wzięło udział 100 osób, ponieważ jest to badanie o zasięgu

lokalnym. Metodą badawczą wykorzystaną do przeprowadzenia badania była ankieta

standaryzowana, natomiast zastosowanym narzędziem kwestionariusza ankiety.

Kwestionariusz obejmował 22 pytania zamknięte, 15 pytań otwartych oraz metryczkę.

Zastosowano nielosową metodę doboru próby badawczej, poprzez dobór jednostek

typowych. Podczas badań napotkano pewne problemy wynikające z dużej ilości pytań

zamieszczonych w kwestionariusz ankiety, co wiązało się z koniecznością poświęcenia

przez osobę badaną czasu na jej wypełnienie. Spory odsetek osób proszonych

o wypełnienie kwestionariusza odmówił, przeważającym powodem pośpiech oraz brak

czasu.

4.3 Charakterystyka próby badawczej i wyniki badań bezpośrednich

Próbę badawczą stanowiło 100 pełnoletnich osób zamieszkałych na terenie

powiatu nowosądeckiego, wśród których było 47 mężczyzn i 53 kobiety. Osoby te

reprezentowały mieszkańców wsi oraz miast różnej wielkości. Posiadały różne

wykształcenie oraz charakteryzowały się różnym dochodem na członka rodziny.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

63 / 123

60

Struktura płci respondentów wskazuje na 53% udział kobiet i 47% udział

mężczyzn w badaniu (Rys. 8).

Rys. 8. Struktura płci respondentów (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

W badaniu ankietowym wzięły udział tylko osoby pełnoletnie. Struktura biorąca

pod uwagę wiek respondentów prezentuje, że największą ilość ankietowanych

stanowiły osoby w przedziale wiekowym 36-45 lat (24%), najmniej zaś osoby starsze -

powyżej 65 roku życia (2%). Podobna ilość osób w wieku 18-25 i 26-35 lat wzięła

udział w badaniu i stanowili oni po około 20% (Rys. 9).

Rys. 9. Struktura wieku respondentów (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

W badaniu ankietowym brali udział mieszkańcy powiatu nowosądeckiego.

Wśród tych osób prawie połowa (49%) określiła, że mieszka na wsi, z kolei 51%

respondentów (Rys. 10) zamieszkuje miasta różnej wielkości. Wśród odpowiedzi na

temat miejsca zamieszkania, nie padła ani jedna o zamieszkiwaniu miasta o liczbie

ludności od 21 do 50 tys. mieszkańców.

53%

47%

Kobieta

Mężczyzna

19%

21%

34%

17%

7%

2%

18-25 lat

26-35 lat

36-45 lat

46-55 lat

56-65 lat

powyżej 65 lat

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

64 / 123

61

Rys. 10. Miejsce zamieszkania respondentów (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

Pośród osób biorących udział w badaniu 43% posiada wykształcenie średnie,

30% wyższe, 25% zawodowe, a 2% podstawowe (Rys. 11). Nikt z ankietowanych nie

zadeklarował wykształcenia gimnazjalnego.

Rys. 11. Struktura wykształcenia respondentów (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

Status zawodowy ankietowanych wskazuje na 36% udział w badaniu

pracowników fizycznych (Rys. 12). W nieco mniejszej ilości (33%) uczestniczyli

w ankiecie pracownicy umysłowi. Niewielki procent stanowili renciści i emeryci (8%)

oraz osoby prowadzące własną działalność gospodarczą (6%). Żaden z ankietowanych

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

wieś miasto poniżej 5

tys. mieszkańców

miasto od 5 do 20

tys. mieszkańców

miasto powyżej 50

tys. mieszkańców

49%

6%

10%

35%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

podstawowe

zawodowe

średnie

wyższe

2%

25%

43%

30%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

65 / 123

62

nie wskazał innego statusu zawodowego. Nikt z badanych nie określił, że jest

bezrobotny.

Rys. 12. Status zawodowy respondentów (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

41% respondentów (Rys. 13) wskazało, że ich średni miesięczny dochód netto

przypadający na jednego członka rodziny wynosi od 800-1199 zł. Natomiast dochód

około 30% ankietowanych nie przekracza 800 zł. Dochód przekraczający 1200 zł

zadeklarowało 30% badanych.

Rys. 13. Średni miesięczny dochód netto na jednego członka rodziny (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

0%

10%

20%

30%

40%
36%

33%

17%

8%
6%

3%

26%

41%

17%

13%

poniżej 499 zł

500-799 zł

800-1199 zł

1200-1600 zł

powyżej 1600 zł

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

66 / 123

63

Jako pierwsze w kwestionariuszu ankietowym postawiono następujące pytanie:

Czy spożywa Pan/Pani produkty wędliniarskie? Wszyscy (100%) ankietowani

odpowiedzieli, że spożywają produkty wędliniarskie.

W celu oceny znajomości marek produktów wędliniarskich postawiono pytanie

drugie, które brzmiało następująco: Jakie marki oferujące produkty wędliniarskie

przychodzą Panu/Pani na myśl?. Było to pytanie otwarte. Respondenci mogli

wskazywać dowolną ilość odpowiedzi. Samodzielne wymienianie marek oferujących

produkty wędliniarskie okazało się nieco kłopotliwe dla respondentów, o czym

świadczy fakt, że tylko 2% respondentów nie udzieliło żadnej odpowiedzi na powyższe

pytanie. Najwięcej osób (73) wpisywało po dwie różne marki, 23 osoby wpisały po 3

marki, a tylko dwie podały po 1 marce.

Respondentom przychodziły na myśl różne marki oferujące produkty

wędliniarskie. Wskazano aż 25 niejednakowych marek (wśród 98 wskazań), z czego

najczęściej powtarzającą się była marka Szubryt (36% respondentów, którzy udzielili

odpowiedzi na to pytanie, podało taką markę) - Rys. 14. Duża liczba respondentów

(28% ankietowanych, którzy udzielili odpowiedzi) wskazała markę Konspol. Kolejno

wymieniano takie marki jak: Morliny (20%), Sokołów i Uryga (po 19%). Wśród

pojawiających się odpowiedzi wymieniano również inne marki, z których każda

z osobna nie uzyskała progu 10%, a łącznie stanowiły 66% wskazań (66% spośród

osób, które udzieliły odpowiedzi na to pytanie): Pikok, Indykpol, Laskopol,

Dobrowolscy, Madej Wróbel, Henryk Kania, Unimięs, Kraina Wędlin, Mięsne

Specjały, Motak, Leśniak, Kołdras, Bacówka, Olewnik, Duda, Rol-Pek, Balcerzak,

Kmak.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

67 / 123

64

Rys. 14. Znajomość marek oferujących produkty wędliniarskie (N=98)

Źródło: opracowanie własne na podstawie badań ankietowych.

Kolejne pytanie dotyczyło źródeł informacji na temat produktów wędliniarskich.

Było to pytanie półotwarte. Ankietowani mogli wybrać więcej niż jedną odpowiedź.

Wśród uzyskanych odpowiedzi zdecydowanie na pierwsze miejsce, jako źródło wiedzy

na temat produktów wędliniarskich, wysunęło się własne doświadczenie - aż 58%

respondentów wskazało ten rodzaj źródła informacji (Rys.15). Popularnym wśród

badanych źródłem wiedzy była telewizja (33%), znajomi (32%) oraz rodzina (30%). Do

korzystania z innych źródeł przyznało się 3% ankietowanych i w odpowiedzi podawali

radio jako punkt czerpania informacji o produktach wędliniarskich.

0% 10% 20% 30% 40% 50% 60% 70%

Szubryt

Konspol

Morliny

Sokołów

Uryga

Krakus

Tarczyński

Inne

36%

28%

20%

19%

19%

17%

14%

66%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

68 / 123

65

Rys. 15. Źródła informacji na temat produktów wędliniarskich (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

Decyzja dotycząca wyboru produktów wędliniarskich nie jest prosta. Jednak, jak

wynika z przeprowadzonych badań prawie 40% ankietowanych indywidualnie

podejmuje decyzje w tym zakresie. Natomiast 28% respondentów udzieliło odpowiedzi,

że w ich gospodarstwach domowych to współmałżonkowie określają, jakie produkty

wędliniarskie kupują i spożywają (Rys. 16). Wspólnie z rodziną takie decyzje

podejmuje tylko 8% respondentów. Wśród 2% ankietowanych wybór produktów

wędliniarskich jest zależny od dzieci, dla kolejnych 2% badanych wybór należy do

dziadków.

0%

10%

20%

30%

40%

50%

60%
58%

33% 32%
30%

9%
7%

3% 3%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

69 / 123

66

Rys. 16. Podmioty decydujące o wyborze produktów wędliniarskich (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

Wyniki badań ankietowych dotyczących zachowań konsumenckich wskazują,

że 40% respondentów dokonuje zakupów produktów wędliniarskich średnio raz

w tygodniu, a 38% badanych kilka razy w tygodniu (Rys. 17). Zdecydowanie mniej

ankietowanych zakupy robi codziennie (14%). Natomiast średnio kilka razy w miesiącu

produkty wędliniarskie nabywa 8% badanych. Żaden respondent nie określił, że robi

zakupy rzadziej niż raz w miesiącu lub że nigdy nie kupuje produktów wędliniarskich.

Rys. 17. Częstotliwość zakupu produktów wędliniarskich (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

Zakupu produktów wędliniarskich dokonują zarówno kobiety jak i mężczyźni,

niezależnie od wieku, miejsca zamieszkania, wykształcenia, statusu zawodowego

i średniego dochodu na członka rodziny. 98% kobiet biorących udział w badaniu robi

0% 5% 10% 15% 20% 25% 30% 35% 40%

respondent

żona/mąż

rodzice

razem z rodziną

partner/partnerka

dzieci

dziadkowie

37%

28%

16%

8%

7%

2%

2%

14%

38%

40%

8%

z reguły codziennie

średnio kilka razy w tygodniu

średnio raz w tygoniu

średnio kilka razy w miesiącu

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

70 / 123

67

zakupy średnio raz w tygodniu lub częściej. Spora grupa kobiet (49% badanych kobiet

z tej grupy badanych) kupuje produkty wędliniarskie kilka razy w tygodniu, a 26% robi

to z reguły codziennie. Mężczyźni zdecydowanie rzadziej robią zakupy. Najczęściej

dokonują zakupu produktów wędliniarskich średnio raz w tygodniu (60% badanych

mężczyzn), tylko 23% z nich kupuje kilka razy w tygodniu, a ani jeden mężczyzna nie

robi zakupów codziennie.

Respondenci w przedziale wiekowym 18-25 lat, którzy wzięli udział w badaniu,

to głównie osoby uczące się. Produkty wędliniarskie nabywają w głównej mierze

średnio kilka razy w tygodniu (37% osób z przedziału wiekowego 18-25 lat) i raz

w tygodniu (37% osób z przedziału wiekowego 18-25 lat). Osoby w wieku 26-55 lat

w głównej mierze są osobami pracującymi i z bardzo podobną częstotliwością robią

zakupy jak osoby uczące się. 39% z nich kupuje produkty wędliniarskie kilka razy

w tygodniu, a 40% robi to raz w tygodniu. Do codziennego nabywania przyznało się

15% osób z grupy wiekowej 26-55 lat. Najwięcej osób po 55 roku życia (44% z spośród

danej grupy osób) kupuje produkty wędliniarskie średnio raz w tygodniu.

Nie zauważono korelacji pomiędzy wiekiem, a częstotliwością dokonywania

zakupów produktów wędliniarskich - w każdej grupie wiekowej najczęściej są one

dokonywane średnio raz w tygodniu.

Osoby zamieszkujące miasta różnej wielkości produkty wędliniarskie kupują

średnio kilka razy w tygodniu (47% osób mieszkających w miastach), natomiast

mieszkańcy wiosek robią to zwykle raz w tygodniu (43% osób zamieszkujących wsie).

Mieszkańcy miast częściej robią zakupy (57% robi to kilka razy w tygodniu, albo

częściej) niż osoby mieszkające na wsiach (45% robi to kilka razy w tygodniu, albo

częściej).

Osoby z wykształceniem podstawowym, gimnazjalnym i zawodowym kupują

produkty wędliniarskie kilka razy w tygodniu (42% osób z takim wykształceniem),

natomiast osoby posiadające wykształcenie średnie lub wyższe robią zakupy rzadziej,

bo głównie raz w tygodniu (56% osób spośród badanej grupy).

Najczęściej produkty wędliniarskie nabywają pracownicy umysłowi (58% tej

grupy respondentów) oraz osoby prowadzące własną działalność gospodarczą (50%)

i robią to średnio kilka razy w tygodniu. Rzadziej, bo średnio raz w tygodniu zakupu

dokonują pracownicy fizyczni (53%). Raz w tygodniu lub kilka razy w tygodniu zakupy

robią emeryci, renciści, uczniowie i studenci (w takim samym procencie, ok. 36%).

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

71 / 123

68

Dochód respondentów wpływa na częstotliwość zakupów produktów

wędliniarskich. Osoby, którym na jednego mieszkania przypada mniej niż 799zł

miesięcznie najczęściej robią zakupy średnio raz w tygodniu (52% osób, których

miesięczny dochód na członka rodziny nie przekracza 799zł), natomiast osoby których

dochód wynosi 800-1199zł kupują częściej, bo kilka razy w tygodniu (51% osób,

których miesięczny dochód na członka rodziny jest mieści się w przedziale 800-1199zł).

Osoby, których średni miesięczny dochód na jednego członka rodziny jest większy niż

1200zł najczęściej robią zakupy raz w tygodniu (37%) lub kilka razy w tygodniu (37%).

Miejscem, w którym respondenci najczęściej dokonują zakupów produktów

wędliniarskich są małe sieciowe sklepy (41%) – Rys. 18. Na drugim miejscu znalazły

się masarnie (sklepy firmowe) - 33%, a kolejne miejsca zajęły supermarkety - 17%,

dyskonty 8% oraz małe nie sieciowe sklepy - 1%.

Rys. 18. Miejsce dokonywania zakupu produktów wędliniarskich (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

W kolejnym pytaniu ankietowani zostali poproszeni o określenie stopnia

w jakim podane czynniki wpływają na ich decyzje zakupowe względem produktów

wędliniarskich (skala od 0 do 5, gdzie „0” oznacza brak wpływu, natomiast „5” bardzo

duży wpływ). Ocenie zostało poddane 8 czynników takich jak: marka produktów,

jakość produktów, cena produktów, smak produktów, wygląd produktów, poprzednie

doświadczenia z produktami, przyzwyczajenie do produktów, dostępność produktów,

lokalizacja punktu sprzedaży produktów, poziom obsługi w miejscu sprzedaży

produktów. Respondenci mieli także możliwość wpisania innych, własnych czynników,

0%

10%

20%

30%

40%

50%

mały sieciowy

sklep

masarnia

(sklep

firmowy)

supermarket dyskont mały nie

sieciowy

sklep

41%

33%

17%

8%

1%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

72 / 123

69

które przychodziły im na myśl oraz ich oceny, jednak nikt z ankietowanych nie podjął

się takiego zadania. Procentowy udział poszczególnych odpowiedzi, które wpływają na

decyzje zakupowe przedstawia tabela 4. Natomiast rys. 19 prezentuje wpływ

poszczególnych czynników na decyzje zakupowe konsumentów – wyniki wyliczone na

podstawie przypisanej wagi dla danej odpowiedzi. Wyniki badań wykazały, że

najistotniejszymi czynnikami mającymi wpływ na decyzje zakupowe badanych, są

w równej mierze smak oraz wygląd produktów, następnie dużą rolę odgrywa jakość,

poprzednie doświadczenia z produktami oraz marka produktów. Mniejszy wpływ na

decyzje podejmowane przez konsumentów ma przyzwyczajenie do produktów, ich

dostępność, poziom obsługi w miejscu sprzedaży, czy lokalizacja punktu sprzedaży.

Najmniejsze znaczenie ma cena kupowanych produktów wędliniarskich.

Tabela 4. Ocena wpływu określonych czynników na decyzje zakupowe produktów

wędliniarskich

 Czynniki: 0 1 2 3 4 5

marka produktów 0 0 4% 15% 51% 30%

jakość produktów 0 0 1% 4% 46% 49%

cena produktów 0 12% 11% 43% 25% 9%

smak produktów 0 0 0 0 29% 71%

wygląd produktów 0 0 0 3% 23% 74%

poprzednie doświadczenia z

produktami
0 0 0 7% 50% 43%

przyzwyczajenie do produktów 0 0 8% 52% 38% 2%

dostępność produktów 6% 7% 25% 50% 11% 1%

lokalizacja punktu sprzedaży

produktu 3% 12% 28% 45% 11% 1%

poziom obsługi w miejscu

sprzedaży produktu 0 2% 23% 46% 26% 3%
Źródło: opracowanie własne na podstawie badań ankietowych.

Uwaga: 0 oznacza brak wpływu, natomiast 5 bardzo duży wpływ

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

73 / 123

70

Rys. 19. Wpływ poszczególnych czynników na decyzje zakupowe odnośnie produktów

wędliniarskich (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

Respondentów zapytano także o to, jakie marki produktów wędliniarskich

wybierają najczęściej podczas zakupów. Ankietowani zostali poproszeni o wpisanie

maksymalnie trzech marek. Największa ilość respondentów wskazywała po jednej

odpowiedzi (57 osób), nieco mniej, bo 38 osób udzieliło po dwie odpowiedzi. Tylko

jedna badana osoba wymieniła trzy marki. Okazało się, że zdecydowanie najczęściej

wybieraną przez badanych marką produktów wędliniarskich jest Szubryt - 33%

respondentów wskazało taką markę (Rys.20). Następne w kolejności były wskazywane

marki: Uryga (15%), Sokołów (14%) oraz Morliny (12%). Wśród marek określonych na

wykresie jako Inne, które łącznie stanowiły 67% wszystkich udzielonych odpowiedzi

wymieniano te marki, które nie otrzymały po 10% wskazań, takie jak: Laskopol,

Konspol, Tarczyński, Motak, Leśniak, Rol-Pek, Pikok, Krakus, Olewnik, Duda,

Balcerzak, Kmak, Kraina Wędlin, Dobrowolscy.

Zauważono wysoką zależność pomiędzy markami przychodzącymi na myśl

respondentom, a tymi które wybierają podczas zakupów produktów wędliniarskich. Aż

97 badanych (spośród 98, którzy udzielili odpowiedzi na te pytania) powieliło co

najmniej jedną taką samą markę w dwóch pytaniach.

0
1
2
3
4
5
marka

jakość

cena

smak

wygląd

poprz. doświadczenie

przyzwyczjenie

dostępność

lokalizacja

poziom obsługi

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

74 / 123

71

Rys. 20. Najczęściej wybierane marki produktów wędliniarskich podczas zakupów (N=98)

Źródło: opracowanie własne na podstawie badań ankietowych.

Przedmiotem badań było także określenie jak często respondenci zmieniają

marki podczas zakupów produktów wędliniarskich? Dla 40% ankietowanych (Rys. 21)

trudno było jednoznacznie odpowiedzieć na zadane pytanie. Dokładnie taka sama ilość

osób (40%) uznała, że raczej nie zmienia marek podczas zakupów produktów

wędliniarskich. Natomiast 14% badanych uznało, że są skłonni do zmiany marek,

udzielając odpowiedzi raczej tak. Tylko 5% ankietowanych poinformowało, że

zdecydowanie nie dokonują zmian podczas zakupów produktów wędliniarskich.

Natomiast 1% respondentów zadeklarowało zdecydowane zmiany.

0%

10%

20%

30%

40%

50%

60%

70%

Szubryt Uryga Sokołów Morliny Inne

33%

15% 14%
12%

67%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

75 / 123

72

Rys. 21. Deklaracja zmiany marki podczas zakupów produktów wędliniarskich

(N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

Respondenci zostali poproszeni o ustosunkowanie się do kilku stwierdzeń

dotyczących nabywania produktów wędliniarskich, takich jak:

1. Trudno jest nabyć smaczne wyroby wędliniarskie;

2. Najczęściej kupuję krajowe produkty wędliniarskie;

3. Jestem w stanie podjechać do sąsiedniej miejscowości po ulubione

produkty wędliniarskie;

4. Podjęcie decyzji o zakupie produktów wędliniarskich zajmuje mi dużo

czasu;

5. Podczas zakupów najczęściej wybieram regionalne marki produktów

wędliniarskich;

6. Kupuję duże ilości produktów wędliniarskich jednorazowo.

Wyniki badań ankietowych w tym zakresie przedstawia Rys. 22.

0%

5%

10%

15%

20%

25%

30%

35%

40%

zdecydowanie

tak

raczej tak trudno

powiedzieć

raczej nie zdecydowanie

nie

1%

14%

40% 40%

5%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

76 / 123

73

Rys. 22. Stosunek respondentów do stwierdzeń dotyczących nabywania produktów

wędliniarskich (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych

Dla ponad połowy badanych (57% wskazań) trudno było się odnieść do zdania:

Trudno jest nabyć smaczne wyroby wędliniarskie. Natomiast 29% respondentów

zgodziła się z tym stwierdzeniem, a 14% posiadała zdanie przeciwne.

Podobny rozkład udzielanych odpowiedzi przedstawia się dla kolejnego

stwierdzenia: Najczęściej kupuję krajowe produkty wędliniarskie (Rys. 22). Aż 67%

ankietowanych odpowiadało: Ani się zgadzam, ani się nie zgadzam. Z tym

stwierdzeniem zgadza się 24% respondentów (w tym 1% wybrało odpowiedź

„zdecydowanie się zgadzam”), natomiast 9% określiło, że nie zgadza się z tym

zdaniem.

Do sąsiedniej miejscowości po ulubione produkty wędliniarskie jest w stanie

podjechać większość ankietowanych (67% łącznie stanowią ankietowani, którzy

udzielili odpowiedzi całkowicie się zgadzam i zgadzam się) – Rys. 22. Odpowiedź: Ani

0% 50% 100%

Trudno jest nabyć smaczne wyroby

wędliniarskie

Najczęściej kupuję krajowe produkty

wędliniarskie

Jestem w stanie podjechać do

sąsiedniej miejscowości po ulubione

produkty wędliniarskie

Podjęcie decyzji o zakupie produktów

wędliniarskich zajmuje mi dużo czasu

Podczas zakupów najczęściej

wybieram regionalne marki

produktów wędliniarskich

Kupuję duże ilości produktów

wędliniarskichjednorazowo

1%

17%

2%

29%

23%

50%

8%

33%

25%

57%

67%

21%

63%

54%

29%

14%

9%

10%

29%

13%

41%

2%

3%

Całkowicie się

zgadzam

Zgadzam się

Ani się zgadzam,

ani się nie

zgadzam

Nie zgadzam się

Całkowicie się nie

zgadzam

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

77 / 123

74

się zgadzam, ani się nie zgadzam, zaznaczyło 21% respondentów, natomiast łącznie

12% nie zgodziło się z tym stwierdzeniem.

 Aż 63% respondentów udzieliło neutralnej odpowiedzi, ani się zgadzam, ani się

nie zgadzam, na stwierdzenie: Podjęcie decyzji o zakupie produktów wędliniarskich

zajmuje mi dużo czasu (63%) – Rys. 22. Tylko 8% ankietowanych przyznaje się, że

podjęcie decyzji o zakupie produktów wędliniarskich jest czasochłonne, a dla 29%

badanych takie decyzje nie sprawiają trudności oraz nie zajmują dużo czasu.

Regionalne marki produktów wędliniarskich najczęściej podczas zakupów

wybiera 33% ankietowanych (Rys. 22). Dla ponad połowy respondentów (54%) nie ma

znaczenia jakie produkty kupią. Nie wybiera regionalnych marek produktów

wędliniarskich 13% badanych.

Jednorazowo, duże ilości produktów wędliniarskich kupuje łącznie 27%

ankietowanych (Rys. 22). Dla powyższego stwierdzenia 29% respondentów wybrało

odpowiedź „ani się zgadzam ani się nie zgadzam”. Natomiast 44% badanych (łącznie

osób, które udzieliły odpowiedzi „nie zgadzam się” i „całkowicie się nie zgadzam”) nie

nabywa produktów wędliniarskich jednorazowo w dużych ilościach.

W kolejnym pytaniu respondentom zostały przedstawione również różne

stwierdzenia, tym razem dotyczące jakości produktów wędliniarskich. Ocenie zostały

poddane trzy zdania takie jak:

1. Wysokiej jakości produkty wędliniarskie muszą mieć wysoką cenę;

2. Masowa produkcja produktów wędliniarskich nie idzie w parze z ich

wysoką jakością;

3. Tylko markowe produkty wędliniarskie gwarantują powtarzalną, wysoką

jakość.

Z przedstawionego poniżej wykresu (Rys. 23) wynika, że ze stwierdzeniem:

wysokiej jakości produkty wędliniarskie muszą mieć wysoką cenę – „całkowicie się

zgadza” tylko 2% ankietowanych, a 44% „zgadza się” z tą tezą. „Ani się zgadzam ani

się nie zgadzam” odpowiedziało 39% respondentów. Natomiast 15% uważa, że

produkty wysokiej jakości nie muszą mieć wysokiej ceny.

Ze stwierdzeniem: Masowa produkcja produktów wędliniarskich nie idzie

w parze z ich wysoką jakością zgadza się 31% ankietowanych (łącznie respondentów,

którzy udzielili odpowiedzi całkowicie się zgadzam i zgadzam się), natomiast 52%

uważa, że produkty wędliniarskie wytwarzane masowo mogą być wysokiej jakości –

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

78 / 123

75

udzielając odpowiedzi nie zgadzam się i całkowicie się nie zgadzam (Rys. 23). Pozostali

ankietowani (17%) udzielili neutralnej odpowiedzi – ani się zgadzam, ani się nie

zgadzam.

Tylko markowe produkty wędliniarskie gwarantują powtarzalną wysoką, jakość

- tak uważa łącznie 28% biorących udział w badaniu. Tylko według 21%

ankietowanych wysoka jakość może być zagwarantowana przez nie markowe produkty

(Rys. 23). Do powyższego zdania neutralnie odniosło się 51% ankietowanych,

udzielając odpowiedzi „ani się zgadzam, ani się nie zgadzam”.

Rys. 23. Stosunek respondentów do stwierdzeń dotyczących jakości produktów

wędliniarskich (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

Bardzo istotnym celem badania była ocena znajomości marki Uryga. Dlatego też

postawiono kilka kolejnych pytań. Pierwsze z nich brzmiało następująco: W jakim

stopniu zna Pan/Pani markę Uryga (Tadeusz Uryga)? Do bardzo dobrej znajomości tej

marki przyznało się 21% osób biorących udział w ankiecie, natomiast do dobrej

znajomości 17% (Rys. 24). Największa liczba ankietowanych - 40% określiła, że ich

poziom znajomości marki Uryga jest średni. Ze słyszenia marka jest znana dla 22%

ankietowanych. Należy zauważyć, że wszyscy ankietowani w różnym stopniu –

mniejszym lub większym zadeklarowali znajomość marki Uryga.

Nie zauważono żadnych zależności pomiędzy płcią respondenta, a poziomem

znajomości marki Uryga. Zarówno kobiety (40%) jak i mężczyźni (40%) najczęściej

0% 50% 100%

Wysokiej jakości produkty

wędliniarskie muszą mieć

wysoką cenę

Masowa produkcja

produktów wędliniarskich

nie idzie w parze z ich

wysoką jakością

Tylko markowe produkty

wędliniarskie gwarantują

powtarzalną, wysoką jakość

2%

11%

4%

44%

20%

24%

39%

17%

51%

14%

51%

21%

1%

1%

Całkowicie się

zgadzam

Zgadzam się

Ani się zgadzam,

ani się nie zgadzam

Nie zgadzam się

Całkowicie się nie

zgadzam

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

79 / 123

76

udzielali odpowiedzi, że badaną markę znają średnio. Odpowiedź „znam ze słyszenia”

respondenci wskazywali nieco rzadziej, ale nadal na podobnym poziome wśród kobiet

(21% wśród badanych kobiet) i mężczyzn (23% wśród badanych mężczyzn). Bardzo

dobrze markę Uryga zna tyle samo kobiet (21%) co mężczyzn (21%).

Bardzo dobrze markę Uryga znają osoby starsze. Najwięcej osób (33%) spośród

grupy po 55 roku życia odpowiedziało, że znają markę Uryga bardzo dobrze. Zarówno

wśród osób pracujących (przedział wiekowy 26-55) – 40%, jak i uczących się (przedział

wiekowy 18-25) – 37% oraz osób po 55 roku życia (44%) najczęściej padały

odpowiedzi, że średnio znają markę Uryga.

Nie zauważono zależności pomiędzy miejscem zamieszkania, a poziomem

znajomości marki Uryga. Najczęściej wybieranymi odpowiedziami wśród osób

zamieszkujących wieś (39% wśród badanej grupy) jak i miasta (41%) była średnia

znajomość.

Wykształcenie również nie wpływa na poziom znajomości marki Uryga. Osób

posiadających wykształcenie średnie i wyższe (37% osób z takim wykształceniem

udzieliło odpowiedzi) znających bardzo dobrze i dobrze markę, była podobna ilość, co

wśród osób z wykształceniem podstawowym i zawodowym (41%).

Do bardzo dobrej znajomości marki Uryga przyznało się aż 38% emerytów

i rencistów. Najwięcej osób w tej grupie badanych odpowiedziało, że bardzo dobrze

znają badaną markę.

Dochód na jednego członka rodziny nie ma wpływu na znajomość marki Uryga.

Zarówno w grupie osób zarabiających poniżej 799 zł (28% w tej grupie badanych) jak

i tych, których miesięczny dochód przekracza 1200 zł (23% w tej grupie badanych),

najwięcej osób określiło, że bardzo dobrze znają markę.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

80 / 123

77

Rys. 24. Poziom znajomości marki Uryga (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

Respondentów poproszono o udzielenie odpowiedzi dotyczącej poziomu

znajomości logo marki Uryga (Tadeusz Uryga). W tym celu zostało postawione pytanie,

w którym respondenci deklarowali czy znają, czy nie znają logo badanej marki. Analiza

danych ankietowych klarowanie pokazała, że ponad połowa, bo aż 62% respondentów

nie wie jak wygląda logo marki Uryga (Rys. 25). Tylko 38% badanych zadeklarowało

znajomość logo marki Uryga.

Rys. 25. Znajomość logo marki Uryga (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

Respondenci zostali zapytani o to, czy znają logo marki Uryga, a następnie

w pytaniu otwartym, co ono przedstawia. Niespełna połowa ankietowanych, spośród

tych, którzy udzielili odpowiedzi na postawione pytanie 45% poprawnie opisała logo

marki Tadeusz Uryga i wpisała, że przedstawia ono nazwisko właściciela. Według 40%

badanych, udzielających odpowiedzi, logo marki Uryga przedstawia zwierzę. Wśród

0%

5%

10%

15%

20%

25%

30%

35%

40%

bardzo dobrze dobrze średnio znam ze słyszenia

21%

17%

40%

22%

38%

62%
tak

nie

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

81 / 123

78

wskazań pojawiły się odpowiedzi takie jak: świnia, kurczak, krowa. Natomiast 15%

ankietowanych, którzy wypowiedzieli się na ten temat uważa, że przedstawia ono

produkty wędliniarskie (Rys. 26).

Rys. 26. Skojarzenia z logo marki Uryga? (N=84)

Źródło: opracowanie własne na podstawie badań ankietowych.

Zapytano także o źródło z jakiego respondenci dowiedzieli się o istnieniu marki

Uryga. Poproszono o wybranie odpowiedzi spośród 10 wskazanych. Ankietowanym

dano także możliwość samodzielnego wpisania odpowiedzi. Wyniki badań ankietowych

pokazują, że markę Uryga badani znają głównie z informacji przekazywanych od

rodziny (43%) oraz od znajomych (39%). W mniejszym stopniu jako źródło

respondenci podawali sklepy (18%) - Rys 27. Żaden z respondentów nie zaznaczył jako

źródła informacji o istnieniu marki Uryga: prasy, radia, telewizji, Internetu, ulotek,

billboardów oraz plakatów. Nie pojawiła się także odpowiedź inne.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

nazwisko zwierzę produkty wędliniarskie

48%

39%

13%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

82 / 123

79

Rys. 27. Źródła informacji o istnieniu marki Uryga (TadeuszUryga), N=100

Źródło: opracowanie własne na podstawie badań ankietowych.

Respondentom zostało postawione pytanie, czy kiedykolwiek spożywali produkty

marki Uryga?. Poproszono o udzielenie odpowiedzi tak lub nie. 65% ankietowanych

określiło, że spożywali już produkty marki Uryga. Natomiast 35% badanych

zaznaczyło, że nigdy tego nie robili (Rys. 28).

Zbadano także zależność pomiędzy spożyciem przez ankietowanych produktów

opatrzonych marką Uryga, a stopniem znajomości tej marki. Respondenci, którzy

zadeklarowali, że nigdy nie spożywali produktów marki Uryga, znają badaną markę ze

słyszenia – 60% (wśród osób, które nie spożywały tych produktów), natomiast 40%

spośród respondentów, którzy nigdy nie spożywali produktów marki Uryga

zadeklarowali średnią znajomość. Nikt z ankietowanych, którzy określili, że nigdy nie

spożywali produktów wędliniarskich opatrzonych marką Uryga nie odpowiedział, że

zna dobrze lub bardzo dobrze daną markę.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

rodzina znajomi sklep

43%
39%

18%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

83 / 123

80

Rys. 28. Deklaracja spożycia produktów marki Uryga (Tadeusz Uryga), N=100

Źródło: opracowanie własne na podstawie badań ankietowych

Z uwagi na cele pracy ankietowani zostali zapytani o skojarzenia związane

z marką Uryga. Łącznie, ponad połowie ze wszystkich ankietowanych (54%) kojarzy

się ona pozytywnie (16% stanowią odpowiedzi zdecydowanie pozytywnie, 38% raczej

pozytywnie) - Rys. 29. Wśród 42% ankietowanych marka Uryga nie przywołuje

żadnych skojarzeń. Natomiast u 4% badanych marka Uryga wywołuje skojarzenia

raczej negatywne. Warto tutaj zaznaczyć, iż wśród tych 4% wszystkie osoby już

kiedyś spożywały produkt marki Uryga. Nikt z badanych nie określił, że omawiana

marka przywołuje zdecydowanie negatywne skojarzenia.

Rys. 29. Skojarzenia z wiązane z marką Uryga (Tadeusz Uryga), N=100

Źródło: opracowanie własne na podstawie badań ankietowych.

65%

35%

tak

nie

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

zdecydowanie

pozytywne

raczej pozytywne nie mam

skojarzeń

raczej negatywne

16%

38%

42%

4%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

84 / 123

81

Respondenci zostali poproszeni o udzielenie informacji na temat częstotliwości

dokonywania zakupów produktów marki Uryga. Wyniki badań ankietowych pokazują,

że 34% badanych nigdy nie kupuje produktów marki Uryga (Rys. 30). Okazało się, że

osoby które nigdy nie dokonały zakupów produktów omawianej marki średnio ją znają

(38% osób, które udzieliły odpowiedzi, że nigdy nie kupowały tych produktów) lub

znają ją tylko ze słyszenia (62%). Największa liczba ankietowanych robi zakupy kilka

razy w miesiącu (19%). Natomiast 7% deklaruje, iż kupują produkty codziennie.

Sporadycznie, bo rzadziej niż raz na kwartał do zakupów przyznaje się 5% spośród

wszystkich ankietowanych.

Zarówno kobiety, jak i mężczyźni dokonują zakupów produktów marki Uryga

średnio kilka razy w miesiącu lub częściej (45% spośród badanej grupy kobiet i 45%

spośród badanej grupy mężczyzn). Najczęściej produkty tej marki kupują osoby po 55

roku życia (66% kupuje kilka razy w miesiącu lub częściej), aż 44% (spośród badanej

grupy osób) dokonuje zakupów średnio kilka razy w tygodniu.

Produkty marki Uryga częściej kupują osoby zamieszkujące wsie (50% średnio

kilka razy w miesiącu lub częściej) niż mieszkańcy miast (42% osób zamieszkujących

miasta różnej wielkości robi zakupy średnio kilka razy w miesiącu lub częściej).

Większy ilość osób z miast (45% badanej grupy) nigdy nie kupuje produktów tej marki

w porównaniu z osobami ze wsi (22% spośród badanej grupy osób).

Nie zauważono żadnej zależności pomiędzy wykształceniem, a częstotliwością

nabywania produktów marki Uryga.

Emeryci i renciści najczęściej kupują produkty marki Uryga (50% w tej grupie

badanych) i robią to średnio kilka razy w tygodniu. Pracownicy fizyczni zwykle kupują

raz w miesiącu (17% spośród badanej grupy osób) lub kilka razy w miesiącu (17%

spośród badanej grupy osób). Pracownicy umysłowi najczęściej robią to kilka razy

w miesiącu, a uczniowie i studenci średnio raz w miesiącu (18% spośród badanych grup

osób) lub raz w tygodniu (18% spośród badanych grup osób).

Największy odsetek badanych (44%), którzy nigdy nie kupują produktów marki

Uryga znajduje się w grupie osób, których dochód wynosi 800-1200zł na jednego

członka rodziny. Osoby, których dochód jest niższy częściej robią zakupy (55%

w grupie osób, których dochód jest niższy niż 799zł) i dokonują tego średnio kilka razy

w miesiącu lub częściej.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

85 / 123

82

Rys. 30. Częstotliwość dokonywania zakupów produktów marki Uryga (Tadeusz Uryga),

N=100

Źródło: opracowanie własne na podstawie badań ankietowych.

Respondentów zapytano, czy według nich dostępność produktów marki Uryga

jest wystarczająca. Około 1/3 ankietowanych uważa, że dostępność produktów

oferowanych przez markę Uryga jest niewystarczająca (32%) – Rys. 31. Natomiast

łącznie 38%, spośród respondentów, którzy udzieli odpowiedzi na to pytanie ma

odmienne zdanie na ten temat. Wśród nich 8% oceniło, że dostępność tych produktów

jest zdecydowanie wystarczająca.

0% 10% 20% 30% 40%

z reguły codziennie

średnio kilka razy w tygodniu

średnio raz w tygodniu

średnio kilka razy w miesiącu

średnio raz w miesiącu

średnio 1-2 razy na kwartał

rzadziej niż raz na kwartał

nigdy

7%

11%

9%

19%

14%

1%

5%

34%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

86 / 123

83

Rys. 31. Ocena, czy dostępność produktów marki Uryga jest wystarczająca (Tadeusz

Uryga), N=66

Źródło: opracowanie własne na podstawie badań ankietowych.

W celu pozyskania informacji o najczęściej kupowanych przez respondentów

produktach marki Uryga poproszono ich o podanie w pytaniu otwartym maksymalnie

trzech produktów. Ankietowanym to pytanie przysporzyło sporo trudności - tylko 31

osób udzieliło odpowiedzi. Najczęściej wskazywano po dwie odpowiedzi. 7 osób

wymieniło po jednym produkcie, 18 po dwa, a 6 osób po trzy produkty. Do najczęściej

kupowanych przez respondentów produktów marki Uryga należą Kiełbasa Wiejska – 25

osób wpisało taką odpowiedź (41% osób spośród tych, którzy udzielili odpowiedzi na to

pytanie) oraz Szynka Wiejska -13 respondentów (20% spośród osób, które udzieliły

odpowiedzi na to pytanie) – Rys.32. Zainteresowaniem cieszy się również Boczek

Pieczony – 11 osób (19%), a także Pasztetowa - 4 osoby (7%). Mniej niż po 6%

ankietowanych wskazało jeszcze na produkty takie jak: Kiełbasa Szynkowa (5%),

Pieczeń Chłopska z Wojakowej (5%) i Łopatka Wiejska Pieczona (3%).

0%

5%

10%

15%

20%

25%

30%

35%

zdecydowanie tak raczej tak trudno powiedzieć raczej nie

8%

30% 30%
32%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

87 / 123

84

Rys. 32. Najczęściej kupowane przez respondentów produkty marki Uryga (Tadeusz

Uryga), N=31

Źródło: opracowanie własne na podstawie badań ankietowych.

Ze względu na cele pracy respondentom zadano także pytanie dlaczego kupują

produkty marki Uryga. Nie należało ono do najłatwiejszych. Uzyskano 53 odpowiedzi

na zadane pytanie. Osoby, które napisały dlaczego kupują produkty badanej marki,

wskazały tylko jedną odpowiedź, mimo że nie było ograniczenia odnośnie ilości

odpowiedzi. Wśród powodów dla których produkty marki Uryga są kupowane,

zdecydowanie na pierwszym miejscu był smak – wskazało na niego 52% spośród osób,

które udzieliły odpowiedzi (Rys. 33). Drugie miejsce zajęła jakość (21% wśród

uzyskanych odpowiedzi). Na cechy takie jak: powtarzalność cech produktów

(rozumiana jako każdorazowe otrzymanie takiego samego produktu jak podczas

poprzednich zakupów), cena i przyzwyczajenie do produktów wskazało łącznie 27%

badanych, którzy podali powody zakupów. Nie wszyscy jednak, którzy zadeklarowali,

że kupują produkty marki Uryga podali powód zakupu – 51 osób z tych, którzy kupują

wpisało odpowiedź, a 15 osób nie odpowiedziało na to pytanie.

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Kiełbasa Wiejska

Szynka Wiejska

Boczek Pieczony

Pasztetowa

Kiełbasa Szynkowa

Pieczeń Chłopska z Wojakowej

Łopatka Wiejska Pieczona

41%

21%

18%

7%

5%

5%

3%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

88 / 123

85

Rys. 33. Powody, dla których respondenci dokonują zakupów produktów marki Uryga

(Tadeusz Uryga), N=53

Źródło: opracowanie własne na podstawie badań ankietowych.

W celu określenia dla kogo kupowane są produkty marki Uryga postawiono

kolejne pytanie, które miało również charakter otwarty. Spośród osób, które kupują

produkty tej marki (66), tylko 48 udzieliło odpowiedzi na to pytanie. Każda z tych osób

wpisała tylko jedną odpowiedź. Produkty marki Uryga najczęściej kupowane są dla

osób bliskich, wśród których wymieniana jest rodzina i partnerzy, tak wskazało 35 osób

(73% - odsetek tych osób, które udzieliły odpowiedzi). 9 osób (19%) udzieliło

odpowiedzi, że kupuje produkty marki Uryga dla znajomych, natomiast 4 osoby (8%)

kupują je tylko dla siebie (Rys. 34).

Rys. 34. Przeznaczenie produktów marki Uryga (Tadeusz Uryga), N=48

Źródło: opracowanie własne na podstawie badań ankietowych.

51%

21%

9% 9% 9%

0%

10%

20%

30%

40%

50%

60%

smak jakość powtarzalność

cech produktu

cena przyzwyczajenie

do produktów

0%

10%

20%

30%

40%

50%

60%

70%

80%

dla bliskich osób

(rodzina, partnerzy)

dla siebie dla znajomych

73%

19%

8%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

89 / 123

86

Respondentów zapytano następnie, czy nadal będą kupować produkty marki

Uryga. Uzyskane dane wskazują, że produkty nadal będą nabywane przez 52 osoby

(spośród tych które kiedykolwiek kupowały produkty marki Uryga), co stanowi łącznie

79% osób kupujących dane produkty. Niezdecydowanych jest 13 osób (20%), natomiast

ponownego zakupu nie dokona 1 osoba z ankietowanych (2%) - Rys. 30.

Rys. 35. Deklaracje dotyczące kontynuowania zakupu produktów marki Uryga (Tadeusz

Uryga), N=66

Źródło: opracowanie własne na podstawie badań ankietowych.

Respondenci zostali zapytani o przywiązanie do marki Uryga. Analiza danych

przedstawia, że niespełna 40% wszystkich respondentów zadeklarowało swoje

przywiązanie do marki. Odpowiedzi zdecydowanie tak i raczej tak zaznaczyło kolejno

18% i 21% ankietowanych (Rys. 36). Natomiast, zdecydowanie nie czuje się

przywiązanych do tej marki, aż 34% spośród wszystkich respondentów. Dla 18%

ankietowanych trudno było udzielić jednoznacznej odpowiedzi.

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

zdecydowanie tak raczej tak trudno powiedzieć raczej nie

29%

50%

20%

2%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

90 / 123

87

Rys. 36. Przywiązanie do marki Uryga (Tadeusz Uryga), N=100

Źródło: opracowanie własne na podstawie badań ankietowych.

Ankietowanych zapytano także, czy poleciliby produkty marki Uryga znajomym.

39% ankietowanych zaznaczyło odpowiedź raczej tak, a 5% zdecydowanie tak

(Rys.37). W sumie twierdząco odpowiedziało 44% badanych. Sporą grupę stanowiły

osoby, które zadeklarowały, że poleciliby produkty marki Uryga znajomym - łącznie

37% wszystkich badanych. Raczej nie odpowiedziało 32%, a zdecydowanie nie 5%

ankietowanych. Dla 19% badanych trudno jest jednoznacznie odpowiedzieć na pytanie

odnośnie polecenia marki Uryga.

Rys. 37. Deklaracje dotyczące tego, czy respondent poleciłby produkty marki Uryga

(Tadeusz Uryga) znajomym (N=100)

Źródło: opracowanie własne na podstawie badań ankietowych.

18%

21%

18%

9%

34%

zdecydowanie tak raczej tak trudno powiedzieć raczej nie zdecydowanie nie

0%

5%

10%

15%

20%

25%

30%

35%

40%

zdecydowanie

tak

raczej tak trudno

powiedzieć

raczej nie zdecydowanie

nie

5%

39%

19%

32%

5%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

91 / 123

88

W kolejnym pytaniu poproszono, aby ankietowani ocenili markę Uryga, według

określonych kryteriów. Respondenci zgodnie ze swoimi preferencjami oceniali każdą

cechę osobno w skali od +3 do -3. Ocenę +3 wskazywano na cechy takie jak: uczciwa,

tradycyjna, wiarygodna, standardowa, znana, profesjonalna. Natomiast ocenę -3

zaznaczano dla następujących cech: nieuczciwa, nowoczesna, niewiarygodna,

niestandardowa, nieznana, nieprofesjonalna. Następnie zebrano wyniki i wyznaczono

ich medianę, po czym sporządzono wykresy przedstawione poniżej.

Rys. 38. Ocena marki Uryga przez respondentów według określonych kryteriów, N=64

Źródło: opracowanie własne na podstawie badań ankietowych.

Marka Uryga postrzegana jest przez respondentów jako bardzo uczciwa

i tradycyjna (Rys. 38). Charakteryzuje się dużą wiarygodnością. Ankietowani określili

tą markę jako raczej znaną i profesjonalną. Natomiast nie określili do końca, czy jest

ona bardziej standardowa, czy niestandardowa, udzielając w większości neutralnej

odpowiedzi.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

92 / 123

89

Źródło: opracowanie własne na podstawie badań ankietowych.

Źródło: opracowanie własne na podstawie badań ankietowych.

Z przeprowadzonych badań można wywnioskować, iż w takim samym stopniu

marka jest profesjonalna dla kobiet jak i mężczyzn (Rys. 39). Natomiast za bardziej

znaną markę Uryga uważają mężczyźni. Wiarygodność wyżej oceniali mężczyźni.

Marka jest tradycyjna i uczciwa w takim samym stopniu zarówno dla kobiet jak

i mężczyzn.

Przyjmując za kryterium różnicujące respondentów miejsce zamieszkania można

stwierdzić, iż marka Uryga jest postrzegana za profesjonalną, znaną, wiarygodną oraz

tradycyjną w większym stopniu przez mieszkańców miast (Rys. 40). Natomiast marka

Uryga postrzegana jest jako standardowa w takim samym stopniu przez mieszkańców

Rys. 39. Ocena marki Uryga (Tadeusz Uryga) według różnych kryteriów, podział ze

względu na płeć, N=64

Rys. 40. Ocen marki Uryga (Tadeusz Uryga) według określonych kryteriów, podział ze

względu na miejsce zamieszkania, N=64

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

93 / 123

90

wsi oraz miast. Badana marka postrzegana jest jako bardziej uczciwa dla mieszkańców

wsi niż miast.

Respondentom następnie postawiono kilka pytań otwartych, w których

poproszono o wpisanie odpowiedzi i krótkie uzasadnienie. Zapytano: Gdyby marka

Uryga (Tadeusz Uryga) była osobą, jakie według Pana/Pani miałaby cechy charakteru?

Niestety nie udało się uzyskać żadnych uzasadnień. Ankietowani udzielili tylko po

jednej odpowiedzi. Marce Uryga przypisano cechy charakteru takie jak: poważna,

odpowiedzialna i wrażliwa. 10 osób (15% spośród tych, którzy udzieli odpowiedzi na to

pytanie) uznało, że jest to marka poważna, 5 osób (8%) udzieliła odpowiedzi, że jest

marką odpowiedzialną, natomiast 4 osoby (6%) określiły markę jako wrażliwą (Rys.

41). Zdecydowaną większość (71% wszystkich odpowiedzi) stanowiły cechy

wymienione tylko trzy, dwa lub jeden raz. Wymieniano również cechy inne, które

łącznie stanowiły 71% wszystkich odpowiedzi, takie jak: łagodna, ambitna, mądra,

wesoła, perfekcyjna, delikatna, grzeczna, wiarygodna, pewna siebie, sumienna,

skromna, zrównoważona, życzliwa, prosta, racjonalna, odważna, szlachetna, dobra,

cierpliwa, nieugięta, zdolna, profesjonalna, doświadczona, niezawodna, rozsądna.

Wszystkie wymienione cechy są pozytywne. Dlatego też można stwierdzić, że marka

Uryga jest pozytywnie postrzegana przez respondentów.

Rys. 41. Cechy charakteru przypisywane marce Uryga (Tadeusz Uryga), N=65

Źródło: opracowanie własne na podstawie badań ankietowych.

0%

10%

20%

30%

40%

50%

60%

70%

80%

poważna odpowiedzialna wrażliwa inne

15%

8% 6%

71%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

94 / 123

91

Poproszono również o porównanie marki Uryga (Tadeusz Uryga) do zwierzęcia.

Ankietowani także w tym pytaniu podawali tylko jedną odpowiedź i niestety nie

uzasadniali jej. W odpowiedzi na pytanie, ankietowani wskazywali najróżniejsze

zwierzęta. Najczęściej pojawiającym się w odpowiedziach zwierzęciem był niedźwiedź

(10% wskazań), tuż za nim lew (9% wskazań), wilk (9% wskazań), tygrys (8%

wskazań) i jastrząb (6% wskazań), sowa, pies, kot, sokół (po 5% wskazań), byk,

mrówka, koń, orzeł, rekin (po 4% wszystkich wskazań), słoń, pszczoła, dzik – po 3%

wszystkich wskazań (Rys. 42). Pojawiły się również odpowiedzi, które otrzymały po

1 wskazaniu (łącznie stanowiły one 9% wszystkich odpowiedzi) i były to: kogut,

łabędź, ryś, zając, skorpion, wąż, paw, osioł, jaguar. Pojawiające się w odpowiedziach

zwierzęta przywołują skojarzenia marki silnej, pracowitej, drapieżnej i odważnej.

Rys. 42. Porównanie marki Uryga (Tadeusz Uryga) do zwierzęcia, N=79

Źródło: opracowanie własne na podstawie badań ankietowych.

Ankietowani porównywali również markę Uryga (Tadeusz Uryga) do marki

samochodu. Na to pytanie najwięcej, bo 9 respondentów (11% spośród tych, którzy

odpowiedzieli na pytanie) wskazało markę Mercedes (Rys. 43). Na drugim miejscu

uplasowały się Audi oraz Fiat (uzyskały po 8 wskazań spośród wszystkich uzyskanych

odpowiedzi na to pytanie). Inne marki, które były rzadziej wymieniane, stanowiły aż

62% odpowiedzi i były to marki takie jak: Mazda, Toyota, Honda, Bmw, Volkswagen,

Peugeot, Jaguar, Ford, Lexus, Skoda, Seat, Jeep, Renault, Citroen, Suzuki, Kia,

0% 5% 10% 15% 20% 25% 30% 35% 40%

niedzwiedź

lew

wilk

tygrys

jastrząb

sowa

pies

kot

sokół

inne

10%

9%

9%

8%

6%

5%

5%

5%

5%

38%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

95 / 123

92

Mitsubishi, Mini Cooper – każda marka uzyskała mniej niż 6% wskazań (6% spośród

wszystkich uzyskanych odpowiedzi na to pytanie).

Rys. 43. Porównanie marki Uryga (Tadeusz Uryga) do marki samochodu, N=84

Źródło: opracowanie własne na podstawie badań ankietowych.

Respondenci zostali poproszeni także o wskazanie kto mógłby zostać

ambasadora marki Uryga (Rys. 44). Uzyskano tylko 39 odpowiedzi na to pytanie.

Najczęściej wymienianą osobą był Robert Makłowicz - wskazało na niego 12 osób

(31% spośród udzielonych odpowiedzi na to pytanie). Na drugim miejscu znalazła się

Magda Gessler (21% wszystkich udzielonych odpowiedzi na to pytanie). Kolejne

miejsce zajęli Pascal Brodnicki (15%) oraz Kamil Okrasa (13%). Ankietowani wskazali

również na takie osoby jak: Robert Sowa, Tomasz Jakubiak, Maciej Kuroń i Michel

Moran. Warto podkreślić, iż wszystkie wymienione osoby kojarzą się z kuchnią

i gastronomią.

0% 10% 20% 30% 40% 50% 60% 70%

Mercedes

Audi

Fiat

Opel

inne

11%

10%

10%

7%

62%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

96 / 123

93

Rys. 44. Potencjalni ambasadorzy marki Uryga (Tadeusz Uryga), N=39

Źródło: opracowanie własne na podstawie badań ankietowych.

Zbadano również, czy marka Uryga jest według badanych marką luksusową. Na

podstawie wyników badań nie można jednoznacznie stwierdzić, czy badana marka jest

według respondentów marką luksusową. 40% ankietowanych, którzy wypowiedzieli się

na ten temat nie jest w stanie ocenić, czy marka Uryga jest luksusowa (Rys. 45). Ze

stwierdzeniem, że badana marka jest luksusowa zgadza się łącznie 54% biorących

udział w badaniu, co stanowi ponad połowę wszystkich, którzy odpowiadali na to

pytanie. Odpowiedzi zdecydowanie tak udzieliło 14%, a raczej tak 40% respondentów.

Odmienne zdanie na powyższy temat ma 6% ankietowanych. Jednak zdecydowanie

więcej uzyskano odpowiedzi określających markę Uryga jako luksusową, niż takich, że

nią nie jest. Zauważono zależność pomiędzy częstotliwością dokonywania zakupów,

a deklaracją, że marka Uryga jest luksusowa. Wśród osób, które nigdy nie kupowały

produktów tej marki znajdują się takie, według których marka ta jest luksusowa.

0% 5% 10% 15% 20% 25% 30% 35%

Makłowicz Robert

Gessler Magda

Brodnicki Pascal

Okrasa Kamil

Sowa Robert

Jakubiak Tomasz

Kuroń Maciej

Moran Michael

31%

21%

15%

13%

8%

5%

5%

3%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

97 / 123

94

Rys. 45. Marka Uryga (Tadeusz Uryga) jako marka luksusowa, N=63

Źródło: opracowanie własne na podstawie badań ankietowych.

Z uwagi na cele badań zostało postawione pytanie dotyczące działań, które

należałoby podjąć w celu efektywniejszego promowania marki. Okazało się ono

kłopotliwe dla ankietowanych. Zdecydowana większość badanych nie podjęła się

udzielenia jakiejkolwiek odpowiedzi na nie. Spośród niewielu zaproponowanych

działań można jedynie wymienić degustacje w miejscu sprzedaży, w galeriach, czy na

imprezach plenerowych. Respondenci prawdopodobnie nie mają na co dzień do

czynienia z działaniami promocyjnymi firm, dlatego też ankietowanym to pytanie

sprawiło trudność. Być może to otwarta forma pytania była dla badanych

niedogodnością, z czego wynikła mała ilość odpowiedzi.

Osoby, które wzięły udział w badaniu zostały poproszone o ocenę kilku cech

produktów opatrzonych marką Uryga (Tadeusz Uryga). Respondenci oceniali

wizerunek marki, cenę, jakość, wygląd, smak i skład produktów w skali od 1 (bardzo

niska ocena) do 5 (bardzo wysoka). Ankietowani, jeżeli nie byli w stanie ocenić

określonej cechy mogli ją pominąć i przejść do kolejnej. W pytaniu dotyczącym oceny

poszczególnych cech produktów opatrzonych marką Uryga najwyższe noty uzyskał

smak, następnie wygląd, jakość i skład produktów. Na rys. 46 przedstawiono średnie

oceny badanych cech, natomiast w tabeli 5. zaprezentowano rozkład odpowiedzi oraz

średnie oceny poszczególnych cech uzyskane w badaniu.

0%

5%

10%

15%

20%

25%

30%

35%

40%

zdecydowanie

tak

raczej tak trudno

powiedzieć

raczej nie

14%

40% 40%

6%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

98 / 123

95

Tabela 5. Ocena poszczególnych cech produktów marki Uryga (Tadeusz Uryga)

Cecha Ilość uzyskanych

odpowiedzi

Rozkład oceny

odpowiedzi

Średnia ocen z

odpowiedzi

1 2 3 4 5

wizerunek marki 77 0 1

0

15 26 26 3,9

cena produktów 66 0 7 29 28 2 3,6

jakość produktów 66 0 0 2 28 36 4,5

wygląd produktów 66 0 0 0 26 40 4,5

smak produktów 66 0 0 0 11 55 4,8

skład produktów 66 0 0 0 39 27 4,3

Źródło: opracowanie własne na podstawie badań ankietowych.

Rys. 46. Średnie ocen poszczególnych cech produktów marki Uryga (Tadeusz Uryga),

N=65

Źródło: opracowanie własne na podstawie badań ankietowych.

W jednym z pytań poproszono respondentów o ocenę, czy oferta produktowa

marki Uryga (Tadeusz Uryga) jest wystarczająca? Na pytanie odpowiedziało 70%

ankietowanych. 30% nie udzieliło żadnej odpowiedzi i były to głównie osoby, które

nigdy nie dokonują zakupów produktów tej marki. Wśród osób, które udzielały

odpowiedzi na to pytanie, dla zdecydowanej większości, bo łącznie dla 44 osób (69%

spośród wszystkich odpowiedzi udzielonych na to pytanie) oferta produktowa marki

Uryga okazała się być wystarczająca. Odpowiedzi zdecydowanie tak udzieliło 29%

badanych spośród wszystkich odpowiedzi, a raczej tak odpowiedziało 34%. Natomiast

dla 8 respondentów (11% spośród udzielonych odpowiedzi na zadane pytanie) oferta

była niewystarczająca (Rys. 47). Na odpowiedź trudno powiedzieć wskazało 18 osób

(26% spośród udzielonych odpowiedzi na zadane pytanie). Badani, którzy nigdy nie

kupowali produktów opatrzonych marką Uryga niechętnie udzielali odpowiedzi na to

0,0

1,0

2,0

3,0

4,0

5,0
wizerunek marki

cena produktów

jakość produktów

wygląd produktów

smak produktów

skład produktów

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

99 / 123

96

pytanie. Zwykle takie osoby odpowiadały: trudno powiedzieć lub zdecydowanie nie

ponieważ prawdopodobnie nie znają produktów tej marki.

Rys. 47. Opinie respondentów na temat, czy oferta produktowa marki Uryga (Tadeusz

Uryga) jest wystarczająca, N=70

Źródło: opracowanie własne na podstawie badań ankietowych.

W pytaniu, w którym poproszono respondentów o zaproponowanie produktów o

które należałoby wzbogacić ofertę marki Uryga, większość ankietowanych miała

problem z udzieleniem odpowiedzi. Część badanych, która wypowiedziała się na ten

temat, wpisała produkty już istniejące w ofercie. Może to świadczyć o niedostatecznej

znajomości oferty produktowej marki Uryga. Pojawiły się również produkty, których

firma Uryga nie posiada w swojej ofercie, takie jak: kiełbasa z dzika, kiełbasa z jelenia,

baranina.

 Ostatnie pytanie w kwestionariuszu ankietowym dotyczyło oceny pozycji marki

Uryga (Tadeusz Uryga) na tle konkurencji. Ankietowani zostali poproszeni o wybranie

jednej z pięciu odpowiedzi. Na to pytanie odpowiedziało 100 % respondentów. Pozycję

marki Uryga na tle konkurencji oceniło pozytywnie 45% ankietowanych, z czego 15%

określiło ją jako bardzo dobrą (Rys. 48). Sporą grupę (35%) stanowiły osoby, które

traktują markę Uryga na równi z pozostałymi markami oferującymi produkty

wędliniarskie. Słabą pozycję na tle konkurencji wskazało 20% ankietowanych.

Respondenci, którzy określili, że marka Uryga jest wystarczająco promowana oraz że

jest marką luksusową również uważają, ze posiada ona dobrą pozycję na tle

konkurencji.

0% 5% 10% 15% 20% 25% 30% 35%

zdecydowanie tak

raczej tak

trudno powiedzieć

raczej nie

zdecydowanie nie

29%

34%

26%

4%

7%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

100 / 123

97

Rys. 48. Postrzeganie pozycji marki Uryga (Tadeusz Uryga) na tle konkurencji, N=100

Źródło: opracowanie własne na podstawie badań ankietowych.

0%

5%

10%

15%

20%

25%

30%

35%

słaba porównywalna dobra bardzo dobra

20%

35%

30%

15%

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

101 / 123

98

4.4 Weryfikacja hipotez badawczych oraz najistotniejsze wnioski z badań

Przeprowadzone badania ankietowe dotyczyły zachowań zakupowych na rynku

produktów wędliniarskich oraz wizerunku marki Uryga Wśród szczegółowych celów

badania należy wymienić: poznanie czynników determinujących decyzje podejmowane

przez konsumentów na rynku produktów wędliniarskich, zidentyfikowanie źródeł

pozyskiwania informacji o produktach, określenie miejsc oraz częstotliwości

dokonywania zakupów. Badania dotyczyły również wizerunku marki Uryga oraz,

poziomu znajomości, stopnia korzystania z oferty firmy. Przyjęto sześć hipotez

badawczych, które zostały zweryfikowane na podstawie przeprowadzonych badań.

W pierwszej hipotezie założono, iż marka produktu jest najistotniejszym

czynnikiem mającym wpływ na decyzje zakupowe konsumentów na rynku produktów

wędliniarskich. Postawiona hipoteza nie została zweryfikowana pozytywnie. Wyniki

przeprowadzonych badań wykazały, że w przypadku wyboru produktów wędliniarskich,

główną rolę w procesie podejmowania decyzji zakupowych odgrywają smak, następnie

wygląd oraz jakość.

Następna hipoteza stanowiła, iż głównym źródłem pozyskiwania informacji o

produktach wędliniarskich są znajomi. Postawiona hipoteza również nie została

zweryfikowana pozytywnie. Analiza uzyskanych informacji wykazała, że

najpopularniejszym źródłem pozyskiwania informacji o powyższych produktach jest

„własne doświadczenie” badanego. Znajomi, jako źródło pozyskiwania informacji we

wskazaniach respondentów znaleźli się na trzecim miejscu, uzyskując 32% wskazań..

Hipoteza zakładająca iż większość ankietowanych zna markę Uryga została

zweryfikowana pozytywnie. Analiza badań wykazała, że marka Uryga jest znana w

różnym stopniu wszystkim badanym. Bardzo dobrą znajomość zadeklarowało 21%

respondentów, dobrą 17% oraz średnią 40%. Znajomość marki ze słyszenia stanowiła

tylko 22% udzielonych odpowiedzi. Analiza badań pozwoliła wyciągnąć wniosek, że

znajomość marki Uryga nie idzie w parze ze znajomością jej logo, ponieważ znajomość

logo marki zadeklarowało 38% badanych. W pytaniu otwartym, dotyczącym

przychodzących na myśl marek oferujących produkty wędliniarskie 19% respondentów

wskazało markę Uryga, natomiast w pytaniu o najczęściej wybierane produkty marka

Uryga otrzymała 15% wskazań ankietowanych udzielających odpowiedzi na powyższe

pytanie.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

102 / 123

99

W kolejnej hipotezie stwierdzono, iż marka Uryga jest pozytywnie postrzegana

przez badanych którzy ją znają. Postawiona hipotez została zweryfikowana pozytywnie.

Marka Uryga według 54% badanych jest postrzegana pozytywnie (16% -

„zdecydowanie pozytywnie” oraz 38% - „raczej pozytywnie”) Większość badanych

uważa markę Uryga za profesjonalną, wiarygodną oraz uczciwą. 79% respondentów

spośród kupujących produkty marki Uryga, dokona ponownego zakupu. Przywiązanie

do marki zadeklarowało 39% badanych, natomiast 44 % ankietowanych jest skłonnych

polecić ją znajomym. Marka najczęściej porównywalna była do niedźwiedzia, lwa oraz

wilka. Wymienione zwierzęta są kojarzone z siła oraz odwagą. Natomiast w

porównaniach marki do samochodu najwięcej wskazań otrzymała marka Mercedes

ciesząca się powszechnie wysokim uznaniem.

W następnej hipotezie założono iż produkty marki Uryga charakteryzują się

przede wszystkim wysoką jakością. Przeprowadzone badania potwierdziły powyższą

hipotezę. Wśród osób dokonujących zakupu produktów marki Uryga 21% wskazało na

ich jakość, jako główny powód dokonania zakupu. Natomiast w ocenie poszczególnych

cech produktów firmy Uryga, w skali od 1 (bardzo niska ocena) do 5(bardzo wysoka

ocena), jakość otrzymała średnią ocenę 4,5 na równi z wyglądem, ustępując miejsca

jedynie smakowi produktów.

Ostatnia hipoteza zakładała iż konsument dokonujący zakupów produktów

marki Uryga, powtórzy ich zakup oraz poleci znajomym. Hipoteza została

zweryfikowana pozytywnie. Analiza danych wykazała że, 79% respondentów spośród

kupujących produkty opatrzone logo Uryga, dokona ponownego zakupu. Przywiązanie

do marki zadeklarowało 39% badanych, natomiast 44 % ankietowanych jest skłonnych

polecić znajomym produkty marki Uryga.

 Przeprowadzone badania pozwoliły na weryfikację wszystkich postawionych

hipotez badawczych, jak również na wyciągnięcie wielu innych, bardzo istotnych

wniosków.

Należy zwrócić uwagę m.in. na to, iż konsumenci dokonując zakupu produktów

wędliniarskich, wybierają te marki które są im znane oraz raczej nie są skłonni do

zmiany marek. Najbardziej znaną (36% wskazań respondentów) oraz najczęściej

wybieraną marką (33% wskazań ankietowanych) przez ankietowanych była marka

Szubryt.

Z badań wynika, iż zakup produktów wędliniarskich przez 40% badanych

dokonywany jest raz w tygodniu, natomiast przez 38% respondentów kilka razy w

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

103 / 123

100

tygodniu. Badani produkty wędliniarskie najczęściej kupują w małych sieciowych

sklepach bądź firmowych masarniach. Decyzja o wyborze produktów wędliniarskich

jest w głównej mierze decyzją indywidualną.

Na podstawie przeprowadzonych badań należy stwierdzić iż marka Uryga nie

jest wystarczająco promowana. Niewiele informacji dotyczących tej marki znajduje się

w Internecie, w tym również w mediach społecznościowych. Wiadomo jak wielu ludzi,

nie tylko młodych korzysta, ze źródeł internetowych, więc warto aby firma zadbała o

większą widoczność w przestrzeni wirtualnej.

Respondenci proszeni o zaproponowanie dodatkowej formy promocji dla marki

Uryga wskazali degustacje w miejscu sprzedaży, (wydzielone stoiska w galeriach

handlowych), czy też na imprezach plenerowych.

Najczęściej wybieranym przez ankietowanych produktem z oferty firmy Uryga

była kiełbasa wiejska.

Według 54% respondentów spożywających produkty marki Uryga jest ona

marką luksusową. W pytania o potencjalnego ambasadora marki Uryga największą

liczbą wskazań respondentów otrzymał Robert Makłowicz, który był gospodarzem

programu telewizyjnego „Podróże kulinarne Roberta Makłowicza”.

Podczas analizy zebranych informacji zauważono wysoką zależność pomiędzy

markami przychodzącymi na myśl respondentom a tymi które wybierają podczas

zakupów produktów wędliniarskich.

Marka ma istotne znaczenie zarówno dla konsumenta jak i przedsiębiorstwa

Dzięki pozytywnemu wizerunkowi marki przedsiębiorstwo może pozyskać oraz

zatrzymać przy sobie konsumenta. Natomiast dla nabywcy marka jest formą gwarancji

jakości, oraz pewności, iż bez względu na miejsce zakupu otrzyma on produkt

spełniający jego oczekiwania.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

104 / 123

101

Zakończenie

Niniejsza praca pozwoliła na przedstawienie zagadnień związanych z marką oraz

wizerunkiem marki. Przybliżyła również istotę zachowań konsumentów w procesie

podejmowania decyzji zakupowych. W wyniku przeprowadzonych badań

bezpośrednich pozyskano cenne informacje na temat zachowań zakupowych na Rynu

produktów wędliniarskich oraz poznano m. in. jak postrzegana jest marka

Urygawizerunek marki Uryga .

Znaczenie marki nie ogranicza się tylko do przedstawienia cech fizycznych

produktu opatrzonego daną marką, lecz jest pewną wartością dodaną, w postaci

subiektywnego wyobrażenia w umyśle konsumenta na temat określonego produktu.

Odpowiedni dobór identyfikatorów marki, takich jak nazwa czy logo, umożliwia

konsumentowi sprawne poruszanie się na rynku. Marka jest pewnego rodzaju deklaracją

składaną konsumentowi przez przedsiębiorstwo, zapewniającą dostarczanie mu

produktów określonej jakości.

Bardzo istotne jest wypracowanie pozytywnego wizerunku marki, czyli

korzystnego zbioru skojarzeń z nią związanych, który jest najistotniejszym

niematerialnym aktywem przedsiębiorstwa. Pomimo tego iż jest to proces długotrwały,

przynosi on wymierne korzyści dla firmy. Należy jednak pamiętać że nie tylko sam

wizerunek decyduje o sukcesie przedsiębiorstwa. Troska o wizerunek powinna iść w

parze z ciągłym udoskonalaniem produktów i podnoszeniem ich jakości. Sposób w jaki

konsumenci postrzegają daną markę bezpośrednio wpływa na jej pozycję względem

konkurencyjnych marek. Wobec tego bardzo ważne jest odpowiednie zaprezentowanie

oferty określonej marki, tak aby zajęła ona odpowiednie miejsce w świadomości

konsumenta.

Zachowania konsumentów, rozumiane jako czynności fizyczne oraz psychiczne,

począwszy od rozpoznania potrzeby aż do całkowitego zużycia określonego dobra,

zdeterminowane są czynnikami społecznymi, kulturowymi, personalnymi oraz

psychologicznymi.. Każdy czynnik w określony sposób wpływa na zachowanie oraz

podejmowane przez konsumenta decyzje. Osoby zarządzające daną marką, zmuszone są

do nieustannego monitorowania jego zachowań. Jest to dość trudne zadanie, ponieważ

każdy potencjalny nabywca obdarzony jest indywidualnymi cechami charakteru i w

inny sposób odbiera wysyłane przez przedsiębiorstwo komunikaty.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

105 / 123

102

Analiza wyników zrealizowanych badań bezpośrednich pozwoliła m. in. określić

wpływ poszczególnych atrybutów produktów wędliniarskich na decyzje zakupowe.

Umożliwiła także określenie determinant zachowań konsumentów na rynku produktów

wędliniarskich, oraz poznanie wizerunku marki Uryga i wyznaczenie poziomu jej

znajomości wśród ankietowanych.

Bogata oferta produktów wędliniarskich oraz mnogość marek, które je oferują,

powoduje zaciętą rywalizację przedsiębiorstw o konsumenta. Więc firmy, aby

przyciągnąć uwagę konsumenta oraz zatrzymać go na dłużej, zmuszone są do

nieustannego monitorowania zachowań klientów oraz zachodzących zmian na rynku.

Odpowiednie planowanie działań, oparte o informacje pochodzące z otoczenia firmy,

oraz jej „wnętrza”, poznanie potrzeb oraz motywów działań konsumentów, następnie

dokonanie odpowiednich kroków służących realizacji postawionych celów oraz

bezustanne dbanie o pozytywny wizerunek przyczyniają się do sprawnego

funkcjonowania przedsiębiorstwa oraz pozyskania większej ilości klientów, co w

konsekwencji spowoduje wzmocnienia pozycji firmy na rynku.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

106 / 123

103

Spis literatury
Adamczyk, J. (2009). Społeczna odpowiedzialność przedsiębiorstw. Teoria i praktyka.

Warszawa: Polskie Wydawnictwo Ekonomiczne.

Adamska, M. (2008). Bankructwa gospodarstw domowych. Perspektywa ekonomiczna i

społeczna. Warszawa: Difin.

Altkorn, J. (2002). Kształtowanie rynkowego wizerunku firmy. Kraków: Wydawnictwo

Akademi Ekonomicznej w Krakowie.

Altkorn, J. (2004). Wizerunek firmy. Dąbrowa Górnicza: Wyższa Szkoła w Dąbrowie

Górniczej.

Antonides, G. v. (2003). Zachowanie konsumenta. Warszawa: Wydawnictwo Naukowe

PWN.

Badwska, S. (2014). Istota i tożsamość marek lokalnych i globalnych. Marketing i

Rynek.

Bajdak, A. (2003). Internet w marketingu. Warszawa: Polskie Wydawnictwo

Ekonomiczne.

Benedikt, A. (2003). Motywowanie pracowników w sytuacjach kryzysowych. Wrocław:

Astrum.

Bielecka, A. (2005). Statystyka w zarządzaniu - opis statystyczny. Warszawa:

Wydawnictwo WSPiZ i L. Koźmińskiego.

Bludnik, I. (2010). Neokeynesizm. Analiza krytyczna. Poznań: Wydawnictwo

Uniwersytetu Ekonomiznego w Poznaniu.

Blythe, J. (2002). Komunikacja marketingowa. Warszawa: Polskie Wydawnictwo

Ekonomiczne.

Bogdanienko, J. (2013). Zarządzanie. Tradycja i nowoczesność. Warszawa: Polskie

Wydawnictwo Ekonomiczne.

Bojańczyk, M. (2013). Niestabilna gospodarka, upadek zaufania i co dalej? Warszawa:

Oficyna Wydawnicza Szkoły Głównej Handlowej.

Budzyński, W. (2008). Wizerunek równoległy. Nowa szansa promocji firmy i marki.

Warszawa: Wydawnictwo Poltext.

Bywalec, C. (2010). Konsumpcja a rozwój gospodarczy i społeczny. Warszawa:

Wydawnictwo C. H. Beck.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

107 / 123

104

Cheverton, P. (2002). Jak skutecznie wykorzystać potencjał Twojej marki. Gliwice:

Onepress.

Czekaj, J. (2012). Podstawy zarządzania informacją . Kraków: Wydawnictwo

Uniwersytetu Ekonomicznego w Krakowie.

Czubała, A. (2006). Marketing usług. Kraków: Oficyna Ekonomiczna.

Czubała, A. (2012). Podstawy Marketingu. Warszawa: Polskie Wydawnictwo

Ekonomiczne.

Davis, A. (2007). Public relations. Warszawa: Polskie Wydawnictwo Ekonomiczne.

Dąbrowski, T. (2010). Reputacja przedsiębiorstwa. Tworzenie kapitału zaufania.

Kraków: Oficyna Wydawnicza Wolters Kluwer.

Dewalska-Opitek, A. (2010). Model Kreowania zintegrowanego wizerunku

przedsiębiorstwa. Finanse i Marketing , 222.

Dębski, M. (2009). Kreowanie silnej marki. Warszawa: Polskie Wydawnictwo

Ekonomiczne.

Dussel, M. (2009). Marketing w Praktyce. Warszawa: BCU.edu.

Edwards, H. D. (2006). Kreowanie marek z pasją. Kraków: Oficyna Ekonomiczna.

Figiel, A. (2004). Etnocentryzm konsumencki. Produkty krajowe czy zagraniczne.

Warszawa: Polskie Wydanictwo Ekonomiczne.

Gajewski, A. (2007). Wstęp do zarządzania jakością . Tarnów: Wydawnictwo

Małopolskiej Wyższej Szkoły Ekonomicznej w Tarnowie.

Gordon, I. H. (2001). Relacje z klientem. Marketing partnerski. Warszawa: Polskie

Wydawnictwo Ekonomiczne.

Grabski, L. (2011). Marketing. KLuczowe pojęcia i praktyczne zastosowania.

Warszawa: Polskie Wydawnictwo Ekonomizne.

Griffin, R. (2012). Podstawy zarządzania organizacjami. Warszawa: PWN.

Grzegorczyk, A. C. (2015). Perswazyjne wykorzystanie wizerunku osób znanych.

Warszawa: Media i Show Businessu.

Grzeszczak, T. (2009). Ocena Projektów Europejskich 2007-2013. Warszawa: Placet.

Grzywacz, J. (2010). Marketing banku. Warszawa: Difin.

Hague, P. H. (2004). Badania rynkowe w praktyce. Gliwice: Onepress.

Janiszewska, K. (2012). Strategiczne znaczenie badań konsumenckich w kreowaniu

tożsamości marki. Konsumpcja i Rozwój .

Jemielniak, D. (2012). Badania jakościowe. Teoria i praktyka. Warszawa :

Wydawnictwo Naukowe PWN.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

108 / 123

105

Kaczmarczyk, S. (2003). Badania marketingowe. Metody i techniki. Warszawa: Polskie

Wydawnictwo Ekonomiczne.

Kaden, J. (2008). Badania marketingowe. Warszawa: Polskie Wydawnictwo

Ekonomiczne.

Kall, J. K. (2006). Zarządzanie marką. Kraków: Oficyna Ekonomiczna.

Kall, J. (2010). Reklama. Warszawa: Polskie Wydawnictwo Ekonomiczne.

Kall, J. (2013). Zarządzanie marką. Warszawa: Oficyna Ekonomiczna.

Keller, K. L. (2011). Strategiczne zarządzanie marką. Warszawa: Wolters Kluwer

Polska.

Kędzior, Z. (2005). Badania rynku. Warszawa: Polskie Wydawnictwo Ekonomiczne.

Kieżel, E. (2004). Racjonalność konsumpcji i zachowań konsumentów. Warszawa:

Polskie Wydawnictwo Ekonomiczne.

Kieżel, E. (2003). Zachowania konsumentów - determinanty, racjonalność. Katowice:

Akademia Ekonomiczna.

Kisielnicki, J. T. (2012). Decyzyjne systemy zarządzania. Warszawa: Difin.

Korzeniowski, L. (2010). Menedżment. Podstawy zarządznia. Kraków: EAS.

Kosińska, E. (2008). Marketing międzynarodowy. Warszwa: Polskie Wydawnictwo

Ekonomiczne.

Kotler, P. K. (2012). Marketing. Poznań: Dom Wydawniczy REBIS.

Krzysztofek, A. (2014). Społezna odpowiedzialność biznesu jako mechanizm nadzoru

korporacyjnego. Łódź: Studia Prawno-Ekonomiczne.

Lachowicz, S. (2010). Osiągnięcia i perspektywy nauk o zarządzaniu. Warszawa:

Oficyna Wolters Kluwer Business.

Lambkin. (2001). Zachownia konsumenta. Koncepcje i badania europejskie. Warszawa:

PWN.

Ławicki, J. (2005). Marketing sukcesu - partnering. Warszawa: Difin.

Machalski, E. (2003). Marketing. Podręcznik akademicki. Warszawa: PWN.

Maciejewski, G. (2010). Ryzyko w decyzjach nabywczych konsumenta. Katowice:

Wydawnictwo Ekonomiczne Uniwersytetu Ekonomicznego w Katowicach.

Maison D. Noga-Bogomilski, A. (2007). Badania marketingowe. Od teori do praktyki.

Gdańsk: Gdańskie Wydawnictwo Ekonomiczne.

Makać, W. U.-K. (2004). Metody opisu statystycznego. Gdańsk: WUG.

Mazurek-Łopacińska, K. (2016). Badania marketingowe. Metody, techniki i obszary

aplikacji na współczesnym rynku. Warszawa: Wydawnictwo Naukowe PWN.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

109 / 123

106

Mazurek-Łopacińska, K. (2002). Orientacja na klienta w przedsiębiorstwie. Warszawa:

Polskie Wydawnictwo Ekonomiczne.

Mikuła, B. (2006). Organizacje oparte na wiedzy. Kraków: Wydawnictwo Akademii

Ekonomicznej w Krakowie.

Miler-Zawodniak, A. (2012, 4). Teorie potrzeb jako współczesne teorie motywacji.

Obronność. Zeszyty Naukowe , str. 105.

Mruk, H. (2012). Marketing. Satysfakcja klienta i rozwój przedsiębiorstwa. Warszawa:

Wydawnictwo Naukowe PWN.

Mruk, H. P. (2012). Marketing. Koncepcje-Strategie-Trendy. Poznań: Wydawnictwo

Uniwersytetu Ekonomicznego.

Niestroja, R. (2009). Tożsamość i wizerunek marketingu. Warszawa: Polskie

Wydawnictwo Ekonomiczne.

Nowak, S. (2007). Metodologia badań społecznych. Warszawa: Wydawnictwo

Naukowe PWN.

Ozimek, I. (2006). Bezpieczeństwo żywności w aspekcie ochrony konsumenta w Polsce.

Warszawa: SGGW.

Paliwoda-Matiolańska, A. (2009). Odpowiedzialność społeczna w procesie zarządzania

przedsiębiorstwem. Warszawa: Wydawnictwo C.H Beck.

Penc, J. (2005). Role i umiejętności menadźerskie: sekrety sukcesu i kariery. Warszawa:

Difin.

Perenc, J. (2008). Podstawy marketingu. Problemy na dziś i jutro. Szczecin:

Wydawnictwo Uniwersytetu Szczecińskiego.

Pfaff, D. (2010). Badania rynku. Jak pozyskiwać najistotniejsze dla firmy informacje

marketingowe. Warszawa: Wydawnictwo BC.edu.

Pieczykolan. (2005). Informacja marketingowa. Warszawa: Polskie Wydawnictwo

Ekonomiczne.

Plich, T. (2008). Zasady badań pedagogicznych: strategie ilościowe i jakościowe.

Warszawa: Wydawnictwo Akademickie "Żak".

Pogorzelski, J. (2012). (R)ewolucja marki. Jak tworzyć i zarządzać nimi w XXI wieku.

Gliwice: Onepress.

Pogorzelski, J. (2008). Pozycjonowanie produktu. Warszawa: Polskie Wydawnictwo

Ekonomiczne.

Polański, P. (2008). Bbudowa i pomiar kapitału marki. Warszawa: Niezależna Grupa

Konsultingowa.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

110 / 123

107

Razmus, W. (2010, czerwiec). Metody pomiaru wizeunku marki. Marketing i Rynek ,

strony 10, 11.

Rosner, A. (2015). Problem pomiaru poziomu rozwoju społeczno-gospodarczego. Skala

pomiaru jej właściwości. Wieś i rolnictwo , 5.

Rudnicki, L. (2001). Zachowania konsumentó na rynku. Warszawa: PWE.

Rudnicki, L. (2010). Zachowania konsumentów na rynku turystycznym. Kraków:

Proksenia.

Rutkowski, I. (2011). Strategie produktu. Koncepcje i metody zarządzania ofertą

produktową. Warszawa: Polskie wydawnictwo Ekonomiczne.

Smyczek, S. S. (2005). Konsument na rynku. Zachowanie, modele, aplikacje.

Warszawa: Difin.

Sobczyk, M. (2005). Statystyka. Warszawa: Wydawnictwo Naukowe PWN.

Stobiecka, J. (2010). Modele pomiaru jakości marketingowej produktów. Kraków:

Wydawnictwo Uniwersytetu Ekonomicznego w Krakowie.

Szadok-Bratuń, A. (2012). Public Relations w sferze publicznej. Wizerunek i

komunikacja. Warszawa: Wolters Kluwer.

Szreder, M. (2002). Badania opinii. Gdańsk: Wydawnictwo Wyższej Szkoły

Zarządzania.

Światowy, G. (2006). Zachowania konsumentów. Warszawa: PWN.

Tobernacka, M. S.-B. (2012). Public relations w sferze publicznej. Wizerunek i

komunikacja. Warszawa: Oficyna Wydawnicza Wolters Kluwer.

Urbanek, G. (2011). Kompetencje a wartość przedsiębiorstwa. Warszawa: Wolters

Kluwer Polska.

Urbanek, G. (2002). Zarządzanie marką. Warszawa: Polskie Wydawnictwo

Ekonomiczne.

Waniowski, P. S. (2006). Marketing. Zagadnienia podstawowe. Warszawa: Placet.

Wasilewska, E. (2008). Statystyka opisowa nie tylko dla socjologów. Warszawa:

Wydawnictwo SGGW.

Wiśniewska, A. K. (2016, 4). Znaczenie wiedzy o zachowaniach konsumentów dla

tworzenia przekazu reklamowego. Reklama i PR z perspektywy współczesnych

problemów komunikacji marketingowej , str. 26.

Witek, L. A. (2008). Marketing międzynarodowy. Rzeszów: Oficyna Wydawnicza

Politechniki Rzeszowskiej.

Witek-Hajduk, M. (2001). Zarządzanie marką. Warszawa: Diffin.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

111 / 123

108

Wojnarowska, H. (2009). Rodzaje lojalności klientów i ich implikacje dla działań

marketingowych przedsiębiorstwa. Zeszyty naukowe Uniwersytetu Ekonomicznego w

Krakowie , strony 93-112.

Woś, J. R.-H. (2004). Zachowania konsumentów - teoria i praktyka. Poznań:

Wydawnictwo Akademii Ekonomicznej w Poznaniu.

Wójcik, K. (2009). Public relations. Wiarygodny dialog z otoczeniem. Warszawa:

Wydawnictwo Placet.

Zaltman, G. (2003). Jak myślą klienci. Podróż w głąb umysłu rynku. Poznań: Forum.

Zatwarnicka-Maruda, B. (2009). Osobowość a zachowanie nabywców. Warszawa:

Wydawnictwo Akademickie i Profesjonalne.

Zbolarski, M. (2000). Nazwy firm i produktów. Warszawa: Polskie Wydawnictwo

Ekonomiczne.

Zdon-Korzeniowska, M. (2009). Jak kształtować regionalne produkty turystyczne?

Teoria i praktyka. Kraków: Wydawnictwo Uniwersytetu Jagielońskiego.

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

112 / 123

109

Źródła internetowe

logofirmowe.pl/a/logotyp/ (data odczytu: 05.12.2018)

https://www.uprp.pl/co-to-jest-znaktowarowy/Lead05,160,1710,4,index,pl,text/(data

odczytu 20.04.2018)

https://euipo.europa.eu/ohimportal/pl/trade-mark-definition(data odczytu 20.04.2018)

marketerplus.pl/teksty/felietony/t-tozsamosc-wizerunek-m-marka/ (data odczytu

10.12.2018)

https://www.akademiaparp.gov.pl/pigulka-wiedzy/160/badanie-rynku-metody-

ilosciowe-i-jakosciowe(data odczytu 28.05.2018)

www.webankieta.pl/poradnik/skala-rang/ (data odczytu 11.12.2018)

http://dlibra.umcs.lublin.pl/Content/24030/czas16080_26_2001_9.pdf (data odczytu

05.04.2018)

https://www.ue.katowice.pl/fileadmin/user_upload/wydawnictwo/SE_Artykuły_251_27

0/SE_270/26.pdf (data odczytu 06.06.2018)

https://o-m.pl/artykul/644/wplyw-marki-na-lojalnosc-konsumenta.html (data odczytu

08.10.2018)

https://marketerplus.pl/teksty/artykuly/shoppingshow-zachowuje-sie-konsument-

miejscu-sprzedazy/ (data odczytu 08.10.2018)

www.masarniauryga.pl/#home (data odczytu 20.11.2018)

www.masarniauryga.pl/#o-firmie (data odczytu 20.11.2018)

www.masarniauryga.pl/#produkty (data odczytu 21.11.2018)

www.informatorbrzeski.pl/najlepsze-na-swieta/ (data odczytu 20.11.2018)

https://www.facebook.com/people/Masarnia-Uryga-Tadeusz-Uryga/100010097292850

(data odczytu 22.11.2018)

https://vimeo.com/146099176

http://www.lacko.pl/final-orlik-polska-2015-w-lacku.html (data odczytu 03.12.2018)

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

113 / 123

110

Spis tabel

Tabela 1. Przykładowe znaczenia wybranych kolorów w poszczególnych krajach UE 13

Tabela 2. Przykłady przedsiębiorstw wykorzystujących określone rodzaje marek 17

Tabela 3. Różnice pomiędzy badaniami jakościowymi a ilościowymi 34

Tabela 4. Ocena wpływu określonych czynników na decyzje zakupowe produktów

wędliniarskich ... 69

Tabela 5. Ocena poszczególnych cech produktów marki Uryga (Tadeusz Uryga) 95

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

114 / 123

111

Spis rysunków

Rys. 1. Elementy składowe logo na przykładzie marki Pepsi .. 11

Rys. 2. Etapy procesu podejmowania decyzji zakupowych ... 49

Rys. 3. Schemat przedstawiający uświadomienie potrzeby konsumenta 50

Rys. 4. Siedziba firmy Uryga .. 54

Rys. 5. Logo firmy Uryga ... 55

Rys. 6. Kiełbasa wiejska marki Uryga .. 56

Rys. 7. Działalność promocyjna firmy Uryga – Ogólnopolski Finał Ligi Mistrzów

Orlika Łącko – Jazowska 2015 ... 58

Rys. 8. Struktura płci respondentów (N=100) .. 60

Rys. 9. Struktura wieku respondentów (N=100) .. 60

Rys. 10. Miejsce zamieszkania respondentów (N=100) ... 61

Rys. 11. Struktura wykształcenia respondentów (N=100) ... 61

Rys. 12. Status zawodowy respondentów (N=100) .. 62

Rys. 13. Średni miesięczny dochód netto na jednego członka rodziny (N=100) 62

Rys. 14. Znajomość marek oferujących produkty wędliniarskie (N=98) 64

Rys. 15. Źródła informacji na temat produktów wędliniarskich (N=100) 65

Rys. 16. Podmioty decydujące o wyborze produktów wędliniarskich (N=100) 66

Rys. 17. Częstotliwość zakupu produktów wędliniarskich (N=100).............................. 66

Rys. 18. Miejsce dokonywania zakupu produktów wędliniarskich (N=100) 68

Rys. 19. Wpływ poszczególnych czynników na decyzje zakupowe odnośnie produktów

wędliniarskich (N=100) .. 70

Rys. 20. Najczęściej wybierane marki produktów wędliniarskich podczas zakupów

(N=98) ... 71

Rys. 21. Deklaracja zmiany marki podczas zakupów produktów wędliniarskich (N=100)

 .. 72

Rys. 22. Stosunek respondentów do stwierdzeń dotyczących nabywania produktów

wędliniarskich (N=100) .. 73

Rys. 23. Stosunek respondentów do stwierdzeń dotyczących jakości produktów

wędliniarskich (N=100) .. 75

Rys. 24. Poziom znajomości marki Uryga (N=100) ... 77

Rys. 25. Znajomość logo marki Uryga (N=100) .. 77

Rys. 26. Skojarzenia z logo marki Uryga? (N=84)... 78

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

115 / 123

112

Rys. 27. Źródła informacji o istnieniu marki Uryga (TadeuszUryga), N=100 79

Rys. 28. Deklaracja spożycia produktów marki Uryga (Tadeusz Uryga), N=100 80

Rys. 29. Skojarzenia z wiązane z marką Uryga (Tadeusz Uryga), N=100..................... 80

Rys. 30. Częstotliwość dokonywania zakupów produktów marki Uryga (Tadeusz

Uryga), N=100 .. 82

Rys. 31. Ocena, czy dostępność produktów marki Uryga jest wystarczająca (Tadeusz

Uryga), N=66 .. 83

Rys. 32. Najczęściej kupowane przez respondentów produkty marki Uryga (Tadeusz

Uryga), N=31 .. 84

Rys. 33. Powody, dla których respondenci dokonują zakupów produktów marki Uryga

(Tadeusz Uryga), N=53 .. 85

Rys. 34. Przeznaczenie produktów marki Uryga (Tadeusz Uryga), N=48 85

Rys. 35. Deklaracje dotyczące kontynuowania zakupu produktów marki Uryga

(Tadeusz Uryga), N=66 .. 86

Rys. 36. Przywiązanie do marki Uryga (Tadeusz Uryga), N=100 87

Rys. 37. Deklaracje dotyczące tego, czy respondent poleciłby produkty marki Uryga

(Tadeusz Uryga) znajomym (N=100) ... 87

Rys. 38. Ocena marki Uryga przez respondentów według określonych kryteriów, N=64

 .. 88

Rys. 39. Ocena marki Uryga (Tadeusz Uryga) według różnych kryteriów, podział ze

względu na płeć, N=64 ... 89

Rys. 40. Ocen marki Uryga (Tadeusz Uryga) według określonych kryteriów, podział ze

względu na miejsce zamieszkania, N=64 ... 89

Rys. 41. Cechy charakteru przypisywane marce Uryga (Tadeusz Uryga), N=65 90

Rys. 42. Porównanie marki Uryga (Tadeusz Uryga) do zwierzęcia, N=79 91

Rys. 43. Porównanie marki Uryga (Tadeusz Uryga) do marki samochodu, N=84 92

Rys. 44. Potencjalni ambasadorzy marki Uryga (Tadeusz Uryga), N=39 93

Rys. 45. Marka Uryga (Tadeusz Uryga) jako marka luksusowa, N=63 94

Rys. 46. Średnie ocen poszczególnych cech produktów marki Uryga (Tadeusz Uryga),

N=65 ... 95

Rys. 47. Opinie respondentów na temat, czy oferta produktowa marki Uryga (Tadeusz

Uryga) jest wystarczająca, N=70 .. 96

Rys. 48. Postrzeganie pozycji marki Uryga (Tadeusz Uryga) na tle konkurencji, N=100

 .. 97

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

116 / 123

113

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

117 / 123

114

Załącznik

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

118 / 123

115

KWESTIONARIUSZ ANKIETY

Szanowni Państwo,

Jestem studentem na kierunku Zarządzanie w Wyższej Szkole Biznesu-National-Louis University w Nowym Sączu. Piszę pracę

magisterską dotyczącą posiadanego przez markę Uryga wizerunku i podejmowania decyzji zakupowych przez konsumentów. Bardzo proszę

o wypełnienie poniższego kwestionariusza ankiety. Badanie jest całkowicie anonimowe. Uzyskane odpowiedzi posłużą mi wyłącznie do

opracowania pracy magisterskiej. Proszę o udzielenie rzetelnych odpowiedzi.

1. Czy spożywa Pan/Pani produkty wędliniarskie?

a. tak

b. nie

2. Jakie marki oferujące produkty wędliniarskie przychodzą Panu/Pani na myśl? (proszę wymienić)

…….........................

3. Skąd czerpie Pan/Pani informacje na temat produktów wędliniarskich? (proszę zaznaczyć dowolną liczbę odpowiedzi)

a. rodzina

b. znajomi

c. własne doświadczenia

d. punkty sprzedaży

e. Internet

f. telewizja

g. prasa

h. inne (jakie?)... ...

4. Kto w Pana/Pani rodzinie decyduje o wyborze produktów wędliniarskich? (proszę wymienić)

... ...

5. Jak często dokonuje Pan/Pani zakupów produktów wędliniarskich? (proszę zaznaczyć)

a. z reguły codziennie

b. średnio kilka razy w tygodniu

c. średnio raz w tygodniu

d. średnio kilka razy w miesiącu

e. średnio raz w miesiącu

f. rzadziej niż raz w miesiącu

g. nigdy (jeżeli została wybrana odpowiedź „g” proszę przejść do pytania nr11)

6. Gdzie najczęściej dokonuje Pan/Pani zakupu produktów wędliniarskich? (proszę zaznaczyć jedną odpowiedź)

a. masarnia (sklep firmowy)

b. mały nie sieciowy sklep (sklep osiedlowy)

c. mały sieciowy sklep (np. Delikatesy Centrum, Groszek, Żabka itp.)

d. supermarket (np. Carrefour, Auchan, itp.)

e. dyskont (np. Lidl, Biedronka, itp.)

f. Internet

g. inne (jakie?)... ..

7. W jakim stopniu podane poniżej czynniki wpływają na Pana/Pani decyzje zakupowe odnośnie produktów wędliniarskich? (proszę

ocenić w skali od 0 do 5, gdzie 0 oznacza brak wpływu, natomiast 5 bardzo duży wpływ; proszę wstawić jeden znak X w każdym

wierszu)

Czynniki: 0 1 2 3 4 5

marka produktów

jakość produktów

cena produktów

smak produktów

wygląd produktów

poprzednie doświadczenia z produktami

przyzwyczajenie do produktów

dostępność produktów

lokalizacja punktu sprzedaży produktów

poziom obsługi w miejscu sprzedaży produktów

inne (jakie?)…………………………………………………………

8. Jakie marki produktów wędliniarskich wybiera Pan/Pani najczęściej podczas zakupów ? (proszę wymienić maksymalnie trzy marki)

... ...

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

119 / 123

116

9. Czy często zmienia Pan/Pani marki podczas zakupów produktów wędliniarskich? (proszę zaznaczyć)

a. zdecydowanie tak

b. raczej tak

c. trudno powiedzieć

d. raczej nie

e. zdecydowanie nie

10. Proszę o ustosunkowanie się do poniższych stwierdzeń. (proszę wstawić jeden znak X w każdym wierszu).

Stwierdzenia Całkowicie
się

zgadzam

Zgadzam
się

Ani się
zgadzam,

ani
się nie

zgadzam

Nie
zgadzam

się

Całkowicie
się
 nie

zgadzam

Trudno jest nabyć smaczne wyroby wędliniarskie.
Najczęściej kupuję krajowe produkty wędliniarskie.
Jestem w stanie podjechać do sąsiedniej miejscowości po ulubione

produkty wędliniarskie.

Podjęcie decyzji o zakupie produktów wędliniarskich zajmuje mi dużo

czasu.

Podczas zakupów najczęściej wybieram regionalne marki produktów

wędliniarskich.

Kupuję duże ilości produktów wędliniarskich jednorazowo.

11. Proszę o ustosunkowanie się do poniższych stwierdzeń. (proszę wstawić jeden znak X w każdym wierszu)

Stwierdzenia Całkowicie
się

zgadzam

Zgadzam
się

Ani się
zgadzam,

ani
się nie

zgadzam

Nie
zgadzam

się

Całkowicie
się
 nie

zgadzam

Wysokiej jakości produkty wędliniarskie muszą mieć wysoką cenę.

Masowa produkcja produktów wędliniarskich nie idzie w parze z ich

wysoką jakością.

Tylko markowe produkty wędliniarskie gwarantują powtarzalną,

wysoką jakość.

12. W jakim stopniu zna Pan/Pani markę Uryga.(Tadeusz Uryga)? (proszę zaznaczyć)

a. bardzo dobrze

b. dobrze

c. średnio

d. znam ze słyszenia

e. nigdy o niej słyszałem (jeżeli została wybrana odpowiedź „e” dziękuję za udział w badaniu)

13. Czy wie Pan/Pani jak wygląda logo marki Uryga (Tadeusz Uryga)? (proszę zaznaczyć)

a. tak

b. nie

14. Co według Pana/Pani przedstawia logo marki Uryga (Tadeusz Uryga)? (proszę wpisać odpowiedź)

………..............................

... ...

15. Z jakiego źródła dowiedział/a się Pan/Pani o istnieniu marki Uryga? (proszę zaznaczyć)

a. prasa b. radio c. telewizja d. Internet e. ulotki

f. billboard g. rodzina h. znajomi i. sklep j. plakat

k. inne
(jakie?)...

16. Czy spożywał/a Pan/Pani kiedykolwiek produkt marki Uryga (Tadeusz Uryga)? (proszę zaznaczyć)

a. tak

b. nie

17. Jakie ma Pan/Pani skojarzenia związane z marką Uryga (Tadeusz Uryga)? (proszę zaznaczyć)

a. zdecydowanie pozytywne

b. raczej pozytywne

c. nie mam skojarzeń

d. raczej negatywne

e. zdecydowanie negatywne

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

120 / 123

117

18. Jak często dokonuje Pan/Pani zakupów produktów marki Uryga (Tadeusz Uryga)? (proszę zaznaczyć)

a. z reguły codziennie

b. średnio kilka razy w tygodniu

c. średnio raz w tygodniu

d. średnio kilka razy w miesiącu

e. średnio raz w miesiącu

f. średnio 1-2 razy na kwartał

g. rzadziej niż raz na kwartał

h. nigdy (proszę przejść do pytania nr24)

19. Czy według Pana/Pani dostępność produktów marki Uryga (Tadeusz Uryga) jest wystarczająca? (proszę zaznaczyć)

a. zdecydowanie tak

b. raczej tak

c. trudno powiedzieć

d. raczej nie

e. zdecydowanie nie

20. Jakie produkty marki Uryga (Tadeusz Uryga) kupuje Pan/Pani najczęściej? (proszę wymienić maksymalnie trzy produkty)

... ...

21. Dlaczego kupuje Pan/Pani produkty marki Uryga (Tadeusz Uryga) (proszę wpisać odpowiedź)

... ...

... ...

22. Dla kogo kupuje Pan/Pani produkty marki Uryga (Tadeusz Uryga)? (proszę wpisać odpowiedź)

... ...

23. Czy nadal będzie Pan/Pani kupować produkty marki Uryga (Tadeusz Uryga)? (proszę zaznaczyć)

a. zdecydowanie tak

b. raczej tak

c. trudno powiedzieć

d. raczej nie

e. zdecydowanie nie

24. Czy czuje się Pan/Pani przywiązany/a do marki Uryga (Tadeusz Uryga)? (proszę zaznaczyć)

a. zdecydowanie tak

b. raczej tak

c. trudno powiedzieć

d. raczej nie

e. zdecydowanie nie

25. Czy poleciłby/poleciłaby Pan/Pani produkty marki Uryga (Tadeusz Uryga) znajomym? (proszę zaznaczyć)

a. zdecydowanie tak

b. raczej tak

c. trudno powiedzieć

d. raczej nie

e. zdecydowanie nie

26. Proszę ocenić markę Uryga (Tadeusz Uryga) w skali od +3 do -3 według wymienionych poniżej kryteriów. (proszę zakreślić jedną

cyfrę w każdym wierszu)

i.

27. Gdyby marka Uryga (Tadeusz Uryga) była osobą, jakie według Pana/Pani miałaby cechy charakteru? (proszę wpisać i krótko

uzasadnić)

... ...

...

28. Do jakiego zwierzęcia porównałby/porównałaby Pan/Pani markę Uryga (Tadeusz Uryga)? (proszę wpisać oraz krótko uzasadnić)

... ...

...

uczciwa 3 2 1 0 -1 -2 -3 nieuczciwa

tradycyjna 3 2 1 0 -1 -2 -3 nowoczesna

wiarygodna 3 2 1 0 -1 -2 -3 niewiarygodna

standardowa 3 2 1 0 -1 -2 -3 niestandardowa

znana 3 2 1 0 -1 -2 -3 nieznana

profesjonalna 3 2 1 0 -1 -2 -3 nieprofesjonalna

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

121 / 123

118

29. Gdyby marka Uryga (Tadeusz Uryga) była samochodem, to jaką według Pana/Pani byłaby marką? (proszę wpisać i krótko

uzasadnić)

... ...

.. ..

30. Kto według Pana/Pani mógłby zostać ambasadorem marki Uryga (Tadeusz Uryga)? (proszę wpisać i krótko uzasadnić)

... ...

... .. .

31. Czy według Pana/Pani Uryga (Tadeusz Uryga) jest marką luksusową? (proszę zaznaczyć)

a. zdecydowanie tak

b. raczej tak

c. trudno powiedzieć

d. raczej nie

e. zdecydowanie nie

32. Czy według Pana/Pani marka Uryga (Tadeusz Uryga) jest wystarczająco promowana? (proszę zaznaczyć)

a. zdecydowanie tak (proszę przejść do pytania nr 34)

b. raczej tak

c. trudno powiedzieć

d. raczej nie

e. zdecydowanie nie

33. Jakie działania według Pana/Pani powinny zostać podjęte, by marka Uryga (Tadeusz Uryga) była efektywniej promowana?

(proszę wpisać)

... ...

.. ..

34. Jak ocenia Pan/Pani poszczególne cechy produktów opatrzonych marką Uryga (Tadeusz Uryga)? (proszę ocenić w skali od 1 do 5,

gdzie 1 oznacza bardzo niską ocenę, natomiast 5 bardzo wysoką; proszę wstawić jeden znak X w każdym wierszu; jeżeli nie jest

Pan/Pani w stanie ocenić określonej cechy, proszę o pozostawienie pustego wiersza i przejście do oceny kolejnej cechy)

Cechy: 1 2 3 4 5

wizerunek marki

cena produktów

jakość produktów

wygląd produktów

smak produktów

skład produktów

35. Czy oferta produktowa marki Uryga (Tadeusz Uryga) jest dla Pana/Pani wystarczająca? (proszę zaznaczyć)

a. zdecydowanie tak (proszę przejść do pytania nr 37)

b. raczej tak

c. trudno powiedzieć

d. raczej nie

e. zdecydowanie nie

36. O jakie produkty według Pana/Pani powinna zostać wzbogacona oferta firmy Uryga (Tadeusz Uryga)? (proszę wpisać)

... ...

37. Jaką według Pana/Pani pozycję na tle konkurencji posiada marka Uryga (Tadeusz Uryga)? (proszę zaznaczyć)

a. bardzo słabą

b. słabą

c. porównywalną

d. dobrą

e. bardzo dobrą

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

122 / 123

119

Dane respondenta:

1. Płeć:

a) kobieta

b) mężczyzna

2. Wiek:

a) 18 - 25 lat

b) 26 - 35 lat

c) 36 - 45 lat

d) 46 - 55 lat

e) 56 – 65 lat

f) powyżej 65 lat

3. Miejsce zamieszkania:

a) wieś

b) miasto poniżej 5 tys. mieszkańców

c) miasto od 5 do 20 tys. mieszkańców

d) miasto od 21 do 50 tys. mieszkańców

e) miasto powyżej 50 tys. mieszkańców

4. Wykształcenie:

a) podstawowe

b) gimnazjalne

c) zawodowe

d) średnie

e) wyższe

5. Status zawodowy:

a) uczeń/student

b) pracownik fizyczny

c) pracownik umysłowy

d) rencista/emeryt

e) własna działalność gospodarcza

f) bezrobotny

g) inny (jaki?) ...

6. Średni miesięczny dochód netto na jednego członka rodziny:

a) poniżej 499zł

b) 500 – 799zł

c) 800 – 1199zł

d) 1200 – 1600zł

e) powyżej 1600 zł

Dziękuję za udział w badaniu

2018

3548fecd4090cfbe55914e9cabf9ce3a

2018-12-31 21:12:46

123 / 123

