
297Postrzeganie ceny jako miernika warto�ci przez nabywców produktów spo¿ywczych

A N N A L E S
U N I V E R S I T A T I S M A R I A E C U R I E - S K £ O D O W S K A

L U B L I N � P O L O N I A
VOL. XLII, 21 SECTIO H 2008

Wydzia³ Ekonomiczny UMCS

PRZEMYS£AW £UKASIK

Postrzeganie ceny jako miernika warto�ci

przez nabywców produktów spo¿ywczych

The perception of price as a measure of value
Buyers� of groceries example

Abstrakt: Celem niniejszej pracy jest przedstawienie problematyki postrzegania przez na-
bywców cen produktów spo¿ywczych i wykorzystywania cen jako miernika warto�ci. Autor
odniós³ siê do istoty warto�ci w ujêciu ekonomicznym, rachunku kosztów i korzy�ci konsumenta,
poruszy³ kwestie cen odniesienia, wra¿liwo�ci cenowej oraz segmentacji konsumentów ze wzglê-
du na sposób postrzegania przez nich warto�ci. W drugiej czê�ci artyku³u przedstawi³ wyniki
w³asnych badañ empirycznych, które mia³y na celu zbadanie sk³onno�ci nabywców do maksyma-
lizowania relacji miêdzy jako�ci¹ i cen¹ produktów spo¿ywczych oraz do postrzegania dodatnie-
go zwi¹zku miêdzy cen¹ i jako�ci¹ produktów spo¿ywczych. Poruszy³ tak¿e zagadnienie racjo-
nalno�ci zachowañ rynkowych konsumentów.

CENA JAKO MIERNIK WARTO�CI DLA NABYWCY
Price as a measure of value for buyer

Cena jest wa¿n¹ zmienn¹ wp³ywaj¹c¹ na zachowania nabywców. Jest obec-
na we wszystkich sytuacjach zakupowych i reprezentuje ilo�æ �rodków, która
musi byæ po�wiêcona na rzecz nabycia okre�lonego produktu. Nale¿y wyra�nie
zwróciæ uwagê na to, ¿e w klasycznej teorii cen wychodzi siê z za³o¿enia, i¿
nabywca posiada pe³n¹ informacjê, a jako�æ (u¿yteczno�æ) produktu ocenia nie-
zale¿nie od poziomu ceny. W tej sytuacji w decyzjach zakupowych konsumenta

298 Przemys³aw £ukasik

cena pe³ni jedynie funkcjê zmniejszania bud¿etu, tak wiêc wy¿szy jej poziom
jest akceptowany w mniejszym stopniu.1

Z punktu widzenia konsumenta cena stanowi miernik warto�ci, gdy¿ jest
zwi¹zana z odczuwaniem przez niego korzy�ci z nabycia i u¿ytkowania produk-
tu lub us³ugi. Tê zale¿no�æ wyra¿a poni¿sza formu³a2:

postrzegana przez konsumenta warto�æ = postrzegane korzy�ci : cena

Cena jest traktowana tutaj jako ca³kowity koszt, który musi byæ poniesiony
w celu nabycia produktu lub us³ugi przez kupuj¹cego, natomiast postrzegane
korzy�ci wynikaj¹ z relacji okre�lonej kombinacji cech towaru do ich indywidu-
alnej u¿yteczno�ci dla nabywcy.3 J.P. Peter i J.C. Olson wyró¿niaj¹ cztery pod-
stawowe elementy sk³adowe kosztu konsumenta: koszty pieniê¿ne, czas, aktyw-
no�æ poznawcz¹ konsumenta oraz wysi³ek zwi¹zany z dokonaniem zakupu (rys. 1).
Aby mog³a zaistnieæ wymiana rynkowa, to cena, któr¹ nabywcy s¹ sk³onni za-
p³aciæ musi byæ wy¿sza lub co najmniej równa cenie, za któr¹ s¹ sk³onni zaofe-
rowaæ swój produkt sprzedawcy.

Rys. 1. Osiowa rola ceny w wymianie marketingowej
The pivotal role of price in marketing exchanges

�ród³o: J. P. P e t e r, J. C. O l s o n, Consumer Behavior and Marketing Strategy, Irwin McGraw-
Hill, New York 2002, s. 460.

1 H. S i m o n, Zarz¹dzanie cenami, PWN, Warszawa 1996, s. 550�551.
2 P. W a n i o w s k i, Strategie cenowe, PWE, Warszawa 2003, s. 20.
3 Ibidem.

 Koszty konsumenta Koszty oferenta

Koszty pieniê¿ne
Czas
Aktywno�æ poznawcza
Wysi³ek zwi¹zany
z dokonaniem zakupu

Produkcja
Promocja
Dystrybucja
Badania marketingowe

+ +

Warto�æ Zysk

Cena, jak¹ sk³onny jest
zap³aciæ konsument

= =

Cena, po której oferent
chce sprzedaæ

Wymiana
marketingowa

299Postrzeganie ceny jako miernika warto�ci przez nabywców produktów spo¿ywczych

Wa¿ne jest w³a�ciwe rozumienie natury oraz zwi¹zków zachodz¹cych po-
miêdzy poszczególnymi elementami kosztu dla kupuj¹cego.4 Z ekonomicznego
punktu widzenia jednostka zachowuj¹ca siê racjonalnie wybierze dany wariant
zakupowy tylko wtedy, gdy uzyskane korzy�ci bêd¹ wiêksze lub co najmniej
równe jej kosztom.5 G. �wiatowy zwraca uwagê na to, ¿e rachunek kosztów
i korzy�ci konsumenta ma trzy wymiary6:

w psychiczny (doznane emocje pozytywne i negatywne),
w ekonomiczny (nak³ad finansowy, konieczno�æ po�wiêcenia czasu i pracy),
w spo³eczny (satysfakcja oraz uznanie spo³eczne).
Obok obiektywnej u¿yteczno�ci danej oferty oraz obiektywnych (faktycz-

nych) poziomów cen, dla analizy zachowañ rynkowych konsumentów znaczenie
ma równie¿ subiektywne postrzeganie tych zmiennych przez nabywcê. Jest ono
uzale¿nione od szeregu czynników, w�ród których naczelne miejsce zajmuje
ogólny wizerunek oferty lub punktu sprzeda¿y, a ten jest rezultatem oddzia³ywa-
nia marki, dzia³alno�ci promocyjnej i innych instrumentów marketingu. Poziom
wzglêdnej ceny oddzia³uje na to, jakie warianty decyzyjne znajd¹ siê w tzw.
zbiorze mo¿liwo�ci rozpatrywanych oraz na wybór spo�ród konkuruj¹cych ze
sob¹ produktów, a nie jedynie na to, czy klient w ogóle dokona zakupu.7 Tradycyj-
nie zwraca siê uwagê na to, ¿e percepcja ceny mo¿e ulegaæ zniekszta³ceniu,
podobnie jak postrzeganie innych zjawisk w otoczeniu nabywcy oraz ¿e nabyw-
cy mog¹ ró¿nie reagowaæ na informacje o cenach.

Jak ju¿ wcze�niej wspomniano, warto�æ w znaczeniu ekonomicznym jest
rozpoznawana i oceniana w sposób precyzyjny tylko w sytuacji posiadania przez
nabywcê pe³nej informacji na temat dostêpnych alternatyw zakupowych. W rze-
czywisto�ci rynkowej taka sytuacja ma miejsce jednak bardzo rzadko. Ma to
swoje konkretne implikacje praktyczne zarówno odno�nie do segmentacji kon-
sumentów, jak i do ich wra¿liwo�ci cenowej.8 Wprowadza siê w tym miejscu
w¹tek tzw. ceny odniesienia, definiuj¹c j¹ jako �jak¹kolwiek cenê, któr¹ nabyw-
ca wykorzystuje jako podstawê do porównañ w ocenie poziomu innej ceny�.9

W zwi¹zku z tym nabywcy bêd¹ bardziej wra¿liwi na poziom ceny produktu, im

4 J. P. P e t e r, J. C. O l s o n, Consumer Behavior and Marketing Strategy, Irwin McGraw-
Hill, New York 2002, s. 459�461.

5 D. R. K a m e r s c h e n, R. B. M c K e n z i e, C. N a r d i n e l l i, Ekonomia, Fundacja
Gospodarcza �Solidarno�æ�, Gdañsk 1991, s. 451.

6 G. � w i a t o w y, Zachowania konsumentów. Determinanty oraz metody poznania i kszta³-

towania, PWE, Warszawa 2006, s. 25�26.
7 H. S i m o n, op. cit., s. 15�16.
8 T. T. N a g l e, R. K. H o l d e n, The Strategy And Tactics Of Pricing: A Guide to Profita-

ble Decision Making, Upper Saddle River, New Jersey 2002, s. 84.
9 L. G. S c h i f f m a n, L. L. K a n u k, Consumer Behavior. Eight Edition, Prentice Hall,

Englewood Cliffs, New York 2004, s. 186.

300 Przemys³aw £ukasik

wy¿sza bêdzie cena produktu w relacji do ceny odniesienia.10 W literaturze wy-
ró¿nia siê dwie odmiany cen odniesienia11:

w zewnêtrzna cena odniesienia � stosowana przez przedsiêbiorstwa w celu
stworzenia u nabywcy wra¿enia znakomitej okazji i zwiêkszenia u¿ytecz-
no�ci, a w konsekwencji warto�ci transakcji, np. poprzez slogan �nigdzie
nie kupisz taniej ni¿ u nas�,

w wewnêtrzna cena odniesienia � bêd¹ca cen¹, któr¹ konsument chcia³by
zap³aciæ i któr¹ stosuje do oceny warto�ci transakcji, przywo³uj¹c j¹ z pamiêci,
wynikaj¹cej na przyk³ad z wcze�niejszych do�wiadczeñ, w tym tak¿e z dzia³al-
no�ci firm stosuj¹cych zewnêtrzn¹ cenê odniesienia (czyli ni¿sze zewnêtrzne
ceny odniesienia powinny obni¿aæ poziom wewnêtrznej ceny odniesienia). W li-
teraturze mo¿na równie¿ dla tej kategorii znale�æ okre�lenie �uczciwa cena�.12

Oddzia³ywanie mechanizmu ceny odniesienia mo¿na zaobserwowaæ na przy-
k³adzie podanym przez T. T. Nagle i R. K. Holdena. Gdy zacz¹³ rozwijaæ siê
rynek tanich produktów spo¿ywczych oznaczanych mark¹ w³asn¹ sieci handlo-
wych, niektóre z tych sieci umieszcza³y je obok dro¿szych produktów sprzeda-
wanych pod markami producentów, podczas gdy inne wydziela³y na pó³kach
sklepowych odrêbne miejsca. Okaza³o siê, ¿e ze wzglêdu na ³atwo�æ dokonywa-
nia porównañ przez nabywców, sprzeda¿ tanich marek by³a du¿o wiêksza w skle-
pach, w których by³y one wystawiane zaraz obok marek producentów.13

Nabywcy rzadko maj¹ jedn¹, sprecyzowan¹ cenê odniesienia, zazwyczaj po-
s³uguj¹ siê tzw. akceptowalnym zakresem cen. Obie te kategorie s¹ widoczne na
rys. 2, przedstawiaj¹cym sposoby pomiaru oczekiwañ cenowych konsumenta.

Rys. 2. Miary oczekiwañ cenowych konsumenta
Measures of consumers� price expectations

�ród³o: H. A s s a e l, Consumer Behavior. A Strategic Approach, Houghton Mifflin Company,
Boston�New York 2004, s. 175.

10 T. T. N a g l e, R. K. H o l d e n, op. cit., s. 84.
11 L. G. S c h i f f m a n, L. L. K a n u k, op. cit., s. 186.
12 B. L. A l f o r d, B. T. E n g e l l a n d, Advertised Reference Price Effects on Consumer

Price Estimates, Value Perception, and Search Intention, �Journal of Business Research� 2000,
vol. 48, nr 3, s. 93.

13 T. T. N a g l e, R. K. H o l d e n, op. cit., s. 85.

akceptowana cena Cena odniesienia Cena zastrze¿ona

Oczekiwany zakres cen

250$ 400$ 500$

200$ 600$

Akceptowalny zakres cen

301Postrzeganie ceny jako miernika warto�ci przez nabywców produktów spo¿ywczych

Prawy koniec akceptowalnego zakresu cen nazywa siê cen¹ zastrze¿on¹,
stanowi¹c¹ górn¹ granicê, powy¿ej której produkt zostanie przez konsumenta
uznany za zbyt drogi, natomiast lewy koniec oznacza granicê, poni¿ej której
jako�æ produktu zacznie byæ podejrzana. Inny sposób pomiaru jest widoczny w
dolnej czê�ci rysunku i nazywa siê oczekiwanym zakresem cen. Jest on zazwy-
czaj szerszy od akceptowalnego i mówi o rozpiêto�ci cen, jak¹ nabywca spodzie-
wa siê znale�æ na rynku.14

Bardzo przydatna w analizie zachowañ rynkowych nabywców jest ich seg-
mentacja dokonana na podstawie czynników kszta³tuj¹cych wra¿liwo�æ cenow¹
przez T. T. Nagle i R. K. Holdena. Jej podstaw¹ jest podzia³ tych czynników na
dwie grupy15:

1) czynniki ró¿nicuj¹ce postrzeganie korzy�ci przez nabywcê (zró¿nicowa-
nie korzy�ci) � w�ród których znajduj¹ siê: cena odniesienia, trudno�ci w doko-
nywaniu porównañ, koszty zmiany dostawcy lub produktu (marki) oraz efekt
wynikaj¹cy z wp³ywu ceny na postrzegan¹ jako�æ produktu;

2) czynniki ró¿nicuj¹ce postrzeganie ceny przez nabywcê (dolegliwo�æ ceny)
� do których zalicza siê: globalny wydatek poniesiony na dokonanie zakupu,
postrzegana uczciwo�æ ceny, sk³onno�æ do uwa¿ania wydatku na zakup danego
produktu jako �stratê� lub �zysk�.

Ocena konsumentów ze wzglêdu na opisane wymiary ujawnia cztery odrêb-
ne ich segmenty zilustrowane na rys. 3. W lewym górnym rogu znajduj¹ siê
tzw. nabywcy cenowi, którzy poszukuj¹ produktów o najni¿szych cenach z pew-
nym minimalnym akceptowanym poziomem jako�ci. Takich konsumentów nie
mo¿na przekonaæ do zap³acenia wiêkszej ceny za dodatkowe cechy lub us³ugi
towarzysz¹ce produktowi. Wiedz¹, czego chc¹ i wiedz¹, co jest ile warte. Po-
szukuj¹ informacji na temat atrakcyjnych ofert produktów spo¿ywczych w me-
diach, w tym w gazetkach reklamowych i dokonuj¹ zakupów w wielu punktach
sprzeda¿y. Na przeciwnym biegunie znajduj¹ siê tzw. nabywcy poszukuj¹cy
zwi¹zku, którzy maj¹ silne preferencje wzglêdem okre�lonego produktu lub do-
stawcy i je�li cena tego produktu u tego dostawcy nie przekracza rozs¹dnego
z punktu widzenia nabywcy poziomu, to nie bêdzie on rozwa¿a³ zmiany swoich
planów zakupowych. Tacy konsumenci robi¹ zakupy w jednym punkcie sprze-
da¿y bez uprzednich poszukiwañ og³oszeñ reklamowych informuj¹cych o aktu-
alnych promocjach.

Znaczna czê�æ konsumentów jest wystarczaj¹co zainteresowana tym, by nie
p³aciæ za produkty wiêcej ni¿ musz¹ (nabywcy cenowi) lub otrzymaæ za odpo-
wiedni¹ cenê wszystko to, czego chc¹ (nabywcy poszukuj¹cy zwi¹zku). Czasem
jednak konsumenci dokonuj¹ zakupu produktu po relatywnie wysokiej cenie, ale

14 H. A s s a e l, op. cit., s. 175.
15 T. T. N a g l e, R. K. H o l d e n, op. cit., s. 105�108.

302 Przemys³aw £ukasik

dopiero po uwa¿nym sprawdzeniu cen i cech dostêpnych alternatyw (produktów
i dostawców) rozwa¿aj¹, czy wy¿sza cena jest adekwatna do dodatkowych ko-
rzy�ci. Takich nabywców nazwano nabywcami warto�ci. Przeciwieñstwem dla
nich s¹ tzw. nabywcy wygodni, którzy nie s¹ szczególnie zainteresowani znaj-
dowaniem ró¿nic pomiêdzy dostêpnymi alternatywami zakupowymi, minimali-
zuj¹ proces poszukiwañ oraz porównañ cen i cech dostêpnych ofert, czêsto p³a-
c¹c wiêcej w przekonaniu, ¿e oszczêdno�æ pieniêdzy nie jest warta straty czasu.

Rys. 3. Segmentacja nabywców ze wzglêdu na postrzegan¹ warto�æ
Customer segmentation by value perception

�ród³o: T. T. N a g l e, R. K. H o l d e n, op. cit., s. 106.

CENA JAKO MIERNIK W WARTO�CI DLA NABYWCÓW PRODUKTÓW
SPO¯YWCZYCH W �WIETLE WYNIKÓW BADAÑ EMPIRYCZNYCH

Price as a measure of value for buyers of groceries � empirical research results

W badaniu maj¹cym na celu prze�ledzenie sposobu postrzegania ceny jako
miernika warto�ci zastosowano kwestionariusz wywiadu16, wykorzystuj¹c skale
Likerta VC (Value Consciousness) oraz PQS (Price-Quality Schema), które s¹
dwiema z siedmiu podskal skali Price Perception Scale � PPS autorstwa
D. R. Lichtensteina, N. M. Ridgway i R. G. Netemeyera.17 Skala VC mierzy
sk³onno�æ nabywców do maksymalizowania relacji miêdzy jako�ci¹ i cen¹ pro-
duktów spo¿ywczych, natomiast skala PQS � sk³onno�æ nabywcy do postrzega-

16 Zbadano 503 gospodarstwa domowe na terenie województwa lubelskiego. Wywiad by³
przeprowadzany z osob¹, która g³ównie podejmowa³a decyzje w zakresie zakupu produktów
spo¿ywczych.

17 D. R. L i c h t e n s t e i n, N. M. R i d g w a y, R. G. N e t e m e y e r, Price Perceptions

and Consumer Shopping Behavior: A Field Study, �Journal of Marketing Research� 1993, vol. 30,
s. 234�245. Ze wzglêdu na wykorzystanie tylko wybranych podskal ca³ej skali Price Perception

Scale, ka¿d¹ z podskal potraktowano jako odrêbny czynnik.

Nabywcy cenowi

DU¯E

ZRÓ¯NICOWANIE

M
A

£
A

D
O

L
E

G
L

IW
O

�
Æ

 C
E

N
Y

 MA£E

D
U

¯
A

Nabywcy wygodni

Nabywcy warto�ci

Nabywcy poszukuj¹cy
zwi¹zku

303Postrzeganie ceny jako miernika warto�ci przez nabywców produktów spo¿ywczych

nia dodatniego zwi¹zku pomiêdzy cen¹ i jako�ci¹ produktów spo¿ywczych. Ze
wzglêdu na wykorzystanie tylko wybranych podskal ca³ej skali Price Perception

Scale, ka¿d¹ z podskal potraktowano jako odrêbny czynnik.
Skale przet³umaczono, przetestowano, a przeprowadzona analiza pozycji

nie wywo³a³a konieczno�ci odrzucenia jakiegokolwiek stwierdzenia dla zwiêk-
szenia rzetelno�ci skali (obliczony wspó³czynnik a-Cronbacha wyniós³ 0,822
dla skali VC oraz 0,714 dla skali PQS, co wskazuje na wysok¹ rzetelno�æ zasto-
sowanych skal). Stwierdzenia skal VC oraz PQS, a tak¿e ich skalowanie podano
w tab. 1.

Tab. 1. Stwierdzenia skal VC i PQS oraz ich skalowanie*
Statements of VC and PQS scales and their scaling

* Sposób skalowania odpowiedzi: 1 � zdecydowanie siê nie zgadzam, 2 � nie zgadzam siê, 3 � ani
siê zgadzam, ani nie zgadzam, 4 � zgadzam siê, 5 � zdecydowanie siê nie zgadzam.
�ród³o: Opracowanie w³asne.

Relatywnie najwiêksze �rednie warto�ci czynnika VC stwierdzono u bada-
nych w wieku 46�60 lat (M=3,61), natomiast najni¿sze u 26�35-latków
(M=3,16), przy czym te grupy wiekowe ró¿ni³y siê w sposób statystycznie
istotny od pozosta³ych.18 Gdy zmienn¹ ró¿nicuj¹c¹ jest wykszta³cenie respondenta,
najwiêksze przeciêtne warto�ci zmiennej VC uzyskuj¹ badani z wykszta³ceniem
�rednim (M=3,69) oraz wy¿szym (M=3,61), ró¿ni¹c siê istotnie od osób z wy-
kszta³ceniem podstawowym (M=3,30) i zasadniczym zawodowym (M=3,23).19

Najwiêksz¹ troskê o osi¹gniêcie jak najkorzystniejszej relacji miêdzy cen¹, za
któr¹ dokonuje siê zakupów produktów spo¿ywczych, a sum¹ u¿yteczno�ci wy-

18 Mo¿e to wskazywaæ na dodatni¹ zale¿no�æ miêdzy VC a wiekiem. Warto�æ wspó³czynni-
ka korelacji jest niewielka, choæ istotna statystycznie (r=0,10, p<0,05).

19 Wszystkie �rednie ró¿ni¹ siê od siebie w sposób istotny statystycznie z prawdopodobieñ-
stwem p<0,001.

Zmienna
Proszê ustosunkowaæ siê do poni¿szych stwierdzeñ dotycz¹cych zakupów artyku³ów
spo¿ywczych:

VC

Gdy kupujê produkt, lubiê mieæ pewno�æ, ¿e jest wart wydanych pieniêdzy.
Gdy kupujê produkt, zawsze próbujê maksymalizowaæ jako�æ w stosunku do jego ceny.
Gdy robiê zakupy, zwykle porównujê ceny �za kilogram�.
Generalnie szukam ni¿szych cen produktów, jednak mam pewne wymagania odno�nie do ich
jako�ci, które musz¹ byæ spe³nione, zanim dokonam zakupu.
Jestem w równym stopniu zainteresowany/a niskimi cenami produktów oraz ich jako�ci¹.
Kiedy robiê zakupy, porównujê ceny ró¿nych marek, by upewniæ siê, ¿e otrzymam najwy¿sz¹
jako�æ za wydane pieni¹dze.
Zawsze sprawdzam ceny w sklepie, by upewniæ siê, ¿e otrzymam najwy¿sz¹ warto�æ w sto-
sunku do wydanych pieniêdzy.

PQS

Cena produktu spo¿ywczego jest dobrym wska�nikiem jego jako�ci.
Ogólnie rzecz bior¹c, im wy¿sza cena produktu, tym wy¿sza jego jako�æ.
Powiedzenie mówi¹ce, ¿e: �dostajesz tyle, za ile p³acisz� jest generalnie prawdziwe.
Zawsze trzeba zap³aciæ nieco wiêcej za najlepsz¹ jako�æ.

304 Przemys³aw £ukasik

nikaj¹cych z zakupu wykazuj¹ rolnicy (M=3,75) oraz prowadz¹cy dzia³alno�æ
gospodarcz¹ (M=3,67). Odpowiednie dane statystyczne zawiera tab. 2.

Tab. 2. Istotno�æ ró¿nic w sk³onno�ci do postrzegania ceny jako miernika warto�ci (VC) w zakresie
wybranych zmiennych
Significant differences in proneness to perceive price as a measure of value (VC) for
selected variables

�ród³o: Obliczenia na podstawie badañ w³asnych.

Dochód netto na osobê w gospodarstwie domowym równie¿ okaza³ siê zmien-
n¹ ró¿nicuj¹c¹ sk³onno�æ do maksymalizowania relacji miêdzy jako�ci¹ i cen¹
produktów spo¿ywczych (tab. 3).20

Tab. 3. Istotno�æ ró¿nic w sk³onno�ci do postrzegania ceny jako miernika warto�ci (dochód netto
na 1 osobê w gospodarstwie domowym jako zmienna ró¿nicuj¹ca)
Significant differences in proneness to perceive price as a measure of value (net income
per capita in household as differentiating variable)

Oznaczenia: M � �rednia arytmetyczna, SD � odchylenie standardowe, df � stopnie swobody
�ród³o: Obliczenia na podstawie badañ w³asnych.

Zaobserwowaæ mo¿na ni¿sz¹ dba³o�æ o maksymalizacjê relacji miêdzy ja-
ko�ci¹ a cen¹ produktu u badanych o wysokich dochodach (grupa II). Podobn¹
tendencjê zanotowali w swoich badaniach pracownicy Akademii Ekonomicznej
w Katowicach21 oraz G. Antonides i W. F. van Raaij � konsumenci o ni¿szych
dochodach wykazuj¹ wy¿sz¹ wra¿liwo�æ cenow¹, a ci s¹ gotowi zaakceptowaæ
gorsz¹ jako�æ produktu za ni¿sz¹ cenê.22

Sk³onno�æ do postrzegania ceny produktów spo¿ywczych jako miernika
warto�ci dokonanego zakupu ró¿nicuje badan¹ populacjê pod wzglêdem czêstot-
liwo�ci zakupów we wszystkich (poza cash & carry) typach punktów sprzeda¿y

20 Aby wyodrêbniæ z badanej populacji respondentów charakteryzuj¹cych siê niskimi (grupa
I) i wysokimi (grupa II) dochodami netto na osobê w gospodarstwie domowym, obliczono kwar-
tyl 1i kwartyl 3.

21 Zob. Racjonalno�æ konsumpcji i zachowañ konsumentów, red. E. Kie¿el, PWE, Warsza-
wa 2004, s. 123.

22 G. A n t o n i d e s, W. F. v a n R a a i j, Zachowanie konsumenta. Podrêcznik akademicki,
Wydawnictwo Naukowe PWN, Warszawa 2003, s. 433.

Zmienna F df p<
Wiek respondenta 6,77 4 0,001
Wykszta³cenie respondenta 15,91 3 0,001
Status zawodowy respondenta 5,59 5 0,001

Grupa I Grupa II Istotno�æ ró¿nic
Wyszczególnienie

M SD M SD t-Studenta df p <
VC 3,53 0,72 3,38 0,58 �2,06 338 0,05

305Postrzeganie ceny jako miernika warto�ci przez nabywców produktów spo¿ywczych

(tab. 4).23 Nabywcy osi¹gaj¹cy wysokie warto�ci na skali VC (grupa II) lubi¹
mieæ pewno�æ, ¿e zakupiony produkt jest wart wydanych pieniêdzy, porównuj¹
ceny ró¿nych marek, by upewniæ siê, ¿e otrzymaj¹ najwy¿sz¹ jako�æ za wydane
pieni¹dze, porównuj¹ ceny za kilogram itp. W przypadku hipermarketów i su-
permarketów, za wyja�nienie tych ró¿nic odpowiada ró¿norodno�æ asortymen-
towa po³¹czona z dzia³aniami na rzecz tworzenia wizerunku tanio�ci tych placó-
wek handlowych. Szczególnie interesuj¹ce jest to, ¿e w grupie o wysokich war-
to�ciach VC zaobserwowano równie¿ wy¿sz¹ czêstotliwo�æ zakupów w sklepach
dyskontowych, a jest to przecie¿ punkt sprzeda¿y najni¿ej oceniany przez re-
spondentów pod wzglêdem zadowolenia z jako�ci. Wynika z tego, ¿e poziom
cen w sklepach dyskontowych odpowiada postrzeganej przez nabywców jako�ci
i pozwala osi¹gaæ im po¿¹dan¹ warto�æ z dokonywanych zakupów.

Tab. 4. Istotno�æ ró¿nic w zakresie czêstotliwo�ci zakupów w ró¿nych typach punktów sprzeda¿y
detalicznej (VC jako zmienna ró¿nicuj¹ca)
Significant differences in relation to frequency of purchases in selected retail formats
(VC as differentiating variable)

Uwagi i oznaczenia: czêstotliwo�æ zakupów w okre�lonych sklepach mierzono na skali rozci¹ga-
j¹cej siê od 1 � nigdy do 6 � wy³¹cznie; H � hipermarket, S � supermarket, D � sklep dyskonto-
wy, CC � cash & carry, MS � sklep s¹siedzki, SS � sklep specjalistyczny, TB � targowisko/
bazar; * � ró¿nice s¹ istotne statystycznie, n.i. � ró¿nice nie s¹ istotne statystycznie. Pozosta³e
oznaczenia: jak w tab. 3.
�ród³o: Obliczenia na podstawie badañ w³asnych.

Badani podaj¹ niskie ceny za jeden z najwa¿niejszych czynników decyduj¹-
cych o wyborze hipermarketu, supermarketu oraz sklepu dyskontowego jako
miejsca zakupu produktów spo¿ywczych. Hiper- i supermarkety oferuj¹ konsu-
mentom szeroki i g³êboki asortyment marek ogólnokrajowych oraz w³asnych,
samoobs³ugê i du¿¹ przestrzeñ pozwalaj¹c¹ nabywcom na racjonalne porówna-
nia (np. cen za kilogram) i wybór wariantu o najkorzystniejszej z punktu widze-
nia nabywcy relacji miêdzy jako�ci¹ i cen¹ produktu. Z kolei sklepy dyskontowe
nie dysponuj¹ tak du¿ymi powierzchniami handlowymi, poza tym ich asorty-

23 W celu wyodrêbnienia z badanej populacji respondentów charakteryzuj¹cych siê niskimi
(grupa I) i wysokimi (grupa II) warto�ciami czynnika VC obliczono kwartyl 1 i kwartyl 3.

Grupa I Grupa II Istotno�æ ró¿nic Typ punktu
sprzeda¿y M SD M SD t-Studenta df p <

H* 3,44 1,76 3,99 1,23 -2,95 263 0,01
S* 2,61 1,36 2,95 1,42 -1,98 263 0,05
D* 2,26 1,20 2,83 1,34 -3,62 263 0,001
CC 1,58 0,89 1,66 1,04 -0,72 263 n.i.
MS* 3,95 0,99 4,26 0,99 -2,59 263 0,01
SS* 2,52 1,47 2,89 1,32 -2,14 263 0,05
TB* 2,44 1,39 2,96 1,40 -1,83 263 0,01

306 Przemys³aw £ukasik

ment jest stosunkowo p³ytki, ograniczaj¹cy siê do szybko rotuj¹cych tanich ma-
rek w³asnych oraz wybranych marek ogólnokrajowych. Przyczyn zwiêkszonej
czêstotliwo�ci zakupów w tych placówkach u konsumentów z wysokimi warto�-
ciami VC nale¿y tak¿e poszukiwaæ w ich przekonaniu o poziomie jako�ci, który
uwa¿aj¹ za adekwatny do cen produktów spo¿ywczych sprzedawanych w skle-
pach dyskontowych, a stwierdzono, ¿e wielu nabywców marek w³asnych pod
wzglêdem funkcjonalno�ci postrzega marki w³asne detalistów jako porównywal-
ne z markami producentów. Nabywcy ci uwa¿aj¹, ¿e dobrze potrafi¹ oceniæ
warto�æ produktów, a detalistów oferuj¹cych takie produkty uwa¿aj¹ za racjo-
nalnych i zas³uguj¹cych na zaufanie.

Jako�æ produktów spo¿ywczych oferowanych przez sklepy s¹siedzkie oraz
specjalistyczne jest przez zdecydowan¹ wiêkszo�æ badanych oceniana wysoko.
W zwi¹zku z tym ci respondenci, którzy s¹ sk³onni poszukiwaæ wysokiej warto�-
ci, uwa¿aj¹ relacjê miêdzy cenami a jako�ci¹ produktów spo¿ywczych tam ofero-
wanych za atrakcyjn¹ i racjonaln¹. Brak istotnych ró¿nic w czêstotliwo�ci zaku-
pów w sklepach typu cash & carry wynika zapewne ze specyfiki klienteli tych
placówek i konieczno�ci dokonywania w nich zakupów w wiêkszych ilo�ciach.

Sk³onno�æ do maksymalizowania warto�ci wynikaj¹cej z zakupów produk-
tów spo¿ywczych ró¿nicuje badan¹ populacjê pod wzglêdem skali zakupów do-
konywanych podczas jednej wyprawy na zakupy (tab. 5). Nabywcy o wysokiej
sk³onno�ci do maksymalizowania relacji miêdzy jako�ci¹ i cen¹ produktów spo-
¿ywczych (grupa II) czê�ciej dokonuj¹ zakupów zaspokajaj¹cych potrzeby go-
spodarstwa domowego odno�nie do produktów spo¿ywczych na d³u¿szy okres.
Jest to wyraz d¹¿enia nabywców do racjonalizowania swoich zachowañ rynko-
wych, wyra¿aj¹cych siê w ich celowo�ci i ocenie ró¿nych wariantów oraz kalku-
lacji. Zaspokojenie potrzeb gospodarstwa domowego w zakresie zaopatrzenia
w produkty spo¿ywcze na d³u¿szy okres pozwala gospodarstwu domowemu za-
oszczêdziæ czas i wysi³ek mo¿liwy do spo¿ytkowania na inne formy aktywno�ci
¿yciowej.

Tab. 5. Istotno�æ ró¿nic w zakresie czêstotliwo�ci zakupów dokonywanych na d³u¿szy okres (VC
jako zmienna ró¿nicuj¹ca)
Significant differences in relation to frequency of purchases made for longer time (VC as
differentiating variable)

Uwaga: Czêstotliwo�æ wiêkszych zakupów mierzono na skali rozci¹gaj¹cej siê od 1 � nigdy do 6
� zawsze. Oznaczenia: jak w tab. 3.
�ród³o: Obliczenia na podstawie badañ w³asnych.

Grupa I Grupa II Istotno�æ ró¿nic
Wyszczególnienie

M SD M SD t-Studenta df p <
Czêstotliwo�æ wiêkszych
zakupów

3,07 1,08 3,55 1,12 -3,53 263 0,001

307Postrzeganie ceny jako miernika warto�ci przez nabywców produktów spo¿ywczych

Zebrane za po�rednictwem skali VC dane wskazuj¹, ¿e zadowalaj¹c¹ nabyw-
ców warto�æ wynikaj¹c¹ z zakupów produktów spo¿ywczych s¹ w stanie zapewniæ
punkty sprzeda¿y charakteryzuj¹ce siê odmiennymi cechami. Placówki wielkopo-
wierzchniowe oraz sklepy dyskontowe zwiêkszaj¹ warto�æ przede wszystkim za
po�rednictwem niskich cen, natomiast sklepy s¹siedzkie i specjalistyczne oferuj¹
na tyle wysok¹ postrzegan¹ jako�æ produktów, ¿e otrzymana warto�æ zwiêksza
u nabywcy czêstotliwo�æ zakupów w tych placówkach handlowych.

Dla pewnej grupy nabywców poziom ceny produktu jest dodatnio skorelo-
wany z postrzeganym poziomem jego jako�ci. Od stopnia, w jakim konsument
interpretuje ceny w ten sposób, mo¿e zale¿eæ sk³onno�æ do dokonywania zaku-
pów dro¿szych produktów spo¿ywczych. Pomimo ¿e zakres postrzegania ceny
jako wska�nika jako�ci ró¿ni siê w zale¿no�ci od rodzaju produktu, to amery-
kañskie badania potwierdzaj¹ istnienie u niektórych nabywców pewnej ogólnej
sk³onno�ci do postrzegania ceny w tzw. roli pozytywnej.24 K. B. Monroe twier-
dzi, ¿e sk³onno�æ do wykorzystywania ceny produktu do oceny jego jako�ci jest
tym wiêksza, im trudniej jest oceniæ obiektywn¹ jako�æ produktu.25 Wspó³cze-
sna poda¿ produktów jest w znacznym stopniu z³o¿ona i zró¿nicowana, dlatego
konsument ze wzglêdu na niemo¿no�æ obiektywnej oceny jako�ci wszystkich
dostêpnych wariantów produktów jest zmuszony podejmowaæ decyzje na pod-
stawie niepe³nej informacji, korzystaj¹c z wielu ³atwiej dostêpnych wska�ni-
ków, w�ród których obok m.in. marki, nazwy sklepu oferuj¹cego produkt, istot-
ne miejsce zajmuje cena produktu. Wskazuje siê, ¿e to swego rodzaju uprasz-
czanie (skracanie) procesu decyzyjnego przez nabywcê jest z ekonomicznego
punktu widzenia ca³kiem racjonalne. Jest tak, gdy¿ poszukiwanie przez konsu-
menta �obiektywnych� informacji o jako�ci produktu powoduje powstanie sze-
regu bezpo�rednich kosztów (np. koszty dojazdu), kosztów trudno mierzalnych
(np. wysi³ek fizyczny) lub kosztów alternatywnych (straty czasu).26

H. Simon wskazuje na szereg argumentów przemawiaj¹cych za wa¿n¹ rol¹
ceny jako wyznacznika jako�ci produktu27:

w cena ma charakter jednowymiarowy i w chwili zakupu jest wielko�ci¹ zna-
n¹ nabywcy; produkty mo¿na bezpo�rednio porównywaæ ze wzglêdu na
cenê, jest to ponadto wielko�æ ustalona i zwykle niemo¿liwa do negocjacji
w przypadku produktów spo¿ywczych (poza targowiskami/ bazarami),

w cena jest przekazywanym przez sprzedawcê sygna³em charakteryzuj¹cym
siê du¿o wy¿sz¹ wiarygodno�ci¹ ni¿ reklama,

24 D. R. L i c h t e n s t e i n, N. M. R i d g w a y, R. G. N e t e m e y e r, op. cit., s. 235�236.
25 K. B. M o n r o e, Pricing: Making Profitable Decisions, McGraw-Hill, New York 2003,

s. 176.
26 H. S i m o n, op. cit., s. 551.
27 Ibid., s. 551.

308 Przemys³aw £ukasik

w cena mo¿e wystêpowaæ w roli symbolu statusu lub presti¿u (tzw. efekt
Veblena).

Zak³ada siê, ¿e nabywcy stosuj¹ wi¹zkê narzêdzi (sygna³ów) s³u¿¹cych im
do oceny jako�ci produktu. K.B. Monroe klasyfikuje te narzêdzia ze wzglêdu na
to, czy s¹ naturaln¹ czê�ci¹ produktu (tzw. sygna³y wewnêtrzne � np. sk³ad,
surowiec � intrinsic cues), czy te¿ pochodz¹ z zewn¹trz (tzw. sygna³y zewnêtrz-
ne � cena, marka, opakowanie, nazwa sklepu, gwarancja, kraj pochodzenia �
extrinsic cues). W miarê wzrostu stopnia znajomo�ci produktu maleje sk³onno�æ
nabywców do stosowania sygna³ów zewnêtrznych na rzecz wzrostu znaczenia
wewnêtrznych elementów produktu. Znaczenie ceny i innych zewnêtrznych wska�-
ników jako�ci produktu zale¿y od relatywnych ró¿nic pomiêdzy tymi wska�ni-
kami, a tak¿e od przekonania konsumenta o istnieniu pozytywnych relacji miê-
dzy cen¹ i jako�ci¹ produktu. Monroe podaje, ¿e spo�ród podanych wy¿ej ze-
wnêtrznych sygna³ów jako�ci, najwiêkszy wp³yw na ocenê jako�ci produktu przez
konsumenta ma marka produktu, w drugiej kolejno�ci jego cena, natomiast na
trzecim miejscu znajduje siê nazwa sklepu.28

Nabywcy, którzy s¹ w du¿ym stopniu przekonani o istnieniu zwi¹zku miê-
dzy cen¹ a jako�ci¹ produktów spo¿ywczych (mierzonego za pomoc¹ skali PQS),
czê�ciej ni¿ ci bez takiego przekonania, kupuj¹ w hiper- i supermarketach, skle-
pach s¹siedzkich oraz specjalistycznych (tab. 6). Poza tym konsumenci maj¹cy
wysok¹ sk³onno�æ do postrzegania jako�ci produktów spo¿ywczych przez pry-
zmat ich cen (grupa II) lepiej oceniaj¹ jako�æ artyku³ów spo¿ywczych oferowa-
nych w hipermarketach, supermarketach, sklepach s¹siedzkich oraz specjali-
stycznych, a tak¿e czê�ciej tam kupuj¹.

Tab. 6. Istotno�æ ró¿nic w zakresie czêstotliwo�ci zakupów w poszczególnych typach punktów
sprzeda¿y detalicznej (PQS jako zmienna ró¿nicuj¹ca)
Significant differences in relation to frequency of purchases in selected retail formats
(PQS as differentiating variable)

Uwagi i oznaczenia: jak w tab. 4.
�ród³o: Obliczenia na podstawie badañ w³asnych.

28 K. B. M o n r o e, op. cit., s. 159�162.

Grupa I Grupa II Istotno�æ ró¿nic Typ punktu
sprzeda¿y M SD M SD t-Studenta df p <

H* 3,25 1,19 3,55 1,15 -2,18 290 0,05
S* 2,49 1,39 2,87 1,41 -2,30 290 0,05
D 2,27 1,28 2,17 1,24 0,68 290 n.i.
CC 1,71 1,05 1,66 0,93 0,38 290 n.i.
MS* 3,99 1,05 4,31 0,96 -2,69 290 0,01
SS* 2,01 1,46 2,85 1,35 -5,09 290 0,001
TB 2,54 1,42 2,53 1,31 0,03 290 n.i.

309Postrzeganie ceny jako miernika warto�ci przez nabywców produktów spo¿ywczych

29 Racjonalno�æ konsumpcji i zachowañ konsumentów..., s. 126.

Nie stwierdzono ró¿nic w przypadku pozosta³ych punktów sprzeda¿y i co
zas³uguje na podkre�lenie, ró¿nica miêdzy ocen¹ jako�ci produktów spo¿yw-
czych oferowanych w sklepach dyskontowych nie okaza³a siê statystycznie istot-
na, stwierdzono tylko niewiele ni¿sze oceny w przypadku nabywców w wyso-
kich wynikach na skali PQS.

PODSUMOWANIE
Conclusion

Racjonalno�æ w gospodarstwach domowych z ekonomicznego punktu wi-
dzenia jest wyprowadzana z zasady maksymalizacji konsumpcji przy danych
nak³adach �rodków b¹d� z minimalizacji nak³adów finansowych w celu osi¹g-
niêcia za³o¿onego poziomu konsumpcji.29 Na podstawie badañ empirycznych
stwierdzono, ¿e podczas podejmowania decyzji nabywcy uwzglêdniaj¹ szereg
kryteriów o charakterze ekonomicznym, w tym g³ównie wielko�æ dochodów,
poziom cen w danej placówce, jako�æ oferowanych produktów. Nale¿y pamiê-
taæ, ¿e ze wzglêdu na niepe³n¹ i czêsto nieprecyzyjn¹ informacjê nie jest mo¿li-
we podejmowanie idealnych decyzji przez konsumenta, mo¿na jednak zauwa¿yæ
zachowania zbli¿aj¹ce go do jednostki racjonalnej ekonomicznie. Jedn¹ z oznak
tej racjonalno�ci jest stwierdzona empirycznie dba³o�æ konsumentów o jak naj-
lepsz¹ relacjê miêdzy jako�ci¹ kupowanych produktów spo¿ywczych i ich cena-
mi. Przy pomocy skal VC oraz PQS bezpo�rednio potwierdzono obecno�æ zwi¹z-
ków pomiêdzy poziomem cen i jako�ci¹ produktów spo¿ywczych, a tym samym
wa¿ne znaczenie ceny w decyzjach rynkowych konsumenta produktów spo¿yw-
czych.

SUMMARY

The aim of this paper is to present the issues concerning the way grocery buyers perceive
price cue and use prices as a measure of value. The author raises the matter of nature of economic
value, consumer�s benefits and costs account, reference price, price sensitivity and customer
segmentation by value perception. In the second part of the paper the author presents the results
of his own empirical research that aimed at examining the concern for price paid relative to
quality received and generalized belief that the level of the price cue is related positively to the
quality level of the product. The matter of consumer�s rationality is also concerned in the paper.

