
1Instrumenty kształtowania wizerunku marki

W procesie podejmowania decyzji o zakupie produktu, konsument staje przed
wyborem jednego (lub zaledwie kilku) spośród szerokiej gamy produktów różnych
kategorii, które są w stanie zaspokoić jego potrzebę. Decydując się na konkretny
sposób zaspokojenia owej potrzeby odrzuca szereg substytutów na rzecz kon-
kretnej kategorii produktu. Ograniczony czas i możliwości zebrania informacji
o każdym produkcie (jego jakości oraz cechach wyróżniających) sprawia, że
konsumenci niejednokrotnie opierają się na swoistego typu nośnikach informacji,
jakimi są marki. Istnienie marek uzasadnione jest bowiem właśnie między innymi
zapotrzebowaniem przez konsumentów na informacje o produktach, wynika-
jącym z takich trendów ekonomicznych, jak: postęp techniczny rozszerzający
możliwości produkcji i dystrybucji produktów, globalizacja, otwierająca rynki dla
wymiany handlowej i innych1.

W literaturze przedmiotu można znaleźć różnorodną systematykę funkcji marki,
bazujące na dwóch rodzajach jej aspektów. Pierwsza grupa funkcji zakłada, iż
marka wraz ze zbiorem jej atrybutów, takich jak: symbol, wzór, kolor itp., ma na
celu nadanie produktowi specyficznego charakteru w porównaniu z produktami
konkurencyjnymi, wyróżniając tym sposobem ów produkt na rynku2. Druga gru-
pa funkcji bazuje na podejściu do marki określającym ją jako nośnik informacji
o produkcie, obraz produktu w oczach konsumentów utworzony na podstawie
doświadczeń z produktem3. Przy zakupie produktu konkretnej marki konsument
ma prawo spodziewać się określonego poziomu jakości – takiego, z jakim się do
tej pory stykał, decydując się na inne produkty oznaczone tą samą marką.

W niniejszym artykule dokonana zostanie próba identyfikacji czynników
determinujących zapotrzebowanie i wrażliwość konsumentów na markę,

Czynniki decydujące
o wrażliwości konsumentów
na markę

Agnieszka Wiśniewska

1 Porównaj: G. S. Low, R. A. Fullerton, „Brands, brand management, and the brand manager system: A critical-
historical evaluation”, Journal of Marketing Research, Maj, 1994, s. 175
2 Ph. Kotler, Marketing. Analiza, planowanie, wdrażanie i kontrola, Felberg SJA, Warszawa 1994, s. 410;
Podstawy marketingu, praca zbiorowa pod red. J. Altkorna, Instytut Marketingu, Kraków 1999, s. 152-153;
American Marketing Association, http://www.marketingpower.com
3 Porównaj: A. Cohen, „Closing The Brand/Response Gap”, Admap, wrzesień, 2003, s. 21; A. E. Pitcher, „The
role of branding in international advertising”, International Journal of Advertising, 1985, nr 3, s. 241; G. Urba-
nek, Zarządzanie marką, Polskie Wydawnictwo Ekonomiczne, Warszawa 2002, s. 14

Artykuł pochodzi z publikacji: Instrumenty kształtowania wizerunku marki,
(Red.) A. Grzegorczyk,

Wyższa Szkoła Promocji, Warszawa 2005

2 3Instrumenty kształtowania wizerunku marki

jako ideę, wyobrażenie o produkcie podczas podejmowania decyzji zaku-
powych. Zaznaczyć jednak należy, że takie rozumienie funkcji marki nie
wyklucza pierwszego przytoczonego podejścia, a jest raczej jego rozszerze-
niem, bowiem kombinacja elementów tworzących markę ma ścisły związek
z postrzeganiem produktu.

Proces podejmowania decyzji o wyborze marki przez konsumenta

Wiedza z zakresu problematyki dotyczącej zachowywania się nabywców na
rynku jest niezwykle ważnym, a wręcz podstawowym elementem w tworzeniu
strategii marketingowej współczesnego przedsiębiorstwa. Umiejętność prze-
widywania reakcji konsumentów, identyfikacji czynników determinujących ich
procesy decyzyjne oraz znajomość stopnia wrażliwości konsumentów na markę
(oraz inne formy marketingowego oddziaływania producenta na rynek) decyduje
w dużej mierze o sukcesie przedsiębiorcy.

Wrażliwość może być definiowana jako „zdolność do łatwego i szybkiego
reagowania na bodźce zewnętrzne; łatwość doznawania wrażeń”4. Anali-
zując czynniki decydujące o wrażliwości konsumentów na markę, uwa-
gę należy skupić na determinantach zachowań rynkowych konsumentów,
będących praktyczną realizacją owej wrażliwości. Pod pojęciem zacho-
wanie rozumianym najogólniej, kryje się z kolei „element składowy wszel-
kiego typu działań i czynności, jawnie obserwowalnych, (...) reakcja na napły-
wające z zewnątrz bodźce (zewnętrzne czynniki sytuacyjne) lub na odczuwaną
wewnętrzną potrzebę, nierzadko powiązaną z kształtem zewnętrznych czynników
stymulujących”5. Innymi słowy, zachowanie jest to zespół reakcji na określone
bodźce lub próba dostosowania się danego podmiotu do sytuacji. Producenta
interesuje przede wszystkim postępowanie nabywców na rynku, a więc „kom-
pleks działań i czynności mających na celu zaspokojenie potrzeb człowieka
poprzez zdobywanie dóbr i usług według odczuwanego systemu preferencji (...)
oraz procesy decyzji, które poprzedzają i determinują te działania”6. Zatem termin
postępowanie nabywcy obejmuje zarówno zespół działań związanych z zakupem
i użytkowaniem towarów i usług, jak też myśli i uczucia poprzedzające lub towarzy-
szące tym działaniom.

Bodźcem do zaangażowania się nabywcy w proces zakupowy jest
uświadomienie potrzeby, która jako determinanta jego zachowania zo-
stanie dokładniej omówiona w dalszej części rozdziału. Stopień zaan-

4 Mały słownik języka polskiego, pod redakcją St. Skorupki, H. Auderskiej, Z. Łempickiej, Polskie Wydawnic-
two Naukowe, Warszawa 1974, s. 910
5 K. Olechnicki, P. Załęcki, Słownik socjologiczny, Wydawnictwo Graffiti BC, Toruń 1997, s. 254
6 S. Gajewski, Zachowanie się konsumenta a współczesny marketing, Wydawnictwo Uniwersytetu Łódzkiego,
Łódź 1997, s. 9

2 3Instrumenty kształtowania wizerunku marki

gażowania konsumenta w zakup pozwala na rozróżnienie – zgodnie
z modelem Engela, Kollata i Blackwella (EKB) – trzech podstawowych typów
sytuacji zakupowych:
• rozbudowane rozwiązywanie problemu (extender problem solving),
• skrócone rozwiązywanie problemu (limited problem solving),
• rutynowe rozwiązywanie problemu (routine problem solving)7.

Schemat procesu decyzyjnego zależeć może także dodatkowo od stopnia
postrzegania różnic pomiędzy konkurencyjnymi markami8. Henry Asseal iden-
tyfikuje cztery podstawowe typy procesów wyboru marki przez konsumentów,
zaprezentowane w tabeli 1.

Istota modelu EKB i modelu Assaela jest podobna. W każdym ze zidentyfiko-
wanych typów procesu wstępnym etapem jest uświadomienie potrzeby i chęć
rozwiązania problemu9. W sytuacji, gdy konsument jest silnie zaangażowany
w zakup i jednocześnie dostrzega duże zróżnicowanie pomiędzy konkurującymi
na rynku markami, przejdzie przez etapy modelu „rozszerzonego rozwiązywania
problemu”, a zatem po identyfikacji problemu skupi się na poszukiwaniu informa-
cji, następnie podda ocenie alternatywne sposoby zaspokojenia potrzeby (a więc

Tabela 1. Typologia procesu wyboru marki przez konsumenta

Źródło: L. de Chernatony, Marka. Wizja i tworzenie marki, Gdańskie Wydawnictwo
Psychologiczne, Gdańsk 2003, s. 167

po
st

rz
eg

an
e

zr
óż

ni
co

w
an

ie

m
ar

ek

m
ał

e

 d
uż

e skłonność do ograniczonego
rozwiązywania problemów

rozszerzone rozwiązywanie
problemów

ograniczone rozwiązywanie
problemów ograniczenie dysonansu

zaangażowanie konsumenta w proces zakupowy

małe duże

7 J. F. Engel, R. D. Blackwell, P. W. Miniard, Consumer behavior, The Dryden Press, Chicago 1986, podano
za: J. Kall, Silna marka. Istota i kreowanie, Polskie Wydawnictwo Ekonomiczne, Warszawa 2001, s. 72
8 L. de Chernatony, How suited is a brand’s strategy to its environments?, School Working Paper Series, The
University of Birmingham, styczeń 2001, http://www.brandchannel.com/images/papers/suited_final.pdf, s. 12
9 Opis typów procesów na podstawie: J. Kall, op. cit., s. 73-94.; L. de Chernatony, Marka. Wizja i tworzenie
marki, op. cit., s. 166-172

4 5Instrumenty kształtowania wizerunku marki

marki), podejmie decyzje o zakupie konkretnej marki i ostatecznie po zakupie
dokona oceny swojego wyboru.

Jeśli zaangażowany w zakup nabywca nie będzie dostrzegał różnic pomiędzy
markami, przejawiał będzie zachowanie typowe dla modelu „ograniczania dy-
sonansu” (w odniesieniu do modelu Assaela), w którym pominięty zostaje etap
poszukiwania informacji. Decyzja zakupu podejmowana jest impulsywnie lub pod
wpływem rady przyjaciela lub sprzedawcy, a następnie dokonywana jest ocena
pozakupowa – czy konsument odczuwa zadowolenie z nabycia i użytkowania
produktu. Aby zlikwidować ewentualny dysonans pozakupowy silnie zaanga-
żowany w omawiany proces nabywca próbował będzie przekonać siebie do
słuszności podjętej decyzji, zatem ostatnim etapem procesu w krótkim okresie
będzie satysfakcja z zakupu. W dłuższym okresie konsument wyrobi sobie opinię
o marce, co wpłynie na jego kolejne decyzje zakupowe. W sytuacji, jeśli kon-
sument pod wpływem użytkowania danego produktu nadal będzie zadowolony,
kolejne decyzje zakupowe podejmowane będą zgodnie z modelem „rutynowego
rozwiązywania problemu” (model EKB), w którym etap poszukiwania informacji
ograniczany jest tylko do poszukiwania wewnętrznego, wśród zapamiętanych
własnych doświadczeń.

Ostatnie dwa typy procesu kupowania marki charakteryzuje ograniczone
zaangażowanie konsumenta, którego bardzo łatwo działaniami promocyjnymi
zachęcić do skorzystania z konkretnej marki, a tym samym do zrezygnowania
z dotychczas używanej na korzyść innej, konkurencyjnej. „Proces ograniczonego
rozwiązywania problemu” (lub wykazywana skłonność do „ograniczonego roz-
wiązywania problemu”) zawęża etap poszukiwania informacji do zaledwie kilku
marek, znanych konsumentowi np. z reklam. Słabo zaangażowany w proces de-
cyzyjny nabywca, nawet jeśli będzie dostrzegał różnice pomiędzy markami, nie
będzie miał motywacji do skupiania się na poszukiwaniu informacji o dużej liczbie
alternatywnych sposobów na zaspokojenie potrzeby.

Marketingowe czynniki determinujące wybory marek

W procesie podejmowania decyzji odnośnie wyboru i zakupu marki na
zachowanie konsumenta oddziałuje szereg czynników. Po pierwsze konsument
poddawany jest wpływom instrumentów i działań marketingowych, które odgry-
wają niebagatelną rolę w kształtowaniu jego decyzji. Bodźce marketingowe,
związane przede wszystkim z produktem, ceną, dystrybucją i promocją, są świa-
domym oddziaływaniem producentów na rynek nabywców będących tak indywi-
dualnymi konsumentami, jak również klientami instytucjonalnymi.

Każdy instrument marketingowy wpływa na odpowiednią część obszaru podejmo-
wania decyzji zakupu przez potencjalnych klientów (zwanych 4C pierwszych liter ich
nazw w tłumaczeniu angielskim). Przedstawia to rysunek 1.

Rysunek 1. Wpływ instrumentów marketingowych na obszary podejmowania
decyzji przez konsumentów

Źródło: Ph. Kotler, op. cit., s. 91

Product
Produkt

Price
Cena

Place
Dystrybucja

Customer needs
and wants

 Potrzeby
i pragnienia klienta

Cost to
the customer

Koszt
dla klienta

Convenience

Wygoda
zakupu

Communication

Dostarczanie
informacji

Promotion
Promocja

4 5Instrumenty kształtowania wizerunku marki

Skuteczne wykorzystanie instrumentów marketingowych oparte jest na infor-
macjach uzyskanych w efekcie badań rynku. Produkt kształtowany jest tak, by
w sposób lepszy od konkurencji zaspokajał potrzeby nabywców – i to nie tylko
odnoszące się do jego podstawowej funkcji użytkowej, ale także inne, do których
autor niniejszego artykułu nawiąże w dalszej części. Cena, stanowiąca koszt dla
klienta w związku z uzyskaniem pewnej korzyści, uwzględniająca elastyczność
popytu nie tylko będzie warunkowała skłonność do zakupu, ale także kształtowała
wizerunek produktu. O klasie marki produktu świadczyć może także jego dostęp-
ność i strategia dystrybucji. Zwykle marki wyższej klasy dostępne są u ograniczonej
liczby ekskluzywnych sprzedawców.

Z kolei promocja, jako zbiór instrumentów, za pomocą których przedsiębiorstwo
przekazuje na rynek informacje o sobie i swojej ofercie oraz przekonuje do kon-
kretnych zachowań konsumenckich, już z samej definicji jest czynnikiem oddzia-
łującym na zachowania nabywców.

Przy tej okazji warto wspomnieć o relacjach, jakie zachodzą pomiędzy wyro-
bioną postawą wobec reklamy a postawą wobec marki10. Przeważnie (w trzech
modelach na cztery wyodrębnione) bezpośredni wpływ na wybór marki przypisuje
się postawie wobec niej. W pierwszym modelu wiedza konsumenta o reklamie
kształtuje postawę w stosunku do niej, ta zaś w połączeniu z wiedzą o marce

10 Modele opisane na podstawie: A. Sagan, Modele zachowań konsumenta, http://www.cem.pl/?a=page-
s&id=42, 24.02.2005

wpływa na kształtowanie się postawy wobec marki, która z kolei bezpośrednio już
oddziałuje na decyzję odnośnie wyboru marki (rysunek 2).

Zachodzi tu przeniesienie emocjonalnego nastawienia wobec reklamy (pozy-
tywnego lub negatywnego) na ocenę samej marki. Sytuacja taka, zwana „prze-
niesieniem afektu” występuje, gdy produkt nabywany jest z pobudek „hedoni-
stycznych” i jednocześnie konsumenci nie przywiązują wagi do różnic pomiędzy
markami (np. czekolady).

W przypadku, gdy nabywcy wykazują duże, emocjonalne zaangażowanie
w zakup, postawa wobec reklamy będzie jednocześnie determinowała pogłę-
bianie wiedzy na temat marki i kształtowanie postawy wobec niej, która z kolei
wpłynie na decyzję wyboru. Jest to tzw. „model mediacji dwukanałowej”, przed-
stawiony na rysunku 3.

Sytuacja wzajemnego oddziaływania postaw wobec marki i reklamy produktu
(a wiec „model mediacji wzajemnej”, rysunek 4) występuje zwykle przy zakupach
rutynowych, kiedy to nabywca szybko przyzwyczaja się do wybranej marki.

Rysunek 2. Model przeniesienia afektu

Źródło: A. Sagan, op. cit.

Wybór marki

Wiedza o reklamie Postawa
wobec reklamy

Wiedza o marce Postawa
wobec marki

Rysunek 3. Model mediacji dwukanałowej

Źródło: A. Sagan, op. cit.

Wybór marki

Wiedza o reklamie Postawa
wobec reklamy

Wiedza o marce Postawa
wobec marki

Postawa wynikająca z wiedzy o marce wpływa na postrzeganie reklamy
i odwrotnie – postawa wobec reklamy, wynikająca z wiedzy o niej, kształtuje
postawę wobec marki. Nadal bezpośredni wpływ na wybór marki ma postawa
wobec niej.

W ostatnim modelu „oddziaływań niezależnych” (rysunek 5) na wybór marki
niezależny wpływ ma postawa wobec marki i postawa wobec reklamy.

Model ten ma zastosowanie wówczas, gdy decyzje podejmowane są sporadycz-
nie i na podstawie racjonalnych przesłanek. Racjonalne zaangażowanie konsu-
menta w zakup skutkuje tym, że jego postawa wobec marki nie jest zależna od
pozytywnej bądź negatywnej postawy w stosunku do przekazu reklamowego.

Pozamarketingowe czynniki determinujące wybory marek

Druga grupa uwarunkowań decyzji konsumenckich obejmuje czynniki niezależne
od przedsiębiorcy, wynikające z otoczenia rynkowego. W „rozbudowanym mode-

Rysunek 4. Model mediacji wzajemnej

Źródło: A. Sagan, op. cit.

Wybór marki

Wiedza o reklamie Postawa
wobec reklamy

Wiedza o marce Postawa
wobec marki

Rysunek 5. Model oddziaływań niezależnych

Źródło: A. Sagan, op. cit.

Wybór marki

Wiedza o reklamie Postawa
wobec reklamy

Wiedza o marce Postawa
wobec marki

8 9Instrumenty kształtowania wizerunku marki

lu podejmowania decyzji zakupu” Engela, Kollata i Blckwella, a więc w sytuacji
dużego zaangażowania w zakup, kiedy to istnieje silna motywacja do poszukiwania
informacji o alternatywach zaspokojenia potrzeby, wyodrębnione zostały trzy grupy
pozamarketingowych czynników, determinujących wrażliwość konsumentów na
marki:
• odnoszące się do charakterystyki konsumenta:
o motywy,
o wartości,
o styl życia,
o osobowość;

• odnoszące się do wpływów społecznych:
o kultura,
o grupa odniesienia,
o rodzina,

• odnoszące się do wpływów sytuacyjnych11.

Podobną klasyfikację czynników wpływających na decyzje zakupowe konsumen-
tów, a więc także na ich wrażliwość na markę, prezentuje Ph. Kotler12. Autor ten
wyróżnia oprócz czynników marketingowych, trzy grupy czynników pozamarketin-
gowych:
• społeczno-kulturowe,
• psychologiczne,
• osobiste13.

Ze względu na wspomniane podobieństwo obu klasyfikacji, poniżej omówione
zostaną kolejno poszczególne grupy zgodnie z porządkiem klasyfikacji Kotlera.

Na zespół czynników społeczno-kulturowych składa się kultura, subkultura,
klasa społeczna, grupa odniesienia, rodzina, rola i status itp. Kultura jest rezul-
tatem uczenia się i naśladownictwa. Elementy akceptowane w jednej kulturze
mogą być (i niejednokrotnie są) odrzucane i potępiane w innej, np. poligamia,
towarzyskie picie alkoholu, dbanie o higienę ciała. J. Szczepański definiuje po-
jęcie kultura jako „ogół wytworów działalności ludzkiej, materialnych i niemate-
rialnych, wartości i uznawanych sposobów postępowania, zobiektywizowanych
i przyjętych w dowolnych zbiorowościach, przekazywanych innym zbiorowościom

11 J. Kall, op. cit., s. 74
12 Klasyfikacja czynników wg Ph. Kotlera opisana na podstawie pracy magisterskiej autorki niniejszego artyku-
łu, Wpływ działań promocyjnych na zachowania nabywców na przykładzie przedsiębiorstwa SoftHard - oddział
we Włocławku, napisanej pod kierunkiem prof. dr. hab. Mirosława Haffera w Katedrze Zarządzania Przed-
siębiorstwem Przemysłowym i Polityki Przemysłowej, UMK, Toruń 2000
13 Ph. Kotler, op. cit., s. 161

8 9Instrumenty kształtowania wizerunku marki

i następnym pokoleniom”14. Do materialnych wytworów działalności ludzkiej zali-
czyć można następujące przedmioty: samochody, ubrania, wyposażenie miesz-
kań itp. Pierwiastki niematerialne to pewne przyjęte wartości, przekonania, spo-
sób postrzegania otoczenia. Trzecim elementem kultury są obowiązujące wzory
i standardy zachowań. Kultura może mieć bezpośredni wpływ na zachowanie
konsumenta lub też może oddziaływać poprzez rodzinę, grupy społeczne itp.
Wpływ kultury przejawia się zwykle w:
• preferencjach w zakresie użytkowania poszczególnych dóbr i usług,
• odrębności zwyczajów nabywczych,
• zróżnicowaniu środków promocji w poszczególnych kręgach kulturowych15.

Odmienności w zakresie preferencji spożywanych i użytkowanych produktów
wywodzą się głównie ze zróżnicowania klimatycznego i przyrodniczego, jednak
są one modyfikowane przez czynniki kulturowe, które determinują również spo-
soby nabywania dóbr i usług, a więc możliwości targowania ceny, zakupu kartą
kredytową itp. Zróżnicowanie gustów, zwyczajów i poglądów powoduje, że w róż-
nych kulturach powinno się stosować odmienne środki promocyjne, ostrożnie zaś
dobierać symbolikę i strategie kreowania wizerunku marki.

Każda kultura obejmuje mniejsze grupy zwane subkulturami. Członkowie sub-
kultury, oprócz norm i standardów uznawanych przez kulturę szerszą, posiadają
jeszcze jakieś własne wzorce i idee. Czasem owe wzorce podkultury są sprzecz-
ne z obowiązującymi w kulturze jako całości. Subkultury bardziej bezpośrednio
niż kultura oddziałują na człowieka, odróżniając go i identyfikując. Często są pod-
stawą wyodrębnienia segmentu rynku, zatem wiedza na ich temat jest w zakresie
kreowania marek (i nie tylko) bardzo przydatna.

Niejednokrotnie w danej społeczności można wyróżnić w miarę jednolite, ho-
mogeniczne warstwy zwane klasami społecznymi. Klasa społeczna jest to „wielka
zbiorowość społeczna, wyodrębniona w różnych koncepcjach naukowych z uwagi
na istotne wspólne cechy łączące jej członków”. Dodatkowo Weber zauważa, że
członkowie takiej grupy mają podobne szanse na zaspokojenie swoich potrzeb,
co wynika z takich charakterystyk, jak: zawód, dochód, majątek, wykształcenie
czy też wyznawane wartości16.

Grupy odniesienia z kolei to ogół grup mających bezpośredni bądź pośredni
wpływ na zachowanie i postawy jednostki. Pierwsze z nich, nazywane człon-
kowskimi, to te, do których jednostka przynależy, np. rodzina, przyjaciele (grupy
pierwotne) lub grupa religijna, zawodowa (grupy wtórne). Omawiając natomiast

14 J. Szczepański, Elementarne pojęcia socjologii, Polskie Wydawnictwo Naukowe, Warszawa 1967, s. 47
15 S. Gajewski, Zachowanie się konsumenta a współczesny marketing, Wydawnictwo Uniwersytetu Łódzkiego,
Łódź 1997, s. 119
16 K. Olechnicki, P. Załęcki, Słownik socjologiczny, Wydawnictwo Graffiti BC, Toruń 1997, s. 93

10 11Instrumenty kształtowania wizerunku marki

grupy o pośrednim oddziaływaniu trzeba wymienić grupy aspiracyjne, do których
jednostka chciałaby należeć oraz grupy dysocjacyjne, których system wartości
i zachowania jednostka odrzuca17. Grupy odniesienia dostarczają człowiekowi
kryteriów oceny postępowania własnego i innych ludzi, pokazują nowy styl życia
itp. Dlatego właśnie przedsiębiorcy bardzo często próbują bezpośrednio dotrzeć
do osoby kształtującej te opinie, czyli lidera opinii. Zaznaczyć należy, że różne
grupy odniesienia mają zróżnicowany wpływ na wrażliwość swoich przedstawi-
cieli oraz „konsumentów aspirujących” odnośnie marki. Liczyć się tu będą nie
tylko informacje o produkcie, jakie dana marka będzie przekazywać, ale także
wizerunek, jaki będzie przenosiła na swoich użytkowników. Nie wszystkie gru-
py odniesienia wymagają użytkowania produktów konkretnych marek, czasem
wystarcza tylko narzucona kategoria produktu. Ponadto wpływ grup odniesienia
różnicuje się w zależności od fazy cyklu życia produktu. W fazie wstępnej, gdy
produkt jest wprowadzany na rynek, grupa odniesienia oddziałuje przede wszyst-
kim na decyzje odnośnie samego zakupu, praktycznie całkowicie abstrahując
od wyboru marki. Zmienia się to już w fazie wzrostu, w której grupa odniesienia
może wymagać już od swoich członków konkretnych grup marek, a nasila się to
w kolejnej fazie – dojrzałości, kiedy to zwykle konkretne marki będą świadczyły
o przynależności do danej grupy i umożliwiały konsumentom utożsamianie się
z daną grupą. W schyłkowym etapie cyklu życia produktu wpływ grupy odniesie-
nia na konsumenta ulega osłabieniu18.

Kultura, subkultura i w szczególności właśnie grupy odniesienia uczą konsu-
mentów symboliki marki, uwrażliwiają ich na markę lub też wręcz przeciwnie,
sprawiają, że marka staje się mało ważnym elementem w procesie zakupu.

Jedną z pierwotnych grup odniesienia jest rodzina, definiowana jako „podsta-
wowy rodzaj grupy społecznej występujący we wszystkich typach społeczeństwa,
utworzony przez osoby połączone pokrewieństwem, małżeństwem lub adopcją,
które mieszkają razem, prowadzą wspólne gospodarstwo domowe i wspólnie
uczestniczą w realizowaniu celów związanych w danej kulturze z wychowaniem
dzieci”19. Rodzina kształtuje w sposób najbardziej bezpośredni gusty i ambicje jej
członków, generuje potrzeby i stwarza materialne podstawy do ich zaspokojenia.
Dodatkowo należy podkreślić, że decyzje dotyczące zakupu uzależnione są od
tego, kto ma w rodzinie pozycję dominującą: mąż, żona, czy też jest to układ
partnerski.

Każda jednostka w danej społeczności posiada pewną pozycję, określaną jako
status. Wiąże się z tym cały zespół oczekiwań, przywilejów, praw, obowiązków, któ-
re są danej pozycji społecznej niejako przypisane. W związku ze statusem społecz-
nym obowiązuje odpowiedni styl ubierania się, posiadanie konkretnych marek dóbr

17 J. Kall, op. cit., s. 21; Ph. Kotler, op. cit., s. 163
18 J. Kall, op. cit., s. 23
19 K. Olechnicki, P. Załęcki, op. cit., s. 93

22

10 11Instrumenty kształtowania wizerunku marki

materialnych, np. samochód, komputer, poza tym przypisane są pewne określone
typy rozrywek, np. teatr, mecze piłkarskie itd. Wszystko to wpływa na wrażliwość
w odniesieniu do konkretnej klasy marek kupowanych produktów.

Kolejną grupą czynników oddziałujących na preferencje nabywcy w odniesieniu
do sposobów zaspokajania swoich potrzeb są czynniki osobowe, do których nale-
ży m.in. wiek i etap życia. Czynniki te determinują powstawanie różnych potrzeb,
typowych dla danego okresu dojrzewania człowieka. Innego typu produkty i różnej
specyfiki marki poszukiwane będą przez osoby w różnym wieku. Bardzo duże zna-
czenie ma tu także sytuacja ekonomiczna określana przede wszystkim przez wiel-
kość dochodu i jego stabilność w czasie. Im wyższy będzie dochód, tym chętniej
człowiek będzie przeznaczał go na marki luksusowe. Wreszcie istotną rolę spełnia
styl życia danej jednostki, który jest podstawowym kryterium segmentacji rynku.
Styl życia przejawia się w następujących dziedzinach:
• przynależność kulturowa,
• sposób ubierania się i urządzania mieszkania,
• higiena i ochrona zdrowia,
• ilość i struktura czasu wolnego,
• kontakty społeczne i więzi nieformalne,
• charakter pracy20.

Na tej podstawie można wyróżnić wiele stylów życia, których efektem jest
określony stopień wrażliwości na markę oraz dokonywanie wyboru określonej
kategorii marek.

Na postępowanie człowieka jako nabywcy niemały wpływ ma także jego oso-
bowość, czyli „specyficzne cechy psychologiczne, charakteryzujące daną osobę,
które prowadzą do względnie logicznych i trwałych sposobów reagowania na
otoczenie”21. Równie ważne jest samookreślanie się jednostki, tzn. sposób po-
strzegania samego siebie. To, jak wzbudzić zainteresowanie klienta marką zależy
właśnie od jego cech osobowych i od tego, jaki obraz samego siebie wykształcił
się w jego świadomości oraz za jaką osobę chciałaby uchodzić w towarzystwie:
nowoczesną czy konserwatywną, ekstrawagancką czy skromną, spontaniczną
czy rozważną itd.

Do bodźców oddziałujących na postępowanie konsumenta należą także czyn-
niki psychologiczne, czyli motywacja, percepcja, proces uczenia się oraz prze-
konania i postawy. Motywacja to „zespół uświadomionych lub nieświadomych
czynników, nadających kierunek (...) działaniom, postawom i reakcjom uczucio-
wym; dążność do osiągnięcia określonych celów lub zaspokojenia potrzeb”22.

20 S. Gajewski, op. cit., s. 127
21 Ph. Kotler, op. cit., s. 170
22 K. Olechnicki, P. Załęcki, op. cit., s. 134

23

12 13Instrumenty kształtowania wizerunku marki

Potrzeba staje się motywem do działania, gdy osiągnie na tyle wysoki poziom,
by podmiot odczuwający napięcie nią spowodowane, postanowił ją zaspokoić
podejmując działanie. Różne teorie motywacji dają producentom różne spojrze-
nie na zaspokajanie potrzeb przez konsumentów. Dla przykładu teoria Maslowa
mówi, że człowiek zaspokaja swe potrzeby wg pewnej hierarchii. Aby podejmo-
wać działanie w celu zaspokojenia potrzeb wyższego rzędu, tj. szacunku i sa-
morealizacji, człowiek musi mieć zaspokojone potrzeby podstawowe, tzn. fizjo-
logiczne, bezpieczeństwa i asocjacji. Na każdym poziomie konsument wykazuje
wrażliwość na innego typu marki, co zostało zaprezentowane na rysunku 6.

Rysunek 6. Dopasowanie marek do potrzeb konsumentów

Źródło: Swiss Re, 1999, podano za: L. de Chernatony, Marka. Wizja i tworzenie marki, op. cit.,
s. 174

Potrzeby
samorealizacji

Potrzeby szacunku
i uznania

Potrzeby społeczne

Potrzeby
bezpieczeństwa

Potrzeby
fizjologiczne

Marki określające
postawę obywatelską

Marki określające status

Marki określające grupę
towarzyską

Marki opiekuńcze

Produkty niemarkowe

Body Shop

Jaguar

Levi

Halifax

potrzeba rodzaj marki przykład

12 13Instrumenty kształtowania wizerunku marki

Przedsiębiorca powinien zatem określić, jakim potrzebom dana marka wyjdzie
naprzeciw i uświadomić to odpowiedniemu segmentowi rynkowemu w procesie
komunikacji.

Na zachowanie konsumentów wpływ ma również to, w jaki sposób odbierają
oni bodźce wysyłane przez otoczenie, co do nich dociera, a co pozostaje niezau-
ważone. Jednym słowem ważna jest percepcja rozumiana jako: „selektywny od-
biór bodźców i informacji napływających z otoczenia oraz ich wewnętrzne orga-
nizowanie i porządkowanie według wzorców znaczeniowych”23. U potencjalnych
nabywców wyróżnia się następujące rodzaje procesów percepcji:
• selektywna uwaga – ludzie dostrzegają przede wszystkim bodźce: związane

z ich potrzebami, których oczekują oraz te, które ich pozytywnie zaskoczą;
• selektywne zniekształcanie – konsumenci dopasowują otrzymywane informacje

do swoich schematów myślowych;
• selektywne zapamiętywanie – zapamiętywane są przede wszystkim informacje

potwierdzające słuszność postaw i przekonań odbiorców24.
Marka jako specyficzny nośnik informacji o produkcie będzie zatem odbierana

przez konsumentów zgodnie z ich sposobem postrzegania świata. Producenci
mogą dołożyć wszelkich starań do tego, aby wykreować konkretny wizerunek
marki, jednak to konsument ostatecznie sam zadecyduje, które informacje
i w jakim kształcie wykorzysta do stworzenia sobie obrazu marki, a co za tym
idzie, także preferencji w stosunku do niej25. Producent może zwiększać zainte-
resowanie swoim produktem podsuwając potencjalnym konsumentom pewne po-
zytywne skojarzenia z marką, odwoływać się do dobrych doświadczeń nabywców
z innymi wyrobami tej firmy oraz do tradycji i reputacji. Jest to skuteczne dzięki
zachodzącemu w człowieku procesowi uczenia się na podstawie doświadczeń
własnych i innych ludzi.

Uczenie się prowadzi do wykształcenia w człowieku pewnych postaw i przeko-
nań, które również będą determinowały jego zachowanie na rynku dóbr i usług.
To, co klient myśli o przedsiębiorstwie i jego produktach, jak je ocenia itp. będzie
pozytywnie lub negatywnie wpływać na sprzedaż towarów. Jedną z podstawowych
funkcji postaw jest funkcja praktyczna, polegająca na uproszczeniu konsumentowi
procesu dokonywania wyborów poprzez jednoznaczne określenie jego stosunku
wobec marki. W tym przypadku postawa będzie automatycznie tłumaczyła jego wy-
bór. Nawiązując do drugiej funkcji postawy – obronnej, konsument będzie wrażliwy
na wpływ marki o pewnym konkretnym wizerunku, prestiżu, ułatwiającej mu okre-
ślić swoje miejsce w społeczności, zlikwidować poczucie niepewności w związku

23 K. Olechnicki, P. Załęcki, op. cit., s.153
24 Ph. Kotler, op. cit. s., 172-173
25 Porównaj: J. T. Copeland, Succesfull brand repositioning. Aspirational vs. achievable strategies,
McKinsey&Company, 2001, http://www.mckinsey.com/practices/marketing/ourknowledge/pdf
.

14 15Instrumenty kształtowania wizerunku marki

z własną przeciętnością. Istotna w odniesieniu do omawianego tematu jest także
ekspresyjna funkcja postawy, determinująca wybory marek pozwalających konsu-
mentom wyrażać ich osobowość i komunikować ją innym ludziom26.

 Przekonania i postawy prowadzą do względnie stałych i konsekwentnych za-
chowań, zatem są bardzo ważnym elementem z punktu widzenia producenta,
który powinien bezustannie się tym interesować – tym bardziej, że trudno jest
zmienić nastawienie negatywne.

Czynniki, które oddziaływają na konsumenta indywidualnego, kształtując jego
wrażliwość na markę, mają także znaczenie w przypadku klientów instytucjonal-
nych. Wprawdzie zakupy dokonywane przez tę kategorię nabywców charakteryzu-
ją się tym, że poparte są w dużej mierze racjonalnymi przesłankami, jednak czynnik
ludzki zaangażowany w ten proces sprawia, że na wybór produktu mają wpływ
także emocje ukształtowane przez omówione wcześniej czynniki27.

Większość decyzji zakupowych konsumenci podejmują na tyle szybko, często
i wręcz rutynowo, że zwykle nie zastanawiają się nawet i nie zdają sobie sprawy
z tego, ile czynników wpłynęło na ową decyzję. W literaturze dotyczącej analizy
wrażliwości konsumentów na markę, można odnaleźć także nieco odmienny od
przedstawionych do tej pory, zestaw determinant wyborów konsumenckich. Taka
przykładowa klasyfikacja obejmuje:
• fizyczne właściwości produktu (marki),
• doświadczenie użytkownika z marką,
• opakowanie,
• cenę,
• premie, gwarancje,
• zwyczaje, przyzwyczajenia,
• rekomendacje znajomych,
• rekomendacje „ekspertów”,
• wygodny dostęp do dystrybutorów produktu,
• indywidualne umiejętności sprzedażowe handlowców,
• usługi przysprzedażowe,
• prestiż dystrybutora,
• reklamę i wystawiennictwo,
• specyfikę producenta, np. lokalizację,
• poziom nowości,
• okazyjność,
• dostępność,
• wizerunek marki lub społeczną akceptację28.

26 J. Kall, op. cit., s. 81
27 Porównaj: L. de Chernatony, Marka. Wizja i tworzenie marki, op. cit., s. 173
28 W. F. Brown, „The determination of factors influencing brand choice”, Journal of Marketing; kwiecień, 1950,
s. 702-703

14 15Instrumenty kształtowania wizerunku marki

Powyższa klasyfikacja składa się z czynników (bądź grup czynników) odno-
szących się do produktu lub sytuacji zakupu. Część z nich stanowi świadome
oddziaływanie producenta na rynek nabywców poprzez podstawowe instrumenty
marketingowe. Autor słusznie podkreśla, że poszczególne elementy kształtują się
odmiennie w odniesieniu do marek różnych kategorii dóbr i usług, a – co za tym
idzie – wpływ poszczególnych elementów na wybór marki będzie kształtował się
odmiennie dla każdego przypadku. Wniosek ten dotyczy nie tylko różnorakich ka-
tegorii produktów, ale też potwierdzany jest przez fakt indywidualności każdego
konsumenta w procesie zakupu, co z kolei wynika z wielu opisanych już wcze-
śniej determinant, takich jak społeczno-kulturowe, osobowe, psychograficzne29.

Wracając do zaprezentowanej klasyfikacji – pierwszą z wymienionych (co
nie oznacza, że o największej sile wpływu) grup czynników są specyficzne
cechy produktu danej marki. Produkt, którego istotą jest zaspokojenie konkretnej
potrzeby, jest wyposażony w pewne cechy dostarczające konsumentowi (bądź
nie) dodatkowej korzyści praktycznej (np. funkcja, trwałość,), bądź emocjonalnej
(np. estetyka produktu). Fakt ten może motywować nabywcę w większym lub
mniejszym zakresie do wyboru lub odrzucenia danej marki. Podobnie oddziały-
wać będzie wygląd opakowania zawierającego wizualne elementy marki, poziom
ceny, dostępność produktu, reklama i inne z wymienionych elementów kształto-
wanych przez producentów.

Kolejny czynnik dotyczy doświadczenia użytkownika z produktem. Jest on
w pewnym sensie związany z cechami produktu, gdyż jakość wyrobu, jego funk-
cje dodatkowe oraz inne charakterystyki będą miały wpływ na poziom satysfakcji
konsumenta, który wyciąga wnioski ze swoich wyborów, uczy się, a przy kolejnych
decyzjach odwołuje się do swojego doświadczenia30.

Wśród czynników rozdzielony został wpływ porad znajomych (przyjaciół, sąsiadów
i innych) od doradztwa „ekspertów”, czyli np. fachowców z danej dziedziny, sprze-
dawców, osób wykorzystujących różne marki danej kategorii produktu w ramach
swojej pracy zawodowej itp. Jest to uzasadnione faktem, że każdy nabywca posiada
inną charakterystykę psychograficzną, w związku z czym część z nich będzie bar-
dziej przywiązywała wagę do opinii znajomych, a cześć – do „ekspertów”. Przy okazji
indywidualne umiejętności sprzedażowe handlowców będą wpływały na wybór marki
przez potencjalnych nabywców w zależności od tego, komu ci ostatni będą skłonni
bardziej zaufać, ale też z drugiej strony będą oddziaływać na ową skłonność, zwłasz-
cza, jeśli sprzedaż połączona zostanie z promocją osobistą konkretnej marki.

Zgodnie z teorią dyfuzji i adaptacji innowacji Rogersa, istnieje grupa osób,

29 Porównaj: W. F. Brown, op. cit., s. 705
30 Porównaj: J. Harris, M. Uncles, „A Practical Framework for Investigating the Factors that Influence Brand
Choice in Repeat-Purchase Markets: The Case of Executive Airline Travel”, Competitive Paper for Australian
and New Zealand Marketing Academy (ANZMAC), Gold Coast, listopad 2000, s. 498

16 17Instrumenty kształtowania wizerunku marki

którzy chętnie i stosunkowo szybko decydują się na zakup nowej marki, będącej
tzw. „nowością rynkową”31. Badania konsumentów wykazały, że wysoki stopień
nowości produktu wzbudza w niektórych nabywcach chęć wypróbowania nowej
marki32. Z drugiej strony, zgodnie z teorią Rogersa, przeważająca cześć konsu-
mentów woli ograniczać ryzyko, nabywając produkty nie będące zupełną nowo-
ścią na rynku. Zatem wpływ stopnia nowości produktu na decyzje nabywców nie
jest jednoznaczny, niemniej jednak powinien być analizowany.

Okazyjność jako determinanta wyboru marki może być rozumiana dwojako. Po
pierwsze może być efektem odpowiedniego ukształtowania instrumentów mar-
ketingowych przedsiębiorcy, tworzących w rezultacie niepowtarzalną wartość dla
klienta. Owa niepowtarzalność sprawia, że oferta staje się w danej chwili jedyną
taką okazją. Z drugiej strony to klient może znaleźć się w sytuacji, w której od-
czuwał będzie konieczność zaspokojenia pewnej potrzeby w nietypowym czasie,
miejscu lub w innych niestandardowych warunkach, a dana marka akurat będzie
dostępna.

O opisywanych powyżej czynnikach należy powiedzieć, że poza oddziaływa-
niem (pozytywnym bądź negatywnym) na decyzje konsumentów odnośnie wyboru
marki, podlegają także wzajemnym interakcjom. Elementy, takie jak: cena, cechy
produktu, opakowanie, dostępność, reklama i inne muszą być zintegrowane, aby
wzajemnie wspomagały swoją siłę. Przykładowo prestiż marki wynika z działań
marketingowych przedsiębiorcy i jednocześnie determinuje ich kształt. Takich wza-
jemnych powiązań można by wymieniać więcej. Zaprezentowane czynniki nie są
bowiem odrębnymi, niezależnymi grupami uwarunkowań, ale wzajemnie określają-
cymi się i kształtującymi determinantami wyborów konsumenckich.

Jak już wcześniej zostało wspomniane, każdy nabywca indywidualnie odbie-
ra bodźce marketingowe i pozamarketingowe. Fakt odmiennego oddziaływania
powyższych elementów na poszczególnych konsumentów tłumaczy się przede
wszystkim odmiennymi cechami psychograficznymi konsumentów oraz odmien-
nym doświadczeniem. Autorzy kolejnego modelu wpływów na wybory marek,
zwłaszcza w przypadku podejmowania decyzji zakupowych po raz kolejny (czyli
jeśli chodzi o zakupy powtarzalne) skupiają się głównie właśnie na relacjach pomię-
dzy doświadczeniami z przeszłości, zamiarami i doświadczeniami bieżącymi, które
podlegają oddziaływaniom czynników sytuacyjnych i percepcji nabywcy33. Model
zaprezentowany został na rysunku 7.

Doświadczenie to „ogół obserwacji, przeżyć i umiejętności zdobytych przez
jednostkę lub szerszą zbiorowość społeczną” lub też „wiedza uzyskana poprzez

31 E. M. Rogers, Diffusion of Innovations, The Free Press, New York 1995, s. 162
32 W. F. Brown, op.cit., s. 703
33 Model opisany na podstawie: J. Harris, M. Uncles, op. cit., s. 497-500

16 17Instrumenty kształtowania wizerunku marki

obserwacje” a nie studia teoretyczne34. Doświadczenia z przeszłości stanowią
rezultat kombinacji takich elementów, jak postawy, zachowanie, nawyki oraz
bodźce wspomagające, jakie towarzyszyły w procesie zakupu w poszczególnych
okresach z przeszłości.

34 K. Olechnicki, P. Załęcki, op. cit., s. 46-47

Rysunek 7. Czynniki wpływające na wybory marek przy zakupach powtarzal-
nych

Źródło: J. Harris, M. Uncles, „A Practical Framework for Investigating the Factors that In-
fluence Brand Choice in Repeat-Purchase Markets: The Case of Executive Airline Travel”,
Competitive Paper for Australian and New Zealand Marketing Academy (ANZMAC), Gold
Coast, listopad 2000, s. 497

wcześniejsze
doświadczenia

nawyk
t-1, t-2 ...

wcześniejsze
zachowania

t-1, t-2 ...

bodźce
wspomagające

t-1, t-2 ...

wcześniejsze
postawy
t-1, t-2 ...

percepcja
ostatniej
sytuacji

zakupowej

wpływy
sytuacyjne

t

intencje,
zamiary

t

wpływy
sytuacyjne

t

bieżące
doświadczenia

bieżące
zachowania

t

bieżące
postawy

t

t - okres bieżący

18 19Instrumenty kształtowania wizerunku marki

Pierwszą zmienną kształtującą doświadczenia z przeszłości są zachowania
konsumenta w odpowiednich okresach wcześniejszych. Chcąc zaspokoić potrze-
bę, która się wówczas ujawniła i która zainicjowała proces zakupowy, konsument
znalazł się w okolicznościach, kiedy to musiał podjąć decyzję odnośnie tego, w jaki
sposób i jaką marką z danej kategorii produktów ową potrzebę zaspokoi. Sytuacje
takie powtarzały się w przeszłości i w rezultacie konsument zgromadził na podsta-
wie obserwacji oraz przeżyć pewien zasób wiedzy i umiejętności, które wykorzysta
w kolejnych procesach zakupowych.

Nawyk rozumiany jako zachowanie, które „w rezultacie częstego powtarzania
przestało wymagać koncentracji uwagi”, wynikać może z uczestnictwa w życiu
społecznym danej zbiorowości, gdzie zachodzą interakcje pomiędzy jednostka-
mi, utrwalające istniejący porządek społeczny35. Zachowanie zgodne z nawy-
kiem ogranicza subiektywnie postrzegane ryzyko – łatwiej jest bowiem korzystać
z dotychczas kupowanej marki, niż spróbować nowej, zwłaszcza jeśli konsument
nie dostrzega większych różnic pomiędzy nimi.

Postawa w przeszłości, czyli skłonność do reagowania w określony sposób
w różnych sytuacjach, ukształtowała się na podstawie doświadczeń, zachowań
i nawyków i jednocześnie determinowała owe zachowania. Generalnie przyjmuje
się, że pozytywna postawa wobec marki determinuje jej wybór spośród marek
konkurencyjnych36. Nie jest to jednak do końca prawdą, jeśli chodzi o zakupy
powtarzalne. Początkowe postawy, wcześniejsze od doświadczeń z produktem,
mogą być relatywnie słabe. Ponadto wiadomo, że oczekiwania konsumentów
odnośnie produktów zaspokajających ich potrzeby ulegają ciągłym ewolucjom,
co z kolei wpływa na zmiany postaw wobec marek dostępnych na rynku
i determinuje kolejne zachowania rynkowe.

Wpływ początkowych doświadczeń nabywcy wzmacniany jest bodźcami
zewnętrznymi, jak np. reklama czy informacje przekazywane tzw. „pocztą panto-
flową”. Rolą reklamy w odniesieniu do zakupów powtarzalnych jest utrzymywanie
marki w świadomości konsumenta, wzmacnianie pozytywnych postaw itp. Nie-
jednokrotnie jednak, aby zmienić nawyki i postawy nabywców potrzebne jest
wykorzystanie innych instrumentów oddziaływania z szerokiej gamy narzędzi
marketingowych i innych.

Spośród wszystkich doświadczeń z przeszłości największy wpływ na bieżące
zachowanie ma ostatnia sytuacja zakupowa, a raczej jej percepcja przez konsu-
menta, który dokonał zakupu i/lub użytkował produkt. W połączeniu z aktualnymi
wpływami sytuacyjnymi, czyli czynnikami zewnętrznymi, które determinują rynko-
we zachowania nabywców oraz całkowitym dotychczasowym doświadczeniem,
określają zamiary konsumenta odnośnie wyboru marki. Intencje mają swój udział

35 Ibid., s. 138
36 Porównaj: D. Aaker, Building Strong Brands, Free Press, New York, 1996

18 19Instrumenty kształtowania wizerunku marki

w ostatecznej podjętej decyzji, jednak nie przesądzają jeszcze o niej. Dopiero pod
wpływem licznych, opisanych już w niniejszym artykule, uwarunkowań sytuacyj-
nych intencje wywołują ostateczne zachowanie, które po zakończeniu procesu
zakupowego już jako doświadczenie z przeszłości będzie współoddziaływało na
kolejne decyzje w procesie zakupów powtarzalnych.

Wrażliwość konsumentów na markę przejawia się w stosunku i posta-
wie do niej, a oczekiwaną realizacją jest w tym przypadku wybór owej marki
spośród wielu konkurencyjnych na rynku. Na decyzje odnośnie wyboru mar-
ki wpływ ma wiele bodźców, które w niniejszym artykule zaprezentowano.
Na zakończenie należy jednak podkreślić, że czynniki płynące z otoczenia ule-
gają ciągłej ewolucji bądź modyfikacji i na przestrzeni czasu w różny sposób
i z różnym nasileniem będą oddziaływać na wrażliwość nabywców na markę.
Przedsiębiorca powinien zatem permanentnie uzupełniać wiedzę na ich temat
i w odpowiedni sposób kształtować instrumenty marketingowe – tak, by ową
wrażliwość stymulowały w pożądany dla producenta sposób.

Podsumowanie

Marka razem ze wszystkimi swoimi atrybutami, odgrywa ważną rolę w procesie
decyzyjnym konsumentów. Będąc narzędziem oddziaływania rynkowego przed-
siębiorstw, ma szanse wpłynąć na wynik tegoż procesu. Skuteczność stosowanie
marki jako instrumentu konkurowania, wyróżniania się i wpływania na decyzje na-
bywcze, uwarunkowana jest poznaniem oczekiwań strony popytowej względem
pełnionych przez markę funkcji.

Autorka zakłada, że identyfikacja czynników decydujących o wrażliwości kon-
sumentów na markę stanowi podstawę do skutecznego posługiwania się marką i
jej wizerunkiem, jako instrumentem oddziaływania rynkowego. W związku z tym
założeniem, autorka podejmuje próbę identyfikacji czynników, które stanowią o
podatności konsumentów na oddziaływanie marki i jej atrybutów. Autorka prze-
prowadza analizę procesu decyzyjnego, ukierunkowaną na wychwycenie kluczo-
wych determinant wyboru marki przez konsumenta, odnosząc się zarówno do
grup czynników będących pod kontrolą przedsiębiorstwa, jaki i poza nią. Autorka
odwołuje się przy tym do różnych teoretycznych modeli decyzyjnych, które przy
pewnych założeniach, ukazują kierunek oddziaływania poszczególnych czynni-
ków, a także zależności, czy tez interakcje, jakim podlegają.

Słowa kluczowe: marka, proces podejmowania decyzji, wrażliwość na markę,
decyzje zakupowe, postawa, wybór, doświadczenie, nawyk

