
125

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

Paweá Nowak*

INSTRUMENTY OGRANICZANIA
NIEPEWNO�CI KONSUMENTA

STRESZCZENIE

Niepewno�ü jest zjawiskiem negatywnym, obni*aj�cym poziom wykorzystania zaso-

bów w gospodarce. W zale*no�ci od rodzaju produktów, wysoka zmienno�ü lub nieprze-

widywalno�ü skutków podejmowanych decyzji stwarzaj� wysokie ryzyko wyst�pienia

strat i powoduj�, *e konsumenci powstrzymuj� si
 z podejmowaniem decyzji nabywczych.

W�ród wielu rodzajów niepewno�ci, z jakimi spotykaj� si
 konsumenci na rynku, jedn�

z najsilniej odczuwanych jest niepewno�ü jako�ci nabywanych produktów. Jednym ze

sposobów ograniczania niepewno�ci (niewiedzy) konsumentów jest transfer informacji

mi
dzy przedsi
biorstwem a konsumentem. Sygnaáy wysyáane przez producentów mog�

byü (ródáem rzetelnej wiedzy nabywców na temat nabywanych produktów. Producenci

oferuj�cy na rynku produkty wysokiej jako�ci maj� do dyspozycji szereg instrumentów

sygnalizowania dostarczanej jako�ci, do których nale*� m.in.: wydatki na reklam
,

wysokie i niskie ceny oraz nadzwyczajne gwarancje.

NIEPEWNO�û W WYBORZE KONSUMENTA

Umiej
tno�ü przeáamywania oporu nabywców jest warunkiem zbudowania

i utrzymania pozycji rynkowej fi rmy. Jednym z istotnych czynników, zniech
caj�-

cym nabywców do zawierania transakcji, s� potencjalne, niekorzystne konsekwencje

podejmowanych decyzji. Konsumenci, nie maj�c peánej wiedzy w odniesieniu do

dokonywanych wyborów, pozostaj� w stanie niepewno�ci. Konsekwencje záych de-

cyzji mog� byü bardzo kosztowne dla nabywców. Mog� one oznaczaü straty czasu

i pieni
dzy, koszty psychiczne (kompromitacj
), a nawet uszczerbek na zdrowiu.

Szczególnie producenci dostarczaj�cy na rynek nowe produkty o wysokiej jako�ci

staj� przed wyzwaniem polegaj�cym na skutecznym informowaniu o oferowanej

jako�ci potencjalnych nabywców.

Zwi
kszenie zasobów wiedzy powoduje zmniejszenie niepewno�ci. Informacja

osáabia w�tpliwo�ci konsumentów co do przewidywalno�ci zdarze� i w ten sposób

wpáywa na obni*enie poziomu niepewno�ci.

* Dr; Instytut Zarz�dzania, Wy*sza Szkoáa Humanitas w Sosnowcu.

126

Paweá Nowak – Instrumenty ograniczania niepewno�ci konsumenta

Tabela 1. Poziomy niepewno�ci

Poziom niepewno�ci Cechy Przykáady

Brak (pewno�ü)
Rezultaty mog� byü przewidziane

z bardzo du*� dokáadno�ci�
Prawa fi zyki, nauki przyrodnicze

Poziom 1

(niepewno�ü obiektywna)

Rezultaty s� przewidywalne

a prawdopodobie�stwa s� znane

Gry hazardowe: karty,

gra w ko�ci

Poziom 2

(niepewno�ü subiektywna)

Rezultaty s� przewidywalne, lecz

prawdopodobie�stwa nie s� znane

Po*ar, wypadek samochodowy,

wielokrotna inwestycja

Poziom 3
Rezultaty nie s� w peáni przewidy-

walne, a prawdopodobie�stwa

nie s� znane

Badania kosmiczne, in*ynieria

genetyczna

'ródáo: C.A. Williams, M.L. Smith, P.C. Young, Zarz�dzanie ryzykiem a ubezpieczenia,

Wydawnictwo Naukowe PWN, Warszawa 2002, s. 35.

Konsumenci znajduj� si
 najcz
�ciej na wysokim: 2 lub 3 poziomie niepewno�ci

(patrz: tabela 1). Znaj� w przybli*eniu rezultaty podejmowanych decyzji, ale nie znaj�

czasu ani prawdopodobie�stwa ich realizacji. Nie znaj� równie* w peáni skutków po-

tencjalnych zdarze�.

Ograniczanie niepewno�ci konsumenta zwi�zane jest z dostarczaniem obiektyw-

nej (prawdziwej, rzetelnej i wiarygodnej) informacji, dzi
ki której konsumenci mog�

podejmowaü korzystne dla siebie decyzj
. Niepewno�ü rozpatrywana jest w zwi�zku

z niewiedz� nabywców. W tym sensie ograniczanie niepewno�ci równoznaczne jest

z ograniczaniem asymetrii informacji i niewiedzy konsumentów. Dzi
ki informacjom

przekazanym przez producentów konsumenci mog� odró*niü od siebie produkty

o ró*nej jako�ci.

Niepeána informacja determinuje zachowania rynkowe podmiotów i funkcjonowanie

rynku – jest jedn� z gáównych przyczyn zawodno�ci rynku. Konsumenci dysponuj�cy

niedoskonaá� wiedz� nie postrzegaj� ró*nic mi
dzy produktami. W rezultacie cena nie

odzwierciedla rzeczywistej jako�ci produktu i rynek nie jest w stanie „oczy�ciü” si

z produktów niskiej jako�ci. Z powodu niepeánej informacji mechanizm rynkowy za-

wodzi i obni*a si
 efektywno�ü gospodarki1.

Niepewno�ü konsumenta w odniesieniu do jako�ci nabywanych dóbr powstaje

w wyniku istnienia ukrytych charakterystyk dóbr oraz ukrytych dziaáa� producenta.

Niepewno�ü mo*e dotyczyü produktów ju* istniej�cych na rynku w momencie doko-

nywania zakupu lub produktów, które dopiero powstan� w wyniku realizacji zawartej

umowy.

1 W.F. Samuelson, S.G. Marks, Ekonomia mened*erska, PWE, Warszawa 1998, s. 395-401; G. Akerlof, The Market

for “Lemons”: Qualitative Uncertainty and the Market Mechanism, ,,Quarterly Journal of Economics” 1970, nr 84,

s. 488-500.

127

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

NIEPEWNO�û KONSUMENTA DOTYCZ�CA JAKO�CI PRODUKTÓW
OBECNYCH NA RYNKU W TRAKCIE ZAWARCIA UMOWY

Niepewno�ü jako�ci, podobnie jak niepewno�ü ceny, wchodzi w zakres niepewno�ci

dotycz�cej podstawowych warunków transakcji. Niewiedza dotycz�ca ceny jest na ogóá

mniejsza od tej, która dotyczy jako�ci produktu. Redukcja niepewno�ci zwi�zanej z cen�

jest dla konsumenta áatwiejsza w porównaniu z ograniczaniem niepewno�ci dotycz�cej

wáasno�ci produktów2. Informacja na temat ceny jest ogólnie dost
pna, a mo*liwo�ci

porównawcze mi
dzy ofertami wi
ksze ani*eli w przypadku charakterystyk produktu.

Cena jest kategori� jednowymiarow� w przeciwie�stwie do jako�ci, która jest amalga-

matem wielu cech. Uzyskanie informacji o jako�ci produktu jest trudniejsze i wymaga

poniesienia wi
kszych kosztów. Z tego powodu nale*y oczekiwaü w�ród konsumentów

wi
kszego zró*nicowania opinii dotycz�cych jako�ci ani*eli ceny. Informacja o jako�ci

mo*e byü uzyskana przez konsumentów w ramach tych samych dziaáa� co informacja

na temat ceny. W sytuacji, gdy koszt uzyskania informacji o wáasno�ciach produktu

przed zakupem jest zbyt wysoki, konsumenci mog� staraü si
 pozyskaü t
 informacj

w inny sposób, np. poprzez jego zakup i u*ytkowanie.

„Widoczno�ü” cech decyduje o stopniu niepewno�ci konsumenta. Produkty, których

wáasno�ci nie s� obserwowalne dla nabywców, stwarzaj� wi
ksze ryzyko nietrafnej

decyzji w porównaniu z produktami, których cechy s� áatwo poznawalne.

P. Nelson dzieli wszystkie cechy produktów na dwie kategorie3:

– cechy poznawalne dla nabywcy przed zakupem (search qualities),

– cechy poznawalne w trakcie u*ytkowania w ramach do�wiadczenia (experience

qualities),

Ponadto mo*na wskazaü cechy niepoznawalne w ogóle przez konsumenta w trak-

cie konsumpcji, co do których konsument musi zawierzyü o�wiadczeniom oferenta

(credence qualities)4. Trwaáo�ü i niezawodno�ü, stanowi�ce dwa istotne elementy

jako�ci, nale*� do cech niepoznawalnych przed zakupem.

2 Por. S. Salop, J. Stiglitz, Bargains and Ripoffs, ,,Review of Economic Studies” 1977, nr 44, s. 493-510; L. Wilde,

A. Schwartz, Equilibrium Comparison Shopping, ,,Review of Economic Studies” 1979, nr 46, s. 543-553.
3 P. Nelson, Information and Consumer Behaviour, ,, Journal of Political Economy” 1970, nr 78, s. 311-329.
4 M. Darby, E. Karni, Free Competition and the Optimal Amount of Fraud, ,,Journal of Law and Economics” 1973,

nr 16, s. 67-88.

128

Paweá Nowak – Instrumenty ograniczania niepewno�ci konsumenta

Rys. 1. Mo*liwo�ü dokonania oceny jako�ci ró*nych typów produktów

'ródáo: V.A. Zeithaml, How Consumer Evaluation Process Differ Between Goods and Services,

[w:] Marketing of Services, red. J.H. Donnelly, W.R. George, American Marketing Association,

Chicago 1981.

Konsekwencj� powy*szej typologii cech jest podziaá dóbr na trzy kategorie5:

– dobra o cechach poznawalnych przed zakupem,

– dobra o cechach poznawalnych po zakupie w trakcie u*ytkowania,

– dobra o cechach, co do których nabywca musi zawierzyü o�wiadczeniom

oferenta.

Powy*szy podziaá dóbr ma charakter ci�gáy, a nie dychotomiczny. Dobra, które wyst
-

puj� w gospodarce, posiadaj� bardzo cz
sto równocze�nie cechy nale*�ce do wszystkich

wymienionych kategorii. Staraj�c si
 zakwalifi kowaü dany produkt na podstawie kryte-

rium „widoczno�ci” cech, mo*emy jedynie opieraü si
 na stopniu nasycenia produktów

poszczególnymi cechami i na wskazaniu cech gáównych, najwa*niejszych dla klienta.

Odzwierciedleniem powy*szego podziaáu dóbr jest rysunek 1.

5 P. Nelson, op. cit., s. 311-329; M. Darby, E. Karni, op. cit., s. 67-88.

129

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

Do kategorii produktów o cechach poznawalnych po zakupie w trakcie u*ytkowania

nale*� usáugi, poniewa* jako�ci usáug nie mo*emy do�wiadczyü przed wykonaniem.

Usáugi kupowane s� z du*� doz� niepewno�ci6. Inn� du*� grup� produktów o cechach

poznawalnych w trakcie u*ytkowania s� produkty konsumpcyjne trwaáego u*ytku.

Z powy*szych rozwa*a� wynika, *e problem niepewno�ci dotyczy gáównie dóbr

z przewag� cech poznawalnych w trakcie u*ytkowania i dóbr o cechach, co do których

nabywcy musz� zawierzyü o�wiadczeniom oferenta7, poniewa* produkty posiadaj� cechy

nale*�ce do wszystkich trzech kategorii i ró*ni� si
 mi
dzy sob� intensywno�ci� ich

nasycenia. Produkty z przewag� cech poznawalnych w trakcie u*ytkowania powinny

byü sygnalizowane silniej ani*eli produkty o cechach poznawalnych przed zakupem8.

Rodzaj produktu z punktu widzenia obserwowalno�ci cech implikuje zachowania

rynkowe producentów.

Je*eli jako�ü jest niezmienna w czasie – produkty dostarczane w ró*nych okresach

s� takie same oraz konsument nie ma *adnych do�wiadcze� zwi�zanych z danym pro-

duktem – to problem niepewno�ci dotyka konsumenta jedynie przy pierwszym zaku-

pie. Je*eli przyszáa jako�ü pozostaje w �cisáym zwi�zku z bie*�c� jako�ci�, to mo*na

przyj�ü, *e wybór konsumenta w kolejnych okresach dokonywany jest w warunkach

pewno�ci. W takiej sytuacji ograniczanie niepewno�ci ma charakter jednorazowy

i dotyczy pierwszej transakcji.

Niepewno�ü jako�ci wyst
puje najsáabiej w odniesieniu do dóbr o cechach pozna-

walnych przed zakupem, poniewa* konsument mo*e áatwo dzi
ki wáasnym zmysáom

poznaü przed zakupem ich wáasno�ci. W przypadku dóbr o cechach poznawalnych przed

zakupem producent nie b
dzie miaá mo*liwo�ci niezauwa*alnego obni*enia jako�ci.

Natomiast niepewno�ü jako�ci dotyczy dóbr o cechach poznawalnych w trakcie u*yt-

kowania i ze szczególnym nasileniem w stosunku do dóbr, co do których konsument

musi zawierzyü o�wiadczeniom oferenta. Cechy ostatnich dóbr s� poznawalne dopiero po

bardzo dáugim okresie u*ytkowania, á�cznie z innymi zdarzeniami lub w sytuacjach ekstre-

malnych. Z tego powodu konsument nigdy nie mo*e poznaü ich rzeczywistej jako�ci.

Wi
kszo�ü dóbr w gospodarce mo*na zaliczyü do kategorii dóbr o cechach pozna-

walnych w trakcie u*ytkowania. Wynika to m.in. z nast
puj�cych powodów:

– wysokiego stopnia záo*ono�ci produktów, podyktowanego wysokim poziomem

technologicznym produkcji;

– wysokich kosztów oceny przez konsumenta, w tym gáównie kosztu alternatyw-

nego czasu na ewentualne badania;

– niech
ci do ryzyka (kupowanie produktów wypróbowanych, znanych i spraw-

dzonych marek);

– ignorancji nabywców;

– skáonno�ci do zani*ania poziomu ryzyka towarzysz�cego zakupowi9.

6 H. Beckwith, Sprzedawanie niewidzialnego. Przewodnik po nowoczesnym marketingu usáug, Helion, Gliwice 2006, s. 17.
7 P. Nelson, op. cit., s. 311-329.
8 Por. P. Nelson, Advertising as Information, ,,Journal of Political Economy” 1974, nr 81, s. 729-754.
9 M. Spence, Consumer Misperception, Product Failure and Product Liability, ,,Review of Economic Studies” 1977,

nr 44, s. 561-572.

130

Paweá Nowak – Instrumenty ograniczania niepewno�ci konsumenta

Poziom niepewno�ci, towarzysz�cy wyborom konsumenta, determinuje ponadto

stopie� zró*nicowania pod wzgl
dem jako�ci obecnych na rynku produktów danej ka-

tegorii. Im wi
ksze zró*nicowanie jako�ci produktów obecnych na rynku, tym wi
ksza

niepewno�ü konsumenta.

NIEPEWNO�û KONSUMENTA W STOSUNKU DO JAKO�CI PRODUKTÓW,
KTÓRE MAJ� POWSTAû W WYNIKU REALIZACJI UMOWY

Niepewno�ü jako�ci w stosunku do produktów, które zostan� dopiero wyprodukowa-

ne na podstawie wcze�niej zawartej umowy, sprowadza si
 do niepewno�ci zachowania

kontrahenta. Niepewno�ü zachowania kontrahenta dotyczy trzech przypadków10:

– producent nie mo*e zmieniü jako�ci produktu w trakcie realizacji umowy,

a nabywca jest w stanie dokonaü oceny jako�ci po zakupie produktu,

– producent mo*e zmieniü jako�ü produktu w trakcie wykonywania umowy,

ale nabywca jest w stanie oceniü jako�ü po zakupie produktu,

– producent mo*e zmieniü jako�ü produktu, a nabywca nie jest w stanie oceniü

zachowania sprzedawcy.

Pierwszy przypadek generuje niepewno�ü podobn� do tej, która ma miejsce wobec

produktów ju* istniej�cych na rynku. Natomiast w dwóch pozostaáych, a zwáaszcza

w ostatnim przypadku, niepewno�ü konsumenta powoduje pokusa nadu*ycia (moral

hazard) ze strony producenta. Pokusa nadu*ycia zaufania konsumenta wyst
puje wtedy,

gdy producent traktuje swoj� obecno�ü na rynku jako tymczasow� i ma siln� motywacj

do obni*enia jako�ci do najni*szego z mo*liwych poziomów. Najni*szy, dopuszczalny

poziom jako�ci wynika z obowi�zuj�cych przepisów lub z faktu, *e wi
ksze obni*enie

jako�ci staáoby si
 widoczne dla nabywców. Pokusa nadu*ycia po stronie producenta

jest silna, gdy dziaáania producenta nie s� widoczne dla nabywcy, który nie mo*e ich

kontrolowaü ani na nie wpáywaü.

Pokusa nadu*ycia, przy braku lub uáomno�ci dziaáa� zapobiegawczych, mo*e

prowadziü do selekcji negatywnej (adverse selection). Selekcja negatywna polega

na wychodzeniu z rynku „normalnych” uczestników, a wchodzeniu do gry rynkowej

„obci�*onych” graczy11. Przykáadem dziaáania selekcji negatywnej jest rynek samocho-

dów u*ywanych, zwany rynkiem „bubli”12. Na rynku „bubli” brak wiedzy nabywców

o jako�ci dost
pnych produktów „�ci�ga” na rynek sprzedawców produktów niskiej

jako�ci. Nabywcy nie s� w stanie oceniü przed zakupem jako�ci oferowanych produktów,

a sprzedawcy dóbr wysokiej jako�ci nie maj� odpowiedniego sposobu odró*nienia si

od sprzedawców dóbr niskiej jako�ci. Na rynku „bubli” obowi�zuje ta sama cena na

wszystkie produkty okre�lonego typu, odpowiadaj�ca �redniej jako�ci, co powoduje, *e

sprzeda* produktów wysokiej jako�ci przestaje byü opáacalna. Produkty niskiej jako�ci

10 K. Spremann, Asymetrische Informationen, „Zeitschrift für Betriebswirtschaft” 1990, nr 80, s. 561-586.
11 M.L. Katz, H.S. Rosen, Microeconomics, IRWIN, 1991, s. 607.
12 G. Akerlof, The Market for “Lemons”: Qualitative Uncertainty and the Market Mechanism, ,,Quarterly Journal

of Economics” 1970, nr 84, s. 488-500.

131

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

wypieraj� z rynku produkty wysokiej jako�ci z powodu informacyjnej uáomno�ci rynku.

W konsekwencji pojawia si
 coraz wi
cej produktów niskiej jako�ci i nast
puje syste-

matyczny spadek �redniej jako�ci. Selekcja negatywna wywoáana niewiedz� nabywców

powoduje kurczenie si
 wymiany, a w skrajnych przypadkach zanik rynku. Na rynku

„bubli” sam fakt pojawienia si
 sprzedawcy na rynku jest informacj� wskazuj�c� na

nisk� jako�ü produktu.

W praktyce selekcja negatywna nie ma tak du*ego znaczenia ze wzgl
du na dzia-

áania informacyjne podejmowane przez podmioty prywatne i pa�stwo. Odró*nianie

si
 producentów oferuj�cych produkty wysokiej jako�ci od producentów oferuj�cych

produkty niskiej jako�ci zachodzi m.in. poprzez sygnalizowanie jako�ci produktu.

SYGNALIZOWANIE CECH PRODUKTÓW

Rynkowe zachowania dostosowawcze podmiotów, z punktu widzenia wpáywu na

zasób wiedzy, mog� mieü bierny lub aktywny charakter13. Bierne sposoby przeciw-

dziaáania niepewno�ci ograniczaj� si
 do przystosowania do istniej�cych warunków

i s� badane w ramach teorii ryzyka i niepewno�ci. Natomiast aktywne sposoby ograni-

czania niepewno�ci polegaj� na podejmowaniu dziaáa� informacyjnych, w rezultacie

których nast
puje wzrost wiedzy uczestników rynku i badane s� w ramach ekonomii

informacji.

Aktywne sposoby ograniczania niepewno�ci wyst
puj� w formie przekazywania
i pozyskiwania informacji14. Przekazywanie informacji w szerokim znaczeniu obej-

muje bezpo�rednie i po�rednie sposoby komunikacji. W bezpo�rednim przekazywa-

niu informacji nadawca informuje wprost o cechach produktu, natomiast w drugim

przypadku informacja jest ukryta w zachowaniu nadawcy – wymaga odkodowania,

 przetworzenia przez odbiorc
. Na podstawie widocznych dziaáa�, znaków lub cech

ze strony producentów – nadawców sygnaáów, konsumenci – odbiorcy sygnaáów

wnioskuj� ukryt� jako�ü produktu. Sygnalizowanie (signaling) polega na dawaniu

widocznych i zrozumiaáych dla konsumentów znaków, które sáu*� jako informacje

o ukrytych wáasno�ciach produktu lub oferenta15. Do sygnaáów zaliczamy cechy zmien-

ne, kontrolowane przez producenta.

Sygnaáy stanowi� wiadomo�ci, które zmieniaj� stan wiedzy odbiorcy. Funkcja

informacyjna sygnaáów polega na odwzorowaniu rzeczywisto�ci w formie informacji

i tworzeniu zasobów wiedzy odbiorcy komunikatu16.

Przekazywanie bezpo�rednich informacji mo*e byü jednocze�nie sygnaáem mó-

wi�cym o tym, *e nadawca informacji jest w dobrej kondycji fi nansowej i nic nie

ukrywa. Ujawnianie informacji buduje zaufanie udziaáowców, instytucji fi nansowych

13 Por. J. Hirschleifer., J.G. Reley, The Analitics of Uncertainty and Information – An Expository Survey, ,,Journal

of Economic Literature” 1979, nr 17, s. 1375-1421.
14 Por. G.J. Stigler, The Economics of Information, „Journal of Political Economy” 1961, nr 69, s. 213-225.
15 Por. R.H. Frank, Microeconomics and Behavior, McGraw-Hill, New York 1991, s. 521-552.
16 J. Ole�ski, Ekonomika informacji, PWE, Warszawa 2001, s. 221.

132

Paweá Nowak – Instrumenty ograniczania niepewno�ci konsumenta

i klientów. Brak informacji mo*e byü niebezpieczny dla fi rm, które dziaáaj� na eks-

ponowanym polu, s� zaanga*owane w procesy prywatyzacyjne lub emituj� papiery

warto�ciowe17. Polityk
 otwarto�ci stosuj� spóáki gieádowe, publikuj�c okresowe

sprawozdania dotycz�ce swojej dziaáalno�ci. Brak okresowej informacji stanowiáby záy

sygnaá dla uczestników rynku. Aby fi rmy miaáy motywacj
 do dobrowolnego ujawniania

informacji, nabywcy musz� w jaki� sposób „nagradzaü” te podmioty, które przekazuj�

informacje, a „karaü” te, które pozostaj� „milcz�ce”. Je*eli nabywcy zachowuj� si

w ten sposób, ukrywanie informacji staje si
 nieopáacalne.

Znaczenie informacji przekazywanej klientom znajduje potwierdzenie w wielu

miejscach, m.in. w dyrektywie w sprawie product liability. Zgodnie z prawem amery-

ka�skim przedsi
biorstwo odpowiada za to, czego klient ma prawo nie oczekiwaü18.

W interesie przedsi
biorstwa jest peáne informowanie klientów w celu zabezpieczenia

si
 przed *�daniami wypáaty odszkodowa� za straty powstaáe w wyniku nieudzielenia

wyczerpuj�cych lub podania nieprawdziwych informacji.

W oparciu o sposób ponoszenia kosztu sygnalizowania przez nadawc
 sygnaáu,

mo*na wskazaü dwa rodzaje sygnaáów charakteryzuj�cych si
19:

– kosztem ponoszonym „z góry”, którego wysoko�ü nie zale*y od speánienia

obietnic záo*onych za pomoc� sygnaáu (default-independent signals),

– kosztem ponoszonym „z doáu”, którego wysoko�ü zale*y od wywi�zania si

z obietnic przekazanych za pomoc� sygnaáu (default-dependent signals).

Szczegóáow� klasyfi kacj
 i charakterystyk
 sygnaáów przedstawia tabela 2.

Przykáadem sygnaáów, których koszt jest ponoszony „z góry”, s� wydatki reklamowe

sáu*�ce tworzeniu reputacji marki lub fi rmy, specyfi czne wydatki marketingowe, niskie

ceny w okresie wprowadzenia produktu na rynek. Wysoko�ü kosztów sygnalizowania

za pomoc� tego typu dziaáa� nie zale*y od speánienia obietnic przekazanych za pomoc�

sygnaáu. Koszt sygnalizowania jest: staáy – wydatki na reklam
, zale*ny od wielko�ci

sprzeda*y – niska cena lub cz
�ciowo zmienny – opáaty za miejsce na sklepowej póáce.

Na przykáadzie wydatków na reklam
 widaü, *e niedotrzymanie obietnic przeka-

zanych poprzez zaanga*owanie fi rmy w reklam
 przynosi straty producentom. Je*eli

producent nie speáni oczekiwa� wykreowanych za pomoc� zaanga*owania w reklam
,

to musi liczyü si
 z bezpowrotn� utrat� pieni
dzy na ni� wydanych. Koszty utopione

(sunk cost), którymi w tym przypadku s� koszty kampanii reklamowej, mog� sáu*yü

jako sygnaá jako�ci produktu, oczywi�cie pod warunkiem, *e s� one znane i zgodnie

z oczekiwaniami producentów interpretowane przez nabywców.

Do sygnaáów, których koszt jest ponoszony „z doáu”, nale*�: wysoka cena, reputacja

marki i gwarancje. W przypadku sygnaáów tego typu, producenci ryzykuj� zmniejsze-

niem sprzeda*y lub zwi
kszeniem kosztów w sytuacji, gdy nie wywi�*� si
 z obietnic

przekazanych za pomoc� sygnaáów. Koszt sygnalizowania ponoszony jest po sprzeda*y

i zale*y od speánienia obietnic zawartych w sygnale.

17 A. Kadragic, P. Czarnowski, Public relations, Business Press, Warszawa 1996, s. 14.
18 E. Skrzypek, Jako�ü i efektywno�ü, Wydawnictwo UMCS, Lublin 2002, s. 26.
19 A. Kirmani, A.R. Rao, No Pain, No Gain: A Critical Review of the Literature on Signaling Unobservable Product

Quality, ,,Journal of Marketing” 2002, nr 64, s. 66-79.

133

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

W przypadku sygnaáów, których koszt nie jest ponoszony „z góry”, wiarygodno�ü

sygnaáów zale*y od istnienia i wielko�ci elementu wi�*�cego (bonding komponent)20.

Dziaáania pozbawione tego elementu s� niewiarygodne, a tym samym niezdolne do peá-

nienia funkcji godnych zaufania (ródeá informacji. Element wi�*�cy stanowi pewnego

rodzaju „kaucj
”, której utrata czyni nieopáacalnym niedotrzymanie obietnic przekaza-

nych za pomoc� sygnaáu. Koszty niewywi�zania si
 ze zobowi�za� to mi
dzy innymi

utrata reputacji lub przyszáej sprzeda*y w wyniku negatywnej oceny konsumentów.

Wiarygodno�ü marki opiera si
 na wydatkach poniesionych w przeszáo�ci na zbu-

dowanie reputacji marki oraz na podatno�ci marki na sankcje (bojkot) nabywców.

W pierwszym przypadku wáa�ciciel marki traci bezpowrotnie wcze�niejsze wydatki na

budowanie wizerunku marki, natomiast w drugim traci przyszá� sprzeda* w wyniku

obni*enia zaufania do marki.

Tabela 2. Charakterystyka sygnaáów

Sygnaáy o koszcie ponoszonym
„z góry”

Sygnaáy o koszcie ponoszonym
 „z doáu”

Koszt niezale*ny

od wielko�ci

sprzeda*y

Koszt zale*ny

od wielko�ci

sprzeda*y

Ryzyko utraty

przychodu

Ryzyko

poniesienia

kosztów

Przykáady

Reklama

Inwestycje

w reputacj
 marki

Inwestycje

w reputacj
 sklepu,

fi rmy

Niskie ceny

wej�cia,

Opáaty za „miejsce

na póáce”

Wysokie ceny

Marka (podatno�ü

na sankcje

konsumentów)

Gwarancje

Cechy

Publicznie

widoczne wydatki

przed sprzeda*�

Wydatki zale*ne

od wielko�ci

sprzeda*y

Ryzyko utraty

przychodów

w przyszáo�ci

Ryzyko

poniesienia

wysokich kosztów

w przyszáo�ci

Powtarzane

zakupy
Wa*ne Wa*ne Wa*ne Nieistotne

Straty pieni
*ne Staáe

Zmienne lub

cz
�ciowo

zmienne

W przyszáo�ci W przyszáo�ci

Dodatkowe

korzy�ci

nabywców

Nabywcy

nie uzyskuj�

bezpo�rednich

korzy�ci

Nabywcy uzyskuj�

bezpo�rednie

korzy�ci

Nabywcy

nie uzyskuj�

bezpo�rednich

korzy�ci

Nabywcy uzyskuj�

bezpo�rednie

korzy�ci

20 P.M. Ippolito, Bonding and Nonbonding Signals of Product Quality, ,,Journal of Business” 1990, nr 63, s. 41-60.

134

Paweá Nowak – Instrumenty ograniczania niepewno�ci konsumenta

Zastosowanie

Trudno�ci

z identyfi kacj�

nabywców

Nabywcy mog�

zostaü áatwo

zidentyfi kowani

Produkty

nietrwaáe, cz
sto

nabywane

Produkty trwaáego

u*ytku

Pokusa nadu*ycia

ze strony

konsumentów

Nie wyst
puje Wysoka Nie wyst
puje Wysoka

'ródáo: A. Kirmani, A.R. Rao, No Pain, No Gain: A Critical Review of the Literature on Signa-

ling Unobservable Product Quality, ,,Journal of Marketing” 2000, nr 64, s. 69.

Wiarygodno�ü gwarancji jest dodatkowo zabezpieczona prawnie. Producenci musz�

liczyü si
 z dodatkowym ryzykiem poniesienia kar s�dowych z tytuáu niewywi�zania

si
 ze zobowi�za� gwarancyjnych. Skuteczne zabezpieczenie za pomoc� elementu

wi�*�cego wymaga, aby krótkookresowe korzy�ci uzyskane dzi
ki myl�cym informa-

cjom byáy ni*sze, ani*eli dáugookresowe straty spowodowane wprowadzaj�cym w bá�d

zachowaniem. Wiarygodno�ü sygnaáów o koszcie ponoszonym „z doáu” okre�la wiel-

ko�ü konsekwencji oraz nieuchronno�ü ich poniesienia w przypadku wprowadzaj�cego

w bá�d zachowania przedsi
biorstwa.

Rozwa*aj�c zastosowanie okre�lonego sygnaáu, producent powinien wzi�ü pod

uwag
 dodatkowe korzy�ci, które mog� przynie�ü nabywcom wybrane strategie.

Niskie ceny i wysokie gwarancje mog� nie tylko uáatwiaü wybór poprzez sugerowanie

jako�ci, ale dostarczaü innych korzy�ci. Niskie ceny s� dla konsumentów szczególnie

atrakcyjne, poniewa* zmniejszaj� wydatek na zakup produktu. Natomiast gwarancje,

poza tym *e uáatwiaj� ocen
 jako�ci, stanowi� ubezpieczenie na wypadek wyst�pienia

wady, niezgodno�ci z umow� lub braku satysfakcji z zakupu.

 Producent, który planuje wykorzystaü nisk� cen
 w charakterze sygnaáu wysokiej

jako�ci, musi ustaliü j� na poziomie wyra(nie nieadekwatnym do rzeczywistej jako-

�ci. Nie pozostawia w ten sposób *adnych w�tpliwo�ci, *e tak niska cena jest okazj�

i ma chwilowy charakter. Nabywcy powinni spodziewaü si
 wzrostu cen w przyszáo-

�ci. Koszty sygnalizowania za pomoc� niskich cen zale*� od wielko�ci sprzeda*y –

im wi
cej fi rma sprzeda, tym poniesie wi
ksze krótkookresowe straty.

Wykorzystanie sygnaáów, których koszt jest ponoszony „z doáu”, oznacza poniesie-

nie kosztów sygnalizowania po sprzeda*y. W momencie nadania tego samego sygnaáu,

producenci wyrobów ró*nej jako�ci maj� jednakowe koszty sygnalizowania. Producent,

który nie dotrzyma zobowi�za�, ryzykuje utrat� przychodu (wysoka cena) lub ponie-

sieniem wysokich kosztów napraw (gwarancje).

Firma, ustalaj�c wysok� cen
, kieruje swój produkt do nabywców wra*liwych na

jako�ü, którym musi udowodniü, *e produkt zasáuguje na swoj� cen
. Je*eli nabyw-

cy stwierdz�, *e jako�ü nie odpowiada cenie, to nie powtórz� zakupu i fi rma straci

w przyszáo�ci cz
�ü przychodów. Utrata przychodów stanowi koszt wysáania myl�cego

sygnaáu.

135

Zeszyty Naukowe Wy*szej Szkoáy Humanitas

W podobny sposób producent ryzykuje, udzielaj�c zbyt wysokiej gwarancji.

Wysoka gwarancja niepoparta wysok� jako�ci� wywoáa lawin
 reklamacji. Koszty

serwisu przekrocz� korzy�ci z tytuáu zwi
kszenia sprzeda*y i sygnalizowanie stanie

si
 nieopáacalne.

PODSUMOWANIE

Spo�ród potencjalnych ró*nych sposobów ograniczania niepewno�ci konsumenta

godnymi uwagi, zarówno ze wzgl
du na mo*liwo�ü dostarczania przekonuj�cych

informacji uáatwiaj�cych dokonanie wyboru, jak równie* zabezpieczenia konsu-

menta przed skutkami záych decyzji, wydaj� si
 gwarancje. Producenci maj� du*�

mo*liwo�ü ró*nicowania swoich ofert w obr
bie warunków gwarancyjnych. Mog�

stosowaü ró*n� dáugo�ü, szeroko�ü i zakres ochrony gwarancyjnej i w ten sposób

sygnalizowaü jako�ü produktów. Ponadto konsument, nabywaj�c produkt z bezwa-

runkow� gwarancj�, nie ponosi odpowiedzialno�ci z tytuáu podj
cia niewáa�ciwej

decyzji.

Mimo niew�tpliwych korzy�ci, jakie dostarczaj� konsumentom nadzwyczajne

gwarancje, nie s� one powszechnie stosowane przez producentów. Ograniczenia

w szerszym wykorzystaniu gwarancji powstaj� z obaw przed nadu*yciem uprawnie�

gwarancyjnych przez konsumentów. Satysfakcja konsumenta z zakupionego produktu

zale*y bardzo cz
sto nie tylko od jako�ci dostarczonej przez producenta, ale jest wy-

nikiem wpáywu czynników niezale*nych od producenta. Do czynników pozostaj�cych

poza kontrol� producenta nale*� m.in.: zgodna z zaleceniami producenta eksploatacja,

dokonywanie okresowych przegl�dów i konserwacji, zastosowanie oryginalnych ma-

teriaáów eksploatacyjnych i cz
�ci zamiennych. Z tych powodów producenci bardzo

rzadko decyduj� si
 na wzi
cie peánej odpowiedzialno�ci i udzielanie bezwarunko-

wych gwarancji.

SUMMARY

Uncertainty is not a benefi cial phenomena in economy. Up to a kind of products,

uncertainty creates a great risk of losses and make consumers to hold to take a decisions.

Among various kinds of uncertainty one of the most felt by consumers is a uncertainty

of product quality. The uncertainty of product quality could be reduced by transfer

of information from producers to consumers. Signals sent by producers could be

a source of credible information on product quality. Producers offering products of high

quality have at disposal many of tools included: expenses on advertising, high or low

prices or extraordinary warranty.

136

Paweá Nowak – Instrumenty ograniczania niepewno�ci konsumenta

LITERATURA

1. G. Akerlof, The Market for “Lemons”: Qualitative Uncertainty and the Market

Mechanism, ,,Quarterly Journal of Economics” 1970, nr 84, s. 488-500.

2. H. Beckwith, Sprzedawanie niewidzialnego. Przewodnik po nowoczesnym marke-

tingu usáug, Helion, Gliwice 2006.

3. M. Darby, E. Karni, Free Competition and the Optimal Amount of Fraud, ,,Journal

of Law and Economics” 1973, nr 16, s. 67-88.

4. R.H. Frank, Microeconomics and Behavior, McGraw-Hill, New York 1991.

5. J. Hirschleifer, J.G. Reley, The Analitics of Uncertainty and Information –An

Expository Survey, ,,Journal of Economic Literature” 1979, nr 17, s. 1375-1421.

6. P.M. Ippolito, Bonding and Nonbonding Signals of Product Quality, ,,Journal

of Business” 1990, nr 63, s. 41-60.

7. A. Kadragic, P. Czarnowski, Public relations, Business Press, Warszawa 1996.

8. M.L. Katz, H.S. Rosen, Microeconomics, IRWIN, 1991.

9. A. Kirmani , A.R. Rao, No Pain, No Gain: A Critical Review of the Literature

on Signaling Unobservable Product Quality, „Journal of Marketing” 2002, nr 64,

s. 66-79.

10. P. Nelson, Advertising as Information, ,,Journal of Political Economy” 1974,

nr 81, s. 729-754.

11. P. Nelson, Information and Consumer Behaviour, ,,Journal of Political Economy”

1970, nr 78, s. 311-329.

12. J. Ole�ski, Ekonomika informacji, PWE, Warszawa 2001.

13. S. Salop, J. Stiglitz, Bargains and Ripoffs, ,,Review of Economic Studies” 1977,

nr 44, s. 493-510.

14. W.F. Samuelson, S.G. Marks, Ekonomia mened*erska, PWE, Warszawa 1998.

15. E. Skrzypek, Jako�ü i efektywno�ü, Wydawnictwo UMCS, Lublin 2002.

16. M. Spence, Consumer Misperception, Product Failure and Product Liability,

,,Review of Economic Studies” 1977, nr 44, s. 561-572.

17. K. Spremann, Asymetrische Informationen, „Zeitschrift für Betriebswirtschaft“

1990, nr 80, s. 561-586.

18. G.J. Stigler, The Economics of Information, ,,Journal of Political Economy” 1961,

nr 69, s. 213-225.

19. L. Wilde, A. Schwartz, Equilibrium Comparison Shopping, „Review of Economic

Studies” 1979, nr 46, s. 543-553.

20. C.A. Williams, M.L. Smith, P.C. Young, Zarz�dzanie ryzykiem a ubezpieczenia,

Wydawnictwo Naukowe PWN, Warszawa 2002.

21. V.A. Zeithaml, How Consumer Evaluation Process Differ Between Goods and

Services, [w:] Marketing of Services, pod red. J.H. Donnelly, W.R. George, Ame-

rican Marketing Association, Chicago 1981.

