
Paweł Nowak*

WYKORZYSTANIE CENY  
W OCENIE JAKOŚCI PRODUKTÓW

Streszczenie

Konsumenci w coraz większym stopniu podejmują decyzje nabywcze na 
podstawie pojedynczych informacji – wykorzystując uproszczone reguły oceny. 
Brakuje im czasu, energii oraz intelektualnych umiejętności, aby angażować się 
w bardziej skomplikowane porównania. 

R.B. Cialdini prognozuje, iż upraszczanie procesu podejmowania decyzji bę-
dzie się w przyszłości pogłębiać, ponieważ zmiany w otoczeniu wskazują na ro-
snące znaczenie bodźców automatycznie sterujących naszym zachowaniem1.

Myśleniem nabywców rządzą stereotypy, wskazujące na istnienie pewnych 
zależności. Jednym z takich stereotypów jest przekonanie o istnieniu dodatniej 
zależności między ceną a jakością produktu. Oparcie się na cenie jest stosunkowo 
łatwe, ponieważ umożliwia szybkie podjęcie decyzji bez konieczności wdawania 
się w trudną i czasochłonną analizę. 

W tekście podjęto próbę odpowiedzi na pytanie: w jakim stopniu i w jakich 
warunkach konsumenci są skłonni wykorzystywać cenę w ocenie jakości nabywa-
nych produktów. Wiedza o zachowaniach konsumenckich jest szczególnie przy-
datna �rmom, które często nie wiedzą, jaką politykę cenową prowadzić. W roz-
ważaniach wykorzystano wyniki badań przeprowadzonych za granicą. 

Wielowymiarowy charakter jakości

Jakość jest pojęciem wielowymiarowym, de�niowanym w różny sposób – 
inaczej w �lozo�i, ekonomii, zarządzaniu i marketingu. Jakość jest zespołem 
cech istotnych z punktu widzenia struktury przedmiotu i jego relacji z otocze-
niem oraz odróżniającym dany przedmiot od innych2. 

* Dr; Instytut Zarządzania i Marketingu, Wyższa Szkoła Humanitas w Sosnowcu.
1 R.B. Cialdini, Wywieranie wpływu na ludzi. Teoria i praktyka, Gdańskie Wydawnictwo Psychologiczne, 

Gdańsk 2003, s. 21.
2 E. Skrzypek, Jakość i efektywność, Wydawnictwo UMCS, Lublin 2002, s. 15.


94

Paweł Nowak – Wykorzystanie ceny w ocenie jakości produktów

D. Garlin, dokonując syntezy dotychczasowego dorobku naukowego po-
święconego jakości, grupuje de�nicje jakości w ramach pięciu podejść3: 

transcendentalnego – stosowanego w �lozo�i, −  

produktowego – stosowanego w ekonomii, −
konsumenckiego – stosowanego w ekonomii, marketingu i zarządzaniu, −
produkcyjnego – stosowanego w produkcji, −
opartego na wartości, gdy jakość nierozłącznie rozpatrywana jest w po- −
wiązaniu z ceną.

Proponuje on osiem wymiarów jakości produktu:

Funkcjonalność (1. performance).

Ten wymiar jakości jest eksponowany w ramach podejścia produktowego 
i konsumenckiego. 

Podstawowe parametry techniczne, które są obiektywne i mierzalne, okre-
ślają cechy funkcjonalne produktu. Pomimo iż w odbiorze konsumenta nie za-
wsze wyższe parametry techniczne podnoszą postrzeganą jakość produktów, 
to można na ogół wskazać przynajmniej jedną charakterystykę, wobec której 
preferencje nabywców są zgodne i na podstawie której można dokonywać nie-
budzących kontrowersji porównań jakości produktów tej samej kategorii. Na-
bywcy bardziej różnią się w ocenie alternatywnych marek aniżeli w ocenie cha-
rakterystyk produktów4. Rankingi jakościowe publikowane przez czasopisma 
konsumenckie posługują się produktowym podejściem do jakości. 

Własności dodatkowe (2. features).

Własności dodatkowe są uzupełnieniem parametrów podstawowych. Po-
dobnie jak pierwszy komponent są obiektywne i mierzalne. W wielu przypad-
kach ustalenie granicy pomiędzy cechami funkcjonalnymi a własnościami 
dodatkowymi ma charakter umowny i opiera się na istotności cech w ocenie 
klienta.

Niezawodność (3. reliability).

Wystąpienie wady w trakcie użytkowania określa niezawodność produktu. 
Najczęściej stosowaną miarą niezawodności jest długość okresu od daty zaku-
pu do pierwszej awarii lub okresu między kolejnymi awariami. Istota tego wy-
miaru jakości oparta jest na czasie użytkowania. Z tego powodu niezawodność 
nie dotyczy dóbr kupowanych z dużą częstotliwością (np. produktów spożyw-
czych lub usług).

Zgodność z wymaganiami (4. conformance).

Zgodność z wymaganiami określa, na ile produkt spełnia przyjęte normy 
wewnętrzne lub zewnętrzne. Miarą zgodności jest ilość napraw w danym okre-
sie (np. okresie gwarancyjnym). Zarówno niezawodność, jak i zgodność z wy-
maganiami są ściśle związane z produkcyjnym podejściem do jakości. Poprawa 

3 D.A. Garvin, What Does “Product Quality” Really Mean?, ,,Sloan Management Review” 1984, nr 23,  
s. 25-43.

4 Ibidem, s. 26.


95

Zeszyty Naukowe Wyższej Szkoły Humanitas

zgodności z wymaganiami wpływa na zmniejszenie kosztów usuwania błędów 
wewnętrznych i zewnętrznych5.

Trwałość (5. durability).

Trwałość jest miarą długości życia produktu i zależy zarówno od parame-
trów technicznych, jak i pozatechnicznych (społecznych, kulturowych). Z tech-
nicznego punktu widzenia trwałość oznacza wielkość strumienia usług, jaką 
czerpie konsument do momentu „śmierci” produktu. 

W przypadku, gdy niezbędna jest naprawa, o trwałości decydują koszty na-
prawy, czasu i niewygody z nią związanej. Trwałość jest ściśle powiązana z nie-
zawodnością. Im produkt jest bardziej awaryjny, tym większe prawdopodo-
bieństwo, że szybciej będzie wymagał wymiany na nowy.

Wzrost trwałości produktu nie jest tylko efektem zastosowania lepszych 
komponentów, ale także zmian w sposobie użytkowania. Obowiązujące prze-
pisy, zwyczaje społeczne, moda wpływają na długość okresu użytkowania pro-
duktów6. O trwałości decyduje postawa konsumenta wyrażona poprzez dba-
łość i staranność w trakcie użytkowania. 

Serwis (6. serviceability).

Poziom serwisu określony jest przez szybkość, uprzejmość i kompetencyj-
ność w trakcie świadczenia usług.

Estetyka (7. aesthetics).

Estetyka opiera się na konsumenckim podejściu do jakości. Jest subiektyw-
ną oceną każdego konsumenta. Pod względem estetyki nie ma „dobrych” lub 
„złych” produktów – jakość jest kwestią indywidualnej oceny.

Jakość postrzegana (8. perceived quality).

Jakość postrzegana opiera się na przekonaniach wynikających z wizerunku 
marki, produktu lub producenta. Szczególnie w stosunku do dóbr o cechach 
poznawalnych po zakupie lub dóbr o cechach, co do których nabywcy muszą 
zawierzyć oświadczeniom oferenta, ocena produktu jest kształtowana w opar-
ciu o markę, cenę, reklamę, gwarancję, wyposażenie techniczne lub wygląd za-
kładu.

Niektóre elementy jakości mają charakter obiektywny i mierzalny, inne są 
„nieuchwytne” i odzwierciedlają subiektywne oceny. Wśród nich są takie, któ-
rych ocena jest relatywnie niezmienna w czasie oraz te, które podlegają waha-
niom mody. Jedne są odzwierciedleniem wewnętrznych cech produktu, a inne 
są wynikiem postrzegania nabywców.

Każde z pięciu podejść do jakości odwołuje się do innego wymiaru jakości. 
Podejście produktowe koncentruje się na parametrach podstawowych, wła-
snościach dodatkowych, niezawodności i trwałości. Produkt de�niowany jest 
w nich jako wiązka cech, wobec których nabywcy są w stanie określić swoje 

5 J. Bank, Zarządzanie przez jakość, Wydawnictwo Gebethner i Ska, Warszawa 1996, s. 32-40.
6 D.A. Garvin, Competition on the Eight Dimension of Quality, ,,Harvard Business Review” 1987, nr 65,  

s. 101-108.


96

Paweł Nowak – Wykorzystanie ceny w ocenie jakości produktów

preferencje7. O jakości decyduje rodzaj i ilość cech zawartych w produkcie8. 
Różnice w jakości produktów sprowadzają się do różnic w ilości pożądanych 
przez konsumentów cech lub składników. 

Podejście konsumenckie kładzie nacisk na estetykę i jakość postrzeganą. 
Natomiast podejście produkcyjne skupia się na niezawodności i zgodności 
z wymaganiami.

W modelach sygnalizowania jakości produktów za pomocą ceny, różnice 
w jakości traktuje się jako przejaw pionowego zróżnicowania produktów9. 
W przypadku pionowego zróżnicowania, wszyscy konsumenci mają tę samą 
kolejność preferencji. Produkty zawierające większą ilość pożądanych cech lub 
składników reprezentują wyższą jakość od produktów mniej „nasyconych”. 
Wzrost parametrów produktu wpływa na podniesienie użyteczności wszyst-
kich nabywców.

W przypadku poziomego zróżnicowania produktów, nabywcy mają heteroge-
niczne preferencje i różne oceny tego samego produktu. Typowym przykładem 
cech ocenianych skrajnie różnie przez konsumentów jest kolor i lokalizacja. 

Rankingi jakości dóbr materialnych i usług publikowane przez organiza-
cje konsumenckie opierają się na ocenie jakości obiektywnej. Pojęciem jakości 
obiektywnej posługuje się także ekonomia. Jakość obiektywna nawiązuje do 
pionowego zróżnicowania produktów – określa techniczną wyższość i dosko-
nałość produktów10. Jakość obiektywna jest mierzalna i wery�kowalna w opar-
ciu o wcześniej zde�niowany standard. Można ją skalować i porównywać 
z określonym wzorcem11. 

Pojęcie jakości obiektywnej bywa kwestionowane z tego względu, że jakość 
zawsze stanowi wynik poglądu oceniającego (konsumenta, menedżera, eks-
perta)12. Ocena jakości zależy od rodzaju wytypowanych cech i przypisanych 
wag tych cech w ogólnej ocenie. Wybór cech i określenie stopnia ich istotności 
jest zawsze arbitralną decyzją podmiotu, który dokonuje oceny, dlatego według 
niektórych badaczy nie ma sensu mówić o jakości obiektywnej.

Jakość postrzegana odzwierciedla subiektywną i indywidualną ocenę kon-
sumenta. Jakość postrzegana niekoniecznie musi być zdeterminowana obiek-
tywnie; jest opinią konsumenta o doskonałości produktu. Powstaje w wyniku 
komunikacji rynkowej i zależy od czynników natury psychospołecznej. Nie 
wystarczy dostarczyć doskonały produkt, trzeba sprawić, aby jego jakość do-
strzegli konsumenci. Jakość obiektywna uczestniczy w tworzeniu jakości po-
strzeganej, ale nie jest z nią tożsama. 

7 Por. K. Lancaster, A New Approach to Consumer �eory, ,,Journal of Political Economy” 1966, nr 74,  
s. 132-157.

8 Por. K.B. Le�er, Ambiguous Changes in Product Quality, ,,American Economic Review” 1982, nr 72,  
s. 956-967.

9 Por. H. Hotelling, Stability in Competition, ,,Economic Journal” 1929, nr 39, s. 41-57.
10 Por. Chr. Hjorth-Anderson, �e Concept of Quality and the E�ciency of Markets for Consumer Products, 

,,Journal of Consumer Research” 1984, nr 11, s. 708-718.
11 J. Altkorn, Wyróżniki tożsamości przedsiębiorstw, „Marketing i Rynek” 2000, nr 6, s. 12.
12 E.S. Maynes, �e Concept and Measurement of Product Quality, ,,Household Production and Consumption” 

1976, nr 40, s. 529-559.


97

Zeszyty Naukowe Wyższej Szkoły Humanitas

Różnicę między jakością postrzeganą a obiektywną widać na przykładzie 
rynku samochodowego, na którym samochody marek koreańskich, w porów-
naniu do np. marek niemieckich, są postrzegane gorzej, aniżeli na to zasługują 
(wynika z obiektywnych badań stopnia awaryjności)13.

Relacje pomiędzy różnymi rodzajami jakości przedstawia rys. 1. 

Rys. 1. Relacje pomiędzy jakością oczekiwaną, wymaganą, dostarczoną oraz postrzeganą

 

Jako�ü oczekiwana 

 

Jako�ü wymagana 

 

Jako�ü postrzegana 

(1) 

Badania marketingowe 

(4) (2) 

Pomiar satysfakcji 

klienta 

Ocena 

konkurencyjno�ci 

przedsi
biorstw 

 

Jako�ü dostarczona 

(3) 

Komunikacja 

Źródło: M. Urbaniak, Rola jakości w kształtowaniu wizerunku przedsiębiorstw działających na 

rynku dóbr produkcyjnych, „Marketing i Rynek” 2004, nr 8, s. 9

Badania marketingowe, obserwacja nabywców pozwalają odczytać ocze-
kiwania klientów (jakość oczekiwaną). Stanowią niezmiernie ważny etap i są 
punktem wyjścia w przygotowaniu oferty (jakości dostarczonej). Jakość wyma-
gana znajduje odzwierciedlenie w zamówieniu złożonym przez klienta i zazwy-
czaj nie zawiera wszystkich oczekiwań klientów (jakości oczekiwanej). Niektó-
re wymagania są nieuświadomione lub o nich klient zapomniał poinformować 
dostawcę. W każdej sytuacji, wyłączając zdarzenia losowe i działanie siły wyż-
szej, winę za niezadowolenie klienta ponosi dostawca. Bez znaczenia jest to, 
czy klient o czymś w zamówieniu zapomniał lub czy jego wiedza i kompetencje 
były niewystarczające do wyspecy�kowania wszystkich warunków zamówie-
nia. Rolą dostawcy jest oczekiwania klienta rozpoznać i w największym stopniu 
spełnić. Jeżeli zamówienie okazało się niekompletne, to procedura przyjmo-
wania zamówień w przedsiębiorstwie jest nieskuteczna. W trakcie konsumpcji 
jakość dostarczona jest konfrontowana z oczekiwaniami klienta i obietnicami 
dostawcy. W wyniku tej konfrontacji powstaje jakość postrzegana. Jakość po-
strzegana koryguje jakość oczekiwaną przez nabywców w następnym zamó-
wieniu. Jakość postrzegana stanowi element wizerunku marki produktu i �rmy 
– jest istotnym składnikiem siły marki.

13 G. Urbanek, Składniki kapitału marki, ,,Marketing i  Rynek” 2000, nr 6, s. 17.


98

Paweł Nowak – Wykorzystanie ceny w ocenie jakości produktów

Jakość a koszt produkcji

Zasadniczo konkurencja między przedsiębiorstwami polega na redukcji 
kosztów lub różnicowaniu produktu. Pomimo iż istnieje wiele sposobów róż-
nicowania produktu, najczęściej dotyczy jakości14. Dzięki lojalności nabywców 
i wynikającej z niej niskiej elastyczności cenowej popytu, zróżnicowanie ofert 
pod względem jakości chroni przedsiębiorstwo przed konkurencyjną rywali-
zacją15. Zapewnia wyższy zysk bez konieczności skupiania się na ograniczaniu 
kosztów. Podczas gdy strategia dominacji kosztowej umożliwia uzyskanie wyż-
szych zysków dzięki niższym kosztom, strategia wysokiej jakości daje podobny 
efekt dzięki wyższej cenie.

W literaturze strategie ograniczania kosztów i różnicowania produktów trak-
towane są najczęściej jako wzajemnie wykluczające, ponieważ ich realizacja wy-
maga użycia innych technologii, nakładów i umiejętności16. Racjonalny wydaje 
się pogląd, że produkcja dóbr wysokiej jakości wymaga użycia droższych mate-
riałów, bardziej zindywidualizowanego procesu produkcji oraz innych technik 
zarządzania, aniżeli produkcja zorientowana na niskie koszty. Ponadto orienta-
cja przedsiębiorstwa na jakość wymaga często poniesienia dodatkowych kosztów 
w obszarach poza produkcją i dystrybucją. Decyzja o produkcji dóbr wysokiej 
jakości implikuje wyższe nakłady na reklamę i promocję, utrzymanie dodatko-
wego serwisu i prowadzenie działalności badawczo rozwojowej17. Ponadto budo-
wanie reputacji opartej na wysokiej jakości może wymagać stworzenia klimatu 
ekskluzywności, który wyklucza masowy charakter produkcji i sprzedaży. 

Chociaż wysoka jakość wpływa negatywnie na zysk w wyniku wyższych 
cen komponentów, to z drugiej strony oddziałuje pozytywnie poprzez większy 
popyt na oferowane produkty. Ilustrację związku między jakością a zyskiem 
zawiera poniższy rys. 2.

Rys. 2. Wpływ wysokiej jakości na zysk producenta

 

Wzrost 

sprzeda*y i 

udziaáu w rynku 

 

Tworzenie 

reputacji 

Wy*sze Korzy�ci skali 

oparte na 

do�wiadczeniu 

parametry podstawowe, 

wáasno�ci dodatkowe, 

trwaáo�ü i niezawodno�ü 

  

Wy*sza cena Wy*sze zyski 

Źródło: Opracowanie własne na podstawie: D.A. Garvin, What Does „Product Quality” Really 

Mean?, „Sloan Management Review” 1984, nr 23, s. 37

14 Por. W.K. Hall, Survival Strategies in a Hostile Environment, ,,Harvard Business Review” 1980 , nr 58,  
s. 75-85.

15 M.E. Porter, Strategia konkurencji. Metody analizy sektorów i konkurentów, PWN, Warszawa 1998, s. 53. 
16 Ibidem, s. 50.
17 P. Farris, D. Reibstein, How Prices, Ad Expenditures and Pro�ts are Linked, ,,Harvard Business Review” 1979, 

nr 75, s. 173-184.


99

Zeszyty Naukowe Wyższej Szkoły Humanitas

Z kolei zgodnie z produkcyjnym podejściem do jakości, poprawa jakości nie 
musi prowadzić do wzrostu kosztów. Zbieżność celów poprawy jakości i reduk-
cji kosztów towarzyszy wprowadzaniu rozwiązań z zakresu organizacji proce-
su produkcji. Na przykład niektóre rozwiązania innowacyjne przyczyniają się 
jednocześnie do wzrostu jakości i redukcji kosztów. Najlepszym przykładem są 
przedsiębiorstwa japońskie, którym udało się zanegować głęboko zakorzenione 
przekonanie w Stanach Zjednoczonych i Europie, że wzrost jakości jest możli-
wy tylko przy wzroście kosztów. Udowodniły one, że możliwa jest równoczesna 
poprawa jakości i redukcja kosztów. 

Wyniki badań wskazują, że producenci dóbr wysokiej jakości szybciej re-
dukują koszty produkcji, aniżeli producenci dóbr niskiej jakości18. Produkcja 
wysokiej jakości wymaga więcej czasu i większej staranności. Większa staran-
ność prowadzi do wykrycia przyczyn niezgodności, które w innych warunkach 
pozostają niezauważane. 

Szacowanie jakości na podstawie cen w świetle 
teorii i wyników badań

Wybory nabywcze, których dokonują konsumenci, stają się coraz trudniej-
sze. Odbywają się w warunkach rosnącej ilości ofert i dużego zewnętrznego 
podobieństwa między nimi. Rosnące koszty indywidualnych porównań i oceny 
są coraz wyższe i powodują, że konsumenci ograniczają liczbę rozpatrywanych 
wariantów do kilku, nawet wówczas, gdy zakup wiąże się ze sporym wydatkiem 
pieniężnym19. Wysokie koszty uzyskania i przetwarzania informacji powodują, 
że konsumenci kierują się ograniczoną procedurą wyboru – szukając wiary-
godnych i tanich znaków, na podstawie których mogliby podjąć decyzję20. 

Wiarygodne sygnały, wysyłane przez producentów, ułatwiają konsumentom 
podejmowanie decyzji i osłabiają negatywne skutki asymetrii informacji.

Według teorii D.F. Coksa wykorzystywanie wskazówek w procesie podej-
mowania decyzji zależy od posiadanych przez nie wartości: predyktywnej (pre-
dictive value – PV) i zaufania (con�dence value – CV)21. Wartość predyktywna 
(diagnostyczna) określa, przypisywany przez konsumenta, stopień związku 
między cechą a określonym poziomem właściwości (jakości) produktu. Ozna-
cza to, że im wyższa wartość predyktywna, tym według konsumenta, dokład-
niej wskazówka odzwierciedla jakość produktu. Parametr PV stanowi subiek-
tywne prawdopodobieństwo dobrego wyboru na podstawie zastosowanego 

18 C.S. Wheelwright, Japan-Where Operations Really Are Strategic, ,,Harvard Business Review” 1981, nr 59, 
s. 67-74.

19 Por. M.R. Solomon, Consumer Behavior, Buying, Having and Being, Prentice Hall, Englewood Cli�s, New 
Jersey 1996.

20 H. Simon, Zarządzanie cenami, Wydawnictwo Naukowe PWN, Warszawa 1996, s. 550-562.
21 D.F. Cox, �e Measurement of Information Value: A Study in Consumer Decision-Making, [w:] W.S. Decker, 

Emerging Concepts in Marketing, Chicago: American Marketing Association, Chicago1962, s. 413-421.


100

Paweł Nowak – Wykorzystanie ceny w ocenie jakości produktów

źródła informacji. Wartość predyktywna kształtuje się głównie pod wpływem 
doświadczenia konsumenta z wcześniejszej konsumpcji.

Z kolei wartość zaufania (CV) określa stopień zaufania konsumenta do wła-
snych możliwości dokładnego postrzegania i interpretacji wskazówki. Rodzaj 
nabywcy – determinowany przez wykształcenie, wiek lub cechy osobowościowe 
– wpływa na wartość parametru CV. Dla konsumenta, który nie jest ekspertem 
w dziedzinie danego produktu, wskazówki nie będą miały wysokiej wartości 
zaufania. Im trudniej nabywcom rozszyfrować informacje pochodzące z ryn-
ku, tym mniejsze będą mieć do nich zaufanie. 

D.F. Cox twierdzi, że wartość predyktywna i zaufania nie sumują się22. Wska-
zówki o wysokich obydwu wartościach mają największe znaczenie w procesie 
oceny jakości23. Ocena jakości produktu w warunkach, gdy wskazówki charak-
teryzują się wysokim CV i niskim PV lub niskim CV i wysokim PV oznacza 
ryzyko wyboru produktu niskiej jakości. Według D.F. Coksa konsumenci są 
bardziej skłonni wykorzystywać sygnały o niskiej wartości PV i wysokiej CV 
aniżeli odwrotnie24. Natomiast J. Olson stwierdza, że wyższa wartość jednego 
parametru nie rekompensuje niższej wartości drugiego i wskazówki, aby zosta-
ły wykorzystane przez konsumentów, muszą mieć wysokie obie wartości25. 

J. Olson dzieli wskazówki wykorzystywane w procesie podejmowania decy-
zji na dwie grupy26:

wskazówki wewnętrzne ( − intrinsic cues) – należące do produktu, których 
zmiana powoduje zmianę �zycznych właściwości produktu;
wskazówki zewnętrzne ( − extrinsic cues), które są luźno związane z produk-
tem i których zmiana nie powoduje zmiany �zycznych cech produktu.

Cenę, wydatki na reklamę, markę i gwarancje zalicza się do wskazówek ze-
wnętrznych, natomiast składniki produktu, zapach, smak, kolor, wielkość, styl 
do wskazówek wewnętrznych. 

Wskazówki wewnętrzne mają wyższą wartość predyktywną (diagnostycz-
ną) od wskazówek zewnętrznych. Ze względu na ścisły związek z produktem 
dokładniej odzwierciedlają jakość produktów. 

Jeżeli dostępne są wskazówki wewnętrzne i zewnętrzne o jednakowym po-
ziomie zaufania, konsumenci są bardziej skłonni wykorzystywać wskazówki 
wewnętrzne, ponieważ posiadają one wyższą wartość PV27. Teza ta została po-

22 J. Olson, Price As an Informational Cue: E�ects on Product Evaluations, [w:] A.G. Woodside, J.N. Sheth, 
 P.D. Bennett, Consumer and Industrial Buying Behavior, New York: American Elsevier, 1986, s. 267-286.
23 J. Olson, J. Jacoby, Cue Utilization in the Quality Perception Process, [w:] M. Venkatesan, Proceedings of the 

�ird Annual Conference of the Association for Consumer Research, Iowa City: Association for Consumer 
Research, 1972, s. 176.

24 D.F. Cox, op. cit., s. 413-421; P.S. Richardson, A.A. Dick, A.K. Jain, Extrinsic and Intrinsic Cue E�ects on Per-

ception of Store Brand Quality, ,,Journal of Marketing” 1994, nr 58, s. 28-36.
25 J. Olson, J. Jacoby, op. cit., s. 177.
26 J. Olson, op. cit., s. 267-289.
27 J. Jacoby, J. Olson, R.A. Haddock, Price, Brand Name and Product Composition Characteristics as Determi-

nants of Perceived Quality, ,,Journal of Applied Psychology” 1971, nr 55, s. 570-579; E.R. Valenzi, 
 I.R. Andrews, E�ect of Price Information on Product Quality Ratings, ,,Journal of Applied Psychology” 1971, 

nr 55, s. 87-91.


101

Zeszyty Naukowe Wyższej Szkoły Humanitas

twierdzona w eksperymencie G.J. Szybillo i J. Jacoby, w którym 73% ocen ja-
kości zostało dokonanych głównie pod wpływem wskazówek wewnętrznych28. 
W tym samym eksperymencie, poza wskazówkami wewnętrznymi manipulacji 
poddano cenę, która okazała się nie mieć wpływu na postrzeganą jakość oraz 
image sklepu, tylko 1% procent badanych uznało za najważniejszy czynnik29.

Rezultatem zainteresowania naturą relacji cena–jakość jest obszerna litera-
tura na ten temat. Do końca lat 80. przeprowadzono blisko 90 badań poświęco-
nych wery�kacji związku między ceną a jakością30. Badania prowadzone w tym 
zakresie przez różnych naukowców miały odpowiedzieć na pytanie: w jakim 
stopniu cena wpływa na jakość postrzeganą przez konsumentów.

Badania wpływu ceny na postrzeganą jakość pozwalają często na formuło-
wanie wniosków dotyczących wykorzystania innych wskazówek zewnętrznych. 
Marka, wydatki na reklamę i gwarancje występują zazwyczaj w grupie poten-
cjalnych źródeł informacji, będących do dyspozycji konsumentów. 

Pierwsze badania mające określić wpływ ceny na jakość postrzeganą przez 
konsumentów przeprowadzono przy założeniu, że konsumenci nie dysponu-
ją innymi źródłami informacji, czyli w warunkach analizy jednoczynnikowej. 
Uzyskane wyniki są zgodne i potwierdzają tezę, iż w warunkach braku innych 
informacji nabywcy używają ceny jako wyznacznika jakości31. Istnieje dodatnia 
zależność kierunkowa między ceną a postrzeganą jakością – droższym pro-
duktom konsumenci są skłonni przypisywać wyższą jakość. Badania te nie roz-
strzygały, który z wymiarów jakości mieli na uwadze konsumenci.

Zachowania nabywcze są złożonym zjawiskiem i analiza jednoczynnikowa 
stanowi bardzo duże uproszczenie rzeczywistości. Cena jest jednym z wielu 
czynników mających wpływ na decyzje konsumentów. Najczęściej badania 
wieloczynnikowe ograniczają się do analizy dwóch-trzech czynników rów-
nocześnie, ponieważ wprowadzenie większej ilości zmiennych niezmiernie je 
komplikuje i uniemożliwia formułowanie wniosków. 

W procesie podejmowania decyzji konsumenci opierają się między inny-
mi na doświadczeniu z wcześniejszej konsumpcji, własnych badaniach, opinii 
znajomych i publikacjach prasowych32. Wiedza konsumenta pochodząca z do-
świadczenia, obserwacji mediów, opinii znajomych mody�kuje znaczenie ceny 
i innych wskazówek wykorzystywanych w podejmowaniu decyzji33. Nabywcy 
niemający doświadczenia są w większym stopniu skłonni wykorzystywać cenę 

28 G.J. Szybillo, J. Jacoby, Intrinsic Versus Extrinsic Cues as Determinant of Perceived Product Quality, „Journal of 
Applied Psychology”1974, nr 59, s. 74-78.

29 Ibidem, s. 77. 
30 V.A. Zeithaml, Consumer Perception of Price, Quality, and Value: A Means –End Model and Synthesis of Evi-

dence, ,,Journal of Marketing” 1988, nr 52, s. 2-22.
31 D.R. Lambert, Price as Quality Signal: �e Tip of the Iceberg, ,,Economic Inquiry” 1980, nr 27, s. 144-150; 

J. Olson, op. cit., s. 267-271.
32 Por. H. Beales, M.B. Mazis, S.C. Salop, R. Staelin, Consumer Search and Public Policy, ,,Journal of Consumer 

Research” 1981, nr 8, s. 11-21.
33 A.R. Rao, K.B. Monroe, �e Moderating E�ect of Prior Knowledge on Cue Utilization in Product Evaluation, 

,,Journal of Consumer Research” 1988, nr 15, s. 253-264.


102

Paweł Nowak – Wykorzystanie ceny w ocenie jakości produktów

w formowaniu oceny jakości produktu34. Najsilniejszy wpływ ma cena na oce-
nę jakości, dokonywaną przez nabywców najlepiej i najsłabiej poinformowa-
nych35. Relacja cena – postrzegana jakość przypomina kształt litery U. Nabyw-
cy najsłabiej poinformowani wykorzystują cenę, ponieważ nie są im dostępne 
lub nie potra�ą wykorzystać wskazówek wewnętrznych, które w bezpośredni 
sposób opisują jakość produktu. Natomiast konsumenci, którzy doskonale 
znają produkt, posługują się ceną, aby w ten sposób obniżyć koszty wyboru. 
Z badań przeprowadzonych przez A.R. Rao i K.B. Monroe wynika, że wraz 
ze wzrostem wiedzy nabywców, rośnie znaczenie wskazówek wewnętrznych 
w ocenie jakości36. 

W eksperymentach wieloczynnikowych, najczęściej poza ceną, podda-
wano ocenie wpływ marki i nazwy sklepu na postrzeganą jakość. A.R. Rao 
i K.B. Monroe zebrali wyniki 36 badań, które razem dały 85 efektów wpływu 
ceny, marki i nazwy sklepu na postrzeganą jakość37. Uzyskane przez tych auto-
rów wyniki wskazują, że związek między ceną i postrzeganą jakością oraz mar-
ką i postrzeganą jakością jest dodatni i statystycznie istotny, natomiast wpływ 
nazwy sklepu jest słaby i statystycznie nieistotny38. Efekt wpływu marki jest 
nieznacznie większy od efektu wpływu ceny na postrzeganą jakość.

Analiza przeprowadzona przez A.R. Rao i K.B. Monroe pozwoliła również 
określić współzależności występujące między trzema wskazówkami. Wpływ 
samej ceny, przy nieobecności marki, okazał się nieznacznie słabszy aniże-
li wtedy, gdy nabywcy dokonywali oceny, znając markę. Wynik ten potwier-
dził wcześniejsze przypuszczenia, że reputacja marki wzmacnia postrzegany 
związek między ceną i jakością39. Badanie przeprowadzone przez A.R. Rao  
i K.B. Monroe dotyczyło tylko trzech wskazówek zewnętrznych, pominięto 
w nim przede wszystkim wskazówki wewnętrzne. 

Największe znaczenie mają badania, w których poza ceną poddano ma-
nipulacji wskazówki wewnętrzne. Eksperymenty przeprowadzone przez  
J. Jakoby, J. Olsona i R.A. Haddocka, w których poddano ocenie wpływ ceny, 
marki i charakterystyk �zycznych produktu na postrzeganie jakości piwa, 
wskazały, że nabywcy są w stanie ocenić jakość na podstawie �zycznych właści-
wości i jeżeli istnieją wskazówki wewnętrzne, to konsumenci nie wykorzystują 
ceny w ocenie jakości40. Konstatacja ta jest sprzeczna z wcześniejszym bada-
niem J.D. McConnella, który w warunkach jednej zmiennej niezależnej (ceny) 

34 B.P. Shapiro, �e Psychology of Pricing, ,,Harvard Business Review” 1968, nr 41, ss. 14-16, 18, 20, 22, 24-24, 
160. 

35 A.R. Rao, K.B. Monroe, op. cit., s. 261-262.
36 Ibidem, s. 261-262.
37 A.R. Rao, KB. Monroe, �e E�ect of Price, Brand Name and Store Name on Buyers’ Perception of Product 

Quality: An Integrative Review, ,,Journal of Marketing Research” 1989, nr 26, s. 351-358.
38 Ibidem, s. 356-357.
39 Por. K.B. Monroe, R. Krishnan, �e E�ect of Price of Subjective Product, [w:] J. Jacoby, J. Olson, Perceived 

Quality: How Consumers View Stories and Merchandise, MA: Lexington, Lexington 1985, s. 209-232
40 J. Jacoby, J. Olson, R.A. Haddock, op. cit., s. 577-579.


103

Zeszyty Naukowe Wyższej Szkoły Humanitas

wykazał, że cena ma wpływ na postrzeganą jakość41. Jest ona także sprzeczna 
z wynikami badania R.I. Allison i K.P. Uhl, z których wynikało, że nabywcy nie 
są w stanie na podstawie smaku i aromatu dokonać oceny piwa42. Porównując 
relatywny wpływ ceny i marki, J. Jacoby, J. Olson i R.A. Haddock stwierdzają, 
że o ile efekt ceny nie jest istotny, to świadomość marki ma wpływ na percepcję 
jakości43. 

W warunkach dostępności innych wskazówek cena należy do najmniej 
istotnych cech informujących o jakości produktu44. Na podstawie wyników 
czternastu badań opublikowanych w literaturze, w których cena współwystę-
powała z innymi wskazówkami, J. Olson pokazuje, że w pięciu sama cena nie 
miała istotnego wpływu na postrzeganą jakość, a w ośmiu wchodziła w inte-
rakcje z innymi wskazówkami45. Postrzegana jakość jest rezultatem interakcji 
zachodzących pomiędzy wskazówkami i w warunkach rzeczywistego zakupu 
cena nie odgrywa istotnej roli w ocenie jakości produktu46. 

Drugorzędne znaczenie ceny potwierdzają także wyniki własnych badań 
J. Olsona i J. Jacoby47. Z ich badań wynika, że cena nie znalazła się w grupie 
czterech najważniejszych wyznaczników jakości (tabela 1). 

41 J.D. McConell, �e Price-Quality Relationship in an Experimental Setting, ,,Journal of Marketing Research” 5, 
1968, s. 300-303.

42 R.I. Allison, K.P. Uhl, In�uence of Beer Brand Identi�cation on Taste Perception, ,,Journal of Marketing Rese-
arch” 1964, nr 1, s. 36-39.

43 J. Jacoby, J. Olson, R.A. Haddock, op. cit., s. 577.
44 A. Parasurman, V.A. Zeithmal, L. Berty, A Conceptual Model of Service Quality and Its Implication for Future 

Research, ,,Journal of Marketing” 1985, nr 49, s. 41-50.
45 J. Olson, op. cit., s. 275.
46 D.R. Lambert, op. cit., s. 147.
47 J. Olson, J. Jacoby, op. cit., s. 167-179.


104

Paweł Nowak – Wykorzystanie ceny w ocenie jakości produktów

Tabela 1. Cztery najważniejsze wskazówki w postrzeganiu jakości produktu
(łączna ilość odpowiedzi = 69)

Kolejność Dywan
Suszarka do 

włosów
Kawa Szampon Aspiryna

1. Rodzaj włókna 

(nylon, wełna, 

etc.)

2.53 (62)ª

Gwarancje

2.83 (54)

Smak

1.60 (58)

Specjalne 

przeznaczenie

1.62 (55)

Fachowa 

rekomendacja

1.65 (46)

2. Gwarancje 

3.43 (46) 

i wygląd 

zewnętrzny

3.43 (54)

Reputacja 

producenta

3.07 (41)

Marka

2.82 (45)

Wcześniejsze 

doświadczenie

2.70 (44)

Specjalne 

składniki

2.44 (32)

3. Model i styl

3.19 (47)

Wcześniejsze 

doświadczenie 

z marką

2.87 (45)

Specjalne 

składniki

2.77 (22)

Wcześniejsze 

doświadczenie 

z aspiryną

2.62 (37)

4. Łatwość 

utrzymania

3.95 (57)

Wyniki 

badań (np. 

publikacje org. 

konsumenc-

kich)

3.42 (26)

Sposób 

zmielenia

3.24 (45)

Rekomendacja 

fryzjera

3.10 (20)

Wyniki badań

2.19 (23)

ª Należy czytać jako średni współczynnik dokładności oceny jakości na podstawie „rodzaju włókna” wśród 62 
nabywców uwzględniających ten czynnik.

Źródło: J. Olson, J. Jacoby, Cue Utilization in the Quality Perception Process, [w:] M. Venkatesan, 
Proceedings of the �ird Annual Conference of the Association for Consumer Research, Iowa City: 
Association for Consumer Research, 1972, s. 170

W badaniu poproszono gospodynie domowe o wskazanie czterech czyn-
ników, które mają największe znaczenie przy ocenie jakości pięciu produktów 
(dywanu, suszarki do włosów, szamponu, aspiryny i kawy). Uczestnicy badania 
dostali listę ponad dwunastu czynników, z której mieli wybrać cztery najważ-
niejsze dla każdego produktu. 


105

Zeszyty Naukowe Wyższej Szkoły Humanitas

Tabela 2. Cztery najważniejsze czynniki przy zakupie wybranych produktów
(łączna ilość odpowiedzi = 69)

Kolejność Dywan
Suszarka do 

włosów
Kawa Szampon Aspiryna

1. Rodzaj włókna 

(nylon, wełna, 

etc.)

(62)ª

Gwarancje

(54)

Smak

(58)

Specjalne 

przeznaczenie

(55)

Fachowa 

rekomendacja

(46)

2. Łatwość 

utrzymania

(57)

Cena

(52)

Cena

(49)

Wcześniejsze 

doświadczenie

(44)

Wcześniejsze 

doświadczenie 

&

Marka

(37)

3. Cena

(56)

Model i styl

(47)

Marka & 

Wcześniejsze 

doświadczenie 

&

Sposób 

zmielenia

(45)

Marka

(40)

4. Wygląd

(54)

Marka

(44)

Cena

(37)

Cena &

Specjalne 

składniki

(32)

ª Oznacza to, że 62 osoby biorą pod uwagę ten czynnik w rozważaniu decyzji zakupu.

Źródło: J. Olson, J. Jacoby, Cue Utilization in the Quality Perception Process, [w:] M. Venkatesan, 
Proceedings of the �ird Annual Conference of the Association for Consumer Research, Iowa City: 
Association for Consumer Research, 1972, s. 171

 
W żadnym przypadku, wśród czterech głównych czynników, nie znalazła 

się cena. Została natomiast wskazana we wszystkich odpowiedziach na pytanie, 
które czynniki są najważniejsze przy zakupie (tabela 2.2.). Znalazła się ona na 
drugim miejscu w przypadku suszarek i kawy, na trzecim miejscu w odniesie-
niu do dywanu i czwartym miejscu w stosunku do aspiryny i szamponu. Wy-
niki można interpretować w ten sposób, że w przebadanych przypadkach cena 
była głównie wyznacznikiem kosztów, a nie jakości. 


106

Paweł Nowak – Wykorzystanie ceny w ocenie jakości produktów

Czynniki wpływające na zastosowanie ceny 
w ocenie produktu

Poza obecnością innych źródeł informacji, �rmy powinny wziąć pod uwagę 
w polityce cenowej inne czynniki, m.in.: rodzaj produktu i cechy konsumenta48. 

W przypadku produktów słabo zróżnicowanych pod względem jakości, 
znaczenie ceny jest niewielkie (np. cukru) – cena funkcjonuje jedynie jako wy-
znacznik kosztów, a nie jakości. Nabywcy nie postrzegają różnic w cenie cukru 
jako konsekwencji różnic w jego jakości. Co innego w przypadku produktów 
silnie zróżnicowanych, takich jak wina lub perfumy, gdzie cena pełni funkcję 
wyznacznika jakości.

Znaczenie ceny wzrasta, gdy wzrasta zróżnicowanie jakościowe produk-
tów. Im większe różnice w postrzeganej jakości dostępnych ofert, tym więk-
sza niepewność wyboru. Konsumenci, przy wysokim poziomie zróżnicowania 
produktów, są skłonni w większym stopniu traktować cenę jako wyznacznik 
jakości49.

Podobny wpływ odgrywa rozpiętość cen. Przy dużej różnicy cen na ryn-
ku konsumenci są skłonni w większym stopniu traktować cenę jako sygnał 
jakości50.

Kolejnym czynnikiem wzmacniającym dodatnią zależność między ceną 
a jakością produktu jest ryzyko zakupu wadliwego produktu. Badania B.P. Sha-
piro i Z. Lamberta potwierdzają tezę, że wysokie postrzegane ryzyko zakupu 
produktu niskiej jakości wpływa na wybór droższego produktu51. 

Cechy społeczno-demogra�czne: wykształcenie, wiek, płeć, wykonywany 
zawód mają wpływ na znajomość cen przez konsumentów. Konsumenci, którzy 
nie znają cen, nie będą się nimi kierować w podejmowaniu decyzji. Zdolność 
konsumenta do wykrycia różnic między produktami zależy między innymi od 
wieku i wykształcenia. Jeżeli konsument nie posiada wystarczającej wiedzy na 
temat zróżnicowania jakości na rynku, a nawet dostatecznego zainteresowa-
nia produktem, to w większym stopniu będzie wykorzystywał wskazówki ze-
wnętrzne w podejmowaniu decyzji. Osoby spędzające dużo czasu w pracy są 
mniej świadome cen, aniżeli gospodynie domowe52. 

Wykształceni nabywcy mają większą zdolność oceny jakości na podstawie 
bezpośrednich informacji o właściwościach produktu i w mniejszym stopniu 
są skłonni polegać na wskazówkach zewnętrznych. Słabo wykształceni konsu-

48 V.A. Zeithalm, Consumer Perception of Price, Quality, and Value: A Means-End Model and Synthesis of Evi-

dence, ,,Journal of Marketing” 1988, nr 52, s. 12.
49 T. Leavitt, A Note on Some Experimental Findings About the Meaning of Price, ,,Journal of Business” 1954, 

s. 205.
50 K.B. Monroe, Buyers’ Subjective Perception of Price, ,,Journal of Marketing Research” 1973, nr 10, s. 70-80.
51 Z. Lambert, Price and Choice Behavior, ,,Journal of Marketing Research” 1972, nr 9, s. 35-40.
 B.P. Shapiro, �e Psychology of Pricing, ,,Harvard Business Review” 1968, nr 41, s. 14-25;
 B.P. Shapiro, Price Reliance: Existence and Sources, ,,Journal of Marketing Research” 1973, nr 10, s. 286-294.
52 V.A. Zeithaml, W.L. Fuerst, Age Di�erences In Response to Grocery Store Price Information, ,,Journal of Con-

sumer A�airs” 1983, nr 17, s. 403-420.


107

Zeszyty Naukowe Wyższej Szkoły Humanitas

menci są w największym stopniu gotowi oceniać jakość na podstawie ceny53. 
Wynika to z braku zaufania do własnych umiejętności oceny jakości na podsta-
wie �zycznych właściwości produktów.

Skuteczne sygnalizowanie jakości za pomocą cen wymaga, aby konsumen-
ci w pewnym stopniu poznali jakość produktu w trakcie użytkowania. Dosyć 
wysoka znajomość produktu wpływa jednak na obniżenie znaczenia ceny jako 
wskazówki jakości54. Ocena jakości na podstawie ceny w długim okresie słabnie 
ze względu na zjawisko uczenia się konsumentów. Cena ma największą szansę 
pełnić rolę wyznacznika jakości przy zakupie produktu pierwszy raz, a następnie 
wraz ze wzrostem wiedzy konsumenta pochodzącej z doświadczenia, jej znacze-
nie maleje. W długim okresie cena w większym stopniu odzwierciedla jakość pro-
duktu, ale jako informacja o jakości staje się mniej przydatna konsumentowi55. 

Podsumowanie

Analiza opublikowanych badań pozwala przyjąć, że znaczenie ceny w oce-
nie jakości produktów, w warunkach obecności innych źródeł informacji, jest 
ograniczone. Cena stanowi zazwyczaj drugorzędne źródło informacji dla na-
bywców. Wynikający z badań jednoczynnikowych, silny wpływ ceny na po-
strzeganą jakość, w warunkach wielu źródeł informacji słabnie, a nawet zanika. 
W sytuacji, gdy konsumenci dysponują bezpośrednimi informacjami o pro-
dukcie, cena jedynie uzupełnia inne informacje56. Wpływ ceny na ocenę jako-
ści jest silniejszy, gdy inne wskazówki nie występują, są mało wiarygodne lub 
drogie w wykorzystaniu.

Mając na uwadze, iż jakość ma charakter wielowymiarowy, nie wiadomo, 
który wymiar jakości badani brali pod uwagę, odnosząc się do wykorzystania 
ceny. Należałoby najpierw uściślić rozumienie jakości przez konsumentów, 
a następnie starać się określić znaczenie ceny w ocenie specy�cznie pojmowa-
nej jakości.

Biorąc pod uwagę, iż warunki, w jakich wykonuje się eksperymenty jedno-
czynnikowe, zasadniczo różnią się od realnych sytuacji rynkowych, w których 
nabywcy podejmują decyzje, dysponując zazwyczaj więcej niż jednym źródłem 
informacji, sugestie dotyczące znaczenia ceny �rmy powinny traktować z dużą 
ostrożnością. Badania jednoczynnikowe obciążone są specy�ką produktów 
i w najlepszym razie wnioski z nich mogą być uogólniane na inne towary w ra-
mach tej samej kategorii produktów.

53 Por. B.P. Shapiro, �e Psychology of Pricing, op. cit., s. 14-25.
54 J.E. Sta�ord, B.M. Enis, �e Price Quality Relationship: An Extension, ,,Journal of Marketing Research” 1969, 

nr 6, s. 456-458.
55 A.R. Rao, K.B. Monroe, Causes and Consequences of Price Premiums, ,,Journal of Business” 1996, nr 69, 

s. 523.
56 G.J. Szybillo, J. Jacoby, Intrinsic Versus Extrinsic Cues as Determinant of Perceived Product Quality, ,,Journal 

of Applied Psychology” 1974, nr 59, s. 74-78.


108

Paweł Nowak – Wykorzystanie ceny w ocenie jakości produktów

Summary

�e paper concerns the price-quality relationship. It is mainly an attempt to 
answer a question: how consumer are inclined to use a price in evaluation of pro-
ducts quality? �e knowledge of consumer behavior is particularly useful for �rms 
looking for the way to convince their potential clients. �e �ndings of research 
shows that the price-quality belief is relative weak and not so common in average. 
It is stronger if consumer does not dispose any di�erent information. Because of 
narrow character of �ndings, limited by product and market nature, companies 
should treat �ndings with great conscious. �ere is a need for further research on 
the role of price in evaluation of speci�c dimensions of quality.

Literatura

R.I. Allison, K.P. Uhl, 1. In�uence of Beer Brand Identi�cation on Taste Percep-
tion, ,,Journal of Marketing Research” 1964, nr 1, s. 36-39.

J. Altkorn, 2. Wyróżniki tożsamości przedsiębiorstw, „Marketing i Rynek” 
2000, nr 6.

J. Bank, 3. Zarządzanie przez jakość, Wydawnictwo Gebethner i Ska, Warsza-
wa 1996.

H. Beales, M.B. Mazis, S.C. Salop, R. Staelin, 4. Consumer Search and Public 
Policy, ,,Journal of Consumer Research” 1981, nr 8.

R.B. Cialdini, 5. Wywieranie wpływu na ludzi. Teoria i praktyka, Gdańskie 
Wydawnictwo Psychologiczne, Gdańsk 2003.

D.F. Cox, 6. �e Measurement of Information Value: A Study in Consumer  
Decision-Making, [w:] W.S. Decker, Emerging Concepts in Marketing,  
Chicago: American Marketing Association, Chicago1962.

P. Farris, D. Reibstein, 7. How Prices, Ad Expenditures and Pro�ts are Linked, 
,,Harvard Business Review” 1979, nr 75.

D.A. Garvin, 8. Competition on the Eight Dimension of Quality, ,,Harvard  
Business Review” 1987, nr 65.

D.A. Garvin, 9. What Does “Product Quality” Really Mean?, ,,Sloan Manage-
ment Review” 1984, nr 23.

W.K. Hall, 10. Survival Strategies in a Hostile Environment, ,,Harvard Business 
Review” 1980 , nr 58.

Chr. Hjorth-Anderson, 11. �e Concept of Quality and the E�ciency of Markets 
for Consumer Products, ,,Journal of Consumer Research” 1984, nr 11. 

H. Hotelling, 12. Stability in Competition, ,,Economic Journal” 1929, nr 39.


109

Zeszyty Naukowe Wyższej Szkoły Humanitas

J. Jacoby, J. Olson, R.A. Haddock, 13. Price, Brand Name and Product Com-
position Characteristics as Determinants of Perceived Quality, „Journal  
of Applied Psychology” 1971, nr 55.

D.R. Lambert, 14. Price as Quality Signal: �e Tip of the Iceberg, ,,Economic 
Inquiry” 1980, nr 27.

Z. Lambert, 15. Price and Choice Behavior, ,,Journal of Marketing Research” 
1972, nr 9.

K. Lancaster, 16. A New Approach to Consumer �eory, ,,Journal of Political 
Economy” 1966, nr 74.

T. Leavitt, 17. A Note on Some Experimental Findings About the Meaning  
of Price, ,,Journal of Business” 1954.

K.B. Le�er, 18. Ambiguous Changes in Product Quality, ,,American Economic 
Review” 1982, nr 72.

E.S. Maynes, 19. �e Concept and Measurement of Product Quality, ,,House-
hold Production and Consumption” 1976, nr 40.

J.D. McConell, 20. �e Price-Quality Relationship in an Experimental Setting, 
,,Journal of Marketing Research” 5, 1968.

K.B. Monroe, 21. Buyers’ Subjective Perception of Price, ,,Journal of Marketing 
Research” 1973, nr 10.

K.B. Monroe, R. Krishnan, 22. �e E�ect of Price of Subjective Product, 
[w:] J. Jacoby, J. Olson, Perceived Quality: How Consumers View Stories and 
Merchandise, MA: Lexington, Lexington 1985.

J. Olson, 23. Price As an Informational Cue: E�ects on Product Evaluations, 
[w:] A.G. Woodside, J. N. Sheth , P. D. Bennett, Consumer and Industrial 
Buying Behavior, New York: American Elsevier, 1986.

J. Olson, J. Jacoby, 24. Cue Utilization in the Quality Perception Process, 
[w:] M. Venkatesan, Proceedings of the �ird Annual Conference of the  
Association for Consumer Research, Iowa City: Association for Consumer 
Research, 1972.

A. Parasurman, V.A. Zeithmal, L. Berty, 25. A Conceptual Model of Service Qu-
ality and Its Implication for Future Research, ,,Journal of Marketing” 1985, 
nr 49.

M.E. Porter, 26. Strategia konkurencji. Metody analizy sektorów i konkurentów, 
PWN, Warszawa 1998. 

A.R. Rao, K.B. Monroe, 27. Causes and Consequences of Price Premiums,  
,,Journal of Business” 1996, nr 69.

A.R. Rao, K.B. Monroe, 28. �e E�ect of Price, Brand Name and Store Name 
on Buyers’ Perception of Product Quality: An Integrative Review, ,,Journal  
of Marketing Research” 1989, nr 26.


110

Paweł Nowak – Wykorzystanie ceny w ocenie jakości produktów

A.R. Rao, K.B. Monroe, 29. �e Moderating E�ect of Prior Knowledge on Cue 
Utilization in Product Evaluation, ,,Journal of Consumer Research” 1988, 
nr 15.

P.S. Richardson, A.A. Dick, A.K. Jain, 30. Extrinsic and Intrinsic Cue E�ects on 
Perception of Store Brand Quality, ,,Journal of Marketing” 1994, nr 58.

B.P. Shapiro, 31. Price Reliance: Existence and Sources, ,,Journal of Marketing 
Research” 1973, nr 10.

B.P. Shapiro, 32. �e Psychology of Pricing, ,,Harvard Business Review” 1968, 
nr 41. 

H. Simon, 33. Zarządzanie cenami, Wydawnictwo Naukowe PWN, Warszawa 
1996.

M.R. Solomon, 34. Consumer Behavior, Buying, Having and Being, Prentice 
Hall, Englewood Cli�s, New Jersey 1996.

E. Skrzypek, 35. Jakość i efektywność, Wydawnictwo UMCS, Lublin 2002.

J.E. Sta�ord, B.M. Enis, 36. �e Price Quality Relationship: An Extension,  
,,Journal of Marketing Research” 1969, nr 6.

G.J. Szybillo, J. Jacoby, 37. Intrinsic Versus Extrinsic Cues as Determinant  
of Perceived Product Quality, ,,Journal of Applied Psychology”1974, nr 59.

G. Urbanek, 38. Składniki kapitału marki, ,,Marketing i  Rynek” 2000, nr 6.

R. Valenzi,, I.R. Andrews, 39. E�ect of Price Information on Product Quality 
Ratings, ,,Journal of Applied Psychology” 1971, nr 55.

S. Wheelwright, 40. Japan-Where Operations Really Are Strategic, ,,Harvard 
Business Review” 1981, nr 59.

V.A. Zeithaml, 41. Consumer Perception of Price, Quality, and Value: A Means 
–End Model and Synthesis of Evidence, ,,Journal of Marketing” 1988, nr 52.

V.A. Zeithaml, W.L. Fuerst, 42. Age Di�erences In Response to Grocery Store 
Price Information, ,,Journal of Consumer A�airs” 1983, nr 17.


