

A fogyasztói magatartás

Király Gábor PhD
BGF PSZFK

2011.02.25.

1

I. KÖZGAZDASÁGTANI MODELL

2011.02.25.

2

A fogyasztás közgazdaságtani modellje

- Racionális fogyasztó: szükségleteinek maximális kielégítésére törekszik
 - tisztában van szükségleteivel, az elérhető javakat sorrendbe tudja állítani \Rightarrow preferencia-sorrend
- *Definíció:*
 - Fogyasztás az elosztandó javak végső felhasználását jelenti (egyéni szinten), amelyet általában a szükségletek okozta hiányérzet vált ki

2011.02.25.

3

Egyén fogyasztása

jövedelem = megtakarítások + fogyasztás

2011.02.25.

4

Szükséglet a gazdaságban

- *Definíció:*
 - A szükséglet valamely dolog megszerzésével kapcsolatos hiányérzet, aminek olyan viselkedéses következményei lehetnek, amelyek csökkentik a kellemetlen érzés erősségét
- Közgazdaságtani értelemben: anyagi javak vagy szolgáltatások formájában kielégíthető emberi igények, amelyek korlátozottan állnak rendelkezésre
 - pl.: táplálkozás, ruházkodás, lakhatás, egészségügyi ellátás, oktatás, kikapcsolódás

2011.02.25.

5

Szükséglet a pszichológiában

- *Definíció:*
 - olyan hiányállapot, amelynek megszüntetésére célirányosan törekszünk
- Pszichoanalízis
 - személyiség: ösztönén (id), én (ego) és felettes én (superego) \Rightarrow id tartalmazza az alapvető biológiai késztetéseket, azonnali kielégítésükre törekszik
- Szükségletek alapvető (elsődleges, ösztönös) és tanult (másodlagos, szociális) csoportokba sorolása

2011.02.25.

6

Szükséglet a pszichológiában

Maslow (1954): motivációhierarchia

2011.02.25.

7

A fogyasztás közgazdaságtani modellje

- **Hasznosság**
 - a szükségletek különböző kielégítési módjaiból fakadó szubjektív élvezetet, kielégülést, hasznavehetőséget értjük
- **Preferenciák**
 - fogyasztó ismeri a preferenciáit, képes rangsorolni azokat
- **Szuverenitás**
 - fogyasztó preferencia-rendszerét, döntéseit mások nem befolyásolják
- **Informáltság**
 - a fogyasztó a gazdaságról teljeskörűen informált, és változásaira azonnal reagáljon

2011.02.25.

8

A csökkenő élvezetek elve

Gossen I. törvénye: „amikor nő egy jószág elfogyasztott mennyisége, akkor általában csökken e jószág határhaszna”, azaz a jószág utolsó elfogyasztott egységének hasznossága

5.2. ábra. Az összhasznosság telítettsége (Kopányi, Péter, Trautmann, 1996, 43.)

2011.02.25.

9

Az ár hatása

Gossen II. törvénye: „A fogyasztó adott jövedelmét, akkor költi el optimálisan, ha az utolsó pénzegység által nyerhető határhaszon bármely termékre vonatkozóan azonos.”

- **Egyenlő hasznosságú termékek és szolgáltatások közötti választást:**
 - a jövedelem
 - megtakarítások mértéke
 - termékek piaci ára határozza meg
- **optimális (legnagyobb hasznosságot eredményező) döntésre törekvés** ⇒
- **ha az ár nő akkor a racionális fogyasztó kevesebbet vásárol az adott termékből**

5.3. ábra. A létezéskor gőrből (1992-es adatok, Samuélján, János, 1990/1995, 103.)

2011.02.25.

Giffen javak

Battalio & Kagel (1991)

- **Kísérleti kérdés**
 - Vajon a patkányok tudnak-e tervezni, számolni és döntéseket hozni a fizetés, az árak és a költségvetés ismeretében?
- **Üdítőautomata 2 fogantyúval:**
 - alkoholmentes sör (kísérleti patkányok kedvence)
 - tonik (ki nem állják a keserűs ízt)
- **„Árak” és „jövedelmek” manipulálása**
 - ár: mennyi italt ad az automata
 - jövedelem: maximum hányszor húzhatják meg a fogantyút egy kísérleti szakaszban

2011.02.25.

11

Giffen javak

Battalio & Kagel (1991)

- **Mi történik ha felmegy a tonik ára, vagyis kisebb lesz az adag?**
 - okos patkány ha felmegy a tonik ára, többször iszik belőle (addig, amíg az adag nagyobb, mint a söré) ⇒
 - nemcsak az árváltozásra reagál, hanem a teljes bűdzsét figyelembe veszi ⇒
 - a teljes folyadékfogyasztás (sör+tonik) az ami életben tartja

2011.02.25.

12

Giffen javak

- olyan termékek, mint amilyen a kísérletben a tonik volt a patkány számára, azaz
 - olyan alapvető szükségleti cikkek a szegények számára, amelyek után nő a kereslet, ha nő az árak
 - krumpli az 1740-es nagy írárság idején
 - főtt tészta Kína vidéki területein
 - Milyen egyéb példákat tudunk még említeni?

2011.02.25.

13

A jövedelem hatása

A fogyasztó jövedelmének növekedésével általában megnő összességében a fogyasztása

- Többféle reakció:
 - normáljóság: a fogyasztó a termékből a jövedelmének növekedésével nagyjából megegyező arányban vásárol többet
 - luxusjóság: vásárolt mennyiség a jövedelemnövekedésnél nagyobb arányban nő
 - alacsonyabb rendű jóság: jövedelemnövekedés ellenére csökken a fogyasztásuk
- Extern fogyasztói hatások:
 - nyájhatás: venni, mert mások is veszik
 - sznobhatás: nem venni, mert *már* mások is veszik
 - Veblen-hatás: árból következtetni a termék minőségére

2011.02.25.

14

A piac mint önszabályozó rendszer

- A piac, mint láthatatlan kéz
 - összehangoló, önszabályozó működése biztosítja a kereslet és kínálat egyensúlyát
- Domináns aktor a fogyasztó
 - szükségletei és döntései határozzák meg a gazdasági folyamatokat (18. század)
- Napjainkra: „megfordított sorrend”
 - növekvő reklámkiadások, termelők sokrétű érdekérvényesítő képessége ⇒ fogyasztók ‘idomulnak’ a termelők igényeihez
 - piacok ellenőrzése, új piacok létrehozása

2011.02.25.

15

Racionalitás és szuverenitás

- Racionálisnak tekinthető-e a fogyasztói társadalom jó módú polgára?
 - viselkedése és döntései széles skálán mozoghatnak, nem túleséséért küzdő ‘hideg’ racionalitás jellemzi
- Sérülni látszik a szuverenitás elve is
 - mások viselkedése, döntései & hirdetések, reklámok is befolyásolják a fogyasztót
 - csak abban dönthet, hogy mit vegyen meg a kapható áruféleségekből
- Scitovsky Tibor (1990) 2 következmény:
 - plutokrácia: aki többet vásárol jobban befolyásolja a piacot
 - plebsz uralma: amiből sokat vesznek, azt olcsóbb előállítani

2011.02.25.

16

II. FOGYASZTÁS ÉS PSZICHOLÓGIA

2011.02.25.

17

A fogyasztás mozgatórugói

- Aktivációs szint
 - idegrendszerünk működésének létezik egy optimális aktivációs szintje ⇒ együtt jár a legkellemesebb érzéssel
- Eysneck (1965)
 - az idegrendszer nyugalmi aktivitása egyéni függő
 - extrovertált személyiségek
 - alap izgalmi szintjük alacsony, az optimális szint eléréséhez fokozniuk kell idegrendszerük tevékenységét
 - introvertált személyiségek
 - magas az alap aktivációs szintjük, inkább visszahúzódnak, kerülnek a külső ingereket és izgalmat

2011.02.25.

18

A fogyasztás mozgóterügi

Érzelmi állapotok és motivációk (Scitovsky 1990)

- Három érzelmi állapot
 - komfortérzet: aktivációs szint az optimum közelében van
 - kényelmetlenségérzés (komfortérzet hiánya)
 - hiányérzet: túl magas aktivációs szint
 - unalom: túl alacsony aktivációs szint
- Három motiváció
 - szükségletkielégítés
 - stimuláció
 - örömszerzés

2011.02.25.

20

Unalom és újdonság

Érzékszervi depriváció

2011.02.25.

21

Unalom és újdonság

A játék

2011.02.25.

22

A jóléti fogyasztás

- Komfortérzet és az öröm sajátos viszonyban áll egymással
 - ha minden vágyunk folyamatosan ki van elégítve, akkor megszűnik az örömrzet ⇒ folyamatos komfort ára a ritkább örömrzet
- Közgazdaságtanban 2 féle jószágcsoprt
 - létszükségleti cikkek (defenzív termékek)
 - luxuscikkek (kreatív termékek)

2011.02.25.

23

A jóléti fogyasztás

- Státuszfogyasztás
 - alapigény, mert az ember egyik alapvető társas szükségletét elégítik ki – társas elfogadottságot, csoporthoz való kötődést
- létminimum
 - a társadalmi beilleszkedéshez nélkülözhetetlen minimális fogyasztás ⇒ a feltétlenül szükséges javakat tartalmazó fogyasztói kosár
 - mértéke társadalmanként, ill időben igen eltérő lehet
 - relatív depriváció jelensége: szegények-e a magyarok?

2011.02.25.

24

Lacan és Knorr Cetina

- Lacan: tükör-stádium
 - ego befejezetlen, részleges ⇒ folyamatos öngazolásra törekszik
 - a vágy struktúrája: minden szükségletkielégítés hiánytapasztalattal jár együtt
- Knorr Cetina (2001)
 - tárgyak, technológiák, termékek befejezetlensége, folytonossága
 - én és tárgyi világ összefonódása a vágy struktúrájában

2011.02.25.

25

A jövő fogyasztója

- Fogyasztók és fogyasztói mozgalmak szerepének megnövekedése
 - szerepük tudatosulása, technológiai változások, törvényi szabályozás
- Individualizáció
 - életstílus-csoportok elkülönülése ⇒ szegmentáció
 - kulturális értékek, vélemény-érdeklődés-tevékenység dimenziók szerepe
- Fogyasztó-állampolgár
 - fogyasztói döntés, mint politikai akaratnyilvánítás?

2011.02.25.

26

Új megközelítések a fogyasztáskutatásban

- Fogyasztás szociológiája (Nagy-Britannia, Skandinávia)
 - anyagi javak fogyasztási és használati módjainak vizsgálata
 - fogyasztás az egyéni identitás és önmeghatározás része
 - tömegkultúra fogyasztó nem „agyhalott” – kreatív szerep

2011.02.25.

27

Minden, ami rossz jó neked

Steven B. Johnson (2005)

- Hogyan leszünk okosabbak a populáris kultúrától?
 - Videójátékok
 - Televízió
 - Internet
- } **Tömegkultúra komplexebbé válása**
- Hatás: IQ pontszámok folyamatosan nőttek a '70-es évektől az amerikai társadalomban
 - környezet komplexitása meghatározza az IQ-pontszámok alakulását
 - emelkedés bizonyos feladatoknál: vizuális, mintakereső feladatok

2011.02.25.

28

Új megközelítések a fogyasztáskutatásban

- Életstílus kutatás (német nyelvterület)
 - életmód kérdései váltak a legfontosabb társadalmi differenciáló tényezőkké
 - közös életstílussal jellemezhető életstíluscsoportok meghatározása
 - politikai és piackutatási igények mentén is alakult

2011.02.25.

29

Az élménytársadalom

Gerhard Schulze koncepciója (1992)

- A 20. század második felének nyugati társadalmi
 - az anyagi ellátottság szintje megnövekedett ⇒ hiánytársadalmakat a bőség társadalmá váltotta fel
- 4 folyamat együttes hatása
 1. a javak és szolgáltatások kínálatának robbanásszerű megnövekedése
 2. a kereslet potenciáljának kibővülése és a munkával töltött idő rövidülése
 3. a javak és szolgáltatások hozzáférési korlátainak eltűnése
 4. a társadalmi világ alakíthatóként, flexibilisként való észlelése

2011.02.25.

30

Az élménytársadalom

Gerhard Schulze koncepciója (1992)

- „Szép élet projektje” szemben a munka, a küzdelem, az utódnemzés céljaival
 - élmények ismétlése/halmozása együtt jár azok inflálódásával
 - befelé orientálódó élet ⇒ élményracionális
- A társas orientációt az élményszerzés preferenciái vezérlik
 - élményközösségek alakulnak ⇒ önmegvalósítás és a szórakozás dimenzió mentén történik

2011.02.25.

31

A hedonisztikus fogyasztó

5.2. táblázat. A racionális és a hedonisztikus fogyasztó

Marketingjellemzők	A vásárlói magatartás	
	racionális, döntéshozó	hedonisztikus, élményszerző
A vásárolt termék	Gazdasági javak	Élmények
Döntési szempontok	Hasznosság és hatékonyság	Játék és öröm
Motiváció	Problémamegoldás	Élvezet
Korlátozó tényezők	Pénz	Idő
Döntést befolyásoló tényezők	Kognitív információk	Érzelmek, benyomások
Tudás	Szemantikus	Szimbolikus, képszerű
Tanulási folyamat	Kognitív	Asszociációs
Előzetes meghatározottság	Beállítódás	Impulzusok
Az eredmény kritériuma	Funkcionalitás	Öröm

Forrás: Trommsdorff, 1994, 28. – id. Hofmeister-Tóth, Törőcsik, 1996.

2011.02.25.

32

A döntéshez vezető út

Probléma felismerése

Információkeresés

Alternatívák kiértékelése

Döntéshozatal

2011.02.25.

33

A döntéshez vezető út

1. Probléma felismerése

- hiányérzet felismerése ⇒ milyen módon elégíti ki a fogyasztó a szükségletet?
- Festinger (1957) egyensúlyelmélet: kognitív diszonzancia redukciója ⇒ öngazolás

2. Információkeresés

- tájékozódás az árról, alternatívákról, minőségről
- minden releváns információ összegyűjtése
- szolgáltatások esetén több információt gyűjtenek a fogyasztók. Miért?

2011.02.25.

34

A döntéshez vezető út

3. Alternatívák kiértékelése

- fontos szempontok szerinti rangsorolás, lehetőségek kiértékelése
 - tulajdonságok elhelyezése pozitív-negatív értékskálán
 - idő szerepe: későbbi költségek diszkontálása valamint nosztalgiafogyasztás (pl. pöttyös „az igazi” túrórudi)

4. Döntéshozatal

- legnagyobb hasznosságú alternatíva kiválasztása

2011.02.25.

35

A vásárlói döntés típusai

• Teljes körű választás

- minden alternatívát és szempontot bevonunk az értékelésbe ⇒ idő és energia igényes
- kompenzációs döntési modell
- Gladwell (2000): Fordulópont - bölcsek szerepe

• Részleges választás

- cél egy elfogadható döntés meghozatala
- konjunktív, diszjunktív, lexikografikus döntési modell

• Érzelmeken alapuló vásárlás

- a fogyasztó érzelmi, sztereotípiái, előítéletei, intuíciói alapján választ

2011.02.25.

36

A vásárlói döntés típusai

- Impulzusvásárlás
 - hirtelen ösztönzés, hangulat alapján dönt a fogyasztó ⇒ automatikus inger-válasz reakció
 - áruházakban közel 40%; élelmiszerboltokban több mint 2/3 a nem tervezett vásárlások aránya
- Szokásvásárlás
 - fogyasztó jól bevált, megszokott alternatívát választ ⇒ időt és energiát takarít meg
 - döntési út nagyban lerövidülhet (pszichológiai szimplifikáció)

2011.02.25.

37

A vásárlói döntés típusai

- Fontos tényezők:
 - vásárlás gyakorisága
 - vevő szabadsága (ténylegesen választható alternatívák száma)
 - érintettség: fogyasztó mekkora jelentőséget tulajdonít a terméknek/szolgáltatásnak
 - kognitív (értelmi) és emocionális (érzelmi) érintettség
- Kockázat csökkentése
 - márkahűség vagy garanciális szolgáltatások figyelembevétele

2011.02.25.

38

Megelégedettség

Vásárlást és fogyasztást követő, a termékre vagy szolgáltatásra irányuló általános attitűd

- Befolyásoló tényezők
 - termék minősége
 - egyéb pozitív jellemzők: kiszolgálás, csomagolás, megbízhatóság, tartósság
 - kapcsolódó szolgáltatások: szükséges információnyújtás és javítás gyorsasága
 - esztétikai elemek
 - márkanév
 - *a fogyasztó előzetes elvárásai a fentiekkel kapcsolatban*

2011.02.25.

39

III. KOGNITÍV FOGYASZTÁSPSZICHOLÓGIA

2011.02.25.

40

Kognitív fogyasztáspszichológia

- Információfeldolgozási paradigma
 - a külső ingerek elsősorban az emberek fejében lejátszódó folyamatokon keresztül befolyásolják a cselekvést
 - belső modellek vizsgálata
- Fő kérdések:
 - Miként zajlik a fogyasztással kapcsolatos információk feldolgozása és megítélése?
 - Hogyan hatnak ezek, az emlékezzettel együtt, a fogyasztó döntésére?

2011.02.25.

41

2011.02.25.

5.6. ábra. A fogyasztói döntéshozatal modellje (Van Raaij, 1988a, 84.)

42

A fogyasztó érintettsége

(involvement)

- a termék észlelt személyes fontossága és az ingerület által kiváltott érdeklődés befolyásolja
 - növekedésével a fogyasztó motiváltabb a megértésre és az információ kidolgozására
- Időtartama alapján két típus:
 - alkalmi (situational): rövid ideig tart, helyzethez kötődik
 - tartós: hosszú távú elköteleződés és érdeklődés egy termék kategória irányában

2011.02.25.

43

A fogyasztó érintettsége

(involvement)

- Összetevőinek 4 alapidimenziója
 1. *önkifejezés*: erős érintettség, ha a termék segíti az én kifejezését
 2. *azonnali élvezetek*: kényelmesebb, izgalmasabb, vonzóbb termékek
 3. *gyakorlati hasznosság*: szükséges, alapvető és jól használható javak
 4. *vásárlás kockázata*: nagyobb érintettség, ha nagy a választás bizonytalansága

2011.02.25.

44

Az észlelés szakaszai

1. Kitétségi (exposure) szakasz
 - fogyasztó külső ingerekkel találkozik, amelyek egy termékhez vagy szolgáltatáshoz kapcsolódnak ⇒ szelektálás
2. Figyelem
 - a fogyasztó kognitív erőforrásokat összpontosít az információfeldolgozási feladat elvégzésére
3. Megértés
 - perceptuális szerveződés: a fogyasztó a beérkező információkat csoportosítva egy egészes képet alkot magában
 - értelmezés: beérkező információ dekódolása, jelentésadás

2011.02.25.

45

Szezám utca és az észlelési folyamat

- Gladwell (2000):
 - ragadósság fogalma
 - cél: hátrányos helyzetű gyerekek tanulási és olvasási képességeinek fejlesztése
 - apró változtatások az észlelési folyamathoz illeszkedve

2011.02.25.

Az emlékezet

1. Érzéketlen emlékezet
 - rendkívül rövid idejű (másodperc törtrésze) tárolás ⇒ gyors és nem is tudatos elemzés – szelektálás
2. Rövid távú emlékezet
 - maximálisan 7 +/- 2 tömbnyi információt képes tárolni és azokkal dolgozni ⇒ több inger esetén kiszorítás

2011.02.25.

47

Rövid és hosszú távú memória

5.7. ábra. A rövid és a hosszú távú memória működése (Atkinson et al., 1994, 225.)

2011.02.25.

48

Az emlékezet

3. Hosszú távú emlékezet

- információk rövid távú memóriából ismétlések vagy más kognitív erőfeszítések árán átkerülhetnek a hosszú távú memóriába
- tárolási kapacitása gyakorlatilag korlátlan
- képi anyagok emlékezeti tárolása magasabb rendű
- márkáról kialakított tudás, mint hálózati séma

2011.02.25.

49

Kidolgozás (elaboráció)

- A már meglévő tudásba való beágyazás, valamint az információk megszervezése és a következtetések levonása
 - minél több kapcsolódási ponttal bír, annál könnyebben előhívható, felidézhető
 - ingerüzenete élénkségének + zenének a szerepe
 - kidolgozottságot növeli, ha az információt a fogyasztó a saját tapasztalataihoz tudja kapcsolni

2011.02.25.

50

Választás

- Költség-haszon formulában próbálja megragadni a fogyasztó információfeldolgozási folyamatát
 - keresőtevékenység is a költségeket növeli ⇒ legkisebb erőfeszítést igénylő stratégia követése?
- Árak befolyása
 - belső viszonylagos ár: fogyasztó által elvárt ár
 - külső viszonylagos ár: pl. a hirdetésekben ajánlott ár
- A termék hatása
 - árak és a termék minőségének összekapcsolódása
 - előállítási hely szerepe: gyártó ország ismerete kihat egy jószág megítélésére
 - fogyasztó etnocentrizmus nem jellemző a magyarokra (1993; 2000)

2011.02.25.

51

IV. FOGYASZTÓI ATTITÚDÖK

2011.02.25.

52

Attitűdök

- Szociálpszichológiai meghatározás
 - Egy személy olyan viselkedés-előrejelző beállítódásai (predispozíciói), amelyek szerint adott ingerekre csak egy adott gondolati, érzelmi, illetve viselkedéses válasz jellemző
 - Elsődleges az értékelő jellege – pozitív-negatív viszonyulás az attitűdtárgyhoz
- Funkciói
 1. szociális alkalmazkodási f.: pozitív megerősítések keresése
 2. énvédő f.: fogyasztó önmagáról kialakított képének, vélekedéseinek védelme
 3. érték kifejező f.: értékrend elemeinek kifejezése
 4. megismerési f.: környezet világ megértése, értelmezés keret

2011.02.25.

53

Attitűdök kialakulása

1. Klasszikus kondicionálás modellje
 - feltétlen ingerekkel egy időben bemutatott márka ⇒ általános pozitív attitűd kialakításának célja
2. Operáns kondicionálás
 - társadalmi megerősítés hatására pozitív/negatív attitűd kialakítása
3. Modellkövetés
 - ismert személyiség és márka összekapcsolódása
4. Pusztá észlelés
 - fogyasztót hosszabb időn át többször egyforma ingerek érik

2011.02.25.

54

Attitűdváltozás

- Festinger (1957) Kognitív disszonancia csökkentése
 1. *kognitív elemek között lehetségesek disszonáns vagy 'nem megfelelő' kapcsolatok.*
 2. *A disszonancia jelenléte a disszonancia redukciójára, illetve a disszonancia növekedésének elkerülésére irányuló nyomást idéz elő.*
 3. *Ezen nyomás megnyilvánulhat viselkedésbeli és kognitív változásokban, valamint az új információkkal és véleményekkel szemben tanúsított óvatosságban.*
- Heider (1958) egyensúlyelmélet
 - ha a kognitív egyensúly felborul, akkor a fogyasztó attitűdje megváltoztatása árán is megpróbálja helyreállítani az egyensúlyhiányos állapotot