
Bogusław BuckiA,C,D,F, Zbigniew CiemniewskiA,E,F,
Anna HemonB, Joanna HajdaszB

Źródła informacji kształtujące decyzje
konsumentów artykułów spożywczych
– badanie ankietowe mieszkańców Nysy
The Sources of Information that Influence Decisions of Consumers
Buying Food Products – Questionnaire Survey of Nysa Inhabitants
Instytut Dietetyki, Państwowa Wyższa Szkoła Zawodowa w Nysie, Nysa

A – koncepcja i projekt badania; B – gromadzenie i/lub zestawianie danych; C – analiza i interpretacja danych;
D – napisanie artykułu; E – krytyczne zrecenzowanie artykułu; F – zatwierdzenie ostatecznej wersji artykułu

Streszczenie
Wprowadzenie. Presja reklamy na dokonywane przez konsumentów zakupy artykułów spożywczych wpływa na
wybierany przez nich asortyment oraz zmienia tradycyjne nawyki żywieniowe. Aby ocenić, w jakim stopniu rekla-
ma kształtuje wybory oraz jakie są źródła reklamowych informacji, przeprowadzono badanie ankietowe wśród
mieszkańców Nysy.
Cel pracy. Poznanie źródeł informacji reklamowych wpływających na zakup produktów spożywczych. Ocena
wpływu wybranych czynników społeczno-ekonomicznych, takich jak: płeć, wiek, wykształcenie, status materialny
na wybór artykułów spożywczych pod wpływem reklamy. Wskazanie czynników kształtujących decyzje konsu-
mentów oraz produktów spożywczych najczęściej kupowanych pod wpływem reklamy.
Materiał i metody. Aby zrealizować założony cel pracy, przeprowadzono w 2013 r. badanie ankietowe wśród
mieszkańców Nysy, w którym uczestniczyło 308 osób – 174 kobiety i 134 mężczyzn. Zastosowano autor-
ską ankietę, która pozwoliła zarówno zidentyfikować źródła informacji reklamowej oraz nastawienie kon-
sumentów do reklamy, jak i wyłonić najczęściej kupowane pod jej wpływem produkty. Analizę statystycz-
ną przeprowadzono z użyciem podstawowych metod statystyki opisowej, porównując wartości odsetkowe,
z uwzględnieniem grup wiekowych (do i powyżej 35. r.ż.) płci, wykształcenia, statusu materialnego badanych.
W celu analizy zależności między badanymi parametrami zastosowano test χ2, jako istotne przyjęto wartości
p < 0,05. Wyniki przedstawiono w tabelach w postaci wartości liczbowych i procentowych.
Wyniki. Wykazano, że osoby powyżej 35. r.ż. istotnie częściej podejmują decyzje o zakupie artykułów spożyw-
czych pod wpływem reklam zamieszczonych w telewizji (28,57%), osoby młodsze natomiast częściej kierują się
reklamą internetową (18,51%). Cena i reklama są czynnikami predykcyjnymi dokonywanych wyborów konsu-
menckich dla osób poniżej 35. r.ż., ludzie starsi dokonują wyboru, kierując się atrakcyjnością opakowania i war-
tością odżywczą produktów. Wody mineralne, soki owocowe i chipsy są produktami najczęściej nabywanymi pod
wpływem reklam.
Wnioski. Media elektroniczne – głównie TV, radio oraz Internet są najczęściej wykorzystywanymi źródłami infor-
macji reklamowych wpływającymi na dokonywanie zakupów produktów spożywczych. Cena i reklama produktu
są czynnikami predykcyjnymi zakupów dla młodych konsumentów oraz mających średnie i wyższe wykształcenie,
niezależnie od płci. Osoby starsze zwracają uwagę na wartość odżywczą kupowanych produktów żywnościowych,
mężczyźni ponadto częściej kierują się w swoich wyborach atrakcyjnością opakowania. Młodzi mężczyźni pod
wpływem reklamy częściej kupują chipsy, napoje gazowane i energetyczne. Najczęściej kupowanymi pod wpływem
reklamy produktami spożywczymi były wody mineralne i soki owocowe (Piel. Zdr. Publ. 2014, 4, 3, 247–255).

Słowa kluczowe: konsument, źródła reklamy, artykuły spożywcze.

Piel. Zdr. Publ. 2014, 4, 3, 247–255
ISSN 2082-9876

PRACE ORYGINALNE
© Copyright by Wroclaw Medical University

B. Bucki et al.248

W ostatnich latach zwiększa się presja reklamy
na wybory konsumentów artykułów spożywczych,
co zmienia ukształtowane tradycyjnie nawyki ży-
wieniowe. Bez względu na formę lub rodzaj rekla-
my, od stuleci jej zadaniem jest dotarcie do po-
tencjalnego konsumenta oraz wywołanie w nim
potrzeby zakupu „najlepszego dla niego” towaru.
Ludzie często nie zdają sobie sprawy, jak na do-
konywane wybory wpływa reklama konkretnego
produktu. Każdy konsument jest podatny na inny
przekaz, wszystko zależy od jego typu osobowo-
ści, dochodu, płci oraz uwarunkowań społecznych
i środowiskowych. Przekaz reklam nie jest zwykle
kierowany do wszystkich osób, ale do konkretnych
grup społecznych. Trafny wybór sposobu oddzia-
ływania reklamy na daną grupę odbiorców jest
kluczem do sukcesu [1, 2].

Większość osób jest skoncentrowana wokół
wykonywania czynności zakupu, a w literaturze
powstaje coraz więcej modeli opisujących uwarun-
kowania społeczne, ekonomiczne oraz psycholo-
giczne konsumentów mających wpływ na wybór
towaru. Zachowania odbiorców reklam można po-
dzielić na kilka etapów: poprzedzający podjęcie de-
cyzji o zakupie danego towaru, zakup towaru oraz
opinii dotyczącej zakupu. Należy jednak pamiętać,
że reklama bardzo często posługuje się obrazami
zbyt wyidealizowanymi, podstępnie wzmacniając
naturalne pragnienie każdego człowieka do osiąg
nięcia zdrowia lub szczęścia. Źródła informacji,

które kształtują wybór konsumentów mają ogrom-
ny wpływ na człowieka, czy tego chce, czy nie.

W dzisiejszym świecie reklama występu-
je wszędzie: w telewizji, prasie, Internecie, radiu,
a nawet na ulicy. To właśnie często pod jej wpły-
wem podejmuje się nieświadomie decyzje, mające
decydujące znaczenie przy wyborze różnych ar-
tykułów i towarów. Reklama jest również często
jedynym źródłem informacji, bez której nabywca
nie miałby takiej wiedzy na temat składu, wartości
odżywczej lub też wpływu na ludzki organizm pro-
duktu spożywczego, nie wspominając o jego cenie.
Przedstawia potencjalnemu klientowi produkt
z jak najlepszej strony, podkreślając jego atrakcyj-
ność, wyjątkowość, walory zdrowotne, bardzo czę-
sto oddziałuje również na jego sferę emocjonalną.
Gdy wybór spełnił oczekiwania, klient poleca pro-
dukt innym, a według specjalistów jest to najlepsza
forma reklamy, nad którą pracuje wiele firm mar-
ketingowych [3–8].

Celem pracy były: identyfikacja źródeł infor-
macji reklamowych wpływających na dokony-
wanie zakupów produktów spożywczych; ocena
wpływu wybranych czynników społeczno-ekono-
micznych, takich jak: płeć, wiek, wykształcenie,
status materialny na dokonanie zakupu artykułów
spożywczych pod wpływem reklamy oraz wskaza-
nie czynników kształtujących decyzje konsumen-
tów i produktów spożywczych najczęściej kupowa-
nych pod wpływem reklamy.

Abstract
Background. Advertising influences the choices of consumers buying food products and it changes traditional eat-
ing habits. The questionnaire survey was conducted among Nysa inhabitants to evaluate to what extend advertising
influences these choices and what are the advertising sources.
Objectives. The aim of this paper is to identify the advertising sources that influence consumers to buy food
products and to evaluate the impact of the selected social and economic factors such as sex, age, education, and
financial status on buying food products under the influence of advertising. The authors aimed to indicate factors
which encourage customers’ decisions and to name food products most often purchased under the influence of
advertising.
Material and Methods. To fulfil the study objectives, in 2013 the authors conducted a questionnaire survey among
Nysa inhabitants. The group included 174 women and 134 men. The authors’ own questionnaire was used to provide
identification of advertising sources and customers’ approach towards advertising, and to select the most often pur-
chased products under the influence of advertising. Statistical analysis was made with the basic methods of descrip-
tive statistics, comparing the percentage values with regard to age groups (up to and above 35 years of age), sex,
education, financial status. In order to analyze the interdependences among the parameters, the authors used χ2 test,
the significant values were p < 0.05. The results are presented in tables in numerical values and percentages.
Results. It has been shown that people above 35 years of age significantly more often decide to buy food products
under the influence of commercials (28.57%), younger people are more often guided by the Internet adverting
(18.51%). Price and advertising are predictive factors of consumers’ choices for people under 35 years of age, older
people make their choices based on attractive packaging and the nutritious value of products. Mineral waters, fruit
juices and crisps are the most often purchased products under the influence of advertising.
Conclusions. Electronic media, mainly TV, radio and the Internet are the most often used advertising sources that
influence consumers buying food products. Price and advertising are predictive shopping factors for young con-
sumers and those with secondary and higher education, irrespective of gender. Older people pay attention to the
nutritious value of the purchased products; moreover, men are often attracted by eye-catching packaging. Young
men buy crisps, sparkling and energy drinks under the influence of advertising. The most common products bought
under the influence of advertising are mineral waters and fruit juices (Piel. Zdr. Publ. 2014, 4, 3, 247–255).

Key words: consumer, advertising, food products.

Źródła informacji kształtujące decyzje konsumentów artykułów spożywczych 249

Materiał i metody
W celu oceny źródeł informacji kształtujących

decyzje konsumentów artykułów spożywczych oraz
określenia, w jakim stopniu reklama wpływa na do-
konywane wybory przeprowadzono badanie ankie-
towe wśród mieszkańców Nysy. Badanie odbyło się
w trzecim kwartale 2013 r. w grupie 308 osób
(174 kobiet i 134 mężczyzn). Zastosowano autorską
ankietę zawierającą pytania zamknięte oraz otwar-
te, które pozwoliły m.in.: wskazać źródła informa-
cji reklamowej, podstawy dokonywanych zakupów,
nastawienie konsumentów do reklamy oraz wyłonić
produkty najczęściej kupowane pod jej wpływem.

Analizę statystyczną przeprowadzono z wyko-
rzystaniem podstawowych metod statystyki opi-
sowej, porównując wartości procentowe. W celu
analizy zależności między badanymi zmiennymi
zastosowano test χ2, jako istotne przyjęto wartości
p < 0,05. Wyniki przedstawiono w postaci wartości
liczbowych i procentowych w tabelach.

Wyniki
Nie wykazano istotnych różnic między kobie-

tami i mężczyznami, jeżeli chodzi o źródła infor-
macji reklamowych. Telewizja była najczęstszym
źródłem informacji reklamowych zarówno dla ko-
biet, jak i mężczyzn. Najrzadziej ankietowani wy-
korzystywali informacje prasowe (tab. 1).

Uwzględniając wiek badanych osób, wyka-
zano, że osoby powyżej 35. r.ż. istotnie częściej
kierują się informacją reklamową, którą widzieli
w TV – wskazało na nią prawie dwie trzecie osób
w tej grupie wiekowej. W przeciwieństwie do nich,
osoby poniżej 35. r.ż. istotnie częściej wspierają
się informacjami reklamowymi zamieszczanymi
w Internecie (tab. 2).

Analiza uwzględniająca wykształcenie osób
uczestniczących w badaniu wskazuje, że TV jest
głównym źródłem informacji dla wszystkich grup
zawodowych, ale w przypadku osób z wykształce-
niem podstawowym istotnym predykatorem są in-
formacje zamieszczane w prasie (tab. 3).

Uwzględniając status materialny, prasę ja-
ko źródło informacji zachęcających do zakupów
wskazywały osoby o małych i średnich dochodach
(odpowiednio 1,62 i 1,29% ankietowanych), ale dla
osób o dużych dochodach ta forma reklamy także
była istotnym źródłem informacji (3,57%) (tab. 4).

Internet natomiast nie jest źródłem informacji
dla osób o przeciętnych dochodach (5,51%), a ra-
dio dla osób dobrze sytuowanych (1,29%).

Atrakcyjne opakowania były zachętą do zakupu
artykułów spożywczych dla mężczyzn, którzy dwu-
krotnie częściej sięgają po dobrze opakowane pro-
dukty w porównaniu z kobietami (6,49% vs 2,92%).

Najważniejszą zaletą danego artykułu spożyw-
czego była jego cena, wskazała na nią ponad jedna
czwarta kobiet oraz prawie jedna piąta mężczyzn
(tab. 5).

Tabela 1. Źródła informacji reklamowych wskazywane przez ankietowanych z uwzględnieniem płci

Table 1. The advertising sources indicated by the surveyed according to gender

Kobiety Mężczyźni Ogółem p < 0,05

n % n % n %

TV   69 22,40   66 21,43 135   43,83

Internet   36 11,69   23   7,47   59   19,16

Radio   49 15,91   32   9,74   81   24,95

Prasa   20   6,49   13   4,22   33   10,71

Razem 174 56,49 134 43,51 308 100,0

Tabela 2. Źródła informacji reklamowych wskazywane przez ankietowanych z uwzględnieniem wieku

Table 2. The advertising sources indicated by the surveyed according to age

< 35 > 35 Ogółem p < 0,05

n % n % n %

TV   47 15,26   88 28,57 135   43,83 0,001

Internet   57 18,51   24   7,79   81   19,16 0,001

Radio   33 10,71   26   8,44   59   24,95

Prasa   12   3,89   21   6,81   33   10,71

Razem 149 48,38 159 51,62 308 100,0

B. Bucki et al.250

Istotnym czynnikiem wpływającym na decyzję
o zakupie artykułów spożywczych dla osób młod-
szych była jego cena i reklama. Starsi konsumenci,

tj. powyżej 35. r.ż. kierowali się atrakcyjnym opa-
kowaniem oraz wartościami odżywczymi kupowa-
nych produktów (tab. 6).

Tabela 3. Źródła informacji reklamowych wskazywane przez ankietowanych z uwzględnieniem wykształcenia

Table 3. The advertising sources indicated by the surveyed according to their education

Zawodowe Średnie Wyższe Ogółem p < 0,05

n % n % n % n %

TV 34 11,03   59 19,15 42 13,63 135   43,83

Internet 16   5,19   29   9,41 36 11,68   81   19,16

Radio 20   6,49   23   7,46 16   5,19   59   24,95

Prasa 20   6,49    9   2,92   4   1,29   33   10,71 0,001

Razem 90 29,22 120 38,96 98 31,82 308 100

Tabela 4. Źródła informacji reklamowych wskazywane przez ankietowanych z uwzględnieniem własnej oceny
statusu materialnego

Table 4. The advertising sources indicated by the surveyed according to their own opinions of their financial status

Raczej zły Przeciętny Dobry Bardzo dobry Ogółem p < 0,05

n % n % n % n % n %

TV 21   6,81   69 22,40   36 11,68   9   2,92 135   43,83

Internet 26   8,44   17   5,51   25   8,11 13   4,22   81   19,16 < 0,001

Radio 13   4,22   27   8,76   15   4,87   4   1,29   59   24,95 < 0,05

Prasa   5*   1,62    4**   1,29   13   4,22 11***   3,57   33   10,71 < 0,05*
< 0,01**
< 0,001***

Razem 65 21,10 117 37,99 120 38,96 37 12,01 308 100

Tabela 5. Cechy produktów spożywczych decydujące o ich zakupie wskazywane przez respondentów z uwzględnieniem płci

Table 5. The features of food products that appeal to consumers according to their gender

Kobiety Mężczyźni Ogółem p < 0,05

n % n % n %

Cena   86 27,92   53 17,20 139   45,12

Reklama   45 14,61   36 11,68   81   26,30

Przyzwyczajenie   19   6,16   18   5,84   37   12,01

Atrakcyjne opakowanie    9   2,92   20   6,49   29    9,41 0,01

Wartość odżywcza   15   4,87    7   2,27   22    7,14

Razem 174 56,49 134 43,51 308 100

Tabela 6. Cechy produktów spożywczych decydujące o ich zakupie wskazywane przez respondentów z uwzględnieniem wieku

Table 6. The features of food products that appeal to consumers according to their age

< 35 > 35 Ogółem p < 0,05

n % n % n %

Cena   79 25,65   60 19,48 139   45,12 0,01

Reklama   49 15,91   32 10,39   81   26,30 0,01

Przyzwyczajenie   12   3,89   25   8,11   37   12,01

Atrakcyjne opakowanie    4   1,29   25   8,11   29    9,41 0,001

Wartość odżywcza    5   1,62   17   5,51   22    7,14 0,05

Razem 149 48,37 159 51,62 308 100

* (A vs B, C, D); ** (B vs A, C, D); *** (D vs A, B, C).

Źródła informacji kształtujące decyzje konsumentów artykułów spożywczych 251

Biorąc pod uwagę wykształcenie ankietowa-
nych osób, cena i reklama były istotnymi czynni-
kami predykcyjnymi zakupu produktów spożyw-
czych dla konsumentów ze średnim i wyższym
wykształceniem (tab. 7).

Cena była istotnym czynnikiem dokonywania
zakupów produktów spożywczych dla osób o ma-
łych i dobrych dochodach (18,83 i 12,66%).

Na reklamę wskazywały osoby o niskim, do-
brym i bardzo dobrym statusie materialnym.

Dla osób mających wykształcenie wyższe war-
tości odżywcze produktu były najważniejszym kry-
terium dokonania zakupu (tab. 8).

Kobiety częściej niż mężczyźni dokonywały
zakupów pod wpływem reklamy (tab. 9).

Osoby poniżej 35. r.ż. częściej wskazywały na

Tabela 7. Cechy produktów spożywczych decydujące o ich zakupie wskazywane przez respondentów
z uwzględnieniem wykształcenia

Table 7. The features of food products that appeal to consumers according to their education

Zawodowe Średnie Wyższe Ogółem p < 0,05

n % n % n % n %

Cena 42 13,63   40* 12,98 57** 18,50 139   45,12 0,01*/0,01**

Reklama 24   7,79   41* 13,31 16**   5,19   81   26,30 0,05*/0,05**

Przyzwyczajenie 16   5,19   14   4,54   7   2,27   37   12,01

Atrakcyjne opakowanie   8   2,59   14   4,54   7   2,27   29    9,41

Wartość odżywcza – –   11   3,57 11   3,57   22    7,14

Razem 90 29,22 120 38,96 98 31,82 308 100

Tabela 8. Cechy produktów spożywczych decydujące o ich zakupie wskazywane przez respondentów z uwzględnieniem
własnej oceny statusu materialnego

Table 8. The features of food products that appeal to consumers according to their own opinions on their financial status

Raczej zły Przeciętny Dobry Bardzo dobry Ogółem p < 0,05

n % n % n % n % n %

Cena 42* 13,63   58 18,83   39** 12,66 – – 139   45,12 0,001*
0,001**

Reklama   8*   2,59   37 12,01   14**   4,54 22***   7,14   81   26,30 0,01*
0,001**
0,001***

Przyzwyczajenie   6   1,94   12   3,89   19   6,17 – –   37   12,01

Atrakcyjne opakowanie   9   2,92    8   2,59    5   1,62   7   2,27   29    9,41

Wartość odżywcza – –    2   0,65   12   3,89   8   2,59   22    7,14 0,001

Razem 65 21,10 117 37,99 120 38,96 37 12,01 308 100

Tabela 9. Porównanie częstotliwości dokonywania zakupów produktów spożywczych pod wpływem reklamy
z uwzględnieniem płci ankietowanych osób

Table 9. The comparison of frequency of buying food products under the influence of advertising according to gender

Kobiety Mężczyźni Ogółem p < 0,05

n % n % n %

Zawsze   85 25,97   60 19,48 145   47,07

Często   31 10,06    8   2,59   39   12,66 0,01

Okazjonalnie   28   9,09   35 11,36   63   20,45 0,05

Rzadko   25   8,11   26   8,44   51   16,56

Nigdy    5   1,62    5   1,62   10    3,24

Razem 174 56,49 134 43,51 308 100

Cena – * (Ś vs Z, W); ** (W vs Z, Ś).
Reklama – * (Ś vs Z, W); ** (W vs Z, Ś).

Cena – * (A vs B, C, D); ** (C vs A, B, D).
Reklama – * (A vs B, C, D); ** (C vs A, B, D); *** (D vs A, B, C).

B. Bucki et al.252

okazjonalne kierowanie się reklamą podczas dokony-
wania zakupów produktów spożywczych (tab. 10).

Biorąc pod uwagę wykształcenie, nie było róż-
nic między grupami, dla których reklama jest źró-
dłem informacji skłaniającym do zakupu produk-
tów spożywczych (tab. 11).

Zaobserwowano, że reklam istotnie wpływa na
osoby dobrze zarabiające (16,88%) (tab. 12).

Analizując grupy produktów spożywczych,
najczęściej kupowane pod wpływem reklamy by-
ły: wody mineralne, soki owocowe, chipsy oraz

produkty (zupy) instant. Chipsy, napoje gazo-
wane i energetyczne istotnie częściej kupowali
młodzi mężczyźni. Kobiety częściej dokonywa-
ły zakupów margaryn i płatków śniadaniowych
(tab. 13).

Osoby młode, tj. poniżej 35. r.ż., częściej ku-
powały wody mineralne, chipsy oraz napoje ener-
getyczne, a respondenci mający więcej niż 35 lat
istotnie częściej kupowali pod wpływem reklamy
margaryny, płatki śniadaniowe, ciastka i mleko
(tab. 14).

Tabela 10. Porównanie częstotliwości dokonywania zakupów produktów spożywczych pod wpływem reklamy
z uwzględnieniem wieku badanych osób

Table 10. The comparison of frequency of buying food products under the influence of advertising according to age

< 35 > 35 Ogółem p < 0,05

n % n % n %

Zawsze   64 20,77   81 26,30 145   47,07

Często   16   5,19   23   7,46   39   12,66

Okazjonalnie   38 12,33   25   8,11   63   20,45 0,05

Rzadko   29   9,41   22   7,14   51   16,56

Nigdy    2   0,65    8   2,59   10    3,24

Razem 149 48,37 159 51,62 308 100

Tabela 11. Porównanie częstotliwości dokonywania zakupów produktów spożywczych pod wpływem reklamy
z uwzględnieniem wykształcenia respondentów

Table 11. The comparison of frequency of buying food products under the influence of advertising according to education

Podstawowe/zawo-
dowe

Średnie Wyższe Ogółem p < 0,05

n % n % n % n %

Zawsze 43 0,65   50 16,23 52 16,88 145   47,07

Często 13 4,22   14   4,54 12   3,89   39   12,66

Okazjonalnie 18 0,32   30   9,74 15   4,87   63   20,45

Rzadko 11 0,32   23   7,46 17   5,51   51   16,56

Nigdy   5 0,97    3   0,97   2   0,97   10    3,24

Razem 90 2,27 120 38,96 98 31,82 308 100

Tabela 12. Porównanie częstotliwości dokonywania zakupów produktów spożywczych pod wpływem reklamy
z uwzględnieniem własnej oceny statusu materialnego

Table 12. The comparison of frequency of buying food products under the influence of advertising according to own
opinions on financial status

Raczej zły Przeciętne Dobre Bardzo dobre Ogółem p < 0,05

n % n % n % n % n %

Zawsze 28   9,09   47 15,26   52 16,88 18   5,84 145   47,07

Często – –   14   4,54   16   5,19   9   2,92   39   12,66 0,05

Okazjonalnie 13   4,22   35* 11,36    9**   2,92   6   1,94   63   20,45 0,01*/0,001**

Rzadko 15   4,87   20   6,49   12   3,89   4   1,29   51   16,56 0,05

Nigdy   9   2,92    1   0,32 – – – –   10    3,24 0,001

Razem 65 21,10 117 37,99 120 38,96 37 12,01 308 100

* (B vs A, C, D); ** (C vs A, B, D).

Źródła informacji kształtujące decyzje konsumentów artykułów spożywczych 253

Omówienie
Rosyjski fizjolog Iwan Pietrowicz Pawłow jest

twórcą pojęcia odruchu warunkowego, który obec-
nie wykorzystuje się m.in. w reklamie. Ukazując
uśmiechniętych, zadowolonych z życia aktorów
i celebrytów w reklamach produktów nie tylko

spożywczych, oddziałuje się na psychikę odbior-
cy reklamy, skłaniając go do dokonania wyboru
konkretnego, reklamowanego produktu. Częst-
szym działaniem wpływania na zakup towaru jest
klasyczne warunkowanie, czyli nagradzanie kon-
sumentów za dokonanie odpowiedniego wyboru.
Dzięki temu klienci mogą liczyć na zniżki, kupony,

Tabela 13. Artykuły spożywcze kupowane pod wpływem reklamy, uszeregowane w kolejności częstości dokonywanych
zakupów z uwzględnieniem płci badanych osób

Table 13. Food products purchased under the influence of advertising according to the frequency of buying them with
respect to gender

Kobiety Mężczyźni Ogółem p < 0,05

n % n % n %

Woda mineralna   29   9,41   15   4,87   44   14,28

Soki owocowe   27   8,76   14   4,54   41   13,31

Chipsy    8   2,59   26   8,44   34   11,03 0,001

Zupy instant   19   6,16   12   3,89   31   10,06

Jogurt   13   4,22   11   3,57   24    7,79

Margaryny   18   5,84    5   1,62   23    7,46 0,05

Batony    9   2,92   11   3,57   20    6,49

Płatki śniadaniowe   16   5,19    4   1,29   20    6,49 0,05

Ciastka   12   3,89    8   2,59   20    6,49

Mleko    7   2,27    6   1,94   13    4,22

Napoje gazowane    3   0,97   10   3,24   13    4,22 0,05

Napoje energetyczne    3   0,97   10   3,24   13    4,22 0,05

Czekolada   10   3,24    2   0,65   12    3,89 0,05

Razem 174 56,49 134 43,51 308 100

Tabela 14. Artykuły spożywcze kupowane pod wpływem reklamy, uszeregowane w kolejności częstości dokonywanych zak-
upów z uwzględnieniem wieku respondentów

Table 14. Food products purchased under the influence of advertising according to the frequency of buying them with
respect to age

< 35 > 35 Ogółem p < 0,05

n % n % n %

Woda mineralna   26   8,44   18   5,84   44   14,28 0,001

Soki owocowe   18   5,84   23   7,46   41   13,31

Chipsy   26   8,44    8   2,59   34   11,03 0,001

Zupy instant   16   5,19   15   4,87   31   10,06

Jogurt   14   4,54   10   3,24   24    7,79

Margaryny    4   1,29   19   6,16   23    7,46 0,001

Batony    7   2,27   13   4,22   20    6,49

Płatki śniadaniowe    7   2,27   13   4,22   20    6,49

Ciastka    4   1,29   16   5,19   20    6,49 0,05

Mleko    2   0,65   11   3,57   13    4,22 0,05

Napoje gazowane    7   2,27    6   1,94   13    4,22

Napoje energetyzujące   13   4,22 – –   13    4,22 0,001

Czekolada    5   1,62    7   2,27   12    3,89

Razem 149 48,37 159 51,62 308 100

B. Bucki et al.254

rabaty, punkty lojalnościowe, ale pod warunkiem,
że wrócą i dokonają kolejnych zakupów.

Kształtowanie wyboru produktów przez klien-
tów wypracowuje się również za pomocą mapy
umysłowej. Klient, który przyszedł do sklepu, aby
zakupić dżem, musi przejść obok wielu różnych ar-
tykułów spożywczych, przetworów, słoików, mijając
przy tym kuszące zniżki, promocje, degustacje itp.

Świat reklamy zdobył też dodatkowe narzędzia
przekazu – dzięki rozwojowi radiofonii, telewizji
i Internetu dociera do szerokiej grupy potencjal-
nych odbiorców, kierując do nich swoiście sprepa-
rowany przekaz [4, 9–12].

W badaniu własnym wykazano, że telewizja jest
najczęściej wskazywanym nośnikiem informacji
reklamowej wpływającej na dokonywanie zakupów
– uważa tak prawie 45% badanych. Dowiedziono
jednak także, że jest to źródło, z którego korzystają
głównie osoby powyżej 35. r.ż. (28,6%) bez względu
na wykształcenie i status materialny. Ta grupa re-
spondentów ma nieco inne oczekiwania i potrzeby,
przez co rzadziej korzysta z Internetu, który istot-
nie częściej wskazywały osoby młode (18,5%).

Podobne spostrzeżenia opisuje Sułkiewicz,
analizując wpływ narzędzi marketingowych na
konsumenta „trzeciego wieku” [13]. Badając po-
wody, jakimi kierują się konsumenci dokonujący
zakupu artykułów spożywczych, wykazano, że cena
i reklama są predyktorami dla ludzi młodych (od-
powiednio: 25,7 i 15,9%) oraz dla raczej gorzej oce-
niających swoją sytuację materialną (13,6%). Samą
reklamą w tej grupie wiekowej kierują się osoby le-
piej sytuowane, mające średnie wykształcenie, ale
warto zaznaczyć, że robią oni takie zakupy okazjo-
nalnie, podobnie jak osoby określające swój status
materialny jako przeciętny. Atrakcyjne opakowa-
nie jest czynnikiem przyciągającym uwagę męż-
czyzn, którzy, jak wykazano, dwukrotnie częściej
w porównaniu z kobietami zwracają na nie uwagę
i są to osoby starsze, dla których oprócz atrakcyj-
nego opakowania znaczenie ma też wartość od-
żywcza kupowanego produktu. Odsetek osób, dla
których wartość odżywcza danego produktu jest

głównym predyktorem dokonywanych zakupów
był w badaniu własnym znikomy (7,1%), podobnie
jak w doniesieniu Krasnowskiej i Salejdy [14]. Do-
datkowo, analizując preferencje zakupowe kobiet
i mężczyzn, zaobserwowano, że osoby starsze istot-
nie częściej kupowały margaryny i płatki śniada-
niowe w przeciwieństwie do ludzi młodych, którzy
wybierali niezdrową żywność w postaci chipsów,
napojów gazowanych i energetycznych. W tym
zestawieniu można doszukiwać się powiązań mię-
dzy reklamą a wykształconymi w młodości zły-
mi nawykami żywieniowymi opisywanymi przez
Story i French [10]. Autorzy wskazują na istotny
wpływ reklamy żywności przekazywanej dzieciom
oraz młodzieży na ich przywiązanie do konkretnej
marki i wybieranie jej w przyszłości, a także na
lojalność wobec zakupu ulubionych produktów.
Podkreśla się również związek przyczynowy, jaki
ma zmiana trybu życia młodych ludzi przywiąza-
nych do telewizora i laptopa, co skutkuje epidemią
otyłości, a także zwiększa ryzyko rozwoju chorób
dietozależnych [3].

Wnioski
Media elektroniczne, tj. głównie TV, radio oraz

Internet są najczęściej wykorzystywanymi źródła-
mi informacji reklamowych wpływającymi na do-
konywanie zakupów produktów spożywczych.

Cena i reklama produktu są czynnikami pre-
dykcyjnymi zakupów dla konsumentów młodych
oraz mających średnie i wyższe wykształcenie, nie-
zależnie od płci.

Osoby starsze zwracają uwagę na wartość od-
żywczą kupowanych produktów żywnościowych,
mężczyźni ponadto częściej kierują się w swoich
wyborach atrakcyjnością opakowania. Młodzi
mężczyźni pod wpływem reklamy częściej kupują
chipsy, napoje gazowane i energetyczne.

Najczęściej kupowanymi pod wpływem rekla-
my produktami spożywczymi były wody mineral-
ne i soki owocowe.

Piśmiennictwo
  [1]	 Bryła M., Kulbacka E., Maniecka-Bryła I.: Rola telewizji w kształtowaniu zachowań zdrowotnych dzieci

i młodzieży. Cz. III. Zachowania antyzdrowotne. Hygeia Public Health 2011, 46, 2, 235–243.
  [2]	 Hatalska N.: Niestandardowe formy promocji. Marketing i Rynek 2002, 11, 7–12.
  [3]	 Elder J.P.: Behavior Change and Public Health in the Developing World. Thousand Oaks, CA: Sage 2001.
  [4]	 Adamczyk G.: Postawy młodych konsumentów wobec promocji na przykładzie reklam. J. Agribus. Rural Develop.

2008, 3, 5–13.
  [5]	 Bryła M., Kubacka E., Maniecka-Bryła I.: Rola telewizji w kształtowaniu zachowań zdrowotnych dzieci i młodzieży.

Cz. I. Wprowadzenie do problematyki. Hygeia Public Health 2011, 46, 2, 224–229.
  [6]	 Szymańska A.I.: Promocja i jej oddziaływanie na preferencje i zachowania konsumentów – ujęcie modelowe.

Zeszyty Naukowe WSEI w Krakowie, Kraków 2012, 8.
  [7]	 Stolarska A.: Wpływ reklamy społecznej na postawy i zachowania odbiorców przekazu. Annales of Economics and

Management 2012, 4, 309–325.
  [8]	 Jeżewska-Zychowicz M., Płuciennik B.: Ocena prasowych reklam żywności. Technol. Aliment. 2002, 1, 123–132.

Źródła informacji kształtujące decyzje konsumentów artykułów spożywczych 255

  [9]	 Kiełczewski D.: Konsumpcja a perspektywy zrównoważonego rozwoju. Wyd. Uniwersytetu w Białymstoku,
Białystok 2008, 2.

[10]	 Story M., French S.: Food Advertising and Marketing Directed at Children and Adolescents in the US, Inter-
national Journal of Behavioral Nutrition and Physical. Activityhttp://www.ijbnpa.org/content/1/1/3. 2004, 1, 3
doi:10.1186/1479-5868-1-3.

[11]	 Witek L.: Celebrity endorsement. Marketing w Praktyce 2007, 1, 14–16.
[12]	 Wisniewska M.A., Liczmańska K.: Wykorzystanie postaci jako instrumentu perswazji w reklamie. Wyd. Kujaws-

ko-Pomorskiej Szkoły Wyższej w Bydgoszczy, Bydgoszcz 2011.
[13]	 Sułkiewicz E.: Wpływ narzędzi marketingowych na konsumenta „trzeciego wieku” w Polsce w świetle badań em-

pirycznych. SGH w Warszawie, Zeszyty Naukowe 2007, 78.
[14]	 Salejda M.A., Krasnowska G.: Ocena wiedzy konsumentów na temat znakowania żywności. Żywność. Nauka.

Technologia. Jakość 2011, 1(74), 173–189.

Adres do korespondencji:
Bogusław Bucki
ul. Gen. Wł. Andersa 17/3
41-808 Zabrze
tel.: 504 218 181
e-mail: bubog@interia.pl

Konflikt interesów: nie występuje

Praca wpłynęła do Redakcji: 22.08.2014 r.
Po recenzji: 2.09.2014 r.
Zaakceptowano do druku: 19.09.2014 r.

Received: 22.08.2014
Revised: 2.09.2014
Accepted: 19.09.2014

