
155

Zeszyty Naukowe

Wyższej Szkoły Bankowej we Wrocławiu

Nr 25/2011

Stefan Forlicz

Wyższa Szkoła Bankowa we Wrocławiu

Przepływ informacji

związanej z podejmowaniem decyzji gospodarczych

w polskich gospodarstwach domowych

w świetle wyników badań ankietowych*

Streszczenie. W artykule poddane zostaną analizie procesy informacyjne zachodzące w pol-

skich gospodarstwach domowych w trakcie podejmowania decyzji w sprawach zakupów artykułów

zarówno codziennego, jak i trwałego użytku, kupna nieruchomości, zaciągania kredytów banko-

wych, inwestowania, poszukiwania pracy oraz możliwości dalszego kształcenia się.

W świetle dotychczasowych wyników przeprowadzonych badań ankietowych wydaje się, że

w obszarze poszukiwań informacji utrzymuje się w polskich gospodarstwach domowych tenden-

cja do poszukiwania informacji przede wszystkim przez osoby najbardziej zainteresowane danym

działaniem.

Mimo że już wiadomo, że decyzje na podstawie uzyskiwanych informacji często podejmowane

są wspólnie lub też na podstawie wcześniejszych dyskusji w gronie gospodarstwa domowego, to

w dalszym ciągu jednak wiele decyzji jest podejmowanych jednoosobowo.

Słowa kluczowe: gospodarstwo domowe, podejmowanie decyzji, przepływ informacji, decy-

zje gospodarcze

* Artykuł jest wynikiem realizacji grantu badawczego MNiSW N N112 092636 (umowa 0926/

/B/H03/2009/36) „Działania informacyjne członków gospodarstwa domowego a jego zachowania

gospodarcze”.

156

Wprowadzenie

Procesy informacyjne zachodzące wewnątrz gospodarstwa domowego bada-

ne były do tej pory w zasadzie wyłącznie z punktu widzenia socjologii1. Wpływ

działań informacyjnych poszczególnych członków gospodarstw domowych

i wymiany informacji między nimi na decyzje gospodarcze podejmowane przez

gospodarstwo domowe nie był właściwie do tej pory przedmiotem badań nauko-

wych. W literaturze światowej znaleziono zaledwie kilka artykułów poświęco-

nych tej tematyce2.

Właściwie dopiero od czasu prac G.S. Beckera3 ekonomia zaczęła się intere-

sować procesami zachodzącymi wewnątrz gospodarstwa domowego. W Polsce

w szerszym wymiarze badania dotykające tej problematyki prowadził w zasa-

dzie tylko W. Tyc4. Wcześniej, zgodnie z dominującym w chwili obecnej nurtem

ekonomii, jakim jest ekonomia neoklasyczna, gospodarstwo domowe traktowane

było jako jednolity podmiot decyzyjny. Ten model podejmowania decyzji był być

może prawidłowy w wieku XIX, kiedy to pater familias podejmował samodziel-

nie wszystkie decyzje, w tym także w sferze działań o charakterze gospodarczym,

choć przypuszczam, że nawet wówczas, przynajmniej w niektórych rodzinach,

decyzje te były konsultowane z innymi członkami gospodarstwa domowego.

Obserwacja życia codziennego gospodarstw domowych wskazuje jednak na roz-

powszechnianie się demokratycznego modelu podejmowania decyzji w sprawach

gospodarczych.

W ramach badań finansowanych z grantu MNiSW „Działania informacyjne

członków gospodarstwa domowego a jego zachowania gospodarcze” sprawdzono

m.in. procesy informacyjne zachodzące wewnątrz rodziny i sposób podejmowania

1 Patrz np.: M. McKay, M. Davis, P. Fanning, Komunikacja w rodzinie, w: Mosty zamiast

murów, red. J. Stewart, Wyd. Naukowe PWN, Warszawa 2003; B. Harwas-Napierała, Komunikacja

interpersonalna w rodzinie, Wyd. Naukowe UAM, Poznań 2006.
2 A. Caruana, R. Vassallo, Children’s perception of their influence over purchases: the role of

parental communication patterns, „Journal of Consumer Marketing” 2003, Vol. 20, issue 1, s. 55-

-66; N.H. El Aoud, S.M. Neeley, Teenager-peer interaction and its contribution to a family purchase

decision: the mediating role of enduring product involvement, „International Journal of Consumer

Studies” 2008, Vol. 32, issue 3, s. 242-252; A. Grønhøj, Communication about consumption:

a family process perspective on ‘green’ consumer practices, „Journal of Consumer Behaviour”

2006, Vol. 5, No. 6, s. 491-503; G.P. Moschis, The role of family communication in consumer

socialization of children and adolescents, „Journal of Consumer Research” 1985, Vol. 11, No. 4,

s. 898-913; A. Shoham, V. Dalakas, How our adolescent children influence us as parents to yield

to their purchase requests, „Journal of Consumer Marketing” 2006, Vol. 23, issue 6, s. 344-350.
3 Patrz np.: G.S. Becker, Ekonomiczna teoria zachowań ludzkich, PWN, Warszawa 1990;

idem, A treaties on the family, Harvard University Press, Cambridge, Mass 1990.
4 W. Tyc, Ekonomiczne i społeczne uwarunkowania transformacji rodziny, Wyd. Akademii

Ekonomicznej im. O. Langego we Wrocławiu, Wrocław 2007.

Stefan Forlicz

157

decyzji w odniesieniu do takich działań gospodarczych, jak: zakupy artykułów

codziennego i trwałego użytku, kupno nieruchomości, zaciąganie kredytów i po-

życzek bankowych, inwestycje finansowe, podejmowanie pracy oraz procesów

kształcenia się.

W niniejszym artykule zrelacjonowane zostały wyniki ankiety przeprowa-

dzonej przez Centrum Badania Opinii Społecznej (CBOS) na zlecenie Wyższej

Szkoły Bankowej we Wrocławiu w grudniu 2010 r. Ankieta standaryzowana prze-

prowadzona została na próbie N = 500 gospodarstw domowych dobranych me-

todą celowo-kwotową uwzględniającą ich strukturę i liczebność (5 i więcej osób,

4-, 3-, 2- i 1-osobowych), źródło utrzymania (praca zarobkowa: stała, dorywcza,

zabezpieczenie społeczne: emerytura, renta, zasiłek socjalny dla bezrobotnych),

zróżnicowanie terytorialne: miasto-wieś, w 7 aglomeracjach (rozumianych jako

obszar województw istniejących do 1998 r.): Wrocławia, Rzeszowa, Białegosto-

ku, Szczecina, Krakowa, Poznania i Warszawy.

Badania ilościowe nie zawsze dały jednak odpowiedzi na temat przyczyn

występowania pewnych tendencji, dlatego też relacjonowane tu badania zosta-

ną pogłębione poprzez przeprowadzenie w wyróżnionych aglomeracjach badań

w grupach fokusowych.

2. Codzienne zakupy

Przede wszystkim sprawdzono, kto w gospodarstwie domowym poszukiwał

informacji o artykułach będących przedmiotem codziennych zakupów, takich jak

artykuły spożywcze, chemia domowa itp. W zdecydowanej większości było to

domeną osoby określającej się jako głowa domu (55%) lub jej partnera (24,4%)

– tab. 1.

Uwzględniając płeć osób (tam gdzie jej rozpoznanie było możliwe) okazuje

się, że tego typu informacje zbierało 371 kobiet (86,7%) i 57 mężczyzn (13,3%).

Wymiana pozyskanych informacji we wszystkich przypadkach odbywała się

w kręgu rodziny, w trakcie bezpośredniej rozmowy, jedynie w odniesieniu do ar-

tykułów spożywczych i w pewnej mierze dotycząca chemii domowej, pewną rolę

odgrywała lista zakupów (tab. 2).

Decyzje dotyczące codziennych zakupów były na ogół podejmowane samo-

dzielnie przez osoby określające się jako głowy gospodarstwa domowego. Widać

jednak, że w odniesieniu do zakupów odzieżowych ten odsetek jest dużo mniej-

szy niż w przypadku kupna artykułów spożywczych, wzrasta natomiast odsetek

gospodarstw domowych, w których decyzje te były podejmowane po konsultacji

z innym członkiem gospodarstwa domowego lub wręcz wspólnie z nim/nimi

(tab. 3).

Przepływ informacji związanej z podejmowaniem decyzji gospodarczych...

158

Tabela 1. Kto z członków gospodarstwa domowego poszukiwał informacji

na temat codziennych zakupów

Osoba Liczba Odsetek

Głowa domu 275 55,0

Partner 122 24,4

Syn/wnuk 15 3,0

Córka/wnuczka 16 3,2

Ktoś inny z rodziny 8 1,6

Ktoś inny spoza rodziny 12 2,4

Wszyscy 51 10,2

Trudno powiedzieć 1 0,2

Razem 500 100,0

Ź r ó d ł o: opracowanie własne na podstawie wyników badań ankietowych CBOS z grudnia 2010 r.

Tabela 2. Sposób wymiany informacji

Artykuły

Sposób

Żywność Odzież
Kosmetyki/

/chemia gosp.

liczba odsetek liczba odsetek liczba odsetek

Bezpośrednia rozmowa 303 82,56 349 95,61 320 87,67

Poczta elektroniczna 0 0,00 0 0,00 1 0,27

Rozmowa telefoniczna 13 3,54 9 2,47 11 3,01

SMS-y 3 0,82 2 0,54 1 0,27

Karteczki na lodówce/
/tablicy korkowej

7 1,91 1 0,27 9 2,47

Lista zakupów 41 11,17 4 1,09 23 6,30

Ogółem 367 365 365

Ź r ó d ł o: jak przy tab. 1.

Tabela 3. Sposób podjęcia decyzji

Artykuły

Sposób

Żywność
Kosmetyki/

/chemia gospodarcza
Odzież

liczba odsetek liczba odsetek liczba odsetek

Samodzielnie 345 69,0 314 63,2 252 50,5

Po konsultacji
z innym członkiem
rodziny

74 14,8 100 20,1 140 28,1

Wspólnie 81 16,2 83 16,7 107 21,4

Ogółem 500 497 499

Ź r ó d ł o: jak przy tab. 1.

Stefan Forlicz

159

3. Zakupy samochodu, sprzętu RTV i AGD

W odniesieniu do artykułów trwałego użytku, takich jak samochody, sprzęt
RTV i AGD, sprawdzono, kto z gospodarstwa domowego inicjuje rozmowę na
temat ich zakupu. Rozmowy takie dotyczą najczęściej takich artykułów, które
najpowszechniej występują w polskich gospodarstwach domowych, jak: lodów-
ka, pralka czy telewizor. Ze względu na przewagę kobiet wśród osób określa-
jących się jako głowa gospodarstwa domowego najbardziej widać dominującą
rolę głowy domu przy inicjowaniu rozmów o zakupach takich sprzętów, jak:
lodówka, pralka, zmywarka do naczyń czy kuchenka mikrofalowa. Rola dzieci
przy inicjowania takich rozmów widoczna jest szczególnie w przypadku kom-
putera (tab. 4).

Informacji na temat artykułów trwałego użytku poszukiwało zwykle wię-
cej osób niż jedna, średnio 1,79 osób. Stanowiło to największą średnią liczbę
osób poszukujących informacji w całym badaniu. Ankietowani wskazywali
tu najczęściej na głowę domu i jej/jego partnera. Udział innych członków

Tabela 4. Kto inicjuje rozmowę na temat zakupu

Artykuł

Osoba

Samo-
chód

Tele-
wizor

DVD
Kom-
puter

Mi-
krofa-
lówka

Zmy-
warka
do na-
czyń

Pralka
Lo-

dówka
Inne

Głowa domu liczba 150 165 125 140 136 106 188 199 22

odsetek 53,57 51,08 50,00 48,28 58,62 59,55 59,87 61,23 44,00

Partner liczba 104 122 89 68 79 60 108 104 23

odsetek 37,14 37,77 35,60 23,45 34,05 33,71 34,39 32,00 46,00

Syn/wnuk liczba 17 13 22 58 1 1 0 1 0

odsetek 6,07 4,02 8,80 20,00 0,43 0,56 0,00 0,31 0,00

Córka/
/wnuczka

liczba 6 12 9 21 10 6 6 5 3

odsetek 2,14 3,72 3,60 7,24 4,31 3,37 1,91 1,53 0,06

Ktoś inny
z rodziny

liczba 3 11 5 3 6 5 12 16 2

odsetek 1,07 3,41 2,00 1,03 2,59 2,81 3,82 4,92 0,04

Razem liczba 280 323 250 290 232 178 314 325 50

odsetek 56,11 64,73 50,20 58,12 46,49 35,74 62,93 65,13 10,55

Nie ma takich
rozmów

liczba 219 176 248 209 267 320 185 174 424

odsetek 43,89 35,27 49,80 41,88 53,51 64,26 27,07 24,87 89,45

Ź r ó d ł o: jak przy tab. 1.

Przepływ informacji związanej z podejmowaniem decyzji gospodarczych...

160

gospodarstwa domowego i innych osób spoza gospodarstwa był tu mało zna-
czący. W ok. 7% badanych gospodarstw takich informacji nikt nie poszukiwał,
co jednak prawdopodobnie odnosi się do przypadków, kiedy brak było w ogóle
planów zakupów tego typu artykułów.

Wymiana informacji przed planowanymi zakupami dóbr trwałego użytku
odbywała się prawie wyłącznie (ok. 98%) w toku bezpośrednich rozmów człon-
ków gospodarstwa domowego, inne badane sposoby komunikacji były używane
w sporadycznych przypadkach.

Sprawdzono także, jakie informacje podlegały wymianie między członkami
gospodarstwa domowego. Każdy z ankietowanych mógł wymienić co najwyżej
trzy cechy artykułów trwałego użytku, o których informacje są wymieniane w je-
go gospodarstwie domowym, pozycjonując je na pierwszym, drugim i trzecim
miejscu.

Najczęściej, zarówno na każdej z pozycji, jak i ogółem, wymieniane były
informacje dotyczące kosztów zakupu i ceny artykułów. Potwierdza to dość
powszechną opinię, że ze względu na niski jeszcze poziom dochodów polskich
gospodarstw domowych cena produktu jest cechą najbardziej istotną dla nabyw-
ców. Następnie wymieniano informacje dotyczące funkcjonalności, przydatności
i użyteczności produktu, później te, które dotyczyły producenta, rodzaju, nazwy
i marki produktu oraz jakości i trwałości produktu. Kolejno wymieniane też były
informacje dotyczące miejsca zakupu, warunków gwarancji oraz wyglądu ze-
wnętrznego produktu. Informacje na temat pozostałych cech artykułów trwałego
użytku wymieniane były już bardzo rzadko (tab. 6). W szczególności dziwi sto-
sunkowo rzadka wymiana informacji dotyczących opinii innych użytkowników
na temat produktu, którego zakup był planowany.

Tabela 5. Kto z członków gospodarstwa domowego poszukiwał informacji na temat ruchomości:
samochodu, mebli, sprzętu RTV lub AGD (N = 283)

Osoba Liczba Odsetek

Głowa domu 214 75,62

Partner 145 51,24

Syn/wnuk 33 11,66

Córka/wnuczka 33 11,66

Ktoś inny z rodziny 18 6,36

Ktoś inny spoza rodziny 25 8,83

Wszyscy 20 7,07

Nikt 10 3,53

Ź r ó d ł o: jak przy tab. 1.

Stefan Forlicz

161

W przypadku artykułów trwałego użytku decyzja była podejmowana o wiele
częściej wspólnie lub po dyskusji z innymi osobami, niż w przypadku artykułów
codziennego użytku. Jednak samodzielne podjęcie decyzji przez jedną osobę

Tabela 6. Jakie informacje podlegają wymianie

Rodzaj informacji
Na 1 miejscu Na 2 miejscu Na 3 miejscu Ogółem

liczba odsetek liczba odsetek liczba odsetek liczba odsetek

Funkcjonalność, uży-
teczność, przydatność

97 26,58 37 12,42 29 16,48 163 44,66

Cena, promocje cenowe,
„suma jaką możemy
wydać”, „gdzie taniej”

146 40,00 86 28,86 32 18,18 264 72,33

Warunki płatności,
warunki zakupu, zakupy
na raty

3 0,82 4 1,34 6 3,41 13 3,56

Marka, producent, ro-
dzaj, nazwa firmy, „gdzie
zrobiony produkt”

44 12,06 62 20,81 27 15,34 133 36,44

Warunki gwarancji 2 0,55 5 1,68 13 7,39 20 5,48

Parametry techniczne 4 1,10 8 2,68 6 3,41 18 4,93

Jakość, trwałość 39 10,68 57 19,13 27 15,34 123 33,70

Wygląd zewnętrzny,
estetyka, moda

1 0,27 7 2,35 12 6,82 20 5,48

Rozmiar, wymiary 2 0,55 6 2,01 3 1,70 11 3,01

Termin zakupu 2 0,55 1 0,34 2 1,14 5 1,37

Miejsce zakupu 13 3,56 14 4,70 12 6,82 39 10,68

Serwis, warunki serwi-
sowania

0 0,00 0 0,00 1 0,57 1 0,27

Transport 0 0,00 2 0,67 0 0,00 2 0,55

Opinie innych użytkow-
ników o produkcie

2 0,55 3 1,01 2 1,14 7 1,92

Ogólnie – sprawdzanie
informacji zawartych
w reklamie, ulotkach

3 0,82 3 1,01 1 0,57 7 1,92

Inna odpowiedź 5 1,37 3 1,01 3 1,14 11 3,01

Trudno powiedzieć
– różne

2 0,55 0 0,00 0 0,00 2 0,55

Ogółem 365 100,0 298 100,0 176 100,0 365

Ź r ó d ł o: jak przy tab. 1.

Przepływ informacji związanej z podejmowaniem decyzji gospodarczych...

162

dotyczyło ok. 1/3 badanych gospodarstw domowych, co w odniesieniu do zaku-
pów stanowiących mimo wszystko dość poważne obciążenie budżetu domowego
w polskich warunkach jest wysokim odsetkiem (tab. 7).

4. Kupno nieruchomości

Inicjatorem rozmów na temat kupna nieruchomości mieszkalnych była naj-
częściej osoba określająca się jako głowa domu. Udział innych osób, poza partne-
rem głowy domu, był minimalny (tab. 8).

Informacje dotyczące nieruchomości były poszukiwane średnio przez 1,67
osoby i to głównie przez głowę domu i partnera. Pozyskiwane informacje były
wymieniane w zdecydowanej większości przypadków (98,5%) w bezpośredniej
rozmowie członków gospodarstwa domowego.

Prawdopodobnie ze względu na dużą wagę decyzji dotyczących kupna miesz-
kania lub domu dla warunków życia gospodarstw domowych, stosunkowo nie-

Tabela 7. Sposób podjęcia decyzji

Sposób Liczba Odsetek

Samodzielnie 88 33,21

Ktoś z gospodarstwa domowego znalazł ofertę i przekonał innych 54 20,38

Ktoś spoza gospodarstwa domowego znalazł ofertę
i przekonał innych

8 3,02

Wszyscy razem 115 43,40

Ogółem 265 100,00

Ź r ó d ł o: jak przy tab. 1.

Tabela 8. Kto inicjuje rozmowę na temat zakupu mieszkanie/dom

Osoba Liczba Odsetek

Głowa domu 86 67,19

Partner 38 29,69

Syn/wnuk 0 0,00

Córka/wnuczka 2 1,56

Ktoś inny z rodziny 2 1,56

Razem 128 25,65

Nie ma takich rozmów 371 74,35

Ź r ó d ł o: jak przy tab. 1.

Stefan Forlicz

163

wielki odsetek decyzji w tej mierze był podejmowany samodzielnie przez jedną
osobę. Stosunkowo często decyzja była podejmowana wspólnie.

5. Decyzje finansowe

W przypadku pożyczki bankowej lub kredytu informacje dotyczące moż-
liwości ich zaciągnięcia i ich warunków były poszukiwane średnio tylko przez
1,2 osoby, ale przede wszystkim przez głowę domu (tab. 11).

Widoczne jest również, że w dość dużym odsetku przypadków decyzje odno-
śnie do zaciągnięcia pożyczki lub kredytu były podejmowane samodzielnie przez
jednego z członków gospodarstwa domowego (tab. 12.).

W przypadku inwestycji finansowych informacja była poszukiwana średnio
również przez 1,2 osoby, z dominującą rolą głowy gospodarstwa domowego
(tab. 13).

Tabela 9. Kto z członków gospodarstwa domowego poszukiwał informacji
na temat nieruchomości (N = 35)

Osoba Liczba Odsetek

Głowa domu 26 74,29

Partner 21 60,00

Syn/wnuk 1 2,86

Córka/wnuczka 1 2,86

Ktoś inny z rodziny 2 5,71

Ktoś inny spoza rodziny 2 5,71

Wszyscy 2 5,71

Nikt 2 5,71

Ź r ó d ł o: jak przy tab. 1.

Tabela 10. Sposób podjęcia decyzji

Sposób Liczba Odsetek

Samodzielnie 6 18,75

Ktoś z gospodarstwa domowego znalazł ofertę i przekonał innych 10 31,25

Ktoś spoza gospodarstwa domowego znalazł ofertę
i przekonał innych

2 6,25

Wszyscy razem 14 43,75

Ogółem 32 100,00

Ź r ó d ł o: jak przy tab. 1.

Przepływ informacji związanej z podejmowaniem decyzji gospodarczych...

164

Tabela 11. Kto z członków gospodarstwa domowego poszukiwał informacji na temat pożyczki
bankowej/kredytu (N = 128)

Osoba Liczba Odsetek

Głowa domu 103 80,47

Partner 38 29,69

Syn/wnuk 2 1,56

Córka/wnuczka 1 0,78

Ktoś inny z rodziny 3 2,34

Ktoś inny spoza rodziny 2 1,56

Wszyscy 4 3,12

Nikt 6 4,69

Ź r ó d ł o: jak przy tab. 1.

Tabela 12. Sposób podjęcia decyzji

Sposób Liczba Odsetek

Samodzielnie 48 41,03

Ktoś z gospodarstwa domowego znalazł ofertę i przekonał innych 18 15,38

Ktoś spoza gospodarstwa domowego znalazł ofertę
i przekonał innych

1 0,85

Wszyscy razem 50 42,74

Ogółem 117 100,00

Ź r ó d ł o: jak przy tab. 1.

Tabela 13. Kto z członków gospodarstwa domowego poszukiwał informacji
na temat inwestycji finansowych

Osoba Liczba Odsetek

Głowa domu 65 75,58

Partner 25 29,07

Syn/wnuk 3 3,49

Córka/wnuczka 4 4,65

Ktoś inny z rodziny 0 0,00

Ktoś inny spoza rodziny 2 2,33

Wszyscy 2 2,33

Nikt 2 2,33

Ź r ó d ł o: jak przy tab. 1.

Stefan Forlicz

165

W ponad połowie przypadków decyzja o sposobie inwestowania podjęta zo-
stała samodzielnie przez głowę gospodarstwa domowego (tab.14).

6. Decyzje w sprawach pracy i dalszego kształcenia się

Z badań ankietowych wynika, że informacje na temat pracy poszukiwane były
średnio przez 1,27 osoby, przypuszczalnie (co wymaga potwierdzenia w bada-
niach fokusowych) przez osobę zainteresowaną znalezieniem zatrudnienia.

Taki wniosek zdaje się potwierdzać prawie 60% przypadków samodzielnego
podjęcia decyzji o wyborze oferty (tab. 16).

Wydaje się również, że informacje na temat możliwości kształcenia były
poszukiwane przez zainteresowanego członka gospodarstwa domowego (średnio
przez 1,23 osoby).

Tabela 14. Sposób podjęcia decyzji

Sposób Liczba Odsetek

Samodzielnie 44 55,00

Ktoś z gospodarstwa domowego znalazł ofertę i przekonał innych 12 15,00

Ktoś spoza gospodarstwa domowego znalazł ofertę
i przekonał innych

5 6,25

Wszyscy razem 19 23,75

Ogółem 80 100,0

Ź r ó d ł o: jak przy tab. 1.

Tabela 15. Kto z członków gospodarstwa domowego poszukiwał informacji
na temat pracy

Osoba Liczba Odsetek

Głowa domu 63 43,15

Partner 53 36,30

Syn/wnuk 33 22,60

Córka/wnuczka 22 15,07

Ktoś inny z rodziny 6 4,11

Ktoś inny spoza rodziny 4 2,74

Wszyscy 2 1,37

Nikt 2 1,37

Ź r ó d ł o: jak przy tab. 1.

Przepływ informacji związanej z podejmowaniem decyzji gospodarczych...

166

Również w tym przypadku taką konkluzję zdaje się potwierdzać bardzo wy-
soki (ponad 70%) odsetek podejmowania decyzji samodzielnie w sprawie dalsze-
go kształcenia (tab. 18).

Tabela 16. Sposób podjęcia decyzji

Sposób Liczba Odsetek

Samodzielnie 69 59,48

Ktoś z gospodarstwa domowego znalazł ofertę i przekonał innych 19 16,38

Ktoś spoza gospodarstwa domowego znalazł ofertę
i przekonał innych

7 6,03

Wszyscy razem 21 18,10

Ogółem 116 100,0

Ź r ó d ł o: jak przy tab. 1.

Tabela 17. Kto z członków gospodarstwa domowego poszukiwał informacji
na temat kształcenia

Osoba Liczba Odsetek

Głowa domu 32 31,68

Partner 11 10,89

Syn/wnuk 37 36,63

Córka/wnuczka 40 39,60

Ktoś inny z rodziny 2 1,98

Ktoś inny spoza rodziny 0 0,00

Wszyscy 0 0,00

Nikt 2 1,98

Ź r ó d ł o: jak przy tab. 1.

Tabela 18. Sposób podjęcia decyzji

Sposób Liczba Odsetek

Samodzielnie 68 71,58

Ktoś z gospodarstwa domowego znalazł ofertę i przekonał innych 15 15,79

Ktoś spoza gospodarstwa domowego znalazł ofertę
i przekonał innych

2 2,11

Wszyscy razem 10 10,53

Ogółem 95 100,00

Ź r ó d ł o: jak przy tab. 1.

Stefan Forlicz

167

Podsumowanie

Wydaje się – na podstawie wyników dotychczas przeprowadzonych badań

ankietowych – że w obszarze poszukiwań informacji utrzymuje się w polskich go-

spodarstwach domowych tendencja do poszukiwania informacji przede wszyst-

kim przez osoby najbardziej zainteresowane danym działaniem.

Mimo że obecnie już widać, iż decyzje na podstawie uzyskiwanych informacji

często podejmowane są wspólnie lub też na podstawie wcześniejszych dyskusji

w gronie gospodarstwa domowego, to w dalszym ciągu jednak wiele decyzji jest

podejmowanych jednoosobowo.

Literatura

Becker G.S., A treaties on the family, Harvard University Press, Cambridge, Mass 1981.
Becker G.S., Ekonomiczna teoria zachowań ludzkich, PWN, Warszawa 1990.
Caruana A., Vassallo R., Children’s perception of their influence over purchases: the role of parental

communication patterns, „Journal of Consumer Marketing” 2003, Vol. 20, issue 1, s. 55-66.
El Aoud N.H., Neeley S.M., Teenager-peer interaction and its contribution to a family purchase de-

cision: the mediating role of enduring product involvement, „International Journal of Consumer
Studies” 2008, Vol. 32, issue 3, s. 242-252.

Grønhøj A., Communication about consumption: a family process perspective on ‘green’ consumer

practices, „Journal of Consumer Behaviour” 2006, Vol. 5, No. 6, s. 491-503.
Harwas-Napierała B., Komunikacja interpersonalna w rodzinie, Wyd. Naukowe UAM, Poznań

2006.

McKay M., Davis M., Fanning P., Komunikacja w rodzinie, w: Mosty zamiast murów, red. J. Ste-

wart, Wyd. Naukowe PWN, Warszawa 2003.

Moschis G.P., The role of family communication in consumer socialization of children and adole-

scents, „Journal of Consumer Research” 1985, Vol. 11, No. 4, s. 898-913.

Shoham A., Dalakas V., How our adolescent children influence us as parents to yield to their purcha-

se requests, „Journal of Consumer Marketing” 2006, Vol. 23, issue 6, s. 344-350.

Tyc W., Ekonomiczne i społeczne uwarunkowania transformacji rodziny, Wyd. Akademii Ekono-

micznej im. O. Langego we Wrocławiu, Wrocław 2007.

Przepływ informacji związanej z podejmowaniem decyzji gospodarczych...

