4. CERCETĂRILE DE MARKETING ALE CONSUMULUI
"Fiecare întreprindere are trei stăpâni:
 acţionarii, salariaţii şi clienţii.
 Dar stăpânul stăpânilor este clientul."
(Gilben Trigano)

Obiectivele prelegerii:

La această temă veţi însuşi complexitatea structurii consumului şi poziţia pe care o ocupă în mecanismul activităţii economice.

Dumneavoastră:

· veţi putea distinge cele două aspecte de cercetare a consumului;

· veţi lua cunoştinţă de criteriile de clasificare a consumului, de structura lui complexă;
· veţi însuşi structura, domeniile şi criteriile de ierarhizare a nevoilor;
· vă veţi familiariza cu procedura de investigare a comportamentului consumatorului;
· veţi recunoaşte importanţa dimensiunilor care duc la manifestarea mecanismului comportamental;
· veţi deduce categoriile de factori majori care influenţează comportamentul de cumpărare a consumatorului.
Noţiuni de baza: consum, investigare a consumului, nevoi de consum, consumator, comportament al consumatorului, stimuli, motive de cumpărare, preferinţe de cumpărare, intenţii de cumpărare, deprinderi de cumpărare, obiceiuri de cumpărare, imagini, atitudini, elemente vizuale ale imaginii.
4.1 Studierea consumului în activitatea de marketing
Marketingul îşi propune să vină în întâmpinarea nevoilor şi dorinţelor consumatorilor, satisfăcându-le. Dar pentru aceasta este nevoie de a cunoaşte consumatorii, de a analiza dorinţele, modul de percepere, referinţele şi comportamentul lor de cumpărare.
Astfel, după opinia economiştilor, procesul de investigare se extinde, pe de o parte, asupra studierii fenomenelor pieţei, inclusiv a cererii de mărfuri, pătrunzând în domeniul nevoilor de consum, iar, pe de altă parte, urmăreşte modul în care ajung produsele la utilizatorii sau consumatorii finali.
Consumul reprezintă procesul de utilizare a bunurilor, a serviciilor create pentru satisfacerea anumitor necesităţi şi ocupă o poziţie centrală în mecanismul activităţii economice.
Consumul se află în legătură strânsă cu producţia, având asupra acesteia un rol activ, luând în consideraţie că orice activitate se finalizează prin constatarea rezultatelor sale. Dirijarea activităţilor economice are ca scop atât satisfacerea cerinţelor pieţei, cât şi cunoaşterea dimensiunilor şi structurii consumului. Activitatea lor constituie o sursă importantă de informaţii şi, totodată, o direcţionare a activităţii de marketing, în care se pot distinge 2 aspecte ale cercetărilor consumului:

1)
cercetările consumului propriu-zis ca sferă de utilizare a bunurilor şi serviciilor;
2)
definirea mecanismelor care declanşează actele de consum.
Criteriile de clasificare a consumului ţine de structura lui complexă şi se petrece făcându-se apel la procesul de decizie.

1. Un rol primordial îl ocupă criteriile de destinaţie finale a bunurilor şi serviciilor.
Conform acestui criteriu se delimitează consumul factorilor de producţie consumul productiv şi consumul neproductiv.
Caracteristic pentru consumul productiv este aspectul naţional, determinat de organizarea riguroasă a producţiei în scopul de a optimiza folosirea raţională a resurselor.
Unele din obiectivele cercetărilor consumului la nivelul întreprinderilor îl constituie evidenţierea proporţiilor în care nevoile de consum se satisfac prin realizarea resurselor interne ale întreprinderii, respectiv prin cererea resurselor de pe piaţă.
2. De asemenea, un obiect principal îl constituie informarea de calitate a întreprinderii în legătură cu noile tehnologii, cu noile produse realizate de alte întreprinderi spre cele două componente structurale ale consumului productiv, adică consumul de bunuri şi consumul serviciilor.
3. Mult mai complexă este investigarea consumului neproductiv, adică a populaţiei, în primul rând, urmează să se evidenţieze cele două surse de provenienţă a bunurilor şi serviciilor:
a) producţia agenţilor economici;

b) economia casnică, producţia naturală.

Consumul din producţia agenţilor economici poate fi rezultat de procurării produselor a serviciilor pe piaţă sau rezultat al dobândirii acestuia în mod gratuit, în ambele cazuri prezintă interes modul cum sunt utilizate produsele prin cercetarea modului prin care sunt utilizate ele.

De asemenea, se pot culege diverse informaţii privind perfecţionarea lor, dezvoltarea unor servicii, care să te asigure o mai bună întreţinere.

4. Conform surselor sale de asigurare consumul poate fi delimitat în două grupe:
a) din veniturile individuale;

b) finanţat din bugetul statului.

5.
După modul de utilizare consumul poate fi personal sau colectiv având la bază o serie de caracteristici ale consumatorilor cum ar fi: obiceiuri, gusturi, preferinţe.

Până nu demult, firmele din ţara noastră au acordat o atenţie cu totul redusa studierii consumului de mărfuri pe piaţă. Prin tranziţia la economia de piaţa creşte interesul faţă de cercetările de marketing în această privinţă, fiecare firmă este vital cointeresată să cunoască modul cum piaţa îi primeşte produsele, precum şi statutul ofertei întreprinderilor concurente.

4.2 Nevoile de consum şi ierarhizarea lor
Nevoile de consum reprezintă impulsul primordial al oricărei activităţi economice, ce determină repartizarea agenţilor economici pe ramuri, subrauri şi alte domenii.
Studierea şi cunoaşterea nevoilor permite agenţilor economici să anticipeze cererea pe piaţă, iar pe această bază să asigure o mai bună satisfacere a ei.
Nevoile de consum reprezintă ansamblul cerinţelor de consum productiv şi neproductiv al unităţilor economice, instituţiilor şi al populaţiei.
în cercetările de marketing este important de a evidenţia structura, domeniile, raportul dintre nevoie şi consum, dar nu înainte de a face o ierarhie a nevoilor, care se efectuează conform anumitor criterii:
1)
conform legăturii cu producţia se disting:
a.
nevoi productive;
b.
nevoi neproductive;
2)
conform conţinutului:
a.
nevoi materiale;
b.
nevoi spirituale;
c.
nevoi politice;
3)
conform raportului cu timpul:
a.
nevoi actuale;
b.
nevoi de perspectivă;
4)
conform naturii nevoilor de întrebuinţare, care le satisface;
a.
nevoi de bunuri;
b.
nevoi de servicii;
5)
conform modului de manifestare:
a.
nevoi curente;
b.
nevoi periodice;
c. nevoi rare;

6) conform modului de acoperire cu venituri:
a.
nevoi solvabile;
b.
nevoi nesolvabile;
Bugetele de familie exprimă nevoile diferenţiate după diferite grupe de consumatori în funcţie de ocupaţie, mediul de viaţă, numărul membrilor în familie, nivelul veniturilor lor.
Ierarhizarea nevoilor permite marketerilor de a crea produse cu caracteristici noi, formarea preţurilor, alegerea canalelor de distribuţie şi eliberarea mesajelor de publicitate.
Astfel, după opinia economiştilor, procesul de investigaţie se extinde, pe de o parte, asupra studierii fenomenelor pieţei, inclusiv a cererii de mărfuri, pătrunzând în domeniul nevoilor de consum, iar pe de altă parte, urmăreşte modul în cure ajung produsele ia consumatorii finali.
4.3 Comportamentul consumatorului şi mecanismul derulării lui
Schimbările survenite în ultimele decenii în dimensiunile şi structura cererii de consum obligă la o cunoaştere şi chiar prevedere a cererii globale. Din această perspectivă, informaţiile cantitative referitoare la cerere şi factorii săi de influenţă trebuie completate cu informaţii privind comportamentul cumpărătorului.

Pornind de la definiţia comportamentului, în general ca ansamblu de reacţii exterioare la stimuli, putem defini comportamentul consumatorului ca totalitatea actelor, atitudinilor şi deciziilor acestuia privind realizarea veniturilor sale pentru cumpărări de mărfuri, servicii şi pentru economii.

Drept consumator poate fi considerat orice subiect economic, adică, consumatorii finali, dar şi întreprinderile consumatori, ale cărui comportament este îndreptat spre satisfacerea necesităţilor individuale sau ale microgrupului de apartenenţă (familii, gospodării).

Orice consumator poate fi studiat ca un sistem cu anumite intrări şi ieşiri. Intrările reprezintă un ansamblu de stimuli, cu care se confruntă consumatorul, iar ieşirile reprezintă reacţiile sale la aceşti stimuli.

Sarcina cercetătorului de marketing este de a studia procesul de comportament al consumatorului, din momentul apariţiei şi perceperii mior stimuli până la decizia de procurare a anumitor bunuri şi modul cum sunt realizate aceste bunuri.

Comportamentul consumatorului se compune din două părţi distincte, dar între care există o interacţiune permanentă: comportamentul de cumpărare şi de consumuri.

Cele mai importante dimensiuni care duc ia manifestarea mecanismului comportamental sunt:
a) motivele de cumpărare sau necumpărare reprezintă un ansamblu al imboldurilor constituite într-un sistem, de impulsuri şi stări tensionate de natură să justifice achiziţionarea sau respingerea unui anumit produs sau serviciu. Motivaţia economică poate fi reflectată de gradul de accesibilitate al preţului produsului, poate fi îmbinată cu elementele ce ţin de destinaţia sa în consum şi de personalitatea consumatorului. Motivaţia are la baza sa anumiţi mobili ce pot fi structurizate genetic în: raţionate sau emotive, primare sau secundare. Paralei cu motivaţiile generale activează şi cele speciale, cum ar fi sentimentul afirmării de sine ce declanşează dorinţa de posesie a unui obiect deosebit, sentimentul mulţumirii de sine, sentimentul de mulţumire şi afecţiunii manifestarea spiritului creator (alegerea unui obiect ce poate fi modificat, transformat), sentimentul originii moment, când consumatorul optează deseori pentru produsele care le amintesc de legăturile cu regiunea de unde vin. De o deosebită atenţie trebuie să se bucure cercetarea motivelor ce împiedică cumpărătorul potenţial să-şi manifeste efectiv cererea, înlăturarea acestor restricţii, de asemenea, contribuie la extinderea pieţei;

b) preferinţele cumpărătorului reprezintă o motivaţie pozitivă, exprimată prin compatibilitatea afectivă faţă de o marfă, servită sau cerută de comercializare. Adică e vorba de o calitate a obiectelor prin care se satisfac necesităţile. Preferinţele apar în condiţiile unei puternice motivaţii, iar declanşarea lor poate fi cauzată de:

-
caracteristicile productului - formă, mărime, grafica, colorit, gust, ambalaj etc.;
-
elemente referitoare la - marcă, nume, instrucţiuni de folosinţă, termen de garanţie şi preţ;
· serviciile ce însoţesc produsul;

· statutul pe care îl conferă celui ce posedă sau foloseşte bunul respectiv. Studierea motivelor şi preferinţelor de cumpărare şi poate recurge la metoda observării - care constituie cea mai ieftină şi mai exactă metodă de culegere a datelor comportamentale;

c) intenţiile de cumpărare reprezintă estimările ce constituie o dezvoltare a motivaţiei comportamentului viitor. Problemele ce se ridică în determinarea intenţiilor de cumpărare sunt asigurarea informaţiilor privitoare la intenţiile viitoare de garantarea rezultatelor investigaţiei, precum şi, determinarea gradului în care intenţia s-a transformat în faptă într-un interval de timp determinat. Intenţia constituie o dezvoltare a motivaţiei şi cunoaşterea ei este foarte importantă în situaţia pregătirii lansării pe piaţă a unor produse noi, mai cu seamă a celor de cerere rară cu valoare mai ridicata. O primă conceptualizare a proceselor de adoptare a noilor produse de către consumatori prevede că reacţia consumatorului faţă de un produs nou trece prin următoarele trepte:

1) atenţie,
2)interes;
3) dorinţă;

4) acţiuni de cumpărare.
Etapele străbătute de consumatori până la cumpărare se desfăşoară astfel:
· consumatorul se informează despre noul produs:

· îl cunoaşte;

· îi place;

· îl preferă;

· e convins să-1 cumpere;

· îl cumpără.

Procesul de acceptare a unui produs este un proces mintal, identic pentru orice produs şi oricare persoană, de aceea, consumatorul va căuta să obţină mai multe informaţii despre noul produs în comunicările publicitare, în contactul cu consumatorii care deja folosesc produsul dat;

d) deprinderile de cumpărare constituie o formă de manifestare a comportamentului de cumpărare a mărfurilor serviciilor ce au un caracter repetabil, obţinut în rezultatul unei experienţe trecute pe parcursul unui proces de învăţare..
Deprinderile de cumpărare se pot structura pe trei direcţii:
· deprinderile temporale, ce cuprind eşalonarea cumpărărilor pe sezon, pe zile în cursul săptămânii, pe ore în cursul zilei; deprinderile spaţiale, adică distanţa medie parcursă de cumpărător pentru achiziţionarea produsului, tipurile de magazine din care sunt deprinşi să procure mărfuri şi produse;

· deprinderi modale - cuprind formele de vânzare preferate de consumator.

înclinaţia spre formarea anumitor deprinderi de cumpărare se află în raport cu elementele de personalitate a individului, condiţiile sale de muncă şi de viaţă, natura produselor şi serviciilor fiind determinate prin cercetări selective de tipul anchetelor sau observaţiilor;

e) obiceiurile de consum sunt strâns legate de deprinderile de cumpărare, având o stabilitate mai mare în timp, de aceea influenţarea lor solicită un efort educaţional mai intens;

f) atitudinile reunesc influenţele exercitate de deprinderi, obiceiuri şi motive într-o singură componentă comportamentală. Atitudinile sunt rezultatul unor procese afective şi de cunoaştere, ce creează predispoziţia de a acţiona pe baza unor convingeri, şi constituie un factor important de influenţare a comportamentului;

g) imaginea asupra mărfurilor, serviciilor sau a firmelor ce le fabrică ori le comercializează ocupă un loc aparte în dimensiunile comportamentului consumatorului.
Ea este rezultatul în care se percep produsele sau mărfurile de către consumatorii potenţiali.
Elementele vizuale ale imaginii unui produs reprezintă ambalajul şi eticheta mărcii de fabrică. Problema denumirii unui produs are o importanţă şi mai mare când este vorba de un produs nou, deoarece un nume adecvat poate contribui la excesul desfacerilor produsului, iar unul nepotrivit poate frâna lansarea lui pe piaţă.
De asemenea, aducem la cunoştinţă studenţilor că comportamentul consumatorului este influenţat de patru categorii de factori majori: culturali, sociali (grupele de referinţă, familia, rolul şi statutul social), factorii personali (vârsta, ocupaţia, modul de viaţă, tipul personalităţii, factori de ordin psihologic (motivaţia, percepţia, concepţia, atitudinea).
Cunoaşterea şi analiza pieţelor de consum şi a comportamentului de cumpărare a consumatorului este necesara înainte de a elabora planul de marketing. Numai înţelegerea necesităţilor consumatorului şi a procesului de cumpărare constituie baza unui marketing reuşit, deoarece contribuie la elaborarea unui program efectiv în susţinerea unei oferte atractive, orientate spre piaţa cu destinaţie specială.

Bibliografie
1. Armstrong G., Kotler Ph. Introducere în Marketing. – București: Educatinal Centre, 2016.

2. Miller-Hagedom L. Introducere în Marketing, – București, 2007.

3. Kotler Ph. Managementul Marketingului. Ed. III. – București: Teora, 2009.

4. Smedescu I. Marketing. – București: ProUniversitaria, 2007
5. Meghişan Gh., Nistorescu T. Bazele Marketingului. – Bucureşti, 1998.
6. Petrovici S., Belostecinic Gr. Marketing. - Chişinău: Universitas, 1998.
7. Munteanu V. Marketing pentru toţi. – Chişinău: Editura Uniunii Scriitorilor, 1996.
PAGE
8

