


6. predavanje - Vzorci obnašanja kupcev in bralcev


Uporabnikov proces odločanja:

- Identifikacija želje, potrebe ali problema.
- Iskanje informacij o tem, kako zadostiti potrebi ali želji oziroma kako rešiti problem.
- Odločanje.
- Evalvacija odločitve oziroma nakupa.


Primer: nakup slovarja poslovne angleščine

- Identifikacija problema: pri študiju marketinga imamo težave s prevajanje številnih strokovnih terminov.
- Iskanje informacij: ugotovimo, kakšni slovarji so na razpolago.
- Odločamo o nakupu: katerega od razpoložljivih slovarjev kupiti? Ali cena opravičuje nakup?
- Evalvacija: ali slovar zadovoljivo rešuje naše terminološke težave?


Pomembno:

- Odločanje o nakupu se začne nekaj korakov pred samim nakupov.
- Ni nujno, da identificiran problem, želja ali potreba pripeljejo do nakupa.
- Kupci ali uporabniki lahko posamezno fazo v procesu odločanja izpustijo.
- V nekaterih dejavnostih lahko ukvarjanje s kupci po nakupu pomembno poveča lojalnost izdelku.


Različne vrste odločitev za nakup:

- Rutinsko odločanje – značilno za nakupe manjših vrednosti ko nam ni treba razmišljati (zobna pasta). Tak tip odločanja je značilen tudi za izposojo v knjižnicah.
- Omejeno odločanje – je značilno za izdelke, ki jih na nekaj let in so nekoliko dražji od izdelkov za dnevno rabo (pralni stroj ipd.). Uporabnik praviloma izbere informacije o nekaj izdelkih in prodajalcih.


Vrste odločitev za nakup II:

- Ekstenzivno odločanje – je značilno za izdelke, ki so zelo dragi in jih redko kupujemo (avto, stanovanje). Proses odločanja je dolg in temelji na velikem številu zbranih informacij.
- Impulzivno odločanje – je nenačrtno, temelji na trenutni všečnosti izdelka in je praviloma povezano s preživljjanjem prostega časa. Predpogoj impulzivnega odločanja je supermarketni tip prodaje.


Dejavniki odločanja:

- Dejavniki, vezani na izdelek
- Dejavniki, vezani na osebnostne lastnosti in na družbeni položaj kupca.


Dejavniki, vezani na izdelek:

- prednosti, ki jih nudi izdelek;
- blagovna znamka in embalaža;
- dostopnost izdelka in prodajni kanali, po katerih lahko pridemo do njega;
- trženjsko komuniciranje;
- cena.


Dejavniki, vezani na kupčev položaj:

- Demografski – družinski status, starost, zaposlenost;
- Zunanje okoliščine – tip zaposlitve, nemobilnost zaradi majhnih otrok, razpoložljiv čas za odločanje ob nakupu;
- Stopnja zanimanja za izdelek.


Psihološki dejavniki:

- Dojemanje izdelka;
- Motivi in motivacija za nakup;
- Vednost o izdelku in sposobnost izbire informacij o izdelku,
- Privzgojen in pridobljen odnos do določenega tipa izdelkov.


Družbeni dejavniki:

- družbene vloge, ki jih prevzema posameznik, družinske vezi;
- Mikrookolje, v katerem se giblje posameznik, družbene skupine, za katerih člana se ima;
- družbeni sloj, ki mu pripada;
- širše družbeno okolje, oziroma kultura.


Tipi kupcev:

- Inovatorji – prvi privzamejo izdelek, ko še ni uveljavljen (cca 2,5%), vznemirja jih vse, kar je novo;
- Sledilci – se odločajo, ko zaznajo, da se izdelek širi po trgu (cca 13,5%)
- Večina – se priključijo sledilcem (34%)
- Zaspanci – privzamejo izdelek, ko ga inovatorji že zapustijo (34%).


Organizacije kot kupci:

- V njih je nabavni proces organiziran in stroškovno nadzorovan;
- organizacije kupujejo vse, kar rabijo za svoje delovanje, surovine, iz katerih izdelujejo nove izdelke, ali pa izdelke, ki jih kot posredniki prodajo naprej.
- Informacijske izdelke kot posredniki kupujejo predvsem knjižnice in knjigarne, založbe pa na trgu kupijo vse tisto, kar je potrebno za izdelavo informacijskega izdelka.


Seminarji ob tem predavanju:

- Zamislite si tri različne primere, v katerih se uporabniki odločajo o nakupu informacijskih izdelkov in za vsak primer analizirajte proces odločanja.
- Izberite si nek knjižni naslov in razmislite, kateri dejavniki in na kakšen način vplivajo na njegov nakup.