

 Studia Ekonomiczne. Zeszyty Naukowe
 Uniwersytetu Ekonomicznego w Katowicach
 ISSN 2083-8611 Nr 302 · 2016

Barbara Kucharska

Uniwersytet Ekonomiczny w Katowicach
Wydział Ekonomii
Katedra Rynku i Konsumpcji
barbara.kucharska@ue.katowice.pl

BLISKOŚĆ SKLEPÓW WYGODNEGO ZAKUPU
WOBEC KLIENTA

Streszczenie: Celem artykułu jest rozpoznanie działań sklepów wygodnego zakupu
tworzących ich wielowymiarową bliskość wobec klienta – wychodzącą poza sferę fi-
zyczną, odnoszącą się również do aspektów psychologicznych oraz budowaną w wirtu-
alnej przestrzeni. Działania te zbliżają sklepy wygodnego zakupu do klienta zarówno
w wymiarze fizycznym, psychicznym, jak i wirtualnym. Artykuł został przygotowany
w oparciu o krytyczną analizę literatury przedmiotu, raporty branżowe oraz przykłady
największych sieci sklepów wygodnego zakupu w Polsce. W artykule zaprezentowane
zostały również wyniki ogólnopolskich badań bezpośrednich, przeprowadzonych techni-
ką ankiety rozdawanej wśród 1100 konsumentów dotyczących m.in. oceny funkcjono-
wania sklepów typu convenience i ich bliskości fizycznej wobec klienta.

Słowa kluczowe: convenience store, bliskość wobec klienta, handel detaliczny.

Wprowadzenie

Sklepy, które w zasadniczej formule swojego działania oraz nazwie mają
wpisane tworzenie dogodnych dla klienta warunków dokonywania zakupów, to
sklepy typu convenience. W początkowej formule działania były kojarzone
z wykorzystywaniem działań tworzących bliskość fizyczną wobec klienta – ofe-
rując dogodność czasu i miejsca zakupu. Wraz ze zmieniającymi się oczekiwa-
niami klientów, nasileniem aktywności konkurentów oraz rozwojem nowocze-
snych technologii informacyjnych zwiększyła się aktywność sklepu wygodnego
zakupu w zakresie budowania bliskości wobec klientów, wykraczając poza wy-
miar fizyczny tej bliskości.

Bliskość sklepów wygodnego zakupu wobec klienta

57

Celem artykułu jest rozpoznanie sposobów tworzenia wielowymiarowej
bliskości sklepów wygodnego zakupu wobec klienta – bliskości wychodzącej
poza sferę fizyczną, odnoszącej się również do aspektów psychologicznych, jak
i budowanej w wirtualnej przestrzeni. Działania sklepów w tym zakresie są róż-
norodne i pozwalają na zbliżenie się do klienta w wymiarze fizycznym, psycho-
logicznym oraz wirtualnym.

W artykule zaprezentowane zostały kolejno kwestie dotyczące bliskości de-
talisty wobec klienta, specyfiki sklepów wygodnego zakupu oraz działań wiodą-
cych sieci convenience w Polsce, zmierzających do budowania bliskości w jej
wielu wymiarach. Przedstawione zostaną również wybrane wyniki badań bezpo-
średnich, przeprowadzonych wśród konsumentów na temat oceny funkcjonowa-
nia sklepów wygodnego zakupu, zwłaszcza ich bliskości fizycznej.

1. Bliskość detalisty wobec klienta

W coraz większym stopniu wyróżnikiem oferty przedsiębiorstw handlo-
wych staje się umiejętność budowania bliskości wobec klienta, odnoszącej się
zarówno do bliskości fizycznej (niwelowania odległości – przestrzeni i czasu oraz
bliskości utożsamianej najczęściej z dostępnością placówki handlowej), bliskości
psychologicznej (przybliżenia emocjonalnego), znajdującej odzwierciedlenie
w relacjach wiążących konsumenta z detalistą, oraz bliskości wirtualnej1.

Bliskość fizyczna sklepu wobec klienta odnosi się do użyteczności miejsca,
czasu i formy sprzedaży [Domański, 2005]2. Zbliżenie do klienta ma miejsce nie
tylko poprzez dogodną lokalizację placówek handlowych, ale również poprzez
jednolite, łatwo rozpoznawalne standardy działania. Ważna jest fizyczna dostęp-
ność usługi handlowej – oprócz lokalizacji są to również wydłużone godziny
funkcjonowania placówki. Na bliskość fizyczną wpływ mają także udogodnienia
lokalizacyjne (oznakowanie, wejście, parking), architektura budynku oraz sys-
tem identyfikacji wizualnej (m.in. nazwa, znak firmowy, kolorystyka, oznako-
wanie środków transportu). Ważne z punktu widzenia bliskości fizycznej są

1 W literaturze przedmiotu wyróżnia się również bliskość zewnętrzną i wewnętrzną handlu wo-

bec klienta [Sobczyk, 2015].
2 W przypadku masowej indywidualizacji – „zdolności dostarczania klientom wszystkiego, czego

pragną (i co może przynieść zysk), zawsze, gdy tego pragną, wszędzie, gdzie tego pragną,
i w każdy sposób jakiego pragną”, która w praktyce oznacza „wykorzystanie elastycznych pro-
cesów i struktur organizacji w celu stworzenia zróżnicowanych i często indywidualnie dosto-
sowanych produktów i to stworzenia ich małym kosztem możliwym dzięki systemowi standar-
dowej produkcji masowej” [Sullivan, Adcock, 2003, s. 318- 319].

Barbara Kucharska

58

rozwiązania związane z architekturą placówki handlowej, jej wnętrzem oraz
z rozmieszczeniem i ekspozycją towarów. Mają one służyć stworzeniu dogod-
nych warunków dokonywania zakupów.

Bliskość psychologiczna detalisty wobec klienta związana jest z dostarcze-
niem klientowi oferty w pełni odpowiadającej jego oczekiwaniom. Ten rodzaj
bliskości najczęściej nie ma obiektywnego charakteru. Bliskość psychologiczna
związana jest z zaakceptowaniem przez klienta formuły działania sklepu, godzą-
cej ze sobą oczekiwania klientów dotyczące anonimowości z preferencjami in-
dywidualnego podejścia i dyskretnego doradztwa3. Działania zmierzające do
stworzenia bliskości psychologicznej powinny się przełożyć na wytworzenie
więzi emocjonalnej detalisty z klientem, czasami skutkującej również utożsa-
mianiem się klienta z placówką handlową. Bliskość psychologiczna, oparta na
więzi emocjonalnej, wywołana jest najczęściej unikatowym wizerunkiem, „oso-
bowością” marki, będącej rezultatem działań podejmowanych przez detalistę
w zakresie budowania tożsamości wizualnej, zachowań personelu oraz zarządza-
jących placówką [Kolasińska-Morawska, 2014]. Bliskość psychologiczna ma
decydujące znaczenie w wyborach miejsca zakupu przez konsumentów zwłasz-
cza w przypadku, gdy zagwarantowana jest w porównywalnym stopniu bliskość
fizyczna, a pozostałe elementy oferty placówek są niemal identyczne.

Bliskość psychologiczna wymaga podejmowania przez detalistę działań
wewnątrz przedsiębiorstwa w zakresie tworzenia sprawnej komunikacji we-
wnętrznej, kreowania kultury organizacji opartej na otwartości systemu zarzą-
dzania, zaangażowaniu i współpracy pracowników oraz zaakceptowaniu cen-
tralnej pozycji klienta w działaniach przedsiębiorstwa [Wilmańska-Sosnowska,
2001]. Bliskość psychologiczną można budować poprzez kształtowanie wize-
runku firmy przyjaznej klientowi i jego rodzinie, kreowanie osobowości marki
sieci oraz personalizowanie obsługi klienta. Ważne są tutaj wszystkie te działa-
nia, które bazują na poszukiwaniu przez klienta zbieżności między wizerunkiem
marki sieci a wizerunkiem samego siebie. Większą szansę w tym zakresie mają
detaliści posiadający wyrazistą tożsamość [Domański, 2005]. Bliskość psycho-
logiczna wymaga również wykorzystania przez detalistów interaktywnych form
komunikacji.

Bliskość wirtualna wobec klienta jest budowana poprzez wykorzystanie
rozwiązań pozwalających nie tylko na szybki i nieograniczony w czasie dostęp
do oferty handlowej, ale również umożliwiający:

3 Możliwe jest to m.in. dzięki posiadaniu i wykorzystaniu bazy o klientach [Bilińska-Reformat,

2015; Maciejewski, 2012].

Bliskość sklepów wygodnego zakupu wobec klienta

59

• szybkie pozyskanie kompleksowej informacji na temat detalisty, oferty pro-
duktowej, cenowej, działań promocyjnych, m.in. przy wykorzystaniu strony
internetowej i aplikacji mobilnych na smartfon i/lub tablet,

• dokonywanie zakupów dzięki możliwości przygotowania listy zakupów,
wybrania formy płatności oraz sposobu dostawy produktów do klienta czy
też dzięki wskazaniu miejsca, w których klient sam odbiera swoje zakupy,

• kreowanie doświadczeń zakupowych klientów poprzez dostarczenie im wiedzy
na temat aktywności i zdrowego odżywiania, proponując kulinarne rozwiąza-
nia, angażując w proces oceny nowych oraz dotychczasowych produktów,

• personalizację oferty i informacji, dostosowując je do określonych przez
klienta cech, potrzeb oraz oczekiwań,

• tworzenie relacji z klientami poprzez stworzenie możliwości ich zaangażo-
wania w gry, udział w konkursach, zwłaszcza tych, które bezpośrednio są
związane z działalnością detalisty,

• kreowanie społeczności, których członków łączy określona pasja zbieżna
z ofertą detalisty.

Wyzwaniem dla detalistów w tworzeniu bliskości wirtualnej jest nie tylko
ograniczanie barier w korzystaniu z wirtualnych kanałów przez klienta, ale two-
rzenie jednolitej i zintegrowanej multikanałowej oferty handlowej (m.in. dostoso-
wanie sklepu internetowego do obsługi za pomocą smartfonu, dostępność aplikacji
mobilnej, zachęcanie klientów w sklepie stacjonarnym do skorzystania z innych
kanałów, integracja rozwiązań na poziomie call center) [Kucharska, 2015].

Do podstawowych sposobów budowania bliskości detalisty wobec klientów
należą:
• interaktywne sposoby komunikowania: pozyskiwanie informacji od klientów

dotyczących ich zachowań, stylu życia, potrzeb, oczekiwań i preferencji,
współtworzenia przez klienta koncepcji sklepu, kształtu oferty obejmującej
również porady, instrukcje,

• możliwość efektywnego zarządzania czasem – czas otwarcia placówek, loka-
lizacja, dostępność kas,

• elastyczne dostosowywanie się do potrzeb klientów,
• zaangażowanie klientów w proces obsługi,
• personalizacja procesu obsługi klienta [Borusiak, Pierański 2015].

Niektóre z przedstawionych sposobów budowania bliskości trudno przypi-
sać wyłącznie do jednego z wymiarów bliskości. Przykładem jest system identy-
fikacji wizualnej, który buduje zarówno bliskość fizyczną (wygoda odnalezienia
placówki), psychologiczną (budowanie więzi poprzez wyrazistą tożsamość), jak
i wirtualną (identyfikacja z detalistą, ułatwienie komunikacji).

Barbara Kucharska

60

2. Sklepy wygodnego zakupu w Polsce.
Przykłady budowania bliskości wobec klienta

Według National Association of Convenience Store sklep convenience to

sklep, którego najważniejszym zadaniem jest zapewnienie w dogodnym dla
klientów miejscu i czasie możliwości dokonania szybkich zakupów pośród sze-
rokiej gamy produktów konsumpcyjnych (głównie żywności) oraz usług4.

Istotą wygody są dogodna lokalizacja, wydłużone godziny funkcjonowania
sklepu oraz precyzyjnie dobrany kompleksowy asortyment wzbogacony zesta-
wem usług pozwalający – pod jednym dachem – na dokonanie zakupów i zała-
twienie spraw (idea one stop shopping) [Kubacka, 2006]5. Za wygodę klient
płaci nieco wyższe ceny.

Oferta asortymentowa sklepu typu convenience obejmuje najczęściej szero-
ki asortyment produktów częstego zakupu (także produktów nabywanych pod
wpływem impulsu), głównie przeznaczonych do natychmiastowej konsumpcji:
przekąski, napoje, używki (tytoń, alkohol, słodycze), produkty z kategorii che-
mia gospodarcza, kosmetyki, higiena oraz niezbędne, drobne artykuły gospodar-
stwa domowego. Powierzchnia sklepu zazwyczaj nie przekracza 150 m2.
Poszczególne sieci convenience różnicują swoją ofertę asortymentową w zależ-
ności od lokalizacji placówki (np. kanapki i ciepłe kanapki w pobliżu miejsc
pracy, oferta usługowa w szczególności w pobliżu miejsca zamieszkania).

W Polsce właścicielem największej sieci placówek typu convenience, dzia-
łających pod markami Żabka i Freshmarket, jest Żabka Polska (łącznie 4 tys.
placówek)6. Lider convenience w Polsce deklaruje, że ponad 8 mln Polaków od
sklepów Żabki i Freshmarket dzieli odległość mniejsza niż 300 m7.

4 Według tego stowarzyszenia handlowego (reprezentującego handel detaliczny artykułami spo-
żywczymi oraz paliwami) w ramach convenience store wyróżnić można następujące rodzaje
sklepów/punktów: ściśle związane ze sprzedażą paliw – kioski, mini convenience store, conve-
nience store z ograniczonym wyborem produktów oraz te, w których sprzedaż benzyny nie od-
grywa kluczowego znaczenia lub nie prowadzą sprzedaży benzyny: tradycyjne convenience sto-
re, poszerzone convenience store, hiper convenience store. Podstawą wyróżnienia rodzajów
sklepów jest wielkość powierzchni, wybór asortymentu, prowadzenie usług dodatkowych, ga-
stronomii. Różnice dotyczą również miejsc ilości miejsc parkingowych oraz godzin otwarcia
placówek [www 4].

5 Początkowo, po 1995 r. sklepy typu convenience powstawały na stacjach benzynowych, później
rozwinęły się sklepy po sąsiedzku, funkcjonujące niezależnie od stacji benzynowych w pobliżu
miejsca zamieszkania/pracy/nauki konsumentów (sklepy wygody, wygodnego zakupu, komfor-
tu zakupu, po sąsiedzku, „za rogiem”, „na rogu”).

6 Niektóre supermarkety również zbliżają się do formuły sklepu wygodnego zakupu poprzez
ułatwianie klientom dostępu do zestawu najpotrzebniejszych produktów w ramach mniejszej
niż dotychczas powierzchni sprzedażowej zlokalizowanej w dogodnym miejscu, dostępne przez
większość doby. Zmiany w supermarkecie dotyczą również sposobu i poziomu obsługi klienta –

Bliskość sklepów wygodnego zakupu wobec klienta

61

Wyróżnikiem oferty sieci Żabka jest dogodna lokalizacja (zwarta zabudowa
z dużą ilością lokali mieszkaniowych, ciąg handlowy, nasilony ruch pieszych),
samoobsługa oraz długie godziny funkcjonowania placówek. Asortyment cha-
rakterystyczny dla sklepów tego typu został wzbogacony o marki własne. Do-
datkową ofertę stanowią usługi finansowe (możliwość opłacenia rachunków,
doładowania telefonu, CashBack – Żabkomat), gastronomiczne (minikawiarnia
Żabka Café) oraz Lotto sprzedawane pod wspólnym logo Zielone Okienko.

Sieć Freshmarket, promująca się pod hasłem „codziennie świeży wybór”,
stara się inspirować swoich klientów do przygotowywania świeżych, codzien-
nych posiłków. Oferta asortymentowa sieci wpisuje się w kategorie „Prosto
z pieca”, „Rzeźnik”, „Bazarek” (owoce i warzywa), „Produkty lokalne”, „Sło-
downia” (piwo) i obejmuje znaczący wybór świeżych warzyw, owoców, sałatek,
pieczywa i dań gotowych. Produkty o najwyższej jakości, które przeszły wielo-
etapową procedurę weryfikacyjną, opatrzone są znaczkiem „wybrane ze sma-
kiem”. W zakresie usług dodatkowych prowadzi minikawiarnię Freshcafé (ka-
wa, przekąski, soki, kanapki, słodycze). Również Freshmarket oferuje swoim
klientom możliwość korzystania z usług Zielonego Okienka.

Kolejną siecią sklepu typu convenience w Polsce jest Małpka Express (For-
team Investments Limited), której placówki są lokalizowane przy ruchliwych
ulicach i pasażach handlowych [www 3]. Asortyment spożywczo-monopolowy
uzupełniony został o usługi gastronomiczne („kawa za grosze” oraz ciepłe prze-
kąski w strefie „Małpka Café”), pocztowe (InPost), finansowe (cashback), Lotto
oraz darmowy dostęp do Wi-Fi. Podobnie jak w przypadku Żabki i Freshmarke-
tu, koncepcja sieci Małpka Express oparta została na dogodnej lokalizacji, ofe-
rowaniu klientowi niezbędnych produktów, szybkich i wygodnych zakupach,
nowoczesnej przestrzeni, funkcjonalnym układzie wnętrza, dogodnych godzi-
nach otwarcia sklepów i profesjonalnej, pozytywnie nastawionej do klienta ob-
słudze.

W przedstawionych sieciach sklepów wygodnego zakupu bliskość wobec
klienta kształtowana jest poprzez wiele sposobów i narzędzi działania, wpisują-
cych się w bliskość fizyczną, psychologiczną oraz wirtualną (tab. 1).

wprowadzane są rozwiązania przyspieszające i ułatwiające dokonywanie zakupów (kasy samo-
obsługowe, strefa szybkich zakupów, np. w Carrefour) [www 1; www 2].

7 Sieć rozwija się bardzo dynamicznie – w latach 2015-2017 planowano otwarcie kolejnych 1500
placówek.

Barbara Kucharska

62

Tabela 1. Wielowymiarowa bliskość sklepów wygodnego zakupu wobec klienta – przykłady

Wyszczególnienie Przykłady
Bliskość fizyczna • dogodna dla klienta lokalizacja

• dostępność przez niemal każdy dzień roku
• funkcjonalność wnętrza, przejrzystość oferty
• długie godziny otwarcia placówek
• krótki czas dokonywania zakupów

Bliskość psychologiczna • jednolity wizerunek (logo, układ przestrzeni sprzedażowej, ubiór personelu)
• „bezpieczeństwo” asortymentowe zakupów (jednolity i powtarzalny

asortyment, produkty wysokiej jakości oraz produkty z marką własną sieci,
produkty lokalne, oferta usługowa)

• zaufanie do sieci budowane również w oparciu o hasło reklamowe („Żabka.
Mały wielki sklep”, „Freshmarket. Codziennie świeży wybór”)

• jednolite standardy obsługi klienta
• budowanie relacji (konkursy, np. „Za co cenisz Żabkę”, wspólne tworzenie

komiksów w Małpka Express)
• programy lojalnościowe („Codzienne korzyści – Żabka”, „Fresh Club

przywilej korzyści”)
• personalizacja kontaktów (identyfikacja przy opłacaniu rachunków

za pomocą Karty Identyfikacji Klienta – przyspieszenie płatności, ułatwienia
w rozwiązywaniu problemów)

• rozwiązywanie problemów klientów (przepisy kulinarne)
• działania z zakresu PR (program Freshbeat – połączenie smaku z muzyką –

sponsorowanie imprez muzycznych, wspieranie młodych/nowych talentów,
Freshlista przebojów)

Bliskość wirtualna • funkcjonalne strony internetowe
• newsletter
• aplikacje mobilne
• obecność na portalach społecznościowych

Źródło: Badania własne.

Podejmowane przez sieci convenience działania budujące bliskość klienta
czasami trudno jednoznacznie zakwalifikować do jednego z trzech przedstawio-
nych wymiarów. Niewątpliwie przyczyniają się one do zwiększenia wygody
zakupów w placówkach handlowych, pozyskiwania informacji i dokonywania
wyborów w przestrzeni wirtualnej oraz budowania więzi z klientem.

3. Sklepy wygodnego zakupu i ich bliskość fizyczna

w opinii konsumentów – wyniki badań

Dla identyfikacji zachowań nabywczych konsumentów oraz rozpoznania
ich opinii na temat funkcjonowania placówek handlu detalicznego w Polsce
przeprowadzono badania bezpośrednie techniką ankiety rozdawanej. Badania

Bliskość sklepów wygodnego zakupu wobec klienta

63

zrealizowano techniką ankiety rozdawanej wśród 1100 klientów placówek han-
dlowych8 w ramach projektu badań statutowych Katedry Rynku i Konsumpcji
Uniwersytetu Ekonomicznego w Katowicach9. W trakcie badań rozpoznano
m.in. najczęstsze miejsca dokonywania zakupów przez respondentów głównych
grup produktów, oceny liczby sklepów wygodnego zakupu w miejscu pobytu
badanych konsumentów oraz opinie konsumentów na temat wybranych elemen-
tów ofert tych sklepów, w tym ich bliskości fizycznej wobec klienta.

Około 2/3 badanych uważa, że liczba sklepów wygodnego zakupu w miej-
scu ich przebywania (pracy/nauki/podróży) jest wystarczająca (tab. 2). Taką
opinie wyrażają przede wszystkim mieszkańcy miast liczących 21-100 tys.
mieszkańców oraz miast największych (500 tys. i więcej).

Tabela 2. Ocena liczby sklepów wygodnego zakupu w miejscu pobytu respondentów (w %)

Wyszczególnienie Ogółem
Według płci

Według
aktywności
zawodowej

Według wielkości miasta

K* M P NP -20 tys. 21-100 101-500 500 tys.+
Zbyt mało 14,3 14,4 14,1 14,1 13,7 23,7 12,3 10,6 9,1
Wystarczająca
ilość

68,4 67,8 69,3 68,6 68,2 61,5 73,4 66,9 71,8

Zbyt dużo 10,9 11,2 10,6 10,6 11,8 5,4 8,3 17,6 15,0
Trudno ocenić 6,4 6,6 6,0 6,6 6,3 9,3 6,0 4,9 4,1

*K – kobiety, M – mężczyźni, P – pracujący, NP – niepracujący

Źródło: Badania własne.

Sklep wygodnego zakupu stanowi ważne, ale dodatkowe, uzupełniające

miejsce zakupów produktów codziennego użytku, z którego korzystają respon-
denci wtedy, gdy zakup jest pilny i/lub preferowany czas dotarcia do sklepu jak
najkrótszy. Sklep typu convenience jest miejscem najczęstszych zakupów żyw-
ności dla 6%, a środków czystości dla 8% badanych. Zdecydowanie częściej

8 Wykorzystano celowy dobór respondentów do badań. Blisko 64% badanych stanowiły kobiety.

Najliczniej w próbie reprezentowane były osoby młode, w wieku do 29 lat – 60,5%. Badani
w większości byli aktywni zawodowo (66%), a swoją sytuacje materialną oceniali najczęściej
jako dobrą (41,5%) oraz przeciętną (37%). Najliczniej reprezentowani byli respondenci z miast
liczących od 21 do 100 tys. mieszkańców. Zaprezentowane wyniki badań nie są wynikami re-
prezentatywnymi.

9 Badania te prowadzone były równolegle w ośmiu krajach europejskich: Belgii, Finlandii, Fran-
cji, Niemczech, Polsce, Rumunii, na Słowacji oraz Węgrzech i dotyczyły różnych formatów
sklepów. W artykule zaprezentowana został tylko część wyników badań, która dotyczy oceny
funkcjonowania sklepów dyskontowych w Polsce. Rezultaty badań przeprowadzonych w wy-
branych krajach europejskich przedstawione zostały w: [Kucharska i in., 2015].

Barbara Kucharska

64

respondenci dokonują zakupów tych grup produktów w sklepach dyskontowych
(63% badanych najczęściej kupuje żywność w dyskontach) oraz w hipermarke-
tach (40% deklaruje w tych placówkach zakup środków czystości).

W zakresie komponentów oferty handlowej tworzących bliskość ocenie
poddano te, które obok ilości placówek tworzą bliskość fizyczną wobec klienta.
Najwyżej ocenionym elementem oferty sklepów wygodnego zakupu przez ba-
danych konsumentów były formy płatności (ocena średnia 5,5). Również godzi-
ny otwarcia placówek zostały bardzo wysoko ocenione (ocena średnia 5,3) (tab. 3).
Blisko 3/4 badanych wyraziło pozytywne opinie co do dostępności placówki
w ciągu doby. W podobny sposób klienci sklepów wygodnego zakupu ocenili
ich lokalizację (ocena średnia 4,8). Niemal 60% badanych przypisało jej oceny
pozytywne, a jedynie co dziesiąty respondent zgłaszał w tym zakresie swoje
niezadowolenie.

Tabela 3. Ocena funkcjonowania poszczególnych elementów sklepów wygodnego zakupu

Wyszczególnienie Ocena średnia
Oceny*

Negatywne Neutralne Pozytywne
Formy płatności 5,54 8,4 13,4 78,2
Godziny otwarcia 5,29 9 ,9 16,0 74,1
Lokalizacja 4,78 22,2 19,8 58,0
Obsługa klienta 4,34 24,7 29,2 46,1
Jakość produktów 4,31 24,9 30,8 44,3
Wybór produktów 3,98 36,2 30,1 33,7
Poziom cen 3,43 54,3 23,0 22,7

* Badani oceniali ofertę w skali od 1 do 7, gdzie 1 oznaczało ocenę najniższą, a 7 – najwyższą. Opinie nega-
tywne to oceny od 1 do 3, neutralne to ocena 4, a pozytywne od 5 do 7.

Źródło: Badania własne.

Spośród wszystkich badanych elementów oferty sklepów wygodnego zaku-
pu respondenci najgorzej ocenili poziom cen (3,4). Opinie negatywne dotyczyły
również wyboru produktów (4,0). Płeć, aktywność zawodowa oraz wielkość
miasta, z którego pochodzili respondenci nie różnicowała ich ocen dotyczących
sklepów wygodnego zakupu.

Podsumowanie

Oczekiwania konsumentów dotyczące możliwości dokonywania szybkich
i wygodnych zakupów od bliskiego im detalisty przyczyniać się będą do dalsze-
go, dynamicznego rozwoju sieci sklepów typu convenience oraz zmian w do-

Bliskość sklepów wygodnego zakupu wobec klienta

65

tychczasowej formule działania wielkopowierzchniowych placówek (głównie
supermarketów), zbliżających je do formuły sklepu wygodnego zakupu. Sklepy
typu convenience posiadają i wykorzystują wiele możliwości budowania blisko-
ści wobec klientów – zarówno fizycznej, psychologicznej, jak i wirtualnej. Dzia-
łania te wpisują się w różne obszary budowanej bliskości, tworząc coraz ciekaw-
szą ofertę handlową dla klienta. Zakres przedmiotowy badań pozwolił na
rozpoznanie wysokiej oceny wyłącznie tych elementów oferty sklepów dyskon-
towych, które tworzą bliskość fizyczną wobec klienta – ilość, lokalizacja, godzi-
ny otwarcia, formy płatności. W dalszych badaniach konieczne staje się kom-
pleksowe rozpoznanie opinii konsumentów na temat różnorodnych działań
detalistów, tworzących wielowymiarową bliskość wobec klienta.

Literatura

Bilińska-Reformat K. (2015), Relacje sieci handlu detalicznego z klientami i dostawcami

na tle uwarunkowań globalnych i lokalnych, Wydawnictwo Uniwersytetu Ekono-
micznego w Katowicach, Katowice, s. 98-101.

Borusiak B., Pierański B. (2015), Możliwości personalizacji oferty w przedsiębiorstwach
handlu detalicznego [w:] Handel Wewnętrzny w Polsce 2010-2015, IBRKiK, War-
szawa, s. 372-387.

Domański T. (2005), Strategie rozwoju handlu, PWE, Warszawa.

Kolasińska-Morawska K. (2014), Klient jako wykładnik sukcesu placówek handlowych
[w:] M. Al-Noorachi, A. Woźniak (red.), „Przedsiębiorczość i Zarządzanie”, t. XV,
z. 4, cz. 2, Współczesne wyzwania zarządzania marketingowego, Łódź-Warszawa,
s. 93-108.

Kubacka D. (2006), Charakterystyka sklepów typu convenience. Polska na tle rynku
amerykańskiego, Zeszyty Naukowe Akademii Ekonomicznej w Krakowie, nr 694,
s. 147-161.

Kucharska B. (2015), Multichannel Retailing – Consumer’s and Retailer’s Perspective
[w:] Handel Wewnętrzny w Polsce 2010-2015, IBRKiK, Warszawa, s. 159-172.

Kucharska B., Kucia M., Maciejewski G., Malinowska M., Stolecka-Makowska A.
(2015), The Retail Trade in Europe – Diagnosis and Future Perspectives, Wydaw-
nictwo Uniwersytetu Ekonomicznego w Katowicach, Katowice.

Maciejewski G. (2012), Konsument w strategii współczesnego przedsiębiorstwa, „Kon-
sumpcja i Rozwój”, nr 2, s. 37-46.

Sobczyk G. (2015), Bliskość handlu źródłem wartości dla klienta, „Marketing i Rynek”, nr 8,
s. 37-46.

Sullivan M., Adcock D. (2003), Marketing w handlu detalicznym, Oficyna Ekonomicz-
na, Kraków, s. 318-319.

Barbara Kucharska

66

Wilmańska-Sosnowska S. (2001), Obsługa klienta jako czynnik sukcesu przedsiębior-
stwa, „Marketing i Rynek”, nr 8, s. 10 i dalsze.

[www 1] www.dlahandlu.pl/handel-wielkopowierzchniowy/wiadomosci/alma-wpisuje-sie-w-
trend-convenience-i-zmniejsza-powierzchnie-sklepow,49327.html (dostęp: 4.05.2016).

[www 2] www.dlahandlu.pl/handel-wielkopowierzchniowy/wiadomosci/nielsen-oczekiwanie
-polskiego-klienta-spelnia-sklep-formatu-modernconvenience,49715.html (dostęp:
4.05.2016).

[www 3] www.malpkaexpress.pl (dostęp: 2.05.2016).

[www 4] www.nacsonline.com/research/pages/what-is-a-convenience-store.aspx (dostęp:
2.05.2016).

THE PROXIMITY OF CONVIENIENCE STORE TO THE CUSTOMERS

Summary: In the paper the main goal was to recognize the convenience chains’ activi-
ties aimed at creating multidimensional proximity to the customer – beyond the physical
sphere, referring also to the psychological aspects and built in the virtual space. The
convenience stores undertake variety of activities to be close to the clients – physically,
mentally and in virtual world. The article has been based on a critical analysis of the
literature, retail reports and examples of the largest convenience chains in Poland. In the
paper the results of nationwide direct research (questionnaire, 1100 consumers), con-
cerning among other evaluation of convenience store, have been presented.

Keywords: convenience store, proximity to the customer, retail trade.

