
A C T A U N I V E R S I T A T I S L O D Z I E N S I S
FOLIA OECONOMICA 296, 2013

Małgorzata Jeziorska
*

POSTRZEGANIE RYZYKA A DZIAŁANIA OCHRONNO-
-PREWENCYJNE PODMIOTÓW NARA ŻONYCH NA RYZYKO

1. WPROWADZENIE

Percepcja to „uświadomiona reakcja narządu zmysłowego na bodziec ze-
wnętrzny”1. To proces poznawczy polegający na subiektywnym odzwierciedle-
niu przez jednostkę przedmiotów, zjawisk i procesów. Percepcja to rejestracja
elementów świata zewnętrznego: ich odbiór sensoryczny, zrozumienie, identyfi-
kacja i określenie werbalne oraz przygotowanie do reakcji na bodziec. Przez
postrzeganie rozumieć będziemy „uświadomienie sobie wrażenia wywołanego
działaniem bodźca zewnętrznego na zmysły”2. Celem niniejszej pracy jest spe-
cyfikacja czynników kształtujących sposób postrzegania i oceny ryzyka. Podjęto
próbę oceny wpływu doświadczeń własnych i obcych jednostek na podejmowa-
ne przez nie działania ochronno-prewencyjne, w tym na ich decyzje o zakupie
ubezpieczenia.

Sednem badań nad percepcją ryzyka jest uzyskanie informacji o wielkości
ryzyka w odbiorze jednostek i określenie poziomu jego akceptacji. Istotne zna-
czenie mają tu zarówno ich doświadczenia, jak i przekonania. Postrzeganie ry-
zyka opiera się na subiektywnych ocenach parametrów je opisujących. Jednostki
odbierają i przetwarzają informacje, analizują potencjalne skutki działań ludz-
kich lub zjawisk naturalnych, a następnie na tej podstawie formułują opinie
i kształtują swój stosunek do ryzyka. Sposób w jaki jednostki postrzegają ryzyko
i ukierunkowują swoje późniejsze działania ma kluczowe znaczenie dla podmio-
tów wprowadzających na rynek produkty i usługi. W pracy tej skupiono się na
wpływie powyższego na funkcjonowanie rynku ubezpieczeń.

* Dr inż., Katedra Ubezpieczeń, Wydział Ekonomiczno-Socjologiczny, Uniwersytet Łódzki.
1 Podręczny słownik języka polskiego, Wydawnictwo Naukowe PWN, Warszawa 1996,

s. 653.
2 Ibidem, s. 732.

[33]

https://doi.org/10.18778/0208-6018.296.04

https://doi.org/10.18778/0208-6018.296.04

Małgorzata Jeziorska 34

2. CZYNNIKI KSZTAŁTUJ ĄCE PERCEPCJĘ RYZYKA

„Ocena ryzyka zależy od tak wielu czynników, iż pełna ich identyfikacja
i opis są zadaniem szczególnie trudnym”3. Jednym z kluczowych elementów
wpływających na postrzeganie ryzyka jest dobrowolność/niedobrowolność „ry-
zykownych” sytuacji4. Kolejne wymiary to subiektywna ocena oparta na kryte-
rium straty/zysku oraz rozmiar skutków realizacji ryzyka, ich katastroficz-
ność/niekatastroficzność. Podmioty są bardziej wrażliwe na wielkość potencjal-
nej straty/zysku niż na poziom prawdopodobieństwa realizacji5.

Cechy charakterystyczne źródła ryzyka, jego rodzaj, czynniki opisujące jego
ewentualne skutki są elementami wpływającymi na indywidualne szacunki
i oceny jednostek. Za najsilniej wpływające na tę ocenę uznaje się następujące
elementy6:

− oczekiwana liczba ofiar i/lub szkód – im wyższa liczba, tym ryzyko oce-
niane jest jako większe,

− potencjał katastroficzny – ryzyka o niższym prawdopodobieństwie, ale
rozległych negatywnych skutkach, są postrzegane jako większe niż te o wyż-
szym prawdopodobieństwie i mniej dotkliwych rezultatach,

− postrzegane właściwości źródeł ryzyka.
C. P. Thompson i D. Mingay podkreślili również, że istotnym czynnikiem

wpływającym na odbiór ryzyka jest grupa, na którą ono oddziałuje7. Jednostki
mogą postrzegać dane ryzyko w różny sposób, w zależności od tego czy dotyczy
ich bezpośrednio, dotyka ich najbliższych czy też osoby, z którymi nie są emo-
cjonalnie związani8.

W tab. 1 wyszczególniono podstawowe elementy wpływające na tę ocenę.
Wśród zmiennych najsilniej wpływających na postrzeganie ryzyka wymie-

nić należy: (1) dobrowolność – przymusowość, (2) natychmiastowość – odro-
czoność konsekwencji, (3) katastroficzność – chroniczność skutków, (4) kontro-
lowalność, (5) nowość ryzyka, (6) wiedzę o ryzyku, (7) poziom wzbudzanego
lęku, (8) surowość konsekwencji, (9) cechy podmiotowe jednostek.

3 R. S t u d e n s k i, Ryzyko i ryzykowanie, Uniwersytet Śląski, Katowice 2004, s. 32.
4 J. B a r n e t t, G. M. B r e a k w e l l, Risk perception and experience: Hazard personality pro-

files and individual differences, „Risk Analysis” 2001, vol. 21, no. 1.
5 P. J a r a c z, Promieniowanie jonizujące w środowisku człowieka. Fizyka, skutki radiolo-

giczne, społeczeństwo, Uniwersytet Warszawski, Warszawa 2001.
6 O. R e n n, B. R o h r m a n n, Cross-cultural risk perception: A survey of empirical studies,

Springer, New York 2000.
7 C. P. T h o m p s o n, D. M i n g a y, Estimating the frequency of everyday events, „Applied

Cognitive Psychology” 1991, vol. 5, no. 6.
8 L. S j ö b e r g, Factors in risk perception, „Risk Analysis” 2000, vol. 20, no. 1.

Postrzeganie ryzyka a działania ochronno-prewencyjne podmiotów …

35

T a b e l a 1

Elementy wpływające na ocenę ryzyka

Poziom ryzyka
− wielkość ryzyka,
− szacowana liczba wypadków śmiertelnych w danym okresie,
− indywidualne szacunki prawdopodobieństwa, skrócenie statystycznej długości czasu życia,
− rozmiar wpływu na zdrowie ludzkie,
− możliwość uniknięcia wypadku/katastrofy,
− potencjał katastroficzny, liczba wypadków śmiertelnych w wyniku zjawiska katastroficz-

nego.
Jakościowe czynniki zagrożenia

− wywołany lęk, obawa,
− indywidualna wiedza związana z niebezpieczeństwem, wyobrażenie na temat zagrożenia,
− możliwość obserwowania źródeł i/lub skutków,
− możliwość kontroli,
− wiedza i wyniki badań naukowych,
− rozłożenie wpływu w czasie (wpływ natychmiastowy lub opóźniony),
− wpływ na przyszłe pokolenia.

Korzyści
− korzyści dla jednostki płynące ze źródła ryzyka bądź z samego ryzyka,
− atrakcyjność ryzykownych działań (sporty ekstremalne),
− korzyści społeczne,
− związek z potrzebami jednostek,
− równowaga pomiędzy ryzykiem i zyskiem.

Indywidualne powiązania
− dobrowolność podlegania, indywidualny wybór,
− intensywność obaw,
− osobiste podleganie zagrożeniu,
− indywidualnie podjęte czynności redukujące ryzyko.

Akceptacja ryzyka
− gotowość do zapłacenia za uniknięcie lub redukcję ryzyka,
− pożądany poziom ograniczeń,
− indywidualny poziom akceptacji ryzyka,
− społeczna akceptacja ryzyka.

Ź r ó d ł o: opracowanie na podstawie: O. R e n n, B. R o h r m an n, Cross-cultural risk per-

ception: A survey of empirical studies, Springer, New York 2000, s. 21.

Podsumowując powyższe rozważania, na budowany przez jednostkę obraz

ryzyka wpływ ma wiele czynników. Można podzielić je na: podmiotowe, spo-
łeczno-kulturowe, cechy zagrożenia i sytuacji oraz wielkość przewidywanego
wyniku (straty/zysku). Na rys. 1 przedstawione zostały główne zmienne warun-
kujące zachowanie w sytuacji ryzyka.

Małgorzata Jeziorska 36

Rys. 1. Zmienne warunkujące zachowanie w sytuacji ryzyka

Ź r ó d ł o: R. S t u d e n s k i, Ryzyko i ryzykowanie, Uniwersytet Śląski, Katowice 2004, s. 32.

3. WPŁYW DOŚWIADCZE Ń JEDNOSTEK NA SPOSÓB POSTRZEGANIA RYZYKA

Na skutek złożoności i szybkości zmian w otoczeniu zmniejszających kon-
trolę jednostki nad biegiem wydarzeń rośnie poziom ryzyka odczuwanego su-
biektywnie9. E. Peters i P. Slovic zauważyli, że ludzie reagują na niebezpieczeń-
stwo zgodnie z właściwym sobie sposobem postrzegania10. To, w jaki sposób
i dlaczego właśnie w taki jednostki postrzegają ryzyko i jaki ma to wpływ na ich
późniejsze działania ma zasadnicze znaczenie dla podmiotów wprowadzających
na rynek nowe produkty i usługi. Ludzie dokonują przeszacowania prawdopo-
dobieństw zajścia zdarzeń, z którymi nie są zaznajomieni, zdarzeń katastroficz-
nych, natomiast nie doszacowują prawdopodobieństw mało spektakularnych
zjawisk, które dotykają ich częściej. Jednostki wykorzystują doświadczenia
z przeszłości do głębszego i pełniejszego postrzegania ryzyka. Podejmowanie
środków ostrożności może zostać zintensyfikowane po przeżyciu zdarzenia ka-
tastroficznego11. Negatywne doświadczenia okazują się najważniejszym z czyn-
ników stymulujących zakup ubezpieczenia12. Silne emocjonalne przeżycia zwią-

9 P. J a r a c z, op. cit.
10 E. P e t e r s, P. S l o v i c, The role of affect and worldviews as orienting dispositions in the

perception and acceptance of nuclear power, „Journal of Applied Social Psychology” 1996,
vol. 26, no. 16.

11 D. D. B a u m a n n, J. H. S i m s, Flood insurance: Some determinants of adoption, „Eco-
nomic Geography” 1978, vol. 54, no. 3.

12 T. Z a l eś k i e w i c z, Z. P i s k o r z, A. B o r k o w s k a, Fear or money? Decision on insur-
ing oneself against flood, „Risk, Decisions and Policy” 2002, vol. 7.

Cechy
podmiotowe

Czynniki
społeczno-
-kulturowe

Wielkość
oczekiwanej

nagrody

Percepcja
ryzyka

Wybór
zachowania

Zachowanie

Potrzeby

Cechy
sytuacji

Cechy
 zagrożeń

Postrzeganie ryzyka a działania ochronno-prewencyjne podmiotów …

37

zane z realizacją ryzyka mogą mieć znaczący wpływ na jego postrzeganie i sta-
nowić czynnik motywujący działania ochronno-prewencyjne13. M. Jeziorska
znalazła dowody na potwierdzenie, że własne doświadczenia szkodowe są do-
datnio skorelowane z poziomem awersji do ryzyka, a to przekłada się na wybór
wyższych poziomów ochrony ubezpieczeniowej14. Jednocześnie podkreślić na-
leży, że obcowanie z ryzykiem bez negatywnych doświadczeń na zdrowiu
i mieniu może zmniejszać jego rozmiar w oczach jednostek15. Ryzyko postrze-
gane jest jako mniejsze, kiedy nie wiążą się z nim negatywne doświadczenia.
Według B. Richardsona, J. Sorensena, E. J. Soderstorma doświadczenie jest
czynnikiem wpływającym na wrażliwość jednostek na ryzyko16. Osoby mające
większe obycie z ekstremalnymi, długotrwałymi ryzykami mogą wykazywać, na
skutek procesów dostosowawczych i adaptacyjnych, mniejszą awersję.

4. POSTRZEGANIE RYZYKA A DECYZJE O ZAKUPIE UBEZPIEC ZENIA

„Zawarcie ubezpieczenia jest (...) równoznaczne z zapewnieniem solidnego
zabezpieczenia siebie i rodziny przed skutkami nieoczekiwanych wydarzeń” 17.
„Fundamentalnym motywatorem wskazywanym wśród przyczyn ubezpieczania
się jest awersja do ryzyka oraz wysoka skłonność do jego ograniczania”18. Jak
wskazują badania, jest to podstawowy czynnik skłaniający do zakupu w przy-
padku trzech czwartych ubezpieczonych. Wśród motywatorów występują rów-
nież:

− troska o siebie, rodzinę i posiadany majątek,
− dotkliwe doświadczenia z przeszłości.
Jak wskazano wcześniej, własne doświadczenia szkodowe są dodatnio sko-

relowane z poziomem awersji do ryzyka. Szczególnie duży wpływ na jej zwięk-
szenie mogą mieć doświadczenia związane z poważnymi zdarzeniami katastro-
ficznymi, takimi jak powodzie, huragany, deszcze nawalne. Wtedy, nawet jeśli
szkoda nie dotyka bezpośrednio decydenta, ma wpływ na chęć zakupu przez
niego ubezpieczenia. Jak wskazują badania, skłonność ta może mieć jednak

13 P. S l o v i c e t a l., Risk as analysis and risk as feelings: Some thoughts about affect, rea-

son, risk and rationality, „Risk Analysis” 2004, vol. 24, no. 2.
14 M. J e z i o r s k a, Ekonomiczne konsekwencje awersji do ryzyka w ubezpieczeniach mająt-

kowo-osobowych, praca doktorska, Uniwersytet Łódzki, Łódź 2011.
15 B. L. H a l p e r n - F e l s h e r e t a l., The role of behavioral experience in judging risks,

„Health Psychology” 2001, vol. 20, no. 2.
16 B. R i c h a r d s o n, J. S o r e n s e n, E. J. S o d e r s t o r m, Explaining the social and psycho-

logical impacts of nuclear power plant accident, „Journal of Applied Social Psychology” 1987,
vol. 17, no. 1.

17 N. S i k o r s k a, M. I d z i k, J. G ł u s z yń s k i, Zadowoleni ubezpieczeni?, „Miesięcznik
Ubezpieczeniowy” 2006, t. 3, nr 1, s. 22.

18 Ibidem.

Małgorzata Jeziorska 38

charakter cykliczny. „Klęski żywiołowe przynoszą skokowy wzrost popytu na
ubezpieczenia, mimo wzrostu składek ubezpieczeniowych, lecz popyt ten po
dwóch, trzech latach opada, mimo spadających składek ubezpieczeniowych”19.
Szkody katastroficzne są coraz częstszymi zjawiskami dotykającym nie tylko
konsumentów, ale również towarzystwa ubezpieczeń. Z tego względu utrwalanie
powszechnej potrzeby ubezpieczania się ma sens z punktu widzenia interesu
ekonomicznego wszystkich uczestników rynku ubezpieczeń.

5. PODSUMOWANIE

Walka o przewagę konkurencyjną na rynku ubezpieczeń wymusza systema-
tyczną obserwację preferencji nabywców. Zrozumienie zachowań ubezpieczają-
cych nabiera coraz większego znaczenia. Skuteczna komunikacja i właściwa
prezentacja oferty, uwzględniająca zróżnicowanie w postrzeganiu ryzyka przez
jednostki, daje możliwość rozszerzenia spektrum potencjalnych klientów. Te
działania umożliwiają zdobywanie przewagi konkurencyjnej nad innymi pod-
miotami oferującymi podobne produkty i usługi, a w dłuższej perspektywie –
pozyskanie zadowolonych i lojalnych klientów.

BIBLIOGRAFIA

B a r n e t t J., B r e a k w e l l G. M., Risk perception and experience: Hazard personality profiles
and individual differences, „Risk Analysis” 2001, vol. 21, no. 1.

B a u m a n n D. D., S i m s J. H., Flood insurance: Some determinants of adoption, „Economic
Geography” 1978, vol. 54, no. 3.

H a l p e r n - F e l s h e r B. L. e t a l., The role of behavioral experience in judging risks, „Health
Psychology” 2001, vol. 20, no. 2.

J a r a c z P., Promieniowanie jonizujące w środowisku człowieka. Fizyka, skutki radiologiczne,
społeczeństwo, Uniwersytet Warszawski, Warszawa 2001.

J e z i o r s k a M., Ekonomiczne konsekwencje awersji do ryzyka w ubezpieczeniach majątkowo-
osobowych, praca doktorska, Uniwersytet Łódzki, Łódź 2011.

P e t e r s E., S l o v i c P., The role of affect and worldviews as orienting dispositions in the percep-
tion and acceptance of nuclear power, „Journal of Applied Social Psychology” 1996, vol. 26,
no. 16.

Podręczny słownik języka polskiego, Wydawnictwo Naukowe PWN, Warszawa 1996.
R e n n O., R o h r m a n n B., Cross-cultural risk perception: A survey of empirical studies, Spring-

er, New York 2000.
R i c h a r d s o n B., S o r e n s e n J., S o d e r s t o r m E. J., Explaining the social and psychological

impacts of nuclear power plant accident, „Journal of Applied Social Psychology” 1987,
vol. 17, no. 1.

19 M. W i śn i e w s k i, Wstęp do teorii ubezpieczeń, Wydawnictwo Uniwersytetu Warszaw-

skiego, Warszawa 2003, s. 17.

Postrzeganie ryzyka a działania ochronno-prewencyjne podmiotów …

39

S i k o r s k a N., I d z i k M., G ł u s z yń s k i J., Zadowoleni ubezpieczeni?, „Miesięcznik Ubezpie-
czeniowy” 2006, t. 3, nr 1.

S j ö b e r g L., Factors in risk perception, „Risk Analysis” 2000, vol. 20, no. 1.
S l o v i c P. e t a l., Risk as analysis and risk as feelings: Some thoughts about affect, reason, risk

and rationality, „Risk Analysis” 2004, vol. 24, no. 2.
S t u d e n s k i R., Ryzyko i ryzykowanie, Uniwersytet Śląski, Katowice 2004.
T h o m p s o n C. P., M i n g a y D., Estimating the frequency of everyday events, „Applied Cogni-

tive Psychology” 1991, vol. 5, no. 6.
W i śn i e w s k i M., Wstęp do teorii ubezpieczeń, Wydawnictwo Uniwersytetu Warszawskiego,

Warszawa 2003.
Z a l eś k i e w i c z T., P i s k o r z Z., B o r k o w s k a A., Fear or money? Decision on insuring

oneself against flood, „Risk, Decisions and Policy” 2002, vol. 7.

Małgorzata Jeziorska

POSTRZEGANIE RYZYKA A DZIAŁANIA OCHRONNO-PREWENCYJN E
PODMIOTÓW NARA ŻONYCH NA RYZYKO

Na podjęcie przez podmiot działania obarczonego ryzykiem wpływ ma sposób postrzegania
oraz stosunek do ryzyka decydenta. Podkreślić należy zatem, że właściwa percepcja warunkuje
odpowiednie radzenie sobie z ryzykiem. Niewłaściwa ocena może prowadzić do działań nieodpo-
wiednich w stosunku do istniejącego zagrożenia. Sposób w jaki podmioty postrzegają ryzyko
i ukierunkowują swoje późniejsze działania ma kluczowe znaczenie dla podmiotów wprowadzają-
cych na rynek produkty i usługi. Artykuł prezentuje krótki przegląd badań nad czynnikami kształ-
tującymi sposób postrzegania ryzyka i ich wpływem na podejmowane przez podmioty decyzje.

Słowa kluczowe: ryzyko, percepcja ryzyka, awersja do ryzyka, ubezpieczenia.

THE CONNECTION OF THE RISK PERCEPTION WITH PROTECTI VE
AND PREVENTIVE ACTIONS OF THE INDIVIDUALS

Taking any risky action is connected with the way risk is perceived by the individuals. The
influence has also decision-makers’ attitude toward risk. Appropriate perception determines
suitable coping with risky situations. Inadequate judgment may cause unsuitable actions in relation
to existent danger. The way individuals perceive risk and steer their activities is a key issue for
entities bringing new products or services onto the market. This article presents brief survey of
researches into factors determining risk perception and affecting decision-makers actions.

Key words: risk, risk perception, risk aversion, insurances.

