
University of Szeged

Faculty of Economics and Business Administration

PhD School in Economics

Erika Hlédik

Product attributes and preferences

A study of product attribute preferences of consumers and preference

stability

Doctoral theses

Consultant:

Prof. Dr. Zoltán Veres

university professor

Budapest Business School, College of International Management and Business

Szeged, 2012

 2

Table of Contents

1. JUSTIFICATION OF THE TOPIC CHOICE .. 3

2. RESEARCH OBJECTIVES AND HYPOTHESES ... 5

3. STRUCTURE OF THESIS AND THE METHODS APPLIED 8

4. MAJOR FINDINGS OF THE DISSERTATION ... 13

5. REFERENCES .. 16

6. PUBLICATIONS RELATED TO THE DISSERTATION 18

7. OTHER PUBLICATIONS ... 19

 3

1. JUSTIFICATION OF THE TOPIC CHOICE

In recent decades, the number of product attributes has multiplied for a great number of

products in consumer markets and a wide variety of product variations is available to

consumers making it more difficult for them to make a choice. Many times a customer no

longer has to consider product variations within only one product category, as often there is

an overlap of categories. Today, a microwave oven is not just for reheating, but also for

cooking, baking, grilling, or even defrosting food. Mobile phones are not only used to make a

call but also to take photos, listen to music or access the Internet, and soon we will even be

able to use them for payment. My doctoral dissertation focuses on exploring the problems

related to preferences in connection with complex products and analyzes how consumer

preferences can be measured.

In recent decades, a number of factors have led to the emergence of complex products.

The development of the information and communication technology has changed how

companies operate and spurred changes in the economy which have been unprecedented since

the industrial revolution (Szabó, Hámori, 2006). The spread of mass products created through

standardization has made a number of products now widely accessible although they were

previously available to a narrow layer of society. With the strategy of differentiation, a wide

variety of products has been created. One way of product differentiation is to add new

functionality to the existing basic functions, i.e. to add new attributes, features. Today, the

number of features for certain products has increased to such an extent that a consumer is

almost unable to consider all features when making a decision. Not only do manufacturers

and retailers want to know if a consumer purchases a particular product, but also what

features encourage them to choose a specific brand or a product version within a given

brand. Therefore, the manufacturer aims to use a combination of features to make the product

that can best satisfy the needs of consumers – or the special needs of a group of consumers.

One way to do this is customization to satisfy consumer needs on a segment level as well as to

take into consideration individual preferences within a segment. As a result, the notion of

mass customized products was created (Davis, 1989). Almost all the characteristics of such

products make it possible to satisfy individual needs in a cost-effective manner. The

emergence of mass customization is primarily due to the fact that information technology has

enabled us to customize products at a lower cost. Mass customization became the best option

for companies when it became possible to keep both marginal and fixed costs low (Cox-Alm

 4

(1999)). Thus, the emergence of complex products was largely enabled by the strategy of

mass customization.

The timeliness and relevance of the topic to be examined is underpinned by several

factors. In recent decades, an increasing number of researchers of economic psychology,

primarily, have supported the idea that consumer preferences are not stable, but are created as

a result of the task and the context during the decision-making process (Bettman, Luce,

Payne, 1998). This is most likely to occur in a decision-making context where a consumer

needs to make a complex or new decision (Bettman, 1979). This is partly in connection with

the theory of bounded rationality (Simon, 1955). An important statement of this theory is that

decision-makers have a limited capability to process information. Herbert Simon's theory

(1982) suggests that consumers possess utilities on the attributes level as well but due to their

limited capacity to process information they use or recall only a certain subset of attributes

during the decision-making process. In addition, consumers sometimes look for a satisfactory

decision rather than an optimal one (in terms of maximum utility) when making a choice.

Based on the different decision-making tasks or contexts, consumers “activate” different

subsets, and therefore we many times can observe preference reversal or instability. Simonson

(2008) and Kivetz et al. (2008) found that there are more stable and less stable preferences,

which are based on inherent preference or disposition. Consequently, a major direction for

future research will be to identify the preferences that are construed as the decision is made

and those what are based on inherent preference or disposition. Kivetz et al (2008) emphasize

that stable attributes identified in a decision problem are not necessarily inherent preferences.

They may be stable only because they have been construed in the same context.

The increased complexity of products poses new challenges to researchers in the

exploration of consumer preferences. This is partly due to the fact that the methods used

earlier to explore consumer preferences related to product attributes – including conjoint

analysis or the self-explicated method – can hardly or not be used to explore preferences

related to complex products. For this reason, in recent years, focus shifted to the improvement

of these methods to make them suitable to explore preferences related to a large number of

complex product attributes and/or products with complex features (Netzer, Srinivasan, 2011,

Park et al., 2008; Scholz et al, 2008).

These studies primarily concentrate on resolving technical problems caused by

complexity, to make them capable of handling a large number of attributes. The methods,

however, eliminated the other phenomenon triggered by complexity, namely the instability of

 5

consumer preferences. In my doctoral dissertation, particular attention is paid to the study of

factors affecting the stability of consumer preferences.

The two approaches mentioned above, conjoint analysis and the self-explicated method,

are based on the basic assumption of the classical utility theory that consumers have stable

and coherent preferences. Many studies conducted in the past decades on economic

psychology have confirmed that consumer preferences are not stable. This was demonstrated

primarily by preference reversal. Research showed that the stability of preferences is

influenced by a number of factors, such as the context (Tversky, Kahneman, 1980), the goals

(Bettman, Payne & Luce, 1998), and the experience (Hoeffler, Ariely, 1999). In my

dissertation, I consider it important to examine how the findings of economic psychology

concerning preference stability and the nature of preferences can be applied and integrated

into the measurement of consumer attribute preferences.

2. RESEARCH OBJECTIVES AND HYPOTHESES

In my dissertation I tried to link the approaches of two disciplines. I approached the

problem of measuring product attribute preferences from a new perspective, from economic

psychology and the related idea of preference instability. I examine the problem of measuring

the preferences related to product attributes from a marketing research perspective as well and

focus on new challenges raised in connection with the complexity of products.

The figure below shows the theoretical model developed based on the available literature.

As products became more complex, the number of attributes and variants increased which,

partly owing to the limited capacity of decision makers to process information, makes it

difficult for the consumers to fully evaluate every alternative. When weighing alternatives, the

development of preferences is affected by what decision-making strategy a consumer chooses.

Consumers do not always “consider” all possible attributes and characteristics in the

evaluation and a number of factors (effort, goals, time constraints, etc.) can influence what set

of attributes are involved in the decision-making process. However, the perception and

stability of preferences is always dependent on the context in which a decision-maker has to

express his or her preferences. The consumer’s individual characteristics, product-related

attitudes and the characteristics of the decision will also affect the stated preferences.

 6

Source: edited by the author

Taking the above model as a starting point, my doctoral dissertation aims to examine

the stability of consumers’ product attribute preferences: on the one hand, I look into whether

there are any significant differences in the stability of consumer preferences on a product

attribute level, and on the other, I wish to explore what factors influence stability in terms of

attributes and features. I measure stability in an experiment integrated into a longitudinal

study along the same context.

In the first group of our research hypotheses, we examined whether there is a

significant difference between the stability of the attributes and the stability of the

preference types (primary preference, secondary preference, and non-preference). The

hypotheses related to this question are as follows:

Hypothesis 1: There is a significant difference between the stability of different attributes.

Hypothesis 1.1. There is a significant difference between the total preference stability

of different attributes.

Hypothesis 1.2. There is a significant difference between the stability of the different

types preference attributes (primary preference, secondary preference

and non-preference).

Hypothesis 1.3. There is a significant difference in the number and type of attributes

mentioned in the spontaneous and the aided phase.

The other group of the hypotheses examined what factors influence the individual

differences in the stability of these attributes. We divided the factors into four categories

 7

to examine the stability of preferences: based on the criteria linked to the decision, the task,

the product and the respondent’s personality.

Hypothesis 2: Some decision-related factors (proximity of the decision, importance of

the decision) positively influence the preference stability of the individual

attributes.

Hypothesis 2.1 The preferences concerning the product attributes of those who are

closer in time to a real decision are more stable than the preferences

of those for who this decision is currently not relevant. Thus, the

proximity of the decision positively influences the preference stability

of the individual attributes.

Hypothesis 2.2. The importance of the decision positively influences the preference

stability of the individual attributes.

Hypothesis 3: Some factors related to a specific product (presumed informedness,

degree of involvement, brand loyalty) positively influence the preference

stability of the individual attributes.

Hypothesis 3.1 The preferences of respondents who declare themselves more

informed are more stable than the preferences of those who are less

informed. Thus, presumed informedness positively influences the

preference stability of the individual attributes.

Hypothesis 3.2 The preferences of respondents who are more involved with a product

are more stable than the preferences of those who are less involved.

Thus, the degree of involvement positively influences the preference

stability of the individual attributes.

Hypothesis 3.3 Brand loyalty positively influences the stability of brand preferences.

Hypothesis 4: Some factors related to a consumer’s personality (risk avoidance,

willingness to pay) positively influence the preference stability of the

individual attributes.

Hypothesis 4.1 The preferences of respondents who have a risk-avoiding attitude

during a purchase are more stable than the preferences of those who

like taking risks. Thus, risk avoidance positively influences the

preference stability of the individual attributes.

 8

Hypothesis 4.2 The preferences of those who demonstrate a higher willingness to pay

during a purchase are more stable than the preferences of those who

would spend less on a particular product. Thus, willingness to pay

positively influences the preference stability of the individual

attributes.

Hypothesis 5: The perceived ease of the task (the identification of preferences) positively

influences the preference stability of the individual attributes.

Hypothesis 5.1 The preferences of those respondents who felt it easier to fill in the

questionnaire are more stable than the preferences of those who found

it difficult to complete the questionnaire. Thus, the subjective

perception of the ease of the task positively influences the preference

stability of the individual attributes.

Hypothesis 6: Consumers primarily have instable preferences with the attributes of

more complex products.

3. STRUCTURE OF THESIS AND THE METHODS APPLIED

To answer the above questions, my dissertation is divided into two major parts. The first

bigger part (Chapters 2.1, 2.2 and 2.3) presents the theoretical background of the processed

and researched topic, and the second part discusses three consecutive and complementary

primary studies and their findings.

In the first part of the theoretical overview, I discuss the approaches related to products and

product attributes. First, I describe the different types of attributes based on literature and then

I introduce the notion of a complex product and the reasons for its emergence.

In the second theoretical subchapter I discussed in detail the different concepts and the

interpretation of utility and preferences, and then I examine the factors affecting consumer

preferences. I look into the effect of context, the task, experience, and values on preferences

based on literature. I touch on the problems of preference stability, the different related

approaches and views in literature.

The third subchapter of the literature overview presents the basic methods used for

measuring the preferences related to product attributes and then it deals with the problems and

approaches arising due to complexity. Finally, the newly arisen or not fully solved problems

are outlined.

 9

After presenting the theoretical framework (see chapter 3), I present the theoretical

model of the series of primary research, the research questions and hypotheses that have

arisen. Here I describe the methodology of the three consecutive surveys. Chapter four

discusses the findings of the series of primary research where I examine the problems entailed

with measuring consumer preferences and preference stability. Finally, I evaluate the

hypotheses and formulate the theses of the dissertation based on my conclusions.

 Figure 1. Factors affecting the stability of preferences

Source: edited by the author

3.1 Research methodology

For this dissertation, three consecutive and complementary studies were conducted to

explore the system of consumer preferences and examine the stability of attribute preferences

(Figure 2).

Preference
stability

Decision-related:
Proximity of the

decision

Decision-related:
Importance of the

decision

Personality-
dependent:

Risk avoidance

Personality-
dependent:

Willingness to pay

The ease of the task
Product-dependent:

Presumed
informedness

Product-dependent:

Degree of
involvement

Product-dependent:

Experience

Product-
dependent:

Brand loyalty

 10

 Figure 2. Research design

Source: author’s own figure

In the first two studies, we chose the mobile phone as research object, as it seemed ideal

for our research from several aspects:

 it is a complex product with a large number of attributes

 the people involved in the research (students) possess such a product and have

experience with it.

For the third study, we chose a totally different, “average” product: yogurt.

For both products, we conducted qualitative research in the first step to assess consumer

preferences and perceptions in connection with the product. In the second research phase, we

used the experience gained in the in-depth interviews to develop the questionnaire for

quantitative research.

For all three studies, we used convenience sampling. The respondents in the sample were

college and university students aged 18-23.

We conducted our survey in two phases within our quantitative research using personal

interviews with a standardized questionnaire. In the two phases, we asked respondents the

questions relating to product attribute preferences two times with one week’s interval. This

 11

was to ensure that in addition to consumer preferences we could also examine the stability of

preferences.

After the descriptive statistical analyses, we analyzed the stability of attribute preference

and the effect of influencing factors using a t-test (paired t-test and ANOVA). In the analysis,

we pointed out the relationship between the attributes using multidimensional scaling.

The research was designed to measure the stability of consumer preferences related to

product attributes. The approaches presented in the theoretical part show that currently there

is no single position among researchers in economic psychology on the nature of consumer

preferences. On the one hand, the number of criteria examined in the exploration of the

factors affecting the development of preferences increased and although approaches have

been put forward to take into account and group these criteria, still no commonly accepted

point of view exists in literature. On the other hand, there is also no common position on how

preference stability should be judged (Bettman, Luce, Payne 1998, Simonson 2008 and

Kivetz, Netzer and Schrift; 2008, Bond, Carlson, Keeny, 2008), Warren, MCGraw, van

Boven, 2011)).

The starting point for the research concept was the preference concept formulated by

economic psychologists claiming that consumer preferences are context-dependent and often

developed/construed when a question is asked / a decision is made. It is the starting point for

classic empirical research methods (conjoint analysis and the self-explicated method), aimed

at identifying consumer preferences, that preferences are stable and that the researcher is

responsible for exploring them using an appropriate method. Since the above mentioned

methods do not take into account the possible instability of preferences, our research was

aimed to identify preferences and examine stability in a longitudinal study. Naturally, we are

aware, and this is also confirmed by the previously discussed theoretical foundations, that it is

a rather complex (if not impossible) task to fully explore consumer preferences, therefore we

have tried to set the goal to examine a narrower set of problems. Hence, the research objective

is to examine which product attributes/characteristics seem to be more stable and which

less stable within the same context rather than to examine stable and instable attribute

preferences in general. It was important to assume the same context because, as shown by

many studies in the listed literature, a change in the context may change the preferences of the

consumers.

In recent years, several studies were conducted in marketing using repeated

measure/repeated choice within the same context. Some of them looked at what marketing

 12

research tools can be used to make the responses more stable (Dolnicar, Rossiter, 2008), or

what proportion of aggregate data is reliable (Rungie, 2005, Dall’Olmo Riley et al. 1997).

Nevertheless, we consider it important to examine the stability of these preferences,

especially with regard to how the information on attribute stability can be used in marketing,

and whether we can say any more about consumer preferences than without this information.

The other objective is to examine what factors influence the stability of consumer preferences.

We have chosen two methods to measure consumer preferences: on the one hand, the

analysis of spontaneous responses (see research no. 1) and on the other a pre-compiled list of

attributes (aided response) (research no. 1, 2 and 3). When the list was compiled, the

attributes and characteristics of specific products were explored partly by gathering the

attributes of products available in the Hungarian market and partly through in-depth

interviews.

The preferences were examined in a complex manner by each product attribute to see with

what attributes the consumer has primary preference, secondary preference or non-preference.

The individual preferences were characterized for consumers as follows:

 primary preference – “I would choose this one, above all”

 secondary preference – “I might consider this one as well”

 non-preference – “I wouldn’t choose this one at all”

The respondents were given the opportunity to highlight the attributes that are unknown to

them, as with complex products there may be a number of attributes that a respondent did not

know before. They may not have established preferences.

To measure stability, respondents were asked to fill in two questionnaires: the first one

was a longer version, whereas in the second one they had to answer again certain questions

related to attribute preference. The time elapsed between two measurements ranged from one

week to one month. In the two interviews, the respondents had to answer questions on

preferences two times.

The same context means that we tried to arrange all circumstances so that they are

possibly identical at the time of the two measurements: on the one hand, they completed the

questionnaire on the same day of the week, at the same time of the day in the same

environment, on the other, the questions on attribute preference examined were identical as

well.

The goal outlined to the respondents was the same: If you had to choose a new product,

what attributes should it have?

 13

In addition, it was also important to examine whether there are any factors that influence

the stability of a given attribute. Based on several factors identified in literature, we examined

the relationships.

4. MAJOR FINDINGS OF THE DISSERTATION

Below I present my theses based on the objective of the dissertation, the hypotheses

made and the findings of primary research.

Thesis 1: The stability of preferences related to various product attributes is different;

there are attributes for which consumer preferences are more stable and

others for which they have less stable preferences.

Thesis 1 is in connection with hypothesis H1.1 which was examined in all three

surveys. In the first study, we examined attribute-level stability for spontaneously mentioned

mobile phone features and found that there is a significant difference between the attributes

spontaneously mentioned in the two phases. In the second and third research, we measured

preference stability for mobile phones and yogurt using a previously compiled (aided) list. In

both cases, we found attributes that were more stable or less stable than the average.

Thesis 2: The preferences identified in spontaneous and aided responses differ

significantly from one another in terms of the number and type of the preferred

attributes.

Thesis 2 is in connection with hypothesis H1.3 which was examined in the first

research. Research by Bond et al. investigated the decisive criteria of decision makers and

found that decision makers are only partially able to spontaneously reveal their preferences,

and that there is a significant difference between the attributes explored spontaneously and

with the list used in aided measurement. In our research, we applied their method to product

attribute preferences. Our findings support our hypotheses in which we assumed, based on the

findings of Bond et al. (2008), that we would find a significant difference between the type

and number of attributes mentioned in spontaneous and aided responses.

Thesis 3: Thus the distance in time of the decision significantly influences the preference

stability of the individual attributes.

We experienced the effect of decision proximity on the stability of attribute

preferences with two attributes. Those who bought their phone within a year, had significantly

 14

more stable preferences with respect to business and multimedia attributes than those who

bought their phone earlier.

Thesis 4: Product-dependent factors (informedness, degree of involvement, brand

loyalty) significantly influence the preference stability of the individual

attributes.

We examined the effect of product-related factors on the stability of product attribute

preferences in the second research (H3.2, H3.3, H3.4). Based on the findings, we can say that

those who feel more informed about mobile phones have significantly more stable preferences

with regard to camera options, basic, multimedia and business attributes. As for the degree of

involvement, we found that in terms of brand and business attributes those respondents who

were more involved with the product had more stable preferences. Therefore, this hypothesis

is considered accepted. Also, we found a significant relationship between brand loyalty and

the stability of brand preferences. Consequently, those who would choose the same brand of

mobile phone as their current one, have significantly more stable brand preferences than those

who would switch to another brand.

Thesis 5: The perceived ease of the task significantly influences the preference stability

of product attributes.

Thesis 5 is in connection with hypothesis H2.7 which was tested in the second

research. Based on the results we can say that with almost all attributes those who found it

easier to fill in the questionnaire, had more stable preferences, and for the business attribute

this difference was significant.

Thesis 6: Consumers do not primarily have instable preferences with the attributes of

more complex products, as attribute preferences may be more instable with a

less complex product as well.

Our research does not confirm that consumer preferences are unstable in terms of

preferences for complex products. We found a significant difference in the stability of

attribute preferences with not only the mobile phone but also with an average product such as

yogurt. This suggests that attribute complexity rather than product complexity can be

decisive.

Thesis 7: Methods used in marketing research for measuring attribute preferences, such

as the self-explicated method and conjoint analysis, do not examine the

 15

stability of preferences. In addition to the preferences stated by a consumer,

their stability provides new insights to understand consumer behaviour.

The findings indicate that there are differences in the stability of consumers’ product

attribute preferences. We observed significant differences in the stability of products with

similar average preference. This shows that it is worthwhile to examine preference stability,

as we can gain new information on the behaviour and preferences of consumers.

From a theoretical point of view, I consider it a valuable result to give an overview of

the theory, the definitions and the uncertainty surrounding the interpretation of preference

and preference stability. The approach of economic psychology that is different from the one

applied in classical economics has enriched the literature of economics with a number of new

findings. However, even among economic psychologists, no consensus exists about the nature

of preferences. To systematize these approaches and reveal contradictions, it is important to

set up a theoretical model.

Applying the findings of economic psychology regarding preferences and their

stability in marketing research / empirical research methodology is a new approach. In the

measurement of product attribute preferences, the methods of marketing research are based on

the classical economic approach. Therefore, I consider it important to integrate the findings of

the approaches relying on economic psychology into the methods of marketing research.

Although I had neither the intention, nor the possibility to entirely implement this in my

dissertation, I hope that my research will be a useful basis for other researchers interested in

this topic.

The findings of the quantitative research suggest that there is a significant difference

between the stability of specific product attributes and the preference stability of the

attributes. This was confirmed by the results of all three surveys.

Another new result was to point out that the preferences found in spontaneous and

aided responses differ significantly from one another in terms of the number and type of

preferred attributes.

Similarly, many factors affecting the stability of preferences influence attribute-level

preference stability. For the mobile phone, informedness and the proximity of the decision

affected the stability of individual attribute preferences the most. Those who consider

themselves more informed have more stable preferences in terms of the brand, or business,

basic and multimedia attributes. Those who bought their phone within a year, have more

stable preferences with respect to business and multimedia attributes. In contrast, this group

 16

has less stable preferences for the style attribute than those who bought their phone earlier. In

the case of yogurt, we found no significant influencing factor. This may partly be due to the

fact that we examined fewer influencing factors.

Methods used in marketing research for measuring attribute preferences, such as the

self-explicated method and conjoint analysis, do not examine the stability of preferences.

Another new result was to point out that in addition to the preferences stated by a consumer,

their stability provides new insights to understand consumer behaviour.

REFERENCES

BETTMAN, J. R. (1979). An Information Processing Theory of Consumer Research,

Reading, MA Addison-Wesley.

BETTMAN, J. R. – LUCE, M.F. – PAYNE, J. W. (1998). Constructive Consumer Choice

Processes, Journal of Consumer Research, Vol. 25, pp. 187–217.

BOND, S. D. – CARLSON, K. A. – KEENEY, R. L. (2008). Generating objectives: Can

decision makers articulate what they want? Management Science, 54(1), pp. 56–70.

COX, W. M. – ALM, R. (1998). The right stuff; America's move to mass customization,

Annual Report, pp. 3–26.

DALL’OLMO RILEY, F. – EHRENBERG, A. S. C. – CASTLEBERRY, S. B. –

BARWISE, T. P. – BARNARD, N. R. (1997). The variability of attitudinal repeat-rates,

International Journal of Research in Marketing, 14, pp. 437–450.

DAVIS, S. (1989). From future perfect: Mass customizing, Planning Review, 17 (2) 16}

p. 21.

DOLNICAR, S. – ROSSITER, J. R. (2008). The low stability of brand-attribute

associations is partly due to market research methodology, International Journal of

Research in Marketing, Vol. 25, No. 2 (June 2008), pp. 104–108.

HOEFFLER, S. – ARIELY, D. (1999). Constructing Stable Preferences: A Look into

Dimensions of Experience and their Impact on Preference Stabilit, Journal of Consumer

Psychology, 8 (2), pp. 113–139.

KIVETZ, R. – NETZER, O. – SCHRIFT, R. (2008). The Synthesis of Preference:

Bridging Behavioral Decision Research and Marketing Science, Journal of Consumer

Psychology, Vol. 18, Issue 3, July 2008, pp. 179–186.

NETZER, O. – SRINIVASAN, V. S. (2011). Adaptive Self-Explication of Multi-

Attribute Preferences, Journal of Marketing Research, 48, No. 1 (Winter 2011),

pp. 140–156.

PARK, Y. – DING, M. – RAO, V. R. (2008). Eliciting Preference for Complex Products:

A Web-Based Upgraded Method, Journal of Marketing Research, Vol. XLV (October

2008), pp. 562–574.

 17

RABIN, M. (1998). Psychology and Economics, Journal of Economic Literature,

Vol. XXXVI (March 1998), pp. 11–46.

RUNGIE, C. – LAURENT, G. – DALL'OLMO RILEY, F. – MORRISON, D. G. – ROY,

T. (2005). Measuring and modeling the (limited) reliability of free choice attitude

questions, International Journal of Research in Marketing, Vol. 22, Issue 3, September

2005, pp. 309–318.

SIMON, H. (1955). A Behavioral Model of Rational Choice, Quarterly Journal of

Economics, 69 (February), pp. 99–118.

SIMONSON, I. (2008). Will I like a medium pillow? Another look at constructed and

inherent preferences, Journal of Consumer Psychology, Vol. 18, Issue 3, July 2008, pp.

155-169.

SCHOLZ, S. W. – MEISSNER, M. – DECKER, R. (2010). Measuring Consumer

Preferences for Complex Products: A Compositional Approach Based on Paired

Comparisons, Journal of Marketing Research, Vol. XLVII (August 2010), pp. 685–698.

SZABÓ K. – HÁMORI B. (2006). Információgazdaság, Digitális Kapitalizmus vagy új

gazdasági rendszer? Akadémiai Kiadó, Budapest.

TVERSKY, A. – KAHNEMAN, D. (1981). The framing of decisions and the psychology

of choice. Science, 211 (4481), pp. 453–458.

WARREN, C. – MCGRAW, A. P. – VAN BOVEN, L. (2011). Values and preferences:

Defining preference construction. Interdisciplinary Reviews: Cognitive Science. Vol. 2,

Issue 2, March/April, pp. 193–205.

 18

PUBLICATIONS RELATED TO THE DISSERTATION

Books and book chapters (English)

VERES Z. - HLÉDIK E. (2012): Lifestyle and consumption based segmentation of Budapest

citizens, Proceedings of BBS (megjelenés alatt)

Books and book chapters (Hungarian)

VERES Z. - HLÉDIK E. (2009): Piackutatás a szolgáltató szektorban, in. A

szolgáltatásmarketing alapkönyve, 3. fejezet.:, 377-436. o., Akadémiai Kiadó, 2009

Articles and journals (English)

HLÉDIK E. (2012): Attribute Preference Stability for Complex Products, Marketing &

Menedzsment, 2012/ 1-2. 104.-112.

Articles and journals (Hugarian)

TOTTH G. - HLÉDIK ERIKA - FODOR M. (2011): Pálinkával kapcsolatos fogyasztói

percepciók és preferenciák elemzése kvalitatív kutatás eredményeinek tükrében

 Marketing & Menedzsment, 45. évf.2. 2011

HLÉDIK E. - TOTTH G. - FODOR M. (2011): Pálinka vásárlási döntést befolyásoló

tényezők, Marketing & Menedzsment, 45. évf.2. 2011

VERES Z. - ANDICS J. - HETESI E. - PRÓNAY SZ. - HLÉDIK E. - VAJDA B (2011).:

Regionális sajátosságok a fogyasztók szabadidős, vásárlási és márkapreferenciáiban,

Regionális innovációs képesség, versenyképesség és fenntarthatóság, SZTE

Gazdaságtudományi Kar Közleményei, 2011. (megjelenés alatt)

FODOR M.- HLÉDIK E. - TOTTH G. (2011): Fogyasztói vélemények és preferenciák a

pálinka piacán, Élelmiszer, táplálkozás, marketing, VII. évfolyam, 2011/1-2. 41.- 49.

Conference proceedings (International Conference, English)

HLÉDIK E. –VERES Z. (2010): Product Attribute Preferences and Stability for Complex

Products EMAC Regional Conference, Conference Proceeding, Corvinus University of

Budapest, September 23-25, 2010 Budapest, Hungary, ISBN: 978-963-503-419-2

HLÉDIK E. –VERES Z. (2009): Perception of product attributes and personal values: believe

what you see” or “see what you believe”?, MARKETING THEORY CHALLENGES IN

TRANSITIONAL SOCIETIES, 3rd International Scientific Conference, September 24th-

25th, 2009, Maribor, ISBN 978-961-6354-95-0, pp.93-99.

HÁMORNIK, B. P. – Józsa, E. – HLÉDIK, E. – LÓGÓ, E. (2012): Different approaches in

AOI designation to evaluate Information Search Processes on dairy product packages, 3rd

International Conference on Eye Tracking, Visual Cognition and Emotion - 25 & 26

October 2012

 19

Conference proceedings (Hungarian)

HLÉDIK E. - HÁMORNIK B. P. - LÓGÓ E. (2011): Joghurtok választásával kapcsolatos

fogyasztói preferenciák vizsgálata, Útkeresés és növekedés, Magyar Tudomány Ünnepe

2011, tudományos konferencia, 2011. november 10-11.

HLÉDIK E. (2011): Fogyasztói preferenciákat befolyásoló tényezők komplex termékek

esetén, Magyar Marketing Szövetség Marketing Oktatók Klubja 17. országos

konferenciája, 2011. augusztus 29-30., Pécs, ISBN 978-963-642-392-6; Multimédiás CD

kiadvány

TOTTH G. - HLÉDIK E. - FODOR M. (2011): Pálinkafogyasztási preferenciák a nők

körében, Magyar Marketing Szövetség Marketing Oktatók Klubja 17. országos

konferenciája, 2011. augusztus 29-30., Pécs, ISBN 978-963-642-392-6; Multimédiás CD

kiadvány

TOTTH G. - FODOR M. - HLÉDIK E. (2011): A fogyasztói szokások és a pálinka imázsának

megváltozása, kvantitatív és kvalitatív vizsgálatok tükrében, Erdei Ferenc VI. Tudományos

Konferencia „Válságkezelés a tudomány eszközeivel”, 2011. Augusztus 25. Kecskemét

HLÉDIK E. (2011): Fogyasztói termék-attribútum preferenciák komplex termék esetén

 BGF Magyar Tudomány Ünnepe 2010 "Merre tovább? (2011, DVD, megjelenés alatt)

TOTTH G. - FODOR M. - HLÉDIK E. (2011): A fogyasztói magatartás empirikus

vizsgálata a pálinkafogyasztók körében, BGF Magyar Tudomány Ünnepe 2010 "Merre

tovább? 2010. november 4.- 5. , ISBN 15588401 (megjelenés alatt)

HLÉDIK E. –VERES Z. (2009): Az attribútum percepció mérése – egy kutatási modul, MOK

2009 15. Jubileumi Országos Konferencia, Kaposvári Egyetem, 2009. augusztus 25-26.,

Kaposvár Multimédiás CD kiadvány, ISBN 978-963-9821-12-5

Other publications

Books and book chapters (Hungarian)

HLÉDIK E. – SZABÓ K. (2012): Egy innovációs felmérés tapasztalatai 155-241. o. In:

Hámori Balázs - Szabó Katalin: „Innovációs verseny.” Esélyek és korlátok, Aula Kiadó,

2012, 149-234. ISBN 978-963-339-037-5

HLÉDIK E. (2012): Vállalati jellemzők és attitűdök eltérő innovációs aktivitású cégekben.

 in: Hámori Balázs - Szabó Katalin: „Innovációs verseny.” Esélyek és korlátok, Aula

Kiadó, 2012, 235,-264. , ISBN 978-963-339-037-5

HLÉDIK E.(2012): Marketing innovációk és mérésük. in: Hámori Balázs - Szabó Katalin:

„Innovációs verseny.” Esélyek és korlátok, Aula Kiadó, 2012, 325-348., ISBN 978-963-

339-037-5

HLÉDIK E (2011): A budapesti kvantitatív kutatás eredményei, In. dr. Veres Zoltán (szerk):

Életstílus alapú fogyasztói szegmentumkutatás, tanulmánykötet, SZTE GTK Üzleti

Tudományok Intézete, Szeged, 2010, 141-174.o. ISBN: 978-963-306-071-1

 20

HLÉDIK E (2008): Egy szemiometriai modell és alkalmazási lehetőségei a gyakorlatban,

Kultúraközi párbeszéd az üzleti világban, BGF Tudományos Évkönyv 2008, 140-149. o.,

ISBN: 1558-8401

Conference proceedings (International Conference, English)

HLÉDIK E. –VERES Z. (2011): Lifestyle and consumption patterns in Hungary,

 EMAC (European Marketing Academy) 2011, 40th Conference, Ljubljana, Slovenia,

24-27th May, 2011. ISBN 987-961-240-211-2

VERES Z. – HLÉDIK E. – HACK-HANDA, J. (2012) :Lifestyle and consumption based

segmentation of Budapest citizens, MAGScholar Global Business Marketing and Tourism

Conference 2012, Széchenyi István University, Győr, 2012, május 29. – június 1.; ISBN

978-0-473-21245-2

Conference proceedings (Hungarian)

HLÉDIK E. –VERES Z. (2011): Budapesti lakosok fogyasztás és életstílus alapú

szegmentációja, BGF Magyar Tudomány Ünnepe 2010 "Merre tovább? Gazdaság és

társadalom, realitás és esély, DVD kiadvány, ISBN 1558-8401

HLÉDIK E (2010): Fogyasztás és életstílus vizsgálat budapesti lakosok körében, MOK2010

16. országos konferencia, 2010. augusztus 26-27., Budapest, CD ISBN 978-963-88943-1-1

