
SZENT ISTVÁN EGYETEM
Gödöllô

DOKTORI ÉRTEKEZÉS TÉZISEI

A mezôgazdasági és élelmiszeripari termékek piaci versenyképességének
egzakt áruismereti és lélektani tényezôi, értékítéletük befolyásolása marketing

eszközökkel

Készítette
Tomcsányi Péter

Gödöllô
2005

SZENT ISTVÁN EGYETEM
Gödöllô

DOKTORI ÉRTEKEZÉS TÉZISEI

A mezôgazdasági és élelmiszeripari termékek piaci versenyképességének
egzakt áruismereti és lélektani tényezôi, értékítéletük befolyásolása marketing

eszközökkel

Készítette
Tomcsányi Péter

Gödöllô
2005

2

A doktori iskola

megnevezése: Gazdálkodás- és Szervezéstudományok Doktori

 Iskola

tudományága: Gazdálkodás- és Szervezéstudomány

vezetôje: Dr. Szûcs István
 intézetigazgató, egyetemi tanár, a

 közgazdaságtudományok doktora

 SZIE Gazdaság- és Társadalomtudományi Kar

 Gazdaságelemzési Módszertani Intézet

Témavezetô: Dr. Lehota József
 intézetigazgató, egyetemi tanár,

 a közgazdaságtudományok kandidátusa

 SZIE Gazdaság- és Társadalomtudományi Kar

 Marketing Intézet

 Az iskolavezetõ jóváhagyása A témavezetõ jóváhagyása

3

TARTALOMJEGYZÉK

1. AZ ÉRTEKEZÉS AKTUALITÁSA, CÉLKITÛZÉSEI ÉS
 MÓDSZERTANA ...4
 1.1. Az értekezés elôzménye, aktualitása ..4
 1.2. Az értekezés célkitûzései ...5
 1.3. A kutatás módszertana ..5

2. AZ ÁRUELEMZÉS MÓDSZERÉNEK ELMÉLETI ÉS
 GYAKORLATI JELENTÔSÉGE, ALKALMAZÁSI
 TERÜLETEI A MEZÔGAZDASÁGI ÉS ÉLELMISZERIPARI
 TERMÉKEK VERSENYKÉPESSÉGÉNEK FOKOZÁSÁBAN9
 2.1. Érték és hasznosság ..9
 2.2. Az áruelemzés feladat-meghatározása, fôbb
 módszertani sajátosságai, alkalmazási köre és a
 továbbfejlesztés irányai ..9
 2.3. Az áruelemzés módszertanának gyakorlati
 alkalmazhatósága – primer kutatások ..12
 2.4. Értékszemlélet és stratégia ..15

3. AZ ÉRTEKEZÉS FÔBB MEGÁLLAPÍTÁSAI,
 EREDMÉNYEI, JAVASLATOK ..18
 3.1. Az áruelemzés módszertanára vonatkozó
 megállapítások ...18
 3.2. Az áruelemzés gyakorlati alkalmazásával,
 értékelésével kapcsolatos megállapítások19
 3.3. Az értekezés új eredményei – tézisek22

4. ÖSSZEFOGLALÁS / SUMMARY ...25

5. A SZERZÔNEK AZ ÉRTEKEZÉS TÉMAKÖRÉHEZ
 KAPCSOLÓDÓ PUBLIKÁCIÓI ..27

4

1. AZ ÉRTEKEZÉS AKTUALITÁSA CÉLKITÛZÉSEI ÉS MÓDSZERTANA

1.1. Az értekezés elôzménye, aktualitása

Az értékeken nyugvó marketing (value marketing) korszakában élünk. Rekettye
(2002) röviden így fogalmaz: Az ezredfordulóra elértünk az értékorientáció
korszakába. Akadémiai doktori értekezésében rámutat, hogy a 90-es évek
elejétôl mind az elméletben, mind a gyakorlatban ennek az új szemléletmód
kialakulásának vagyunk a tanúi. Kotler 2001-es budapesti elôadásán szintén
bizonyos pályakorrekcióra hívta fel a figyelmet, amelyet a fogyasztói igények,
sôt érdekek fokozott elôtérbe helyezésével magyarázott. A világviszonylatban
érezhetô trendek hatására – melyek a gazdaság szinte minden szektorában
fokozódó versenyt, telített piacokat, tudatosabb vásárlókat eredményeznek – a
fogyasztói problémamegoldást, szükségletkielégítést, értékteremést, hosszú távú
elégedettséget kell a középpontba helyezni, amelynek szemlélete, filozófiája
átszövi és determinálja a különbözô vállalati funkciókat, a cég teljes mûködését.

A megfelelô stratégia és magatartásformák kialakításához, viszont fel kell
tárnunk a fogyasztói érték és hasznosság mélyebb dimenzióit. Az összefüggések
modellezése bonyolult feladat, mert a hasznosság nem csupán a kifogástalan
termékminôséget jelenti, hanem számos lélektani, szociológiai, egészségügyi,
kényelmi, ízlésbeli, „megszokottsági” és végül még divatként ható tényezôket is.
A fogyasztói hasznosság mérhetôségét szubjektivitása miatt az ökonómia erôsen
megkérdôjelezi, míg az értékszemléletû marketing nem követhet eredményes
(termék) stratégiát a várható árarányokat megjelenítô értékítéletet befolyásoló
hasznosság becslése nélkül.

Ezen törekvés irányította a figyelmemet az 1994-ben angol nyelven
megjelent áruelemzés (goods analysis) néven – Tomcsányi Pál által – bevezetett
viszonylagos hasznosság számszerûsítô megközelítésének módszertanára.
Az eljárás alapfeltevése, hogy a hasznosság mértéke a két termék közötti
azon árarány, ami a fogyasztó (vásárló) értékítélete szerint elfogadható. Az
áruelemzés feladata, hogy a termékek, szolgáltatások tulajdonságainak és egyéb
ismérveinek elemzésével ezek hasznosságát „mérhetôvé”, számszerûsíthetôvé és
így összehasonlíthatóvá tegye.

5

1.2. Az értekezés célkitûzései

A dolgozat legfontosabb célkitûzései a következôkben foglalható össze.

1. Az áruelemzés szerepének, összefüggéseinek az értékeken nyugvó marketing
rendszerében történô bemutatása, illetve elméleti hátterének ismertetése
a közgazdasági kapcsolatainak (értékelméletek, hasznosságmodellezés)
elemzésével.

2. Az áruelemzés és a hasonló célt szolgáló eljárások párhuzamos elméleti
áttekintése, hasonlóságok és különbségek kijelölése, a módszerek
értékelése.

3. Az áruelemzés összetett módszerszintézisének áttekintése, az eljárás
egyszerûbb megértését célzó – tartalmilag és vizuálisan átstrukturált
– közvetítése és lehetôség szerint továbbfejlesztése.

4. Primer vizsgálatokon keresztül a gyakorlati alkalmazás lehetôségeinek
elemzése, értékelése, további felhasználási javaslatok megfogalmazása.

5. Az áruelemzés folyamatainak, eredményeinek a (termék) stratégiai
tervezésben, döntéshozatalban megjelenô szerepének széles körû vizsgálata
és kapcsolódási pontjainak definiálása és integrálása.

6. Az áruelemzés komplex rendszerének olyan összefoglaló értékelése,
amely egyaránt tartalmazza az elméleti háttér vizsgálatát, a gyakorlati
alkalmazhatóság tapasztalatait, a módszertani változtatásokat és
továbbfejlesztéseket, átfogó kritikát és javaslatokat. Az értekezés elsôdleges
célja, hogy kijelölje az áruelemzés általunk elképzelt helyét, szerepét és
jelentôségét az értékszemléletû termékmarketingben.

1.3. A kutatás módszertana

Az értekezés tárgyát alkotó termékek és szolgáltatások versenyképességét
leképezô áruelemzés módszertanának feldolgozása, elemzése és értékelése során
három fô módszertani pillérre támaszkodtam, amelynek vezérfonala az elôzetesen
kialakított kutatási tervemen is nyomon követhetô (1. ábra). A szekunder
ismeretekbôl kiindulva primer bizonyítás és alátámasztás mellett próbáltam a
kitûzött célokat megvalósítani, és új tudományos eredményeket elérni.

6

1. ábra. Többdimenziós kutatási alapmodell ábrázolása
(Forrás: Tomcsányi Péter 1998)*

1. A téma elméleti feldolgozásának alapját a kapcsolódó magyar és nemzetközi
szakirodalom elemzô áttekintése jelentette. Kutatásom során megpróbáltam
az adatok, megállapítások szisztematikus gyûjtésén, rendszerezésén és
ütköztetésén keresztül önálló véleményemet megfogalmazni.

a, A szekunderkutatás** alkotó (kreatív) változata az ismeretgazdálkodás,
ami a tárgykörben folyamatosan, vagy konkrét célra a szekunderkutatás
információit analitikusan elemzi, majd azokat kombinálva és szintetizálva
– részben heurisztikus módszerekkel – új (vagy bôvített) ismereteket

* A Tomcsányi hivatkozások megkülönböztetésének fontossága miatt azonos kezdõbetûjû keresztnevekbõl adódóan (Pál,
Péter) a saját esetemben mindig Tomcsányi Péterként jelölöm meg a forrást.
** Ez a fogalom lényegileg azonos a szekunder piackutatás más tudományágakra való kiterjesztésével, azaz egy tudományos
problémát már meglévô és hozzáférhetô (mások által közzétett vagy saját korábbi) információkkal írunk le és oldunk meg.

7

hoz létre. A kapcsolódó szakirodalom szisztematikus kutatása lehetôvé
tette számomra, hogy a rendezett információk folyamatos átnézése,
tanulmányozása, egybevetése és kombinálása, olyan mentális folyamatot
indítson meg, amely új (bôvített) ismeretek, és fogalmak alkotásához
vezettek. Az információk ily módon történô „bôvített reprodukciója”
révén nyert kutatási eredmények az ismeretgazdálkodásra, mint
módszerre támaszkodtak. A szekunder kutatásra alapozott megállapítások,
eredmények és az elméleti feltevések igazolására, bizonyítására, illetve
gyakorlati alkalmazhatóság továbbfejlesztése céljából számos primer
(empirikus) vizsgálatot végeztem. A vizsgálatok közül külön kiemelendô
a sörárpa minôségének értékelésével kapcsolatos szakértôi vélemények
leképezése, a sör és bor ízre vonatkozó sokrétû páros preferencia tesztje,
amelyet további kérdôíves felmérésekkel egészítettem ki, vagy a sörárpa
fajták közötti – esettanulmány jellegû – értékelési folyamat modellezése,
döntési táblázat segítségével.

b, Az adatok matematikai, statisztikai feldolgozását egyrészt az áruelemzés
módszerére az Országos Mezôgazdasági Minôsítô Intézetben kifej-
lesztett célprogramok segítségével végeztem, amelyek elkészítése az
áruelemzésben leírt algoritmusok alapján Palotás Imre nevéhez fûzôdnek.
További számítások, elemzések során felhasználtam Sváb (1981)
valamint Kindler és Papp (1977) könyveiben leírt különbözô statisztikai
módszereket (pl. Kendall féle W rangkonkordancia, Guilford skálán mért
agregált preferenciák, Spearman féle rangkorreláció, v egyetértési mutató
stb.)

c, Az említett módszereken kívül minden kutatás fontos része, hogy az
idôközben megszületô részeredményekrôl, gondolatainkról folyamatos
visszajelzést, bírálatot, kritikát, javaslatokat és megerôsítést kapjunk
környezetünkbôl, amelyet mérlegelés után figyelembe veszünk további
munkánk során. Meg vagyok gyôzôdve arról, hogy környezetünk
véleményét megismerve – természetesen nem feltétel nélkül elfogadva,
– mélyebb, a valóságnak és a társadalom igényeinek jobban megfelelô
értekezés születhet, ezért tudatosan igyekeztem a különféle forrásokból
érkezô észrevételeket gyûjteni, elemezni, és figyelembe venni. Külföldi
(Svájc, St.Gallen) tanulmányaim alatt megismerhettem a nyugati doktori
iskolák kutatásmódszertanát, a tudományos konferenciákon, elôadásokon
való részvételek alkalmából pedig a tágabb szakmai véleményeket.
A témavezetôvel, az intézet munkatársaival, professzorokkal történô
beszélgetések, viták során kellett átértékelnem egyes nézeteimet,
míg más tudományterületek mûvelôitôl a stílusra és közérthetôségre

8

vonatkozó jogos kritikát kellett elfogadnom. A rendszeres konzultációk
során mégis a legtöbb iránymutatást, a legkeményebb kritikát, a legtöbb
magyarázatot és támogatást szakmai nagyapámtól kaptam – és ahogy azt
a disszertációban is írtam – aki esetemben nem csak a tudományban az
öregapám.

9

2. AZ ÁRUELEMZÉS MÓDSZERÉNEK ELMÉLETI ÉS GYAKORLATI
JELENTÔSÉGE, ALKALMAZÁSI TERÜLETEI A MEZÔGAZDASÁGI ÉS
ÉLELMISZERIPARI TERMÉKEK VERSENYKÉPESSÉGÉNEK FOKOZÁSÁBAN

2.1. Érték és hasznosság

Az emberek gondolkodásában, a közgazdasági elméletekben, késôbbiekben
a marketingben mindig fontos szerepet játszottak az érték és a hasznosság
nehezen megfogható, bonyolultan definiálható fogalmai, kérdésfeltevései.
Nem véletlen, hogy ezen fogalmak folyamatosan az érdeklôdés, az elemzések
középpontjában állnak, mert mindazon cselekvések, motivációk mozgatórugói
„melyek a gazdaságunkat mûködtetik” jelentôs mértékben a hasznosság, az
emberi értékítélet problémakörében gyökereznek.

Az értekezés elsô részében részletesen áttekintettem, hogy az idô elôrehaladtával
miképp változott az értékrôl, hasznosságról alkotott kép a tudományban, beleértve
az ökonómiát és a marketinget is. Az elemzés során külön kitértem a hasznosság
és az ár kapcsolatára, az áruelemzés hasznosságértelmezésére, a fogyasztói
hasznosságstruktúrákra, a vásárlói döntések releváns összefüggéseire és a
fogyasztói hasznosságot befolyásoló további tényezôkre. Megállapítható, hogy a
nem, vagy csak részben algoritmizálható problémák megoldására növekvô igény
számos értékmeghatározó, problémamegoldó rendszer megszületését indukálta.
Vizsgálataim során a problémamegoldó módszerek újszerû csoportosítását és
értékelését végeztem el, illetve részletesen is foglalkoztam az áruelemzéshez
szorosan kapcsolódó néhány eljárás módszertanával.

2.2. Az áruelemzés feladat-meghatározása, fôbb módszertani sajátosságai,
alkalmazási köre és a továbbfejlesztés irányai

Az értekezés második részében részletesen tárgyaltam az áruelemzés
bonyolult fogalmait felépítô alrendszereket. A módszer fôbb összefüggései és
törvényszerûségei kivonatosan az alábbiakban foglalhatók össze.

Mint ahogy arra korábban utaltam, a hasznosság mértéke a két termék közötti
azon árarány, ami a fogyasztó (vásárló) értékítélete szerint elfogadható. Az
áruelemzés feladata, hogy a termékek szolgáltatások tulajdonságainak és egyéb
ismérveinek elemzésével ezek hasznosságát „mérhetôvé”, számszerûsíthetôvé és
így összehasonlíthatóvá tegye.

10

A megoldandó feladat tehát a hasznosság és a költség elfogadható becslése
konkrét esetekben, amennyire lehet az árat befolyásoló egyéb tényezôk hatásának
eliminálásával. Számos hasonló célú eljárás ismeretes. A legismertebb és talán
legelismertebb az értékelemzés.

Miles (1973) értékelemzése (value analysis) eredetileg inkább költség
megtakarításra irányult és „alkatrész” szemléletû volt: valamely termékfunkció
azonos, vagy jobb teljesítését, „olcsóbb” alkatrésszel (esetleg könnyebben
beszerezhetô anyaggal) oldotta meg. Ez a „funkcióelemzés” egy súlyozott
pontozás elvének megfelelô additív modellben, az egyes funkciók kedvezôbb,
gazdaságosabb megoldását elkülönítve kimutatva tette lehetôvé a termék
áttervezését.

A mezôgazdasági termények, élelmiszeripari termékek esetében a fogyasztói
hasznosság többnyire összhatásában érvényesül, másrészt funkciók helyett
mérhetô tulajdonságokra épül, amelyek egyenként nem is változtathatók meg
olyan könnyen, mint az ipari gyártmányok esetében. Így aztán a növény- és
állatfajták kísérleteken alapuló minôsítéséhez kialakított ökonómiai értékelés
is más követelményeket támasztott a módszerrel szemben. A legfontosabb
ezek közül az, hogy a fajta a terméke milyenségét, tulajdonságait meghatározó
biológiai „termelôeszköz”, tehát termelési tulajdonságait (hozam- és ellenálló-
képességét, igényességét stb.) együtt kell értékelni terméke hasznosságával.
Költsége ugyanakkor nehezen osztható szét a tulajdonságokra (funkciókra),
például a növénytermesztés mûvelési ráfordításai területre vonatkoznak, nem
termésegységre, az állattenyésztés termékeinek tulajdonságaira pedig nehezen
oszthatók el a takarmányozás költségei.

Talán megkockáztathatnánk azt a felvetést, hogy az áruelemzés rákényszerül (vagy
felemelkedik?) a kvázi „holisztikusabb” megközelítésekre, ahol „redukcionizmussal”
már nem tud a részletek részletesebb értékelésével elôbbre jutni.

Hogyan oldotta meg az áruelemzés ezeket a követelményeket? Emeljük ki
ezek közül most csak a legfontosabbakat.

A relatív kifejezés, a viszonyítás elve talán a legalapvetôbb. Mindent
valamihez (egy komparatív objektumhoz, például hasonló termékhez, sôt annak
egyik azonos tulajdonságához) viszonyítva arányszámmal fejez ki. A hasznossági
tényezôk összevonása ezért csak szorzatos formában képzelhetô el (arányszámok
egymásból nem vonhatók ki és nem adhatók össze) és a ráfordításoknak is
relatív összevont költség formájában kell megjelenni. Az összevont gazdasági
érték így dimenzió nélküli viszonyszám lesz, ami felfogható tôke (ráfordítás)
hatékonyságnak, az inkább megszokott tiszta jövedelem kifejezése helyett.

11

Az áruelemzésben a „kettôs viszonyítás elve” valósul meg: azaz hasznossági
tényezôket egyenként hasonlítjuk össze, majd összevont hatásukat osztjuk el az
összes ráfordítás ugyancsak relatív értékével.

A leglényegesebb azonban az, hogy csak közelálló, azonos szükségleteket
hasonló módon kielégítô termékek, szolgáltatások gazdasági értéke fejezhetô ki
az összehasonlító objektum gazdaságosságához viszonyítva. Az ilyen közelálló
termékek kereslet-kínálat ingadozása azonosnak (párhuzamosnak) tekinthetô,
így feltételezhetô, hogy árarányukat a fogyasztó (vásárló) túlnyomóan az észlelt
hasznosságuk (a saját értékítélete) arányában fogadja el.

Az ilyen „objektív” általános érvényû, egységes megítélésû (mert mindenki
számára ugyanaz a kedvezôbb) tulajdonságokon kívül, lehet a terméknek olyan
speciális jellege, ami az ízléstôl függôen kedvezôbb, vagy kedvezôtlenebb. Az
áruelemzés ezért alkalmazza a preferencia mérését és a kiegészítô hasznosság
figyelembe vételét is.

A speciális jelleg vonzereje, vagy a kereslet „divatja” olyan extrahasznosságot
eredményezhet, ami a termék objektív tulajdonságaiból következô
versenyképességét megnövelheti. (A versenyképességet kifejezhetjük ugyanis
a viszonyított hasznosság és relatív költségigény hányadosával: minél nagyobb
ez, annál alacsonyabb árszinten lehetünk nyereségesek, vagy lehet nagyobb a
profitunk.) Ha az ilyen gazdaságosság ökológiai (termôhelyi) okokra vezethetô
vissza, ez a régió (termôtáj) versenyképességét növeli, ami esetleg még a
származási hely jogi oltalmával is alátámasztható.

A mezôgazdaságban e mellett nagy jelentôségû a termelés ökológiai okokra
visszavezethetô elônye: a kisebb önköltség (ami akár ráfordítás megtakarításból
akár mennyiségi többlethozamból adódhat). Mindez, sôt még a piacközelség is
modellezhetô az áruelemzés módszerével, talán csak a jobb menedzsment és
marketing versenyképesség növelô hatása nem - hacsak ide nem számítjuk e
módszer alkalmazásából fakadó elônyöket.

Az áruelemzés tulajdonságokat, teljesítményeket vizsgál és hasonlít össze.
Ezeket elôbb „közös nevezôre” kell hozni, éspedig ökonómiai értelemben. Erre
szolgálnak a természettudományos paraméterek ökonómiai transzformációját
megvalósító formulák.

Az áruelemzés transzformált, majd összehasonlító objektumhoz viszonyított, a
hasznosságot kifejezô és szorzatosan összevonható tényezôit a relatív költséghez
kell viszonyítani. Különös probléma a relatív költségek arányszámként való

12

kifejezése: amit nehezít az, hogy a megvalósulás elôtt (ex ante) készül a
kalkuláció. A modell nemcsak az arányszámban való kifejezést oldja meg,
hanem egy rendkívüli könnyítést is lehetôvé tesz: egyedül a „módosuló”
(eltérô) költségeket figyelembe véve, azok természetes egységekben megadott
ráfordításai alapján is lehetôvé teszi ezt a számítást.

2.3. Az áruelemzés módszertanának gyakorlati alkalmazhatósága – primer
kutatások

A dolgozat harmadik részében az elméleti modellek, módszerek gyakorlati
alkalmazhatóságának lehetôségeit vizsgáltam. Bemutattam, hogy az áruelemzés
eredményeire épülô szintetizáló értékelés miképp összesíti a különbözô
tényezôket, mintát próbáltam állítani a bonyolult világunkat jellemzô soktényezôs
optimalizálás alapját képezô módszeres gondolkodásra, feladat feldolgozásra és
javaslat kidolgozásra. Számos kutatást végeztem el a termékfejlesztésben oly
fontos szerepet játszó emberi vélemények kvantifikálásával kapcsolatban. A bor
és sörfogyasztási preferenciákat több aspektusból is vizsgáltam.

Elsô piaci vizsgálatom során bor és sör páros preferencia tesztjét végeztem el
a minták egyidejû véletlen elrendezésû tálcás tálalásával, amelybe egy ellenôrzô
ismétlést építettem be. Az érzékszervi vizsgálatokba bor esetén 15, míg sör
esetén 18 személyt vontam be, a minták száma mindkét esetben 5 volt. A páros
preferencia vizsgálatot további kérdôíves megkérdezéssel egészítettem ki, ami
egyrészrôl az íz alapján történô áraránybecslésre irányult, másrészrôl azt próbálta
modellezni, hogy miképp változik a vizsgált személyek preferenciája a márkák
és a fogyasztói árak megismerése után. A konkrét adatokra való ismételt utalást
most nem részletezve, arra a következtetésre jutottam, hogy egy átlagos fogyasztó
ízpreferenciájában következetlen, amely arra utal, hogy érzékszervi úton nem tud
egyértelmûen különbséget tenni sör és sör (vagy azonos borfajták) között, ezért
egyéb tényezôknek, pl. a tudatában a márkáról élô képnek, a csomagolásnak, a
vásárlás céljának és az árnak kiemelt jelentôsége van.

Újabb vizsgálataimmal több, a témával kapcsolatos további kérdésre is
szerettünk volna választ kapni. Mennyire következetesek a minôsített borkóstolók?
Milyen jelentôsége van a borbírálatok során a borok sorrendjének?

A vizsgálataim során három egymást követô alkalommal (két különbözô
nap, ugyanabban az idôpontban és feltételek között) öt minôsített borbíráló a 20
pontos bírálati rendszerrel minôsített 30 chardonnayt. A résztvevôk nem tudták,

13

hogy a három alkalommal ugyanazt a 10 bort minôsítik egyszer eltérô, kétszer
azonos sorrendben. A vizsgálat második fázisában a 20 pontos bírálat elsô négy
helyezettjét elemeztem páros preferencia vizsgálat metódusa szerint.

A három bírálati szériában a 10 bor átlaga közel azonos volt. Ez jól mutatja,
hogy a bírálati szempontok elôzetes rögzítése és az egyes összetevôkre (íz, illat,
aroma, szín, összbenyomás) adható pontok behatárolása nagymértékben javítja a
minôsítés objektivitását, és a borok globális minôségének viszonylag egyöntetû
meghatározását.

A fentiek természetesen nem jelentik azt, hogy az egyes borokra vonatkozó
különbözô alkalmakkor tett értékelések ne különbözhetnének egymástól, akár
igen jelentôsen is.

Marketing szempontból fontos tanulság, hogy a borok piaci ára és 20 pontos
minôsítése között nem volt feltétlen összefüggés. Tehát nem mondható ki, hogy a
drágább bor jobb minôségû is egyben. E körülmény a borok piaci pozicionálásánál
számos, minôségen túli szempont figyelembevehetôségét is jelenti. Fontos
azonban hangsúlyozni, hogy mindez nem a minôség másodlagosságát jelenti,
hanem inkább azt, hogy a fogyasztó minôségképét a termékparaméterek mellett
számos járulékos tényezô is befolyásolja. Vizsgálataimból kitûnt továbbá, hogy
a borok megítélését jelentôsen befolyásolja a szervírozási sorrendjük.

Vizsgálati eredményeimet összegezve elmondható, hogy a borbírálatokon
gyakran alkalmazott különbözô pontozásos rendszerek, kellô számú bíráló
és bírálat esetén, alkalmasnak tûnnek a borok durva elôszûrésére, illetve a
legjobbak kiválasztására. Ezért, ahol a pontozásos módszert alkalmazzák,
ott az a gyakorlat tekinthetô szakmailag korrektnek, ahol mindazon borokat
kvalifikálják, (mondjuk aranyérmesnek), amelyek egy elôre rögzített pontszámot
elérnek. A pontozásos módszer azonban önmagában nem alkalmas a szervírozási
sorrendbôl adódó értékelési torzítások kiküszöbölésére. E hiba kivédésére a
páros összehasonlítás nyújtja a legjobb lehetôséget. Ezért a borbírálatokon a két
módszer kombinálásától várhatjuk a legjobb eredményt.

A terméktulajdonságok minôség-érték meghatározó szerepével kapcsolatban
(sörárpa minôsítés keretében) szakértôi vélemények leképezését végeztem páros
preferencia teszt segítségével.

A felmérésben a Gabonatermesztési Kutató Kht. sörárpanemesítése valamint
magyarországi sör és malátagyárak vettek részt (a kôbányai Dréher, a borsodi
Interbrew, a komáromi Heineken és a pécsi Szalon sörgyárak, valamint a
dunaújvárosi Albadomu és a nagykanizsai Soufflet maláta).

14

Kérdôíven a hazai viszonylatban a leggyakrabban figyelembevett 14 értékelési
tényezô összes lehetséges párosítását véletlenszerûen listáztam a preferenciák
lekérdezésére. A preferenciát az alábbi kérdés alapján kértem meghatározni:
„Két, csak a megadott tulajdonságokban különbözô tétel közül melyiket
választaná (természetesen azonos árat, és logisztikai feltételeket tekintve), ha az
egyiknél az egyik, a másiknál pedig a másik épp csak elégséges szintû, míg az
összes többi értékelési tényezô alapján kiválóak”.

A felmérés a reprezentáns hazai söripari cégek véleményét tükrözi, jól
értelmezhetô leképezését adva a sörárpa minôségét befolyásoló tulajdonságok
jelentôségérôl, a vélemények egyezésérôl és különbözôségeirôl. Ezek alapján
kitûnt, hogy a tulajdonságok fontosságát alapvetôen kétféleképpen ítélik meg.
A két rangsor az árpa fehérjetartalma, a maláta összes N-tartalma, a látszólagos
végerjedés, a Hartong szám és a diastatikus enzimaktivitás fontosságának
ellentétes megítélésére volt visszavezethetô.

Annak ellenére, hogy a felmérés segítségével árnyaltabban értelmezhetõ az
árpa söripari minôségének összetevôi, nem elhanyagolható az a tény, hogy a
kapott rangsorok és intervallumskálák nem a sörárpa tényleges minôségét, de
az errôl vallott nézeteket tükrözik. A kettô értelemszerûen nem feltétlenül esik
egybe, mivel a válaszolók a preferenciákat általában nem egy elvont minôségkép
alapján határozták meg, hanem a felhasználói problémásság szempontjából.

A fentiekbôl az is következik, hogy a kapott sorrendekbôl, intervallumskálákból
közvetlenül nem számszerûsíthetõ egy stabil, általános érvényû sörárpa
minôségmutatót. Sôt, a kitûzött cél, a nemesítés hatékony minôségfejlesztési
stratégiája is elhibázott lehet, ha kialakításánál a tulajdonságok rangszámait
mechanikusan értelmezzük.

A fentiek ellenére, a vizsgálat használhatóan közvetítette a söripar
minôségképét a nemesítés felé. Részint azzal, hogy feltárta az aktuális minôsítési
tendenciákat. Ugyanakkor azt is érzékeltette, hogy a minôsítési szempontok
erôsen körülményfüggôk és emiatt könnyen változhatnak. Eszerint a kialakítandó
nemesítési stratégiánál azt célszerû szem elôtt tartani, hogy a fontosabbként
rangsorolt tulajdonságok erôltetett javításánál hatékonyabb lehet a minimumban
levô tulajdonságok javítása, függetlenül a rangsorban elfoglalt helyüktôl. A
minimum szintek eliminálása olyan fontos lehet, hogy ennek megvalósítása
érdekében akár egy-egy fontosabb tulajdonságnál is érdemes lehet a minôségbôl
engedni (már persze, ha van mibôl). Az esettanulmánnyal azt kívántam bemutatni,
hogy a páros preferencia módszerrel történô értékelés hasznosan járulhat hozzá a
vizsgált példánkhoz hasonló fuzzy problémák kontúrosabb interpretálásához.

15

Az esettanulmány tehát a megismerési folyamat egy gyakori esetének tekinthetõ,
ami esetemben a konzisztenciák és inkonzisztenciák, valamint az egyetértések
és egyet nem értések (általánosabban fogalmazva: az összefüggésrendszer
ellentmondásosságának és a rendszertényezôk elégségességének) kimutatásával
a vizsgált rendszert az emberi gondolkodás számára kezelhetôbbé teszi.

Összefoglalva elmondható, hogy primer vizsgálatokon keresztül bizonyítottam
az áruelemzés elméletileg bemutatott legfontosabb módszereinek gyakorlati
alkalmazhatóságát, elemzésekkel rámutattam a kapcsolódó elméleti, gyakorlati
összefüggésekre és számos módszertani és a konkrét kutatáshoz kapcsolódó
megállapítást és javaslatot tettem.

2.4. Értékszemlélet és stratégia

A dolgozat negyedik részében bemutattam, hogy miképp tükrözôdik vissza
az értekezésben tárgyalt áruelemzés az általam képviselt értékeken nyugvó
marketing rendszerébe. Kifejtettem, hogy az ex ante hasznosságmodellezés, az
azonos választékegységbe tartozó versenytárs tükrében való dimenzió nélküli
viszonyszámban történô kifejezésmód, a tulajdonságok objektív és szubjektív
következményeinek módszeres vizsgálata, a stratégiai termékdöntések hatékony
támogatása, az értékvezérelt összetett rendszeréhez való illesztési kompatibilitása,
a kiegészítô hasznosság értékelés csak néhány olyan ismérv, amely aláhúzza-
e módszer fokozódó jelentôségének szerepét abban a világviszonylatban is
érzékelhetô trendben, amely a fokozódó verseny, telített piacok, tudatosabb
vásárlók hatására a fogyasztói problémamegoldást, szükségletkielégítést,
értékteremtést, hosszú távú elégedettséget helyezi a középpontba, amelynek
szemlélete, filozófiája átszövi és determinálja a különbözô vállalati funkciókat,
a cég teljes mûködését.

Az áruelemzés termékstratégiai vonatkozásai során bemutattam az áruelemzés
és a marketing gondolkodás és a stratégiai hiearchia általam elképzelt rendszerét
(2. ábra) és részletesen kifejtettem az áruelemzés folyamatai, adatai és a
különbözô termékstratégiai megfontolások között húzódó összefüggéseket (1.
táblázat).

16

Saját terméke Versenytárs
terméke

A termékek fogyasztói érték
centrikus komplex vizsgálata és
értékelése áruelemzéssel

Egyéb
módszerek

Marketing termékstratégiai döntések
Egyéb eszköz
strat. döntések

Marketing (alap) stratégiai döntések
Egyéb
funkcionális
strat.
döntések

Üzletági stratégia
Egyéb
üzletágak
strat.döntései

Küldetés, Misszió (MIT) Hogyan

Á
lta

lá
no

s s
ze

m
lé

le
t,

fil
oz

óf
ia

, m
eg

kö
ze

lít
és

m
ód

Vállalati stratégia

2. ábra. Az áruelemzés és a „marketinggondolkodás” megjelenése a stratégiai
hiearchiában (Forrás: Tomcsányi Péter - doktori értekezés)

17

1. táblázat. Az áruelemzés termék stratégiai vonatkozásai

Áruelemzés elemzô folyamata adatai,
és számított értékei

(Termék) stratégiai megfontolás típusa Miben segít

Választéki ismérvek felismerése
az összehasonlító “C” komparatív

objektum meghatározása

1, Helyzetelemzés Adatokat biztosít

2, Versenytárselemzés, azonosítás Adatokat biztosít

3, Termékfejlesztés
Választék mélységének/ szélességének

becslésében segít
Új termékötletek

4, Alapstratégia (Ansoff) kijelölés
Diverzifikációs motívumok

feltárásában

Hasznosságot kifejezô tulajdonságok
kiválasztása

1, Termékfejlesztés Preferenciák kijelölésében

2, Kommunikáció Érvrendszerhez adatokat biztosít

3, Fogyasztói magatartáskutatás
Objektív és szubjektív tények teljes
körû figyelembe vételével adatokat

biztosít

Hasznosságot kifejezõ tulajdonságok
naturális értékeit “hasznosságra”

transzformáló modelljei, folyamata

1, GYELV elemzés
Adatokat biztosít (pl. preferencia

vizsgálatokkal összefüggéseket tár fel)

2, Termékfejlesztés Márka érték összetevôinek modellezése

Hasznosság költségstruktúrálás 1, Termékfejlesztés

Fejlesztési irány meghatározása.
Hasznosság / költség struktúra

megváltoztatása, versenyképesség
növelése

Hasznosság / ár arányának
meghatározása

1, Termékpozicionálás
Adatok, ismérvek a versenytárshoz

képest (“megkülönbözetés” lehetséges
változatai)

2, Észlelési térképek
Tulajdonságok értékelésén alapuló

érvelési térképek

3, Termékszerkezet váltás irányának, mértékének meghatározása

4, Teljesítménygörbék
Hasznosság / ár / költség
összefüggésének feltárása

5, Termékkoncepciók
Terméktulajdonságok és

hasznosságuk közötti választás segít a
termékkoncepció kialakításában

(Forrás: Tomcsányi Péter - doktori értekezés)

18

3. AZ ÉRTEKEZÉS FÔBB MEGÁLLAPÍTÁSAI, EREDMÉNYEI, JAVASLATOK

3.1. Az áruelemzés módszertanára vonatkozó megállapítások

1. Az áruelemzés legösszetettebb transzformációs modelljének számítási
algoritmusát a naturális korrigáló határértékek bevezetésével
továbbfejlesztettem. A módszertani újítás lényege, hogy a
kompenzatórikusság (átlag feletti és alatti ismérvek egymást kioltó,
elfedô hatása) feloldását célzó, a súlyszámértékek megnövelését kijelölô
határértékek meghatározására a valóságot jobban megközelítô fogalmak
bevezetését és a számítási algoritmusba való integrálását végeztem el.
Véleményem szerint a kompenzatórikusság kiküszöbölésére tett módszertani
javaslatom más súlyozott pontozási eljárásokon alapuló értékelemzô és
hasznosságmodellezô módszerek esetében is segítséget nyújthat a valós
értékstruktúrák pontosabb feltárásában.

 Az áruelemzés összhatásokból kiinduló, tulajdonságokat vizsgáló,
költséghányadokon alapuló megközelítése módszertanilag nehézzé
teszi a termékek (szolgáltatások) költség és hasznosság struktúrájának
szisztematikus összehasonlítását. A probléma feloldására olyan módszert
dolgoztam ki, amely kiemeli azon költségelemeket, ahol valószínûsíthetô az
esetleges költség-haszonhatás aránytalanság, így módszertanilag bonyolult
tulajdonság-költség-haszonhatás elemzéseket csak néhány esetben
szükséges elvégezni. Az eljárást költség-hasznosság struktúraelemzésnek
neveztem el. A költség-hasznosság struktúraelemzés lényege, hogy minden
olyan módosuló költségelem összhasznosságra gyakorolt hatását részletesen
elemezni kell, amelyben a két összehasonlított termék költségaránya
– jelentôs költségrészesedés mellett – szembetûnôen eltér az összevont
költségarányuktól.

2. Az értekezés tárgyát képezô áruelemzés és kapcsolódó tudományterületek
szisztematikus irodalomkutatása lehetôvé tette, hogy a rendezett információk
folyamatos átnézése, tanulmányozása, egybevetése, kombinálása olyan
mentális folyamatot indítson meg, amelyek új ismeretek, felismerések
alkotásához vezettek. Tomcsányi (1966) a szekunder kutatás ezen önálló a
szellemi alkotást elôsegítô formáját kutatói ismeretgazdálkodásnak nevezi.
Az értekezésben az információk bôvített reprodukciója során három új
módszertani fogalom (a, b, c) bevezetését javasoltam.

19

a, A problémamegoldó módszerek újszerû csoportosítását és értékelését
vezettemk be. Az általam javasolt rendszerezés kulcsa a logikai háló
felvetésében rejlik, amely az építôelemek speciális összerendezésével
képzett pozitív szinergia alapján problémafókuszált eljárásmódot kínál.
Az elemzett módszerek a vizsgálati cél (adatnyerés, analizáló értékelés,
szintetizáló értékelés) a megközelítés módja (eljárás, eljárás kombináció,
logikai háló) és a kifejezés formája (algometrikus, mentális, algomentális)
szerint kerültek értékelésre. Véleményem szerint ezen újszerû fogalmak
bevezetésével sikerül a „tudományos munkaeszközeink” kutatási
szempontból hasznos, jól áttekinthetô struktúráját létrehozni, amely
segítséget nyújt a leghatékonyabb eszközök kiválasztásában és a kutatási
folyamat módszertani kockázatának minimalizálásában.

b, Az áruelemzés döntés-elôkészítô és támogató funkciójának és értékelés
összefüggéseinek tárgyalásakor általánosságban kitértem az elônyök-
hátrányok összefüggéseinek rendszerezett számbavételét, szintetizáló
értékelését és a megoldási javaslatok megfogalmazását kísérô módszeres
gondolkodás heurisztikus összefüggéseire. Többek között bevezettem a
vizuális kutatástámogató absztrakt szimbolikák fogalmát, tipologizáltam a
vizuális heurisztikumokat, bemutattam az analogikus problémamegoldás
általános modelljét. Véleményem szerint az ismertetett modellek segítenek
(a kutatóknak és a gyakorlati szakembereknek egyaránt) a módszeres
gondolkodás, feldolgozás és javaslat kidolgozás összefüggéseinek
megismerésében.

c, A tudományos eredmények értékelésének, kérdésfelvetéseinek
tárgyalása során a tudományos vagy kutatási cél a dekódoló rendszer és a
célközönség összefüggéseinek vizsgálatával és modelljének felállításával
segítség nyújtható egy, a kutatásokat gyakran kísérô nehézség pontosabb
interpretálásában és a megoldási irányvonalak kijelölésében.

3.2. Az áruelemzés gyakorlati alkalmazásával, értékelésével kapcsolatos
megállapítások

1. Nagy hangsúlyt fektettem az áruelemzés komplex folyamainak egyszerûbb
megértésére, vizuálisan átstrukturált bemutatására. A következô esetekben
az eltérô interpretálás mind a formai (vizuális), mind a tartalmi elemekre
kiterjedt:

20

a, A költségelemzés, az értékelemzés, az áruelemzés és a benchmarking
összehasonlítása.

b, Az áruelemzés általános folyamatának vizuális modellje.

c, A transzformációs formulák határozókulcsának modellje.

d, Komplex haszonhatás index számítási algoritmusának folyamatábrája.

e, Költség-hasznosság struktúraelemzés elvi modellje.

f, Páros preferencia teszt elméleti lépéseinek és kapcsolódási pontjainak
folyamatábrája.

g, Az áruelemzés és a marketinggondolkodás megjelenése a stratégiák
hierarchiájában – ábra.

h, Az áruelemzés termékstratégiai vonatkozásai – mátrix.

2. Primer vizsgálatokon keresztül bizonyítottam az áruelemzés elméletben
bemutatott legfontosabb módszereinek gyakorlati alkalmazhatóságát, és
elemzésekkel rámutattam összefüggéseikre. A tartalmi megállapítások
mellett, módszertani javaslatként kitértem a hatótényezôk linearizált
strukturálására és duális interpretációjára.

a, Döntési táblázat gyakorlatban történô használatára a Scarlet és a Marézi
sörárpafajták termelôi szempontból történô értékelését végeztem
el. A vizsgálat során kiemeltem és példával illusztráltam, hogy a
különbözô elméleti modellek némi változtatás, átalakítás nélkül nehezen
alkalmazhatók egy speciális gyakorlati problémára, így azok magas
szintû adaptálása a kutató feladata.

b, A vélemények alapján történô áruértékelésre különbözô mintákon sör
és borfajták páros preferencia vizsgálatát végeztem el, melyet további
kérdôíves vizsgálatokkal egészítettemk ki. A páros preferencia vizsgálat
eredményei jól modellezték a döntéseink hátterében álló tényezôket,
amely összefüggések ismerete nélkülözhetetlen a termékfejlesztésben és a
termékmarketingben. A vizsgálat mind a páros preferenciateszt gyakorlati
alkalmazhatóságát, mind a vélemények alapján történô haszonhatás
becslés termékértékelésben betöltött jelentôségét bizonyította.

21

c, Számos hasznosságmodellezô és értékelemzô eljárás módszertani
hátterében a súlyozott pontozási eljárások állnak. A súlyozás az összevonás
fontos momentuma, mert a tényezôk eltérô jelentôségét ezen keresztül
fejezzük ki. A sörárpa minôségét meghatározó tulajdonságok szakértôi
véleményezésen alapuló értékelését és súlyozását a páros preferencia
módszerével végeztem el. A vizsgálatok során megállapítottam, hogy
az áruelemzés szerinti terméktulajdonságok súlyozása páros preferencia
teszttel valósan értékeli a terméktulajdonságok szerepét a minôség
kialakításában.

3. Az áruelemzés termékstratégiai összefüggéseinek tárgyalásakor
meghatároztam a vállalati stratégiák hierarchiájában elfoglalt helyét, és
részletesen elemeztem az áruelemzés (termék) stratégiai vonatkozását.
Egyértelmû kapcsolatot állítottam fel az áruelemzés folyamatai, adatai,
részeredményei és a stratégiai megfontolások típusai között, ahol konkrét
példákkal definiáltam az összefüggés jellegét.

4. Az áruelemzés összefoglaló értékelésekor megállapítható, hogy az ex
ante hasznosságmodellezés és az erre épülô termékstratégiai tervezés
olyan újszerû megközelítését vázolja fel, amely az értékeken nyugvó
marketing egyik legmagasabb szintû komplex rendszere. Az áruelemzés
olyan egységes rendszer, amely az elméleti megalapozottság mellett az
adatgyûjtés, a feldolgozás az értékelés és a hasznosítás teljes folyamatát
átöleli, de teljes körû elemzéseket a módszer sajátosságaiból adódóan
elsôsorban a mezôgazdasági és élelmiszeripari termékek esetében tudunk
elképzelni. Kijelenthetô, hogy az ipar, vagy a szolgáltatások területén más
módszerekkel kiegészítve fontos részkutatásokat tesz lehetôvé. Véleményem
szerint bonyolultsága és sokrétû módszerszintézise széles körû gyakorlati
elterjedésének jelentôs gátat szab, mert számos esetben racionálisabb
lehet egy módszertanilag megkérdôjelezhetô eljárást alkalmazni, ha az a
gyakorlatban – jelentôs költség (ráfordítás) megtakarítás mellett – kielégítô
eredményeket biztosít. Visszacsengenek – egy metodikai könyvben idézett
– Morroney szavai: „nem az a kérdés melyik a tökéletesebb, hanem melyik
az elegendô.”

22

3.3. Az értekezés új eredményei – tézisek

1. A kritikus minimumokkal és maximumokkal korrigált komplex
haszonhatás index számítási algoritmusát a naturális korrigáló határértékek
fogalmának bevezetésével és a számítási algoritmusba implementációjával
továbbfejlesztettem, amelynek eredményeként a korrigáló határértékek
kijelölésének megoldása a valóságot sokkal pontosabban modellezi.

 Bevezettem a költség-hasznosság struktúraelemzés módszertanát,
amelynek segítségével jelentôs ráfordításokat megtakarítva, egyértelmûen
kijelölhetjük azon tényezôket, ahol a módszertanilag bonyolult tulajdonság-
költség-haszonhatás elemzéseket végre kell hajtani.

2. Az értekezés során három új módszertani fogalom bevezetését javasoltam:

a, A logikai háló fogalmának felvetésével a problémamegoldó módszerek
újszerû csoportosítását és értékelését vezettem be, amely segítséget nyújt
tudományos eszközeink kiválasztásában.

b, A heurisztikus problémamegoldó gondolkodás területén bevezettem a
vizuális kutatástámogató absztrakt szimbolikák fogalmát, tipologizáltam a
vizuális heurisztikumokat, bemutattam az analogikus problémamegoldás
modelljét, amellyel segítség nyújtható a módszeres gondolkodás,
feldolgozás és javaslat kidolgozás összefüggéseinek megismeréséhez.

c, Felállítottam a tudományos, vagy „kutatási cél – dekódolórendszer
– célközönség” összefüggéseit bemutató modellt, amely segítséget nyújt
az eredmények megfelelô interpretációjához.

3. Az áruelemzés komplex folyamatának egyszerûbb megértését, gyakorlati
alkalmazhatóságát és továbbfejlesztését célzó eltérô vizuális és tartalmi
bemutatást eszközöltem, számos modell esetében. Primer vizsgálatokon
keresztül bizonyítottam az áruelemzés elméletileg bemutatott legfontosabb
módszereinek gyakorlati alkalmazhatóságát, és elemzéseimmel rámutattam
összefüggésekre. További általános módszertani javaslatok mellett
(hatótényezôk linearizált strukturálása, duális interpretálás) számos
megállapítást, javaslatot tettem a konkrét vizsgálati cél, vagy terület
vonatkozásában.

23

4. Egyértelmû és újszerû (példákkal is alátámasztott) kapcsolatot állítottam fel az
áruelemzés folyamatai, adatai, részeredményei és a stratégiai megfontolások
között.

 Az áruelemzés összefoglaló értékelésénél megállapítható, hogy a módszer az
ex ante hasznosságmodellezés és az erre épülô (termék) stratégiai tervezés
olyan újszerû megközelítését vázolja fel, amely az értékeken nyugvó
marketing egyik legmagasabb színtû komplex rendszere. Az áruelemzés
összetett módszerének gyakorlati alkalmazását a mezôgazdasági és
élelmiszeripari termékek esetében ajánlom, míg az ipar vagy a szolgáltatások
területén csak más módszerek kiegészítéseként, illetve részkutatások
elvégzéséhez tartom megfelelônek.

24

25

4. ÖSSZEFOGLALÁS

Az értékeken nyugvó marketing (value marketing) korszakában élünk.
A világviszonylatban érezhetô trendek hatására a fogyasztói problémamegoldást,
szükségletkielégítést, értékteremtést, hosszú távú elégedettséget kell a középpontba
helyezni, amelynek szemlélete, filozófiája átszövi és determinálja a különbözô vállalati
funkciókat, a cég teljes mûködését.

A megfelelô stratégia és magatartásformák kialakításához, fel kell tárnunk a fogyasztói
érték és hasznosság mélyebb dimenzióit. Az összefüggések modellezése bonyolult
feladat, mert a hasznosság nem csupán a kifogástalan termékminôséget jelenti, hanem
számos lélektani, szociológiai, egészségügyi, kényelmi, ízlésbeli, „megszokottsági” és
végül még divatként ható tényezôket is.

Ezen törekvés irányította a figyelmemet az 1994-ben angol nyelven megjelent
áruelemzés (goods analysis) néven – Tomcsányi Pál által – bevezetett viszonylagos
hasznosság számszerûsítô megközelítésének módszertanára.

A dolgozat célkitûzései közül kiemelendõ az áruelemzés szerepének, összefüggéseinek,
az értékeken nyugvó marketing rendszerében történõ bemutatása, a hasonló célt szolgáló
eljárások párhuzamos elméleti áttekintése, az áruelemzés összetett módszerszintézisének
elemzése, illetve primer vizsgálatokon keresztül a gyakorlati alkalmazás lehetõségeinek
vizsgálata. Az értékelés elsõdleges célja, hogy kijelölje az áruelemzés általam elképzelt
helyét, szerepét és jelentõségét az értékszemléletû termékmarketingben.

A téma elméleti feldolgozásának alapját a kapcsolódó magyar és nemzetközi
szakirodalom elemzô áttekintése jelentette. A szekunder kutatásra alapozott
megállapítások, eredmények és az elméleti feltevések igazolására, bizonyítására, illetve
gyakorlati alkalmazhatóság továbbfejlesztése céljából számos primer (empirikus)
vizsgálatot végeztem. Az adatok matematikai, statisztikai feldolgozását egyrészt az
áruelemzés módszerére az Országos Mezôgazdasági Minôsítô Intézetben kifejlesztett
célprogramok segítségével végeztem. További számítások, elemzések során
felhasználtam Sváb (1981) valamint Kindler és Papp (1977) könyveiben leírt különbözô
statisztikai módszereket.

Az értekezés elsô részében részletesen áttekintettem, hogy az idô elôrehaladtával
miképp változott az értékrôl, hasznosságról alkotott kép a tudományban, beleértve
az ökonómiát és a marketinget is. Ezt követõen részletesen tárgyaltam az áruelemzés
bonyolult fogalmait felépítô alrendszereket. A dolgozat harmadik részében az elméleti
modellek, módszerek gyakorlati alkalmazhatóságának lehetôségeit vizsgáltam.
Bemutattam, hogy az áruelemzés eredményeire épülô szintetizáló értékelés miképp
összesíti a különbözô tényezôket, mintát próbáltam állítani a bonyolult világunkat
jellemzô soktényezôs optimalizálás alapját képezô módszeres gondolkodásra,
feladat feldolgozásra és javaslat kidolgozásra. Számos kutatást végeztem el a
termékfejlesztésben oly fontos szerepet játszó emberi vélemények kvantifikálásával

26

kapcsolatban. Az értekezés negyedik részében rávilágítottam, hogy miképp tükrözôdik
vissza az értekezésben tárgyalt áruelemzés az általam képviselt értékeken nyugvó
marketing rendszerébe. Az áruelemzés termékstratégiai vonatkozásai során bemutattam
az áruelemzés és a marketing gondolkodás és a stratégiai hiearchia általam elképzelt
rendszerét és részletesen kifejtettem az áruelemzés folyamatai, adatai és a különbözô
termékstratégiai megfontolások között húzódó összefüggéseket.

Az értekezés új eredményei – „tézisek” (tételek) a következõkben foglalhatók össze:

A kritikus minimumokkal és maximumokkal korrigált komplex haszonhatás index
számítási algoritmusát a naturális korrigáló határértékek fogalmának bevezetésével és
a számítási algoritmusba implementációjával továbbfejlesztettem, illetve kijelöltem a
költség-hasznosság struktúraelemzés módszertanát.

Az értekezés során három új módszertani fogalom bevezetését javasoltam: a logikai
háló; vizuális kutatástámogató absztrakt szimbolikák; „kutatási cél – dekódolórendszer
– célközönség” modell.

Az áruelemzés komplex folyamatának egyszerûbb megértését, gyakorlati
alkalmazhatóságát és továbbfejlesztését célzó eltérô vizuális és tartalmi bemutatást
eszközöltem számos modell esetében. Primer vizsgálatokon keresztül bizonyítottam
az áruelemzés elméletileg bemutatott legfontosabb módszereinek gyakorlati
alkalmazhatóságát, és elemzéseimmel rámutattam összefüggéseire. Egyértelmû és
újszerû (példákkal is alátámasztott) kapcsolatot állítottam fel az áruelemzés folyamatai,
adatai, részeredményei és a stratégiai megfontolások között.

Az áruelemzés összefoglaló értékelésénél megállapítottam, hogy az ex ante
hasznosságmodellezés és az erre épülô (termék) stratégiai tervezés olyan újszerû
megközelítését vázolja fel, amely az értékeken nyugvó marketing egyik legmagasabb
színtû komplex rendszere. Az áruelemzés összetett módszerének gyakorlati alkalmazását
a mezôgazdasági és élelmiszeripari termékek esetében ajánlom, míg az ipar vagy a
szolgáltatások területén csak más módszerek kiegészítéseként, illetve részkutatások
elvégzéséhez tartom megfelelônek.

27

4. SUMMARY

We live in the era of value marketing. Under the influence of global tendencies,
the solution of consumer problems, need satisfaction, value creation, and long-term
satisfaction have to be focused on; this approach and philosophy characterize and
determine different corporate functions or even the entire operation of a company.

To design the appropriate strategy and forms of behaviour, wider dimensions of
consumer value and utility need to be explored. Modelling correlations is a complex
thing because utility not only implies outstanding product quality but also a number of
factors related to psychology, sociology, health, comfort, taste, habit and, last but not
least, fashion.

This endeavour directed my attention to the methodology of the quantifying approach
of relative utility as introduced by Pál Tomcsányi in 1994 under the term ‘goods
analysis’.

Some of the major objectives of this discourse were to present the role of and the
relations in goods analysis within value marketing; a theoretical comparison of processes
with similar goals; to study the complex method synthesis of goods analysis; and to
explore the possibilities for its practical application through primary investigations. The
main purpose of the evaluation is to determine the presumed place, role and significance
of goods analysis within the value marketing of products.

The basis for the theoretical elaboration of this subject was an analytical overview
of related Hungarian and international literature. To prove the statements, results and
theoretical assumptions based on secondary research as well as to further improve their
practical applicability, I have conducted several primary (empirical) investigations.
Mathematical and statistical processing of data was done with the help of the target
software developed in the National Institute for Agricultural Quality Control (Országos
Mezõgazdasági Minõsítõ Intézet), partly for the method of goods analysis. For further
calculations and analyses I used various statistical methods described in the works of
Sváb (1981), as well as Kindler and Papp (1977).

In the first part of my dissertation I gave a detailed overview of how the image of
value and utility changed in science, including economics and marketing, over the years.
Then I discussed the subsystems constituting the complex notions of goods analysis in
detail. In the third part of my thesis I examined the possibilities of using the theoretical
models and methods in practice. I demonstrated how a synthesizing evaluation based on
the results of goods analysis can summarize different factors. I tried to set up a model for
the methodological thinking, task fulfilment and proposal formulation being the bases
for multifactor optimization, which is so characteristic of our complex world. I carried

28

out extensive research into the quantification of people’s opinions that play a relevant
role in product development. In the fourth part of the dissertation I showed how goods
analysis, discussed in the thesis, is reflected in my system of value marketing. Among
the product strategic implications of goods analysis I presented my interpretation of the
system of goods analysis, marketing thinking and strategic hierarchy, and I explained
the interrelations between the processes and data of goods analysis, and the different
considerations of product strategy.

The new findings or theses of the dissertation can be summarized as follows:

By introducing the concept of natural corrective limits and by implementing it into the
calculation algorithm, I developed the algorithm for calculating the complex utility index,
corrected with critical minimums and maximums, and I determined the methodology for
a structural analysis of cost-utility.

In the dissertation I suggested introducing three new methodological notions: logical
net; visual, abstract and research-supportive symbology; “research objective–decoding
system–target audience” model.

With several models, I gave different visual presentations for content in order to facilitate
the understanding of the complex process of goods analysis, its practical applicability
and the possibilities for its development. With the help of primary investigations, I
proved the practical applicability of the major theoretical methods of goods analysis
and pointed out its relations. I established a clear and modern relationship (supported by
examples) between the processes, the data, and the partial results of goods analysis and
its strategic considerations.

In a comprehensive evaluation of goods analysis I found that an ex ante modelling
of utility and, based on this, planning (product) strategy lead to a modern approach that
is one of the most complex systems of value marketing. I suggest using the complex
method of goods analysis in practice for products of the agricultural and food industry,
but for industrial purposes or services I only find it suitable as a complement to other
methods, or for performing partial research.

29

5. A SZERZÔNEK AZ ÉRTEKEZÉS TÉMAKÖRÉHEZ KAPCSOLÓDÓ PUBLIKÁCIÓI

Tudományos könyv, könyvrészlet

magyar nyelven:

1. Tomcsányi Péter (2001): Az áruelemzés gyakorlati alkalmazása, elméleti
kiegészítése. Függelék 339-414 pp., In: Tomcsányi Pál - Tomcsányi Péter
(2001): A piaci áruelemzés és marketing termékstratégia elméleti háttere és
gyakorlati alkalmazása. Eszterházy Károly Fôiskola-Phare, ISBN 963 941
702 05

2. Tomcsányi Péter (2001): Az élelmiszerek terméktulajdonságai és összetevôi.
159-163 pp., In: Lehota József (2001): Élelmiszergazdasági Marketing.
Mûszaki Könyvkiadó, Budapest, ISBN 963 162 802 7

3. Tomcsányi Péter szerk. (2004): A kutatási módszerek fejlesztése a
piactudományok tapasztalatai alapján. MTA IV Agrártudományok osztály és
MTA Gazdasági és Jogtudományok osztály Marketing Bizottsága, Budapest,
66 p., ISBN 963 508 429 3

Tudományos cikk

magyar nyelven:

4. Tomcsányi Péter (1998): A heurisztikus módszerek a stratégiai tervezésben.
Marketing & Management. 1998 XXXII. évf. 5. sz., 37-40. pp.

5. Tomcsányi Péter (2004): Az értékeken nyugvó marketing stratégia
összefüggései. Marketing & Management. (megjelenés alatt)

6. Tomcsányi Péter (2004): Szakértôi vélemények leképezése páros preferencia
módszerrel. Gazdálkodás, ISSN 0046-5518, (megjelenés alatt)

7. Tomcsányi Péter (2004): A sörárpa minôség összetevôinek súlyozása.
Élelmezési Ipar, ISSN 0013-5909 LVIII évf. 2004 10. sz. 312-318. pp.

idegen nyelven:

8. Lehota József – Komáromi Nándor – Tomcsányi Péter (2004): Market
orientation and competitiveness in the Hungarian winesector. Hungarian
Agricultural Research. HU ISSN 1216-4526 (megjelenés alatt 2004.
szeptember)

9. Tomcsányi Péter (2004): Methodological issues of goods evaluation based
on expert opinions. EU Working Papers. Budapesti Gazdasági Fôiskola
(megjelenés alatt)

Tudományos konferencián elhangzott elôadások, konferencia kiadványként
megjelentetve

magyar nyelven:

10. Tomcsányi Péter (1997): Az élelmiszertermelés versenyképességének
növelése analogikus kapcsolatok felkutatásával. Vállalati környezet és
alkalmazkodás az élelmiszertermelésben. GATE GTK megalakulásának
10. évfordulójára megrendezett konferencia, 53-55. pp., ISSN 1418-950x,
ISBN 963 8140 78xö, ISBN 963 8140 81x

11. Tomcsányi Péter (1998): A mezôgazdasági és élelmiszeripari termékek
technoökonómiai értékelésének termékstratégiai összefüggései. VI
Nemzetközi Agrárökonómia tudományos napok, Gyöngyös, 231-237. pp.,
IV kötet, ISBN 963 8140 7040, ISBN 963 814 071 2

12. Tomcsányi Péter (2004): Az agrártermékek értékmarketingre épített
hasznosság modellezése. In: Tomcsányi Péter szerk. (2004): A kutatási
módszerek fejlesztése a piactudományok tapasztalatai alapján. MTA IV
Agrártudományok osztály, MTA Gazdasági és Jogtudományok osztály, 37-
40. pp., ISBN 963 508 429 3

idegen nyelven:

13. Tomcsányi Péter (2004): Complex utility index – or the methodological
questions of weighted scorig processes. 3rd International Conference of
young researhers, Gödöllô 2004, 351-357. pp. ISBN 963 9483 42 7ö, ISBN
963 9483 443

Jegyzet, kutatási jelentés

magyar nyelven:

14. Tomcsányi Péter (2001): Agrártermékek és élelmiszerek piaci
versenyképességének egzakt áruismereti és lélektani tényezôi, értékítéletük
befolyásolása marketing eszközökkel. OTKA kutatási jelentés, F 025 109

31

Szakcikk

magyar nyelven:

15. Tomcsányi Péter (2003): Vélemények alapján történô áruértékelés szerepe
a termékfejlesztésben – avagy mi alapján dönt a fogyasztó? Bor és Piac
borpiaci szakmai magazin, 2003/7. szám, 20-24. pp., ISSN 1216-528X

16. Tomcsányi Péter (2004): Borbírálat a páros preferenciavizsgálatok tükrében,
Bor és Piac borpiaci szakmai magazin, 2004/8-9. szám, 42-43. pp., ISSN
1216-528X

Egyéb nyomtatásban vagy elektronikus formában megjelent publikáció

magyar nyelven:

17. Tomcsányi Pál, Tomcsányi Péter (2001): A termékhasznosság mint
versenytényezô az európai piacon. Magyar Tudomány Napja 2001.
alkalmából rendezett tudományos konferencia. Eszterházy Károly Fôiskola,
Eger

