

SZENT ISTVÁN EGYETEM

GÖDÖLLŐ

FOGYASZTÓI ÜZLETVÁLASZTÁS A
HAGYOMÁNYOS BOLTI

ÉLELMISZER-
KISKERESKEDELEMBEN

DOKTORI (Ph.D.) ÉRTEKEZÉS TÉZISEI

GYENGE BALÁZS

GÖDÖLLŐ
2008

A doktori iskola megnevezése: Szent István Egyetem
Gazdálkodás- és Szervezéstudományok Doktori Iskola

A doktori iskola tudományága: Gazdálkodás- és Szervezéstudományok

A doktori iskola vezetője: Dr. Szűcs István, egyetemi tanár, az MTA doktora,
intézeti igazgató
Szent István Egyetem, Gödöllő
Gazdaság- és Társadalomtudományi Kar
Gazdaságelemzési módszertani Intézet

Témavezető: Dr. Lehota József, egyetemi tanár, az MTA doktora,
intézeti igazgató
Szent István Egyetem, Gödöllő
Gazdaság és Társadalomtudományi Kar
Marketing Intézet

az iskolavezető jóváhagyása a témavezető jóváhagyása

1. A MUNKA ELŐZMÉNYEI, A KUTATÁS CÉLKITŰZÉSEI

A hazai élelmiszer-kiskereskedelemben bekövetkezett átalakulás mind a szervezeti, mind
pedig a fogyasztói piac oldalán jelentős változásokat indukált. A szervezeti oldalon leginkább
kiemelt koncentrációs folyamat, akár a kiskereskedelmi boltláncok és láncfüggetlen boltok,
akár a fogyasztókat vásárlási döntéseikben befolyásoló tényezők körében olyan erős
differenciálódást eredményezett, mely a vásárlóhely választást teljesen új alapokra helyezte.
Nem csak az élelmiszer-kiskereskedelemben megjelenő, újdonságnak számító bolttípusok és
piaci belépők, hanem az ezzel szemben egyre világosabban körvonalazódó vásárlási trendek
is egyszerre fémjelzik a változásokat. Az idő és kényelemorientáció mára már szegmenseket
jellemző megerősödése, a nagy és kisbevásárlások éles kettéválása, az érték-árarány
határozottabb döntést befolyásoló szerepe, a vásárlási és élményszerzési folyamatok
összekapcsolódásának lehetősége vagy éppen az egészségtudatosság a fogyasztásban is
érzékelhető hatása, mind olyan, a boltválasztást is érintő változásokat eredményezett az
élelmiszervásárlás folyamatában, mely elméleti szintű kutatások lefolytatását is indokolja.

Ennek ellenére, az élelmiszer-kiskereskedelem területére koncentráló tudományos kutatások
jelentős hányada nem a vásárlói oldal boltválasztási döntéseivel, legfeljebb annak valamely
parciális területével, hanem a szervezeti oldalt érintő dimenziókkal foglalkozik. Még ezt
tapasztalva is meglepő, hogy a fogyasztók üzletválasztási döntésének nemzetközi szinten is
elismert irodalmi forrásai teljesen hiányoznak a hazai marketingelméletből, az egyetlen
kivétel a több mint tíz évvel ezelőtt kiadott, Hofmeister-Tóth, Törőcsik (1996) szerzőpáros
által jegyzett, Assaeltől (1984) átvett fogyasztói boltválasztási modell.

Mind az élelmiszer-kiskereskedelmet a vásárlói oldalról érintő változások, mind pedig a
tudományos igényű kutatásokban tapasztalható űr okán, saját, a téma iránti vonzalmamat is
beismerve, azt hiszem, nem kíván további indoklást témaválasztásom. Mindezek alapján
kutatásom alaphipotézisét a következőkben fogalmaztam meg: a fogyasztói boltválasztásra
ható számtalan tényező ellenére, ezek egymásra gyakorolt hatása, kapcsolatrendszere, s
ezen keresztül a boltválasztás folyamata (a hagyományos bolti élelmiszer-
kiskereskedelem területére koncentrálva), egy modellben összefoglalható, elméleti
szinten is kezelhető.

Az alaphipotézisnek megfelelően három kutatási célkitűzést (C1, C2, C3) alakítottam ki,
melyek a későbbiekben a kutatási hipotéziseket (H1-H17) és az új tudományos eredményeket
(T1, T2, T3, T4) alapozták meg. A kutatási célkitűzések az alábbiakban foglalhatóak össze.
C1 A fogyasztói boltválasztás elméleti modelljeinek bemutatása, rendszerezése
C2 Saját elméleti modell készítése, a megismert elméleti modellek összefüggései, kapcsolódási pontjai

alapján
C3 Az elméleti modell vizsgálata:

C3a Az elméleti modell érvényességének vizsgálata, a kutatási modell kialakítása
C3b A kutatási modell-elemek összefüggésrendszerének vizsgálata, ezen keresztül a fogyasztók

bolt(típus)választási magatartásának elemzése a hagyományos bolti élelmiszer-
kiskereskedelem területén

A fogyasztói boltválasztás elméleti megközelítésének hazai irodalmi hiányosságait ismerve,
fontosnak tartottam egyrészt a leglényegesebb, iskolateremtő modellek bemutatását, másrészt
ezek osztályozási rendszerének kialakítását. (C1) A különböző elméleti megközelítések
rendszerezése részben a fogyasztói és vásárlói magatartás általános modellezési irányain,
részben pedig a boltválasztási modellekből eredő sajátosságokon alapszik. A modellszintű
megközelítések mellett fontosnak tartottam továbbá azon boltválasztást befolyásoló tényezők

bemutatását is, melyek, mind a modellek, mind pedig a gyakorlati kutatás számára
kiindulópontként szolgálnak. Mivel minden modell esetén törekedtem annak részletes
elemzésére, hogy hol vannak ezek kapcsolódási pontjai az azt megelőző és az azt követő
elméleti megközelítésekkel, továbbá igyekeztem az egyes irányzatok egymással való
kapcsolatát, kölcsönhatását is kihangsúlyozni, ezen összefüggések megismerése révén célként
tűztem ki, saját elméleti modellem megalkotását. (C2) Tekintettel modellem elméleti jellegére,
továbbá arra, hogy általános boltválasztási modellek alapján készült (melyeknek csak egy
része koncentrált az élelmiszer-kiskereskedelemre), későbbi funkciója viszont a fogyasztói
boltválasztás leírása a hagyományos bolti élelmiszer-kiskereskedelem területén, meg kellett
vizsgálnom a modell kutatási modellként való alkalmasságát. (C3a) A végleges formájában
kialakított kutatási modellel célom természetesen az egyes modell-elemek
összefüggésrendszerének vizsgálata, s ezen keresztül a bolt(típus)választási magatartás
elemzése a hagyományos bolti élelmiszer-kiskereskedelem területén. (C3b)

Nagyon fontosnak tartom ugyanakkor kihangsúlyozni, hogy az elméleti és a kutatási modell
elnevezések csupán azt az alternatívát jelentik, melyek számomra a leginkább illeszkedtek
kutatási láncom logikájába. Használhattam volna az I. modell – II. modell vagy a kiinduló
(koncepció) modell – végleges modell meghatározásokat is. Természetes, hogy elméleti
modellem alapján is lehetne kutatásokat folytatni, én azonban szakmailag pontosabbnak
tartottam a tisztán elméleti ismeretek alapján készített megközelítést először kvalitatív
eszközökkel validálni, majd ezt követően véglegesíteni és a kvantitatív módszertan
segítségével leírni. Mindezek alapján tehát a kutatási modell elnevezés azon munkafázis
eredménye, ahová eddig jutottam. Nem jelenti azt, hogy okfejtései ne lennének elméleti
szinten is kezelhetőek, részemről azonban sokkal inkább az újabb és újabb empirikus
kutatásokon keresztüli finomításában bízom. Röviden tehát, elméleti modellem nem csak a
tudománynak, kutatási modellem pedig nem csupán a gyakorlatnak szól, egyszerűen eddigi
munkám két fő lépését hivatottak definiálni.

2. ANYAG ÉS MÓDSZER

A kutatás tervezésénél
lényegében a klasszi-
kus, „szekunder-
kvalitatív-kvantitatív
kutatási láncot”
alkalmaztam, a követ-
kező logika szerint (1.
ábra).
A fogyasztói
boltválasztás modelle-
zési lehetőségeinek
irodalmi feldolgozását
követően, az azonosí-
tott modellek felhasz-
nálásával, elkészí-
tettem saját elméleti
modellemet. Hangsú-
lyozni szeretném,
hogy a modellfej-
lesztés ezen első lépé-
se, csak a különböző
elméleti megközelí-
tések figyelembevé-
telével folyt, azaz
saját, empirikus
kutatási eredményekre
nem épül. Ennek
lehetőségét elsősorban
azon modellek
rendszerezése terem-
tette meg, melyek

1. Ábra
A kutatás logikai felépítése
Forrás: saját készítés

részletes elemzése és a különböző irányzatok közötti kapcsolat feltárása után, vállalkozhattam
saját, elméleti modellem összeállítására. A csupán irodalmi forrásokból táplálkozó
megközelítés ellenére, már elméleti modellemet is önálló, igaz elméleti szintű kutatási
eredménynek tartom. A következő lépésben végzett kvalitatív kutatás alapvetően kettős célt
szolgált, egyrészt az elméleti modell érvényességét volt hivatott vizsgálni, másrészt az
elemzés során összehasonlítani kívánt, bolttípusok közötti kapcsolatot (hasonlóságot) akartam
általa elemezni. A sikeres kvalitatív kutatás eredményeit felhasználva, a véglegesített kutatási
modell alapján, két kérdőíves adatfelvételt hajtottam végre, melyek a kvantitatív kutatás
bázisául szolgáltak. A kvalitatív és kvantitatív vizsgálatok mellett, a hazai élelmiszer-
kiskereskedelem helyzetére vonatkozóan szekunder kutatást végeztem.

2.1. KVALITATÍV KUTATÁS

A kutatás kvalitatív fázisa mind céljait, mind az ezekhez használt adatfelvételi módszereket
tekintve két irányban folyt. Míg az elméleti modell használhatóságának, érvényességének
vizsgálatát klasszikus fókuszcsoportok alapján végeztem, addig az elemezni kívánt
bolttípusok (hipermarket, szupermarket, diszkont, Cash and Carry, szakbolt, kisbolt, piac és

A fogyasztói boltválasztást
befolyásoló tényezők

A fogyasztói boltválasztás
modellezési lehetőségei

A kutatás elméleti modelljének
kialakítása

IRODALMI ÁTTEKINTÉS

KVALITATÍV KUTATÁS

A kiskereskedelem helyzetét befolyásoló
makrogazdasági tényezők és azok
általános hatása a fogyasztói
boltválasztásra

SZEKUNDER KUTATÁS

Az elméleti modell
érvényességének vizsgálata

A bolttípusok hasonlóságának
vizsgálata

Bolttípus-választás, boltokkal szembeni
attitűd
Termék- és márkaválasztás
A bolttípusok jellemzőinek észlelése
Vásárlás- és vételorientáció a bolttípus-
választás folyamatában

KVANTITATÍV KUTATÁS

EREDMÉNYEK

vásárcsarnok) összehasonlításához a George Kelly (1955) által kifejlesztett és a Grunert,
Steenkamp (1989) szerzőpáros által, a marketingalkalmazások számára adaptált repertoár rács
technikát használtam. Tekintve, hogy ez utóbbi technika elvileg féligstrukturált adatfelvételi
módszernek számít, levezetése a fókuszcsoportok során, egészen pontosan, azok utolsó 20
percében zajlott. A két vizsgálathoz együttesen használt minta az alábbiak szerint alakult:

(1) 18-24 év (2) 25-34 év (3) 35-44 év (4) 45-54 év (5) 55-64 év (6) 65+ év
Nők 8 fő 8 fő 8 fő 8 fő 8 fő 6 fő
Férfiak 8 fő 8 fő 8 fő 8 fő 8 fő 6 fő

Látható, hogy mind a nők, mind pedig a férfiak esetén 6-6 csoport vezetése bonyolódott le, a
kvalitatív minta elemszámát ezzel 92 fővel véglegesítve. A fókuszcsoportok felének
szervezése a Cognative Piackutató Kft. segítségével, 2005. október 8. és 14. között, a másik 6
csoport lebonyolítása saját szervezésben, a Szent István Egyetem Marketing Intézetében,
2005. november 13. és 22. között zajlott. Valamennyi résztvevő esetén szűrési szempont volt
az élelmiszervásárlásban való aktív részvétel, valamint a korcsoportok valamelyikébe történő
besorolhatóság. További feltételként szerepelt, hogy az alanyok az elmúlt hat hónapban nem
vehettek részt semmilyen kvalitatív kutatásban, szintén kizáró oknak számított, ha valamely
jelölt vagy családtagja a piackutatás, a reklám, az élelmiszer-kereskedelem, a marketing, vagy
a nyomtatott és elektronikus sajtó területén dolgozott. Egyéb szűrőfeltétel nem lévén, a
kvalitatív mintavétel önkényes volt, annyit azonban fontosnak tartok megjegyezni, hogy a
budapesti/városi és vidéki lakosok aránya a kialakult mintában 64/28 fő volt. A résztvevők
toborzása Budapesten forgalmasabb csomópontokban (Blaha Lujza tér, Octogon, Astoria)
Gödöllőn a központban és a Gazdaság és társadalomtudományi kar hallgatóin keresztül
történt. Az adatfelvétel hosszúsága (a repertoár rács technika nélkül) átlagosan 90 perc volt. A
klasszikusnak nevezhető fókuszcsoportok elemzését, a kiírásokat követően, a tartalomelemzés
módszerével végeztem, hagyományosan, tartalomelemző program segítsége nélkül.

A kvalitatív kutatás két fázisához köthetően, három kutatási hipotézist fogalmaztam meg (H1,
H2, H3a), melyek közül az utolsó a későbbiekben a kvantitatív kutatáshoz is kapcsolódik majd.

KUTATÁSI
CÉL

KUTATÁSI HIPOTÉZIS ÚJ
TUDOMÁNYOS
EREDMÉNY

ADATFELVÉTELI
MÓDSZER

ELEMZÉSI
MÓDSZER

C3a H1 Az elméleti modell eredeti
formájában érvényes,
adaptálható a hazai
körülmények között

T2 Kvalitatív,
fókuszcsoportos
interjú

Tartalomelemzés

C3b H2 A vásárlók ismerik,
biztosan azonosítják az
egyes bolttípusokat

T2 Kvalitatív,
fókuszcsoportos
interjú

Tartalomelemzés

C3b H3a A bolttípusok közötti
hasonlósági-csoportok, kü-
lönböző ismérvrendszerek
mentén, definiálhatóak

T2, T3 Integrált, George
Kelly féle repertoár
rács technika

Észlelési térkép
elemzés, faktor
analízis

1. táblázat
A kvalitatív kutatás hipotézisei
forrás: saját készítés

2.2. KVANTITATÍV KUTATÁS

A kvantitatív kutatás adatfelvételéhez két kérdőív került kialakításra, a kérdőívek számát
elsősorban az adatfelvétel során igényelt információmennyiség tette indokolttá, tekintettel
arra, hogy egy kérdőívbe lehetetlenség volt elhelyezni azokat a modelltényezőket, melyeket a
kialakult kutatatási modell alapján feltétlenül indokoltnak láttam. A két kérdőívben
párhuzamosan, egymást átfedve használt kérdések, természetesen a két adatfelvételből

származó eredmények összehasonlíthatóságát és összekapcsolását szolgálták. Mivel a két
kérdőív használata között majd’ egy év telt el, a második kérdőív természetesen az első
hiányosságait is sikeresen tudta pótolni.

Mindkét kérdőíves adatfelvétel mintavétele a szigorított véletlen séta módszerével folyt, a
település és régiótípus alapján kialakított, rétegzett mintavétel segítségével, az első
adatfelvétel során 110, a másodok alkalmával 71 mintavételi kiindulóponttal. (A
kiindulópontok számában felfedezhető különbséget az adatfelvételek szervezési adottságai
határozták meg.) A végleges mintaelemek kiválasztása a születésnapi kulcs módszerének
használatával történt, mely keretében a kutatás célkitűzéseinek megfelelő következő
születésnapos személyt kérdezték meg a kérdezőbiztosok. Az adatok többkomponenses
súlyozása a KSH 2001-es népszámlálási adatai alapján történ, a súlyozási komponensek az
életkor, a nem, az iskolai végzettség, valamint a régió- és településtípusok voltak. A
korrekciót követően mindkét minta országosan reprezentatívnak tekinthető a fenti négy
változó tekintetében. Az első adatfelvétel 2006. május 3. és 18. között a Cognative Piackutató
Kft. szervezésében, a második 2007. március 28. és április 21. között, a Szent István Egyetem,
Marketing Intézetének koordinálásában zajlott, háztartásinterjúk formájában. A
megkérdezésekből származó adatok bevitele és statisztikai feldolgozása az SPSS 11.5
program segítségével történt.

A kérdőívek kialakításakor, valamint a próbalekérdezések során nagyon ügyletem arra, hogy
ezek az adatfelvételi eszközök a kutatás teljes ívéhez kapcsolódjanak. Ennek eredményeként a
kutatási célkitűzés (C3) – kutatási hipotézis (H1-H17) – kutatási modellelem – témakör –
kérdőív kérdés – új tudományos eredmény (T2, T3, T4) logikai láncot építettem fel, melyet a 2.
táblázata szemléltet. Ez alapján látható, hogy az ide vonatkozó kutatási célkitűzésemhez (C3)
összesen 17 kutatási hipotézist (ebből kettő tisztán a kvalitatív kutatáshoz köthető) rendeltem,
mely végezetül három új tudományos eredményben került összefoglalásra (a negyedik,
sorszámát tekintve első új tudományos eredmény (T1) csak az elmélethez kapcsolódik majd).

A kérdőíves adatfelvétel eredményeinek elemzésével kapcsolatban lényeges megemlítenem,
hogy az általánosságban bevett szokásoktól eltérően a kvantitatív kutatásból származó
információkat nem csupán önmagukban, hanem a fókuszcsoportokból származó idézetek
felhasználásának segítségével értelmeztem. Ezt legfőképpen az ugyan különböző típusú és
módszertanú adatfelvételek, valamint a formájukban eltérő, tartalmilag azonban mégis
azonos, kvalitatív-kvantitatív eredmények indokolták. Nem szabad ugyanis elfelejteni, hogy a
fókuszcsoportos beszélgetések és a kérdőívek adatai, igaz eltérő formában, de ugyan arra a
modell struktúrára vonatkoznak. Tökéletesen tisztába vagyok a két adatfelvétel
jellegzetességeiből következő elemzési különbségekkel, ennek következtében a kvalitatív
kutatás legtöbb eredményét a kvantitatívaktól elkülönítve mutattam be. Mégis elegánsabbnak
és módszertani értelemben is korrektebbnek tartottam, a kérdőíves kutatás tisztán statisztikai
jellegű információinak egyben kvalitatív színezetű magyarázatát. A vásárló és annak
boltválasztási magatartása egy, függetlenül attól, hányféle képen próbáljuk mindezt feltárni és
mérni. A kvantitatív kutatás eredményeinek tárgyalása kapcsán többek között azt próbáltam
hangsúlyozni, hogy a különböző jellegű információk mind ugyan abba az irányba mutatnak.
Mindezek alapján tehát nem gondolom, hogy a kvalitatív adatok relevanciája csupán a
kérdőív megtervezéséig tartana, fókuszcsoportjaim eredményei elég mélyek voltak ahhoz,
hogy a statisztikai adatelemzés során is segítségemre legyenek. (Meg kell jegyeznem azt is,
hogy a gyakorlatban egyre elterjedtebbé válik a kvantitatív adatok – igaz saját kutatásommal
nem tökéletesen azonos logikájú - utólagos, kvalitatív forrású magyarázata.)

CÉL KUTATÁSI HIPOTÉZIS KUTATÁSI
MODELLELEM

TÉMAKÖR ÚJ
TUDOMÁNYOS
EREDMÉNYEK

C3b

C3b
H4

H5

A bolttípus választás (a bolttípus
látogatás gyakorisága)
összefüggést mutat a vásárló
szociodemográfiai ismérveivel.

Egy adott bolttípus látogatásának
gyakorisága, azaz a bolttípus
kiválasztása (kvázi állandó)
kapcsolatot, függőségi viszonyt
mutat a többi bolttípus látogatási
gyakoriságával.

Bolttípus választás Bolttípus-látogatási gyakoriságok
a teljes mintában T2

Bolttípus választás,
Vásárlói típus/
kvantitatív vásárlói
jellemzők

A bolttípus-látogatási
gyakoriságok kapcsolata a
szociodemográfiai jellemzőkkel T2

Bolttípus választás Keresztlátogatási szokások a
bolttípus-látogatási gyakoriságok
alapján

T2

Bolttípus választás,
Tervezési- és költség
vetési stratégia
Általános attitűd és
szokások a vásárlással
kapcsolatban

Az időtöltés és pénzköltés
kapcsolata a boltlátogatási
gyakoriságokkal

T2

C3b

C3b

H6

H7

A boltokkal szembeni attitűd (a
vásárlói alaptípus jellege) az
adott bolttípus esetén kapcsolatot
mutat a bolttípus látogatás
gyakoriságával

A boltokkal szembeni attitűd (a
vásárlói alaptípus jellege)
kapcsolatot mutat az egyes
bolttípusok között

Boltokkal szembeni
attitűd,
Elfogadható és
elfogadhatatlan
boltok

Vásárlói alaptípusok a teljes
mintában, bolttípusonként

T2

Boltokkal szembeni
attitűd (Elfogadható
és elfogadhatatlan
boltok),
Bolttípus választás

A vásárlói alaptípusok kapcsolata
a boltlátogatási gyakoriságokkal

T2

Boltokkal szembeni
attitűd,
Elfogadható és
elfogadhatatlan
boltok

A vásárlói alaptípusok kapcsolata
egymással, bolttípusonként

T2

C3b

C3b

H8

H9

Az élelmiszervásárlás helyének (és
az ezt jellemző gyakoriságoknak)
kimutatható kapcsolata van a
vásárló szociodemográfiai
ismérveivel
A különböző élelmiszerek
legjellemzőbb vásárlási helyszínei
összefüggést mutatnak a
leggyakrabban látogatott
bolttípussal, azaz adott bolttípus
nagyon gyakori látogatása
automatikus jelenti az élelmiszer
adott helyen történő legjellemzőbb
vásárlását is

Termék és
márkaválasztás

Az egyes élelmiszerek vásárlási
gyakorisága a teljes mintában,
bolttípusonként

T2

Termék és
márkaválasztás,
Vásárlói típus/
kvantitatív vásárlói
jellemzők

Az egyes élelmiszerek vásárlási
gyakoriságának kapcsolata a
szociodemográfiai jellemzőkkel T2

Termék és
márkaválasztás,
Bolttípus választás

Az egyes élelmiszerek vásárlási
gyakoriságának kapcsolata a
bolttípus-látogatási
gyakoriságokkal

T2

C3b

C3b

C3b

C3b

H10a

H11a

H12a

H3b

A bolttípusokkal kapcsolatos jelzők
észlelését befolyásolja a vásárló
szociodemográfiai karaktere
Egy adott bolttípus látogatásának
gyakoriságával azonos irányban
változik a jelzők észlelése is, azaz,
aki gyakrabban látogatja az adott
bolttípust pozitívabban, aki kevésbé
gyakran vagy soha negatívabban
ítéli meg azt, a jelzők alapján
A bolttípusok keresztlátogatásainak
hatása a jelzők észlelésekor is
pontosan érvényesül
A bolttípusok közötti hasonlósági-
csoportok, különböző
ismérvrendszerek mentén,
definiálhatóak

A bolt jellemzőinek
észlelése

A bolttípusokkal kapcsolatos
jelzők észlelése a teljes mintában T2

A bolt jellemzőinek
észlelése,
Vásárlói típus/
kvantitatív vásárlói
jellemzők

A bolttípusokkal kapcsolatos
jelzők észlelésének viszonya a
szociodemográfiai jellemzőkkel T2

A bolt jellemzőinek
észlelése,
Bolttípus választás

A bolttípusokkal kapcsolatos
jelzők észlelésének viszonya a
bolttípusok látogatási
gyakoriságával

T2

A bolt jellemzőinek
észlelése,
Észlelt bolttípusok

A bolttípusok hasonlósági
csoportjai a jelzők alapján

T2, T3

C3b

C3b

C3b

C3b

H10b

H11b

H12b

H3c

A bolttípusokkal kapcsolatos
jellemzők észlelését befolyásolja a
vásárló szociodemográfiai
karaktere

A bolttípusok látogatási
gyakorisága kapcsolatot mutat a
bolttípus saját tulajdonságainak
(jellemzőinek) észlelésével

A bolttípusok
keresztlátogatásainak hatása a
tulajdonságok (jellemzők)
észlelésekor azonosítható

A bolttípusok közötti
hasonlósági-csoportok, különböző
ismérvrendszerek mentén,
definiálhatóak

Észlelt kiskereskedői
stratégiák, Általános
attitűd és szokások a
vásárlással
kapcsolatban, A bolt
jellemzőinek észlelése,
A fizikai,
kommunikációs,
felderítő közelítés
vagy kerülés
befolyásoló tényezői

A bolttípusokkal kapcsolatos
jellemzők (tulajdonságok)
észlelése a teljes mintában

T2

Ugyan az, mint fent,
Vásárlói típus/
kvantitatív vásárlói
jellemzők

A bolttípusokkal kapcsolatos
jellemzők (tulajdonságok)
észlelésének viszonya a
szociodemográfiai jellemzpkkel

T2

Ugyan az, mint fent,
Bolttípus választás

A bolttípusokkal kapcsolatos
jellemzők (tulajdonságok)
észlelésének viszonya a
bolttípusok látogatási
gyakoriságával

T2

Ugyan az, mint fent,
Észlelt bolttípusok

A bolttípusok hasonlósági
csoportjai a jellemzők
(tulajdonságok) alapján

T2, T3

C3b

C3b

C3b

H13

H14

H3d

A döntés-orientációs irányok az
egyes bolttípusok látogatási
gyakorisága és a vásárlók
szociodemográfiai jellemzői
alapján jól differenciálhatóak

A döntés-orientációs irányok
befolyásolják a vásárlók
bolttípusokkal kapcsolatos
tulajdonság-észlelését

A bolttípusok közötti
hasonlósági-csoportok,
különböző ismérvrendszerek
mentén, definiálhatóak

Általános attitűd és
szokások a vásárlással
kapcsolatban

Döntés-orientációs irányok
meghatározása a vásárlással
kapcsolatos általános attitűd, a
vásárlási szokások és a termékhez
köthető attitűd alapján

T2, T4

Általános attitűd és
szokások a vásárlással
kapcsolatban,
Bolttípus választás

A döntés-orientációs irányok
kapcsolata a bolttípusok látogatási
gyakoriságával T2,T4

Általános attitűd és
szokások a vásárlással
kapcsolatban,
Vásárlói típus/
kvantitatív vásárlói
jellemzők

A döntés-orientációs irányok
kapcsolata a szociodemográfiai
jellemzőkkel T2, T4

Általános attitűd és
szokások a vásárlással
kapcsolatban,
A bolt jellemzőinek
észlelése,
Lásd.: I./O1

A döntés-orientációs irányok
viszonya a bolttípusokkal
kapcsolatos jelzőkkel és
jellemzőkkel (tulajdonságokkal) T2, T3, T4

C3b

C3b

C3b

H15

H16

H17

A vásárlói szegmensek az egyes
bolttípusok látogatási
gyakorisága és a vásárlók
szociodemográfiai jellemzői
alapján jól definiálhatóak

A vásárlói szegmensek a
környezeti dimenziók befolyásoló
hatása alapján differenciálhatóak
egymáshoz képest

A szegmensek közötti
különbségek meghatározóak
mind a vásárlás fix, mind pedig
azok változó költségei alapján

Általános attitűd és
szokások a vásárlással
kapcsolatban, Bolton
belüli információ
feldolgozás, Érzelmi
állapot

Vásárlói szegmensek
beazonosítása a vásárló-jellemzők
alapján T2, T4

Ugyan az, mint fent,
Vásárlói típus/
kvantitatív vásárlói
jellemzők

A vásárlói szegmensek kapcsolata
a szociodemográfiai jellemzőkkel T2, T4

Ugyan az, mint fent,
Bolttípus választás

A vásárlói szegmensek kapcsolata
a bolttípusok látogatási
gyakoriságával

T2, T4

Ugyan az, mint fent,
Környezeti ingerek

A vásárlói szegmensek kapcsolata
a környezeti dimenziókkal
(funkcionális design tényezők,
humán környezet, társadalmi
tényezők, külső feltételek)

T2, T4

Ugyan az, mint fent,
Tervezési- és költség
vetési stratégia,
Vásárlási szokások

A vásárlói szegmensek kapcsolata
az időtöltési és pénzköltési
stratégiával T2, T4

Ugyan az, mint fent,
Vásárlási szokások,
Bolttípus választás

A vásárlói szegmensek kapcsolata
a nem a lakóhelyen történő
vásárlásokkal

T2, T4

2. táblázat
A kvantitatív kutatás hipotézisei
forrás: saját készítés

3. EREDMÉNYEK
3.1. AZ IRODALMI ÁTTEKINTÉS FŐBB EREDMÉNYEI
3.1.1. A fogyasztói boltválasztást befolyásoló tényezők

A fogyasztói boltválasztást befolyásoló tényezők bemutatásakor nélkülözhetetlen annak rövid
tisztázása, milyen okok miatt vásárolnak egyáltalán az emberek, az általános szükséglet
kielégítés alapproblémája mellett. A pusztán szükséglet kielégítésen alapuló magyarázat
Trauber (1972) véleménye szerint távolról sem tükrözi a fogyasztó tényleges vásárlási
motivációit, hiszen a vásárlás folyamata és azon belül a vásárlóhely- és üzletválasztás is, több
olyan változótól függ, melyek némelyike egyáltalán nem is kapcsolódik a termékhez, vagy
annak konkrét megvásárlásához. A szerző a vásárlásra ható egyes tényezőket aszerint
csoportosította, hogy személyes motivációként vagy a társadalmi kapcsolatok szintjén hatnak-
e inkább a vásárlás során. A különböző, elsősorban nem szükségletorientált okok mellett a
Hofmeister-Tóth, Törőcsik (1996) szerzőpáros felhívja a figyelmet, hogy a folyamat, melynek
valamely pontján megszületik a boltválasztásra vonatkozó döntés, alapvetően kétfajta, vétel és
vásárlás jellegű lehet. Az üzletválasztás szempontjából sem mindegy ugyanis, hogy a
cselekvéssor középpontjában a vásárlás folyamata vagy annak végeredménye áll. A szerzők
megfogalmazásában a vétel inkább olyan magatartás, melynek során a vásárló a folyamathoz
semleges vagy negatív módon viszonyul, a lényeg ebben az esetben a termék megszerzése. A
vásárlás jellegű magatartásra inkább a folyamathoz kapcsolódó pozitív viszonyulás, annak
élvezete, azaz nem csupán a termék birtoklásának szándéka jellemző. Míg a „vétel” legfőbb
okai között a döntés nehézsége, a kommunikációtól, a vásárlás következményeitől való
félelem, a felesleges idő és energiaigény vagy az egyszerűsítésre törekvés szerepelnek, addig
a „vásárlás” elsődleges kiváltói az időtöltés, a szórakozás, a napi rutin elhagyása, a
testmozgás, a másokkal való szociális élmény, a tanulás, az érzék(szerv)i hatás elérése vagy
az örömszerzés lehetnek. A személyes és társadalmi motivációk egyes fajtái, valamint a vétel
és vásárlás jellegű folyamatok természetesen alapjaiban határozzák meg, hogy a vásárlók
boltválasztását befolyásoló tényezők közül melyik, milyen erősen hat. A fogyasztók
üzletválasztási magatartásával foglalkozó szakirodalom azonban nem követ egységes
rendszert, azaz a különböző szerzők részben eltérő, részben egymást átfedő hatótényezőket
sorolnak fel, s ezek döntést befolyásoló súlyát is némiképp eltérően értelmezik. A
leggyakrabban felsorolt tényezők: a bolt imázsa, atmoszférája és a szituáció, a bolt földrajzi
elhelyezkedése, tervezettsége, a bolttal kapcsolatos belső és külső kommunikációs eszközök,
a zene és a színek hatása, a bolt humán környezete, valamint annak árszínvonala.

3.1.2. A fogyasztói boltválasztás magyarázatának modellezési lehetőségei

A fogyasztói magatartás vizsgálatok alapvetően két csoportba sorolhatóak. Attól függően,
hogy az egyén vagy egy meghatározott fogyasztói (vásárlói) réteg magatartása a modellezés
tárgya, mikro-, és makroorientációs irányzatokat különböztethetünk meg. (Massy,
Montgomery, Morrison, 1970) A makroorientációs vonal a fogyasztók már kialakult azon
csoportjainak magatartását írja le, melyek közel azonos viselkedésformát mutatnak és hasonló
vásárlói tulajdonságokkal rendelkeznek. (Tietz, 1978)

A két irányzat megkülönböztetésére Heinemann a következő példát említi: „a fogyasztói
üzletválasztás témakörében általában az alábbi praktikus kérdések hangzanak el: a 40-50 év
közöttiek hány százaléka vásárol áruházban vagy milyen attitűddel rendelkeznek az
áruházakban vásárlók a szakboltokkal szemben? Nyilvánvaló, hogy ezen kérdések
megválaszolására az egyéni boltválasztási döntések azonosítása és leírása kevés eredménnyel

kecsegtetne, a makromodellek fejlesztésével viszont sikeresen operacionalizálható a
probléma. Megállapítható azonban, hogy a vizsgálatok ilyen formában történő lefolytatása
során, számos a vásárlókra ható piaci és a külső környezetből származó egyéb információ
éppúgy megválaszolatlan marad, mint a fogyasztók legbelsőbb, egyéni döntési folyamatainak
elemzése. Mindezek bemutatása tehát a mikroorientációs vizsgálatok feladta.”(Heinemann,
1974)

Buzzel (1974) alapján megkülönböztethetjük továbbá egymástól a Black-box és a Magatartás
(Behaviorista) modelleket. A Black-box modellek alkotói főként a vásárlói magatartásra ható,
megfigyelhető változók (ingerek és reakciók) leírását tűzik ki célul. Inger alatt (a
neobehaviorista irányzat szerint) azon, a külső környezetből származó, ténylegesen mérhető
körülményeket értjük, melyek befolyásolják az egyént és annak magatartását, valamint
megelőzik boltválasztási döntését. (Buzzel, 1974, Kühn, 1969)

A Magatartás modellek ezzel szemben az úgynevezett „köztes változók” segítségével
próbálnak az egyén belső döntési folyamataira fókuszálni. Meffert szerint, a „köztes változók”
fogalmával azon lehetséges tényezőket (konstrukciókat) jelöljük, melyekkel az olyan nem
megfigyelhető változók írhatóak le, mint például az attitűd, az elégedettség vagy a hangulat.
(Meffert, 1981, Meixner, 1998) Nagyon lényeges, hogy ezen változók csak abban az esetben
válnak megfoghatóvá és magyarázhatóvá, ha utólagos vizsgálatok segítségével sikerül
ténylegesen elemezhető vásárlási motívumokhoz kötni őket. Tekintettel arra, hogy a vásárlás
helyének megválasztásakor kognitív folyamatról beszélhetünk, a „köztes változók” vizsgálata
elengedhetetlen. Igazán mély elemzés tehát csak valamely magatartás modell segítségével
jöhet létre. (Kroeber-Riel, 1982)

A modellek további csoportosítására Schulz szerint lehetőséget teremt az időaspektus
figyelembevétele, mely szerint statikus és dinamikus modellek különböztethetőek meg
egymástól. A vásárlók viselkedésének előrejelezhetősége kapcsán determinisztikus és
valószínűségi, a környezettel való kapcsolat alapján pedig nyitott és zárt modellek
azonosíthatóak. A szerző saját kutatási eredményeire hivatkozva hozzáteszi: „a teljes vásárlói
boltválasztási döntés folyamatának magyarázata csak olyan modell segítségével lehetséges,
amely magában egyesíti a valószínűségi, a nyitott és a dinamikus modellek tulajdonságait.”
(Schulz, 1985)

Disszertációban a bemutatott klasszikusnak nevezhető modellezési rendszer mellett az
atmoszféra-(McGoldrick, Pieros, 1996), a döntésorientált folyamat- (Heinemann, 1974, 1976)
és a teljes (Lehota, 1994, 2001) vagy összegző-modell csoportosítást is használom, mely a
modellek tartalmi szempontok alapján magyarázható kategorizálását eredményezi. Tisztába
vagyok azzal, hogy az egyes megközelítések ilyen formán történő bemutatása
szemléletmódját tekintve nem követ egységes rendszert. Ennek ellenére úgy vélem, hogy
csupán a Black-box és a magatartásmodellek alapján történő, elsősorban a vizsgált változók
mérési lehetőségeit szem előtt tartó (bizonyos esetekben kényszerű) rendszerezés nem
mutatna teljes képet a fogyasztói boltválasztás modellezési lehetőségeivel kapcsolatban.

2. Ábra
A fogyasztói boltválasztás magyarázatának modellezési lehetőségei
Forrás: saját gyűjtés

3.2. A SAJÁT KUTATÁS EREDMÉNYEI
3.2.1. A kutatás elméleti modellje

Saját elméleti modellem fejlesztésének alapkoncepciója az irodalmi feldolgozás modellezési
rendszerének kialakítása kapcsán, aránylag hamar körvonalazódott, tekintve, kutatási
szempontból alapvetően két irány volt elképzelhető. Vagy néhány, de mindenképpen kevés
számú tényező tisztán matematikai modellezését tűzöm ki célomul, pontosan úgy, ahogyan
azt a statikus modellek alkotói tették, vagy megpróbálom a boltválasztási döntést a lehető
legkomplexebb formában értelmezni, elsősorban a teljes-összegző modellek elgondolásának
megfelelően. Mindenképpen az első modellezési alternatíva mellett szól, hogy az analízis alá
vont tényezők kapcsolatát, éppen a bevont változók számának minimalizálása miatt, ez a
megközelítés tökéletes biztonsággal képes jellemezni. Az viszont nem kétséges, hogy ezeknél
a modellezéseknél a vásárló, mint „emberi tényező” mérése, szinte lehetetlen. A statikus
irányzatot képviselő megközelítések ezt fel is vállalták, a többek között ezekből táplálkozó
későbbi irányzatok pedig (a teljesség igénye nélkül, például Draper, Nolin 1964, Sprowls,
Asimow, 1962, Amstutz, 1967) olyan képletszerű megoldásokban látták a vásárló

A fogyasztói boltválasztás magyarázatának modellezési lehetőségei

Black-box modellek

Statikus modellek

Az elérési (utazási)
költségek minimali-
zálásának modellje (Bacon,
1971)
De Greef, Coomann
modellje (1967)
A kiskereskedelem
gravitációs törvénye
(Reilly 1929, Converse
1949)
Huff modellje (1962)
Olach modellje (1999)
A haszonmaximalizálás
modellje (Baumol, Ide
1966)

Dinamikus modellek

Markoff modellek
(Draper, Nolin 1964, Bruns
1977, Meffert 1972,
Heinemann 1974, 1976)
Tanulás orientációs modell
(Kuehn, 1968, 1972)
RECIPE modell (Rao,
1969, 1971)

Magatartás-
modellek

Sprowls, Asimow modellje
(1962)
Amstutz modellje (1967)

Atmoszféra
modellek

Donovan, Rossiter
modellje (1982)
Bitner modellje (1992)

Döntés-orientált
folyamat modellek

Az üzletválasztás
elfogadás-folyamat
modellje (Allvine, 1966)
Heinemann modellje
(1974)

Teljes (összegző)
modellek

Monroe, Guiltinan
modellje (1975)
Arend-Fuchs modellje
(1995)
Engel, Blackwell, Miniard
modellje (1986)

jellemzőinek definiálási lehetőségét, melyet sokkal inkább elgondolkodtatónak, semmint
követendőnek tartok. Ugyancsak ezen modellezési logikának mond ellent az a tény is, hogy ez
az irányzat inkább a konkrét stratégiai döntések vagy az egy adott vásárlóhelyhez köthető
hatótényező-rendszer vizsgálata esetén jelenthet üdvözítő megoldást, semmint egy
általánosabb érvényűségre törekvő, főleg a bolttípusok közötti vásárlói döntést országos
szinten elemezni kívánó kutatás alkalmával. A másik megközelítés, azaz valamely teljes-
összegző modell elkészítése, sokkal inkább megfelelt kutatási célkitűzéseimnek, elismerve,
hogy az ilyen jellegű modellek összetettsége, éppen az ezeket támogató bonyolult
adatfelvételi eljárások és azok időkorlátja okán, esetleg a hely-specifikus, legfinomabb
részletek kidolgozását veszélyezteti. Mindezek alapján tehát, saját elméleti modellem
elsősorban a teljes-összegző modellek, valamint ezeket kiegészítve az atmoszféra modellek
logikáját követve került kialakításra, megközelítésem folyamatorientációs jellegét pedig a
Heinemann (1974) féle hétfázisú döntési modell alapozta meg. A három irányzat egy
modellben történő összefoglalásának legfőbb indokát abban láttam, hogy ezek legmarkánsabb
vonása, azaz a boltválasztási döntések különböző aspektusból történő magyarázata, ugyan
külön külön is igazolható, egy modellben egyesítve ezeket azonban mégiscsak teljesebb képet
kaphatunk. Véleményem szerint, az egyes modellek ereje egy, az ezekből felépített, önálló modellben
szinergikus módon érvényesül, hiszen így, tényezőik egymásra gyakorolt hatását közvetlenül
vizsgálva, komplexebben elemezhetőek, mint egyenként vagy csak a parciális megközelítések
eredményeit összegezve.

A modell kiinduló egysége (3. ábra) a vásárló elsődleges azonosítására (vásárlói típus)
szolgáló tényezőket tartalmazza, azaz a szociodemográfiai (kvantitatív) és pszichográfiai
(kvalitatív) jellemzőket, melyek mellett a másodlagos azonosítást szolgáló elemek,
nevezetesen a vásárlással kapcsolatos általános attitűd és szokások, valamint a tervezési és
költségvetési stratégia is itt szerepelnek. Egyértelmű, hogy a boltlátogatással kapcsolatos
vásárlói paraméterek sora hosszan folytatható, gyűjthető tényezőkör, ennek túlcizellált
kifejtése azonban mind az elméleti megközelítés, mind pedig a későbbi kutatás szempontjából
indokolatlan lett volna. Jelen logika alapján tehát már a vásárlás, s ezen keresztül a
boltválasztás okainak felismerésekor működésbe lép egy a kvalitatív és kvantitatív
tényezőkből, illetve a tapasztalat útján, hosszabb idő át kialakult szokásokból, a vásárlás
megtervezéséből és a rendelkezésre álló anyagi forrásokból felépülő rendszer, mely a
boltválasztási folyamat legelején, eleve előrevetíti, meghatározza a kimenetel milyenségét.
Mindez természetesen nem azt jeleni, hogy a többi modelltényező vizsgálata teljesen
felesleges, de azt látni kell, hogy ez a vásárlói típusra épülő bázis alapjaiban determinálja az
egész folyamatot. Azt hiszem, nem kell túl hosszasan magyaráznom, mit jelent a lakóhelyen,
a foglalkozás jellegén és ebből adódóan a vásárlásra fordítható időn és pénzen vagy éppen a
kis-, illetve nagybevásárlások támasztotta igényeken alapuló boltválasztási folyamatok, az
alapvetően eltérő vásárlói típusokat kialakító hatása.
A modell második egysége azokat a tényezőket foglalja magában, melyek vagy a boltok és
bolttípusok jellemzőire vonatkoznak (környezeti ingerek) vagy ezekhez a vásárló attitűdjén és
észlelésének folyamatán keresztül köthetők. A választás során felmerülő bolttípus-alternatívák
és az ezekkel párosítható kiskereskedői stratégia ugyanúgy alapjaiban határozza meg ezen
modellegység felépítését, mint a vásárlói típust a kvalitatív és kvantitatív tényezők, hiszen a
vásárló csak azon alternatívák között dönthet, melyek elérhetőek számára. A választás egyik
feszültségforrása lehet a vásárló által fontosnak ítélt és az adott bolttípussal kapcsolatban
ténylegesen észlelet boltjellemzők közötti különbség. Az, hogy ennek milyen kimenetele
várható, nagymértékben a vevő boltokkal szembeni attitűdjétől függ, mely logikailag lezárja
az alternatív bevásárlóhelyek keresésének és értékelésének folyamatát.

A

V
Á
S
Á
R
L
Á
S

O
K
Á
N
A
K

F
E
LI
S
M
E
R
É
S
E

A
L
T
E
R
N
A
TÍ
V

B
E
V
Á
S
Á
R
L
Ó
H
E
L
Y
E
K

K
E
R
E
S
É
S
E

É
R
T
É
K
E
L
É
S
E

A

B
E
V
Á
S
Á
R
L
Ó
H
E
L
Y

K
IV
Á
L
A
S
Z
T
Á
S
A

É
S

F
E
L
K
E
R
E
S
É
S
E

A

B
E
V
Á
S
Á
R
L
Ó
H
E
L
Y

U
T
Ó
L
A
G
O
S

É
R
T
É
K
E
L
É
S
E

KVALITATÍV
VÁSÁRLÓI

JELLEMZŐK

KVANTITATÍV
VÁSÁRLÓI

JELLEMZŐK

VÁSÁRLÓI
TÍPUS

ÁLTALÁNOS
ATTITŰD ÉS

SZOKÁSOK A
VÁSÁRLÁSSAL

KAPCSOLATBAN

TERVEZÉSI ÉS
KÖLTSÉGVETÉSI

STRATÉGIA

ÉSZLELT
BOLTTÍPUSOK

ÉSZLELT
KISKERESKEDŐI

STRATÉGIÁK

A BOLT
JELLEMZŐINEK

FONTOSSÁGA

A BOLT
JELLEMZŐINEK

ÉSZLELÉSE

BOLTOKKAL
SZEMBENI
ATTITŰD

ÖSSZEHASONLÍTÓ
FOLYAMATOK

BOLTTÍPUS
VÁLASZTÁS

BOLT
VÁLASZTÁS

BOLTON BELÜLI
INFORMÁCIÓ

FELDOLGOZÁS

TERMÉK ÉS
MÁRKA

VÁLASZTÁS

E
L
F
O
G
A
D
H
A
T
Ó

B
O
L
T
O
K

E
L
F
O
G
A
D
H
A
T
A
T
L
A
N

B
O
L
T
O
K

ELÉGEDETTSÉG/
ELÉGEDETLENSÉG

FIZIKAI

FELDERÍTŐ

3. Ábra
A hagyományos bolti élelmiszer-
kiskereskedelem fogyasztói
boltválasztásának elméleti modellje
Forrás: saját kutatás

K
Ö
Z
E
L
Í
T
Ő

K
E
R
Ü
L
Ő

V
Á
L
A
S
Z
R
E
A
K
C
I
Ó

KOMMUNIKÁCIÓS

TELJESÍTMÉNY

ÉRZELMI
ÁLLAPOT

KÖRNYEZETI
INGEREK

SZITUÁCIÓ

15

A következő két elem, azaz az érzelmi állapot és a szituáció igazából a második és a harmadik
tényezőcsoport között értelmezhető, tekintve ezek egyedi hatása tipizálható a legkevésbé. Az
aktuális érzelmi állapot vagy az éppen kialakuló, legalább öt dimenzió mentén értelmezhető
szituáció döntést befolyásoló szerepe azért kezelhető nehezebben az eddigi tényezőkhöz
képest, mert ezek jellege sokszor csak egy vásárlási alkalomhoz köthető, hatásának
általánosíthatósága megkérdőjelezhető. Hogy egy vásárló rossz vagy jó kedvűen, s ennek ezer
elképzelhető kombinációját kialakítva választ ki egy boltot, hogy ezt milyen megelőző
állapotból indítja, hogy milyen céllal vagy mikor teszi mindezt, az érzelmi állapot és a
szituáció tulajdonképpeni definiálhatatlanságát eredményezi. Ez a kutatási modell és a mérés
során komoly fejtörést okozott, mellyel a későbbiekben részletesen foglalkozom még.
Elméleti modellem harmadik önálló egysége a vásárlóhely kiválasztásához és értékeléséhez
köthető elemeket foglalja össze, melyek lényegében a tényleges döntés lépéseit hivatottak
megjeleníteni. Szeretném kiemelni, hogy ennél a lépésnél a bolttípus- és boltválasztás,
valamint a bolton belüli információfeldolgozás és a termék-, márkaválasztás sorrend nem
feltétlenül jelent kötöttséget, ahogyan ezt az összehasonlító folyamatok „keretjellege” is
hangsúlyozni igyekszik. Egyáltalán nem biztos, hogy az eddig részletezett modelltényezők
logikai láncolatát követve a vásárló minden alkalommal végigjárja ezt a négyes döntési utat
vagy, hogy éppen ebben a sorrendben teszi ezt. A bolttípus-, majd tényleges boltválasztás
egymásutánisága, azt hiszem nem vitatható, azonban igen kicsi a valószínűsége, hogy
ismétlődő jelleggel lejátszódna. A termék-, márka- és boltválasztás sorrendjének elméleti
problémájáról az irodalom feldolgozás fejezetben részletesen szóltam. Mindennek köszönhető
tehát, hogy saját elméleti modellemben a boltválasztás ezen lépéseit nem kötött sorrendben,
de egymáshoz tagadhatatlanul szorosan kapcsolódó elemek együtteseként értelmezem. Az
összehasonlító folyamatok irányából újabb négy dimenzió, a fizikai, a felderítő, a
kommunikációs és a teljesítmény közelítés vagy kerülés mutat a boltválasztási döntés lezárása
felé, melyek így tehát egyrészt részei, másrészt kimeneteli lehetőségei ennek a
modellegységnek. A fizikai közelítés és kerülés inkább a bolttípus- és boltválasztáshoz, a
felderítő és kommunikációs közelítés és kerülés jellemzőbben a bolton belüli információ
feldolgozáshoz, végül a teljesítmény közelítés és kerülés az akceptált és elutasított boltok
köréhez kapcsolható. Így válik ez a négy dimenzió résszé és kimenetellé egyszerre.
A negyedik, s egyben utolsó tényezőcsoport az elfogadható és elfogadhatatlan boltok vásárlói
azonosításán keresztül, a vásárlóhely utólagos értékeléséhez köthető. Tekintve, hogy elméleti
modellem a boltválasztási döntést nem lineáris, hanem önmagába záródó folyamatként
értelmezi, a vásárlói elégedettség/elégedettlenség az, mely a kiindulóponthoz történő
visszacsatolást (visszatérést) megjeleníti. Miután az elégedettség/elégedettlenség, mint
tényező a vásárló számára a boltválasztás terén is tapasztalattá válik, a vásárlással kapcsolatos
általános attitűd és szokások rendszerébe épülve zárja a teljes folyamatot.

3.2.2. A kvalitatív kutatás eredményei
3.2.2.1. Az elméleti modell érvényességének vizsgálata

A fókuszcsoportos vizsgálatok célja, mint azt az Anyag és módszer fejezetben olvashattuk,
kétszintű volt, s ennek megfelelően az alkalmazott adatfelvétel technikája is két nagyobb
egységre osztotta az eljárást. Az elméleti modell érvényességének vizsgálatához, továbbá
bizonyos modellelemek azonosításához a fókuszcsoport klasszikus dimenzióját, azaz a társas
helyzetből adódó csoportos interjút használtam. Ennek eredményeként a következő nagyobb
kérdéskörök elemzése vált lehetővé: (1) a vásárlói csoportok (szegmensek) boltválasztás
alapú definiálásának iránymeghatározása, (2) a vásárlók által észlelt bolttípusok azonosítása
és az ezeket jellemző tulajdonságok rendszerének kialakítása, (3) a kvantitatív kutatás konkrét

16

témaköreinek és kérdéseinek (próbakérdőív) meghatározása, (4) mindezek alapján az elméleti
modell esetleges újraértelmezése. A vizsgált négy kérdéskör közül a tézis szabta terjedelmi
korlátok miatt, csak az elméleti modell módosításának, újraértelmezésének problémájával
foglalkozom részletesebben.

4. ábra
Az elméleti modell módosításának első lépése
Forrás: saját kutatás

A módosítás első lépésének kapcsán jól látható (4. ábra), hogy a vásárlói típust, az elméleti
megfontolásokkal ellentétben nem csupán egyedül a kvalitatív és kvantitatív vásárlói
jellemzők, hanem a vásárlással kapcsolatos általános attitűd, illetve a vásárlási szokások is
elsődlegesen meghatározzák (az elméleti modellben ezek csak másodlagos tényezők voltak).

Az érzelmi állapot értelmezése, úgy vélem, egyszerre két helyen is indokolt. Az elméleti
modellnek megfelelően, egyrészt csak az adott vásárlási helyzetre vonatkozóan befolyásolja
az aktuális választást (ennek mérése szinte lehetetlen), ehhez képest azonban jobban
tipizálható az a jellemző érzelmi karakter, mellyel a vásárlók a boltválasztás folyamatával
szemben általában viseltetnek. Az általános attitűd és a jellemző érzelmi karakter közötti
különbség talán nem azonnal érzékelhető, de létezik (lásd.: kvantitatív kutatás, szegmentálás).

Ugyancsak módosítást jelent az eredeti modellhez képest, hogy a kvalitatív vásárlói
jellemzők, a jellemző érzelmi karakter, illetve az általános attitűd és szokások rendszere jóval
több összefonódást tartalmaz, azaz kevésbé differenciálható elemekből épül fel, mint azt a
kvalitatív kutatás előtt gondoltam. Végezetül pedig, a tervezési és költségvetési stratégia
ugyan nem szerepel elsődleges szegmentációs ismérvként, csupán a vásárlói csoportok
másodlagos leírásában játszik majd szerepet, ennek ellenére, úgy gondolom, nem vitatható,
hogy a vásárlói típus kialakulásában kiemelt jelentőséggel bír.

KVANTITATÍV
VÁSÁRLÓI

JELLEMZŐK

KVALITATÍV
VÁSÁRLÓI

JELLEMZŐK

JELLEMZŐ
ÉRZELMI KARAKTER

ÁLTALÁNOS ATTITŰD
ÉS SZOKÁSOK A
VÁSÁRLÁSSAL

KAPCSOLATBAN

TERVEZÉSI ÉS
KÖLTSÉGVETÉSI

STRATÉGIA

VÁSÁRLÓI TÍPUSKVALITATÍV
VÁSÁRLÓI

JELLEMZŐK

VÁSÁRLÓI TÍPUS

KVANTITATÍV
VÁSÁRLÓI

JELLEMZŐK

ÁLTALÁNOS ATTITŰD ÉS
SZOKÁSOK A VÁSÁRLÁSSAL

KAPCSOLATBAN

TERVEZÉSI ÉS
KÖLTSÉGVETÉSI STRATÉGIA

17

5. ábra
Az elméleti modell módosításának második lépése
Forrás: saját kutatás

A bolttípusok azonosításához és ezek jellemzőinek észleléséhez kapcsolódik az elméleti
modell egyszerűsítésének második lépése (5. ábra), amit főképp módszertani, azaz a későbbi
mérésekhez köthető, részben pedig a kvalitatív eredmények alapján rendelkezésre álló
információk indokoltak. A módosítás következtében ugyanis a „bolt jellemzőinek fontossága”
modelltényező kimaradt a kutatási modellből, mégpedig a következők miatt. A
fókuszcsoportos interjúk során több formában is elhangzottak az alábbi mondatok: „Nézze, én
azért nem foglalkozom azzal, mit várnék el egy bolttól, mert úgyis csak azt kapom, ami van.
Persze, hogy szeretnék én többet a Coraba járni, merthogy nekem az tetszik igazán, de hát
ahhoz autó kellene. Egyébként meg csak feleslegesen felhúzom magamat azon, hogy mit,
hogyan kellene csinálnia a boltosoknak és ehhez képest, hogyan nem csinálják!” (Saját kutatás,
2005, Fókuszcsoport-Nők5.) Mivel az ehhez hasonló vélemények többször, több helyen is
megjelentek, jogosan merül fel, talán nincs is értelme az észlelt és az elvárt bolttulajdonságok
fontossága közötti különbségtételnek. Ezzel azonban az elméleti modell egy igen lényeges
pontja, nevezetesen a két elem együtteséből származó feszültség, majd az ebből eredő
attitűdváltozás determinálta boltválasztási döntés kívánna új értelmezést. Ha még jobban
pontosítani kívánjuk a problémát, talán inkább arról van szó, hogy az elvárt jellemzők
szerepének értelmezése nem ennyire direkt módon megy végbe a vásárlók részéről, főleg nem
valamennyi, például rutin boltlátogatás alkalmával. Ez azonban felvet egy módszertani
problémát is. Hogyan lehet egyszerre hét bolttípus esetén mérni azt, amit elvileg elvárna a
vásárló az adott vásárlóhellyel kapcsolatban, jelesül akkor, ha ezt önmaga ilyen konkrétan
meg sem tudja fogalmazni, és ehhez képest hogyan lehet mérni ugyan ezt, ugyan így az észlelt
jellemzők esetén. A válasz, azt hiszem, nem kíván hosszú magyarázatot, sehogy. A kvantitatív
kutatáshoz használt két kérdőív is bizonyította, hogy 28+44 jelző és jellemző együttes mérése
is komoly fejtörést okoz, ennek megduplázása lehetetlen lett volna. Mindezek alapján,
hangsúlyozni szeretném tehát, hogy míg a vásárlói típusra vonatkozó változtatások (az
elméleti modell módosításának első lépése) egyértelműen szakmai-tartalmi szempontokra

ÉSZLELT
KISKERESKEDŐI

STRATÉGIÁK

A BOLT
JELLEMZŐINEK

FONTOSSÁGA

A BOLT
JELLEMZŐINEK

ÉSZLELÉSE

ÉSZLELT
BOLTTÍPUSOK

KÖRNYEZETI
INGEREK

ÉSZLELT
BOLTTÍPUSOK

KÖRNYEZETI
INGEREK

ÉSZLELT
KISKERESKEDŐI

STRATÉGIÁK

A BOLT
JELLEMZŐINEK

ÉSZLELÉSE

SZITUÁCIÓ

18

vezethetőek vissza, addig a kutatási modell bolttípus jellemzőkre (környezeti ingerekre)
vonatkozó módosítása inkább a módszertani okokban gyökerezik.
Végül az utolsó elméleti modellelem, mely a módosítások során kiesett a boltválasztás
folyamatának empirikus úton történő elemzéséből, a szituáció. A kvalitatív kutatás során
egyértelműen bebizonyosodott, hogy az ide vonatkozó dimenziók (a fizikai és társadalmi
környezet, az időtáv, a megoldandó feladat jellege és a megelőző állapot) fontos szerepet töltenek
be a vásárlói döntések meghozatalakor, de ezek szerepeltetése sokkal életszerűbb más
modelltényezőkön belül, mint önálló modellelemként. A fizikai és társadalmi környezet
azonosítása a boltjellemzőkön (környezeti ingereken) belül, a megoldandó feladat jellege és az
időtáv a vásárló szokásrendszeréhez kapcsolva, a megelőző állapot pedig a jellemző érzelmi
karakter dimenziói között talán jobban értelmezhető. Ennek megfelelően tehát a szituációs elemek
vizuálisan kerültek ki a kutatási modellből, azaz csak helyük változott meg az elméleti modell
eredeti elgondolásához képest.

3.2.2.2. A bolttípusok hasonlóságának vizsgálata

Ahogyan arra korábban már utaltam, a fókuszcsoportos vizsgálatok két szinten zajlottak, a
második szint legfőbb célja, a George Kelly féle repertoárrács technika félig strukturált
szerkezetéből következő lehetőségeket kihasználva, a vizsgált bolttípusok hasonlósági
csoportjainak azonosítása volt. Az azonosítás problémája elsősorban ezért merülhetett fel, mert,
amint azt az előzőekben láttuk, az önálló, azaz cégnév nélküli bolttípusok meghatározása a
vásárlóknak bizonyos esetekben nehézséget okozott. Ebből kiindulva, miután a beszélgetések
során valamennyi bolttípusforma a helyére került, joggal merült fel a kérdés, miszerint a
boltválasztást befolyásoló legfontosabb tényezők alapján léteznek-e a boltok között egyáltalán
olyan csoportok, melyek azok hasonlóságából eredeztethetőek. A repertoár rács technika
eredményeit elemezve, megállapítható, hogy első lépésben a (1) kisbolt-szakbolt-piac, (2)
szupermarket-diszkont, illetve (3) hipermarket-cash and carry csoportok kerültek azonosításra,
majd a második lépésben történt összevonások lehetőségeként, az utóbbi két csoport alkotott egy
újabbat. Ha azt is megnézzük, hogyan alakul az eredeti átlagokat tartalmazó repertoár rács
adatbázison, a faktoranalízis segítségével létrehozott bolttípus struktúra (6. ábra), az előző
módszerhez képesti tökéletes azonosságot tapasztalhatunk. Míg a férfiak esetén inkább a nagy- és
kisbevásárlási célok szerinti tagozódás, a nők esetén pedig a diszkont boltok és szupermarketek
átmeneti jellegének hangsúlyosabb megjelenése látszik kibontakozni, addig a teljes mintát
elemezve, a George Kelly féle technikával felszínre hozottakhoz hasonlóan, a 4+3-as,
hagyományos vs. modern struktúra válik elemezhetővé. (Felhívnám a figyelmet, hogy a két
módszer, az eltérő matematikai háttér és a kerekített-eredeti átlagokból adódó különbségek
ellenére, ugyan azt az eredményt hozta.)

6. ábra
A bolttípusok hasonlósági csoportjai a boltválasztást befolyásoló tényező-struktúra alapján, faktoranalízis segítségével
Forrás: saját kutatás

DISZKONT SZUPERHIPER CC SZAKBOLT PIAC KISBOLT

MODERN HAGYOMÁNYOS

FÉRFIAKNAPI BEVÁSÁRLÁSNAGY BEVÁSÁRLÁS

NŐKNAGY BEVÁSÁRLÁS ÁTMENET NAPI BEVÁSÁRLÁS

FÉRFIAK
és NŐK

19

Az adatok értelmezésével kapcsolatban még egyszer nyomatékosítani szeretném, csupán egy
kvalitatív minta, féligstruktúrált adatfelvételének eredményeiről van szó, melyek elsődleges
célja az iránymutatás, nem pedig messzemenő, általánosítható következtetések levonása. Az
itt használt tényezők alapján azonban jól körülhatárolható két olyan bolttípus csoport, melyen
belül négy bolttípus inkább a „modernitása”, a hazai körülmények közötti relatív
újdonságereje, mérete és az ebből következő valamennyi jellemzője okán, három boltforma,
pedig a hagyományosabb jellege miatt hasonlít egymáshoz. Látni kell tehát, ahány, a
boltválasztáshoz köthető szempontrendszer, elvileg annyiféle hasonlósági csoport képzelhető
el. Ez pedig a mindenkori marketingstratégia kialakítása szempontjából is kiemelt
jelentőséggel bír, hiszen a különböző dimenziók alapján létrehozott hasonlósági csoportok,
azaz az egymást elvileg helyettesíteni képes bolttípusok egymáshoz való viszonya nem fix, s
ennek ismerete nem elhanyagolható szempont. (Az más kérdés, hogy a kvantitatív kutatás
valamennyi, bolttípus csoportokra vonatkozó többváltozós mérése ugyan ezeket az állandó
hasonlósági csoportokat eredményezte.)

3.2.3. A kvantitatív kutatás eredményei
3.2.3.1. Bolttípus-választás, bolttípusokkal szembeni attitűd
A vásárlók boltválasztási magatartásának kimenetele, tulajdonképpeni egyetlen látható eleme
(természetesen a termékválasztás mellett) az a gyakoriság, mellyel a vevők az adott bolttípust
látogatják. Ha úgy tetszik, az összes egyéb, a választási döntést befolyásoló, „kvázi
láthatatlan” modelltényező az egyes boltformákhoz köthető vásárlási gyakoriságok
kialakulásának irányába hat. Ezen gyakoriságok vizsgálatakor megállapítható, hogy a
diszkontok, szupermarketek és szakboltok (egymáshoz képest) némi eltéréssel ugyan, de
hasonló eloszlás mellett nyújtanak lehetőséget valamennyi látogatási kategória esetén a
vásárlók számára. A hipermarketek ezzel szemben elsősorban a kétheti és havi vásárlások
színterei, nem szabad ugyanakkor arról sem megfeledkezni, hogy ezek a boltok bizonyos
településformáknál a heti és heti két-három alkalmas (némely esetben a napi) vásárlások
alternatíváiként is megjelennek. Végezetül, a kisboltok jellemzőbben a napi, a piacok és
vásárcsarnokok pedig inkább az ennél ritkábban lebonyolított vásárlások helyszínéül
szolgálnak. Ha elemezzük az egyes bolttípusok látogatóinak leglényegesebb demográfiai
jellemzőit, az eredményeket röviden a következőképpen foglalhatjuk össze.
A diszkont üzletek és a szociodemográfiai ismérvek kapcsolatának leglényegesebb jellemzőit
vizsgálva elmondható: a bolttípus a nagyvárosi és a budapesti, még aktív, magasabb
jövedelmű és iskolai végzettségű vásárlók esetén a gyakoribb látogatások helyszínéül
szolgálhat. A falusi és kisvárosi, alacsonyabb jövedelemmel és végzettséggel bíró vásárlók
esetén azonban inkább a heti, kétheti (nagybe-) vásárlások jellemzőek. A jövedelem mellett
meghatározó, hogy ebben a bolttípusban főleg a gyerekes (3-4 fős) családok vásárolnak, a
legtipikusabb korcsoport a 25-49 év közöttieké, míg az egyedül élők (és nyugdíjasok)
arányaiban kevesebbet látogatják ezeket az üzleteket. A szupermarketek legfontosabb
szociodemográfiai jegyeit értékelve, látható, hogy a diszkont boltokhoz viszonyítva még
inkább a nagyvárosokra és Budapestre jellemző (főleg a nagyon gyakori, gyakori látogatások
esetén). Inkább az aktív keresők vásárlóhelye, a nyugdíjasok esetén azonban sokkal
jellemzőbb (a napi, heti 4-5 alkalmas vásárlásokkor), mint a diszkont boltok. Kevésbé
gyakran látogatott bolttípus az alacsonyabb jövedelműek esetén. A kétheti vásárlásoknál
gyakoribb látogatások esetén a felsőfokú végzettséggel rendelkező vásárlók jellemzőek.
Inkább gyerekes, 25-49 éves, házas vásárlók látogatják, a diszkontokkal ellentétben azonban,
messze nem zárhatóak ki oly’ mértékben a vásárlói körből a nyugdíjas és nőtlen/hajadon
(szingli) vásárlók sem. A diszkont boltokhoz képest sokkal heterogénebb, nyitottabb
szegmenst kiszolgáló bolttípus. A diszkont boltokkal és a szupermarketekkel összehasonlítva
a legfontosabb megállapítás talán az lehet, hogy a hipermarketek látogatási gyakoriságukat

20

tekintve szociodemográfiailag a legheterogénebb, legkevésbé definiálható csoportot alkotják.
Egyértelműen a klasszikus (havi) nagybevásárlások szinterei, a nagyvárosokban és
Budapesten azonban azonosítható az a látogatói csoport (18%), aki naponta vagy hetente több
alkalommal is vásárol ezekben a boltokban. Az életkor ennél az üzlettípusnál nem szerepel
differenciáló tényezőként, ugyanakkor meg kell jegyezni, hogy a nyugdíjasok körében, a
lakóhelytől függően a hipermarket a napi vásárlások alternatívájaként is megjelenhet. A
bolttípus látogatása a jövedelemmel és az iskolai végzettséggel nem mutat összefüggést, a
családi állapot tekintetében azonban elmondható, hogy a hipermarket inkább a családosok
(házasok gyerekekkel), kevésbé az egyedül élők (szinglik) vásárlásának helyszíne. A
kisboltok szociodemográfiai karaktere alapvetően három tényező, a lakóhely, a jövedelem és
a családi állapot-háztartás mérete változók alapján határozható meg. A lakóhely alapján, a
napi (heti 4-5 alkalmas) látogatások esetén a falvak domináns szerephez jutnak, a városok és
Budapest esetén inkább a kiegészítő jelleg az erősebb. Az alacsonyabb jövedelműekre inkább
a gyakori, a magasabb jövedelműekre pedig a ritkább vásárlások jellemzőek. A kisboltok (az
összes bolttípus közül egyedül) alkotják azon üzletek körét, ahol az egyszemélyes háztartások
(szinglik) a gyakori vásárlási alkalmaknál átlag feletti értékeket érnek el.

FÜGGETLEN HELYETTESÍTŐ KIZÁRÓ KIEGÉSZÍTŐ
Diszkont Szupermarket

Szakbolt
Kisbolt
Hipermarket
Piac

Szupermarket Szakbolt
Kisbolt
Hipermarket
Piac

Hipermarket Cash and Carry
Szakbolt
Kisbolt
Piac

Szakbolt Piac
Kisbolt

3. Táblázat
A bolttípus-keresztlátogatások formái
Forrás: saját kutatás

A hét, kutatásba bevont bolttípus szociodemográfiai jellemzése mellett talán nem érdektelen
pár szót szólni arról, milyen kapcsolat fedezhető fel a különböző üzletek látogatásai között (a
vásárlási gyakoriságok alapján), azaz, milyenek az egyes bolttípusok keresztlátogatásának
formái. A bolttípus-látogatások egymással való viszonyának vizsgálatakor alapvetően négy
kapcsolatforma körvonalazódik. Beszélhetünk (1) egymástól független, (2) egymást
helyettesítő, (3) egymást kizáró és (4) egymást kiegészítő típusokról, melyek a vizsgált
gyakorisági kategóriáktól függően hol tisztán (önállóan), hol vegyesen (egymással
kombinálva) jellemzik a keresztvásárlásokat (Ennek összefoglalását lásd 3. táblázat).

A bolttípusokat jellemző látogatási szokások mellett, az ezekkel szemben tapasztalható attitűd
vizsgálata sem elhanyagolható szempont, ezzel kapcsolatban megállapítható, hogy arányaiban
a legtöbb elutasító vásárló a diszkont boltoknál fedezhető fel, míg a legtöbb hűséges vevő a
kisboltok körül csoportosul. A Cash and Carry boltok kapcsán nem meglepő, hogy a legtöbb
tájékozatlan vásárló, azaz, aki ugyan hallott már erről a bolttípusról, de nem túl sokat tud róla,
itt található. A szakboltok és a piac-vásárcsarnokok lényegében a legmegosztóbb vásárlási
forrásnak számítanak, hiszen (egyszerre) a legtöbb preferáló, s ugyanakkor a legtöbb kényszer
miatt vásárló is innen kerül ki. Az egyes attitűdtípusok közötti legegyenletesebb eloszlást a
szuper- és hipermarketek mutatják. Az attitűd-bolttípus kapcsolat jelen formái között

21

azonosítható tehát a kisbolt, mint a hűség legbiztosabb bázisa (hangsúlyoznám, nem látogatási
gyakoriságról, hanem attitűdről van szó), mely vélelmezhetően a napi rutin, a kisvásárlás
igényszintjét megfelelően kielégítő választék és a személyes atmoszféra elemek miatt tudja
tartani fent nevezett pozícióját. Jól definiálható a Cash and Carry bolt, mint az
általánosságban legkevésbé ismert boltforma, továbbá a szakbolt és a piac-vásárcsarnok, mely
a preferált (élmény), ugyanakkor a kényszervásárlások helyszíne is egyben, s végül a szuper-
és hipermarket a legtöbb vásárló számára megkerülhetetlen, s így a legkevésbé szélsőséges
megnyilvánulásokat kiváltó bolttípus.

3.2.3.2. Termék és márkaválasztás

A boltválasztás folyamatát mind az elméleti modell kialakításakor, mind a kutatás gyakorlati
megvalósításakor hiba lett volna a termék- és márkaválasztási döntéstől függetlenül
értelmezni, tekintve, az élelmiszervásárlások jelentős részénél a termék megszerzése áll a
középpontban. (Divatcikkek, ruhaneműk, illatszerek vásárlásakor ez kisebb valószínűséggel
jelenthető ki.) Az irodalmi áttekintés fejezetben részletesen elemeztem, melyik szerző, hogyan
vizsgálta a termék- és a boltválasztás viszonyát, bemutatásra került a választás sorrendjét
alapjaiban ellentétesen leíró Amstutz (1967) és Monroe, Guiltinan (1975) féle megközelítés,
saját kutatási modellem fejlesztésénél pedig kihangsúlyoztam, hogy sokkal inkább a két
döntési folyamat elemeinek egymásra irányuló hatását, semmint azok sorrendjét tartom
fontosnak. Fenntartva, hogy kutatásom elsődleges célkitűzése nem a termék és
márkaválasztás modellezése, a boltválasztási döntés egyik tényezőjeként a következőkben
ennek a vásárlás helyével való összefüggéseiről szólnék pár szót. Elsősorban a primer kutatás
támasztotta körülmények és a korábban ismertetett vizsgálati célok okán, a tényleges
márkaválasztás-boltválasztás kapcsolatról nem állnak rendelkezésemre eredmények, a
termékvásárlás helyére vonatkozóan azonban kutatásom részletes információkkal szolgált.

A teljes alapsokaságot reprezentáló vásárlói kosár-szerkezet (4. táblázat) adatainak tanulsága
szerint a nagyobb gyakorisággal vásárolt termékek (pékárú, tejtermék, felvágott) esetén a
kisboltok hegemóniája látszik kibontakozni, ezek mellett ugyanakkor elsősorban a diszkont
boltok és a szupermarketek, másodsorban a hipermarketek szerepelnek jelentősebb beszerzési
forrásként. A pékárúk vásárlásakor a kisboltokat követve a szakboltok szerepe kiemelkedő,
érdekes azonban, hogy míg a felvágottak esetén a szakboltok, az elvárthoz képest alacsonyabb
arányban, csupán 5 és 10% közötti értéket vesznek fel, addig a hús vásárlásoknál vezető
szerephez jutnak. Miből adódhat vajon a húsfélék és a felvágottak részesedésének
nagyságrendbeli különbsége a szakboltok esetén? A magyarázat megadásakor talán nem járok
messze az igazságtól, amennyiben a fókuszcsoportok egyik hölgy résztvevőjét idézem. „Ha
húst vásárolok, nem bízok meg senki másban, csak a hentesemben. Voltak ezek a marha
ügyek, meg a baromfi mizéria, én nem kockáztatok. Lehet, hogy drágább kicsit, meg nincs
annyi akció, de biztos a forrás. A felvágottaknál már nem vagyok ennyire kényes, csak Picket
veszek vagy előre csomagoltat, az meg mindenhol egyforma.” (Saját kutatás, 2005, Fókuszcsoport-
Nők3.)

A friss zöldség, gyümölcs beszerzésekor a piacok/vásárcsarnokok és a szakboltok vezetnek, a
tojás vásárlás esetén azonban a piacok mellett inkább a szuper- és hipermarketek, valamint a
kisboltok részesedési aránya magas. A többi termékre vonatkozó adatokat vizsgálva,
elsősorban a nagyobb eladóterülettel és választékkal rendelkező boltok százalékos értékei
kiemelkedőek, a hagyományos vásárlóhelyek szerepe itt lényegében lecsökken. Tekintettel
arra, hogy jelen dolgozat keretei között nem kívánok táplálkozástudományi vagy szociológiai
kérdésekkel foglalkozni, csak a tényszerűség kedvéért említem meg a reform- és
bioélelmiszerek meglehetősen csekély, az átlagos vásárlói kosárban betöltött szerepét. Az

22

alkohol tartalmú italok majd 34%-nyi „nem vásárolom” aránya mögött pedig talán kevésbé a
valós helyzet, semmint a megkérdezettek torzított válaszaiból következő eredmény húzódik
meg. Az élelmiszervásárlásra vonatkozó adatok, mind a szociodemográfiai változók, mind
pedig a bolttípusok látogatási gyakorisága alapján eltérő képet mutat.

 DISZKONT SZUPERMARET HIPERMARKET CASH
and

CARRY

SZAKBOLT PIAC és
VÁSÁR-

CSARNOK

KISBOLT NEM
VÁSÁROLJA

NINCS
VÁLASZ

PÉKÁRÚ 12,2 9,5 6,5 ,3 17,0 1,6 46,6 4,9 1,
TEJTERMÉK 16,1 11,9 9,5 ,8 5,5 2,4 44,7 6,7 2,
MIRELIT 20,5 16,9 22,4 1,9 1,5 ,4 14,9 19,9 1,
FÉLKÉSZ
TERMÉK

17,8 13,0 24,7 2,1 1,0 ,4 12,5 26,6 1,

ÉDESSÉG 18,8 11,6 15,6 1,2 2,5 1,1 34,7 12,4 2,
ÜDÍTŐ 19,6 11,2 16,9 2,4 1,5 ,3 33,2 13,6 1,
ALKOHOL 11,1 8,2 19,7 2,5 4,8 ,3 18,6 33,5 1,
REFORM
ÉLELMISZER

4,2 3,6 6,4 ,4 3,1 1,6 4,6 74,5 1,

BIO
ÉLELMISZER

3,0 2,4 4,1 ,1 3,5 2,5 3,7 78,9 1,

FRISS
ZÖLDSÉG,
GYÜMÖLCS

7,0 4,8 6,0 ,6 28,6 38,0 13,7 ,1 2,

KONZERVEK 21,1 9,1 21,4 3,3 1,1 ,4 20,5 20,9 2,
SZÓSZOK,
ÖNTETEK

15,4 9,4 17,5 2,1 ,6 ,1 10,5 42,3 2,

FELVÁGOTT 16,9 16,1 12,2 1,4 7,7 2,2 36,3 4,6 2,
HÚS 3,9 13,1 19,4 1,8 30,7 15,9 11,9 ,8 2,
ÁSVÁNYVÍZ 20,1 9,3 19,9 3,2 1,2 ,6 23,0 20,5 2,
FŰSZEREK 22,5 16,9 23,6 2,7 1,3 ,5 27,9 2,8 1,
KÁVÉ, TEA 22,8 11,8 22,7 3,3 1,5 ,7 26,7 8,6 1,
LISZT 26,2 11,7 29,5 3,2 1,5 ,4 26,3 ,5 1,
TOJÁS 9,7 14,4 17,4 ,7 7,8 29,9 17,9 ,3 1,

 5% alatti előfordulási

gyakoriságok
(nagyon ritkán)

 5% és 10% közötti
előfordulási gyakoriságok
(ritkán)

 10% és 20% közötti
előfordulási gyakoriságok
(néha)

 20% és 30% közötti
előfordulási gyakoriságok
(gyakran)

 30% feletti előfordulási
gyakoriságok
(nagyon gyakran)

4. táblázat
Az egyes élelmiszerek legjellemzőbb vásárlási helyének relatív gyakorisági értékei a teljes minta esetén (érték=százalék) (mérési
szint=nominális, n=1029)
Forrás: saját kutatás

3.2.3.3. A bolttípusok jellemzőinek észlelése

Az eddig bemutatott összefüggések közvetlenül vagy közvetett módon, de tulajdonképpen
mind a boltválasztás kimenetelét próbáltak különböző aspektusból leírni. A döntési
folyamatot legmarkánsabban befolyásoló elemek sorában van azonban jó néhány olyan
tényező, mely logikailag értelemszerűen megelőzi a tényleges választást, s természetéből
adódóan, valamilyen módon annak irányába hat. Ezen tényezők, modellem felépítését
követve, igen jól csoportosíthatóak a bolttípusok észlelt jellemzői köré. Elsőként azon
asszociációs mérés eredményeit szeretném bemutatni, mely a bolttípusokhoz köthető jelzők
alapján készült, s a kutatás kvalitatív fázisában elhangzottakat kvantifizálta a relatív imázs
profil módszer segítségével. Az eredményeket ismerve, elmondható, hogy a diszkont boltok
kultúrált, rendezett és tiszta környezetet nyújtanak a vásárlók számára, mely ugyanakkor
praktikus, ám inkább raktár jellegű. A becsületességet, családias hangulatot vagy éppen a
különleges, színes karaktert ezzel szemben elsősorban nem a diszkontokkal azonosítják a
vásárlók. Röviden, ez a bolttípus legfőképpen a szürke praktikum képviselője. A szuper- és
hipermarketeket az eredmények tanulsága szerint szintén nem a barátságos, családias,
emberléptékű (kellemes) atmoszféra jellemzi, ami azonban talán még ennél is fontosabb, hogy
ezek a boltok sem a becsületesség, sem a megbízhatóság tulajdonságával nem rendelkeznek.
Ez utóbbi negatívumok mellett a fiatalos, modern, különleges, színvonalas, s összességében
vonzó jelleg az, ami e két bolttípus sajátja. A diszkont boltokhoz hasonlóan tehát ezekben az
üzletekben sem bíznak meg maradéktalanul a vásárlók, ugyanakkor dinamikusabb, színesebb
formáknak tartják őket.

23

A szuper-, és hipermarketek, valamint a diszkont boltok és a becsületesség-megbízhatóság
kapcsolatának kérdése a fókuszcsoportos vizsgálatok során is komolyan foglalkoztatta a
résztvevőket, néhány vélemény felidézése talán érthetőbbé teszi az egyszavas jelzők mögött
rejlő valós tartalmat. „Teljesen mindegy, hogy diszkont vagy szuper vagy főleg a Tesco.
Egyikben sincs gazdája semminek. Kirakja a lejárt szavatosságú cuccot? Kirakja. Érdekli,
hogy mi lesz vele? Nem. Nem az övé a bolt. A jövő hónapban lehet, hogy már nem is ott
dolgozik. Nulla érdekeltsége van a kereskedelemben. Persze, hogy nem érdekli.” (Saját kutatás,
2005, Fókuszcsoport-Nők1.) „Vannak ezek a pittyegős pénztárgépek, mert ugye már minden csak
vonalkóddal megy. Azt hiszi, azzal nem csapnak be. Dehogyis nem. Olyan gyorsan dobálják a
dolgokat, hogy követni nem tudod, aztán amikor otthon megnézed a blokkot, lehet, hogy
meglepődsz. A kisboltos, meg a pék ezt nem csinálhatja meg veled, mert ott csak az ő arca
van, maximum az alkalmazotté, és tudja, hogy az életben nem mossa le magáról, ha becsap.”
(Saját kutatás, 2005, Fókuszcsoport-Nők3.) „Azt látni kell, hogy ezeknél a multiknál sokkal nagyobb
a veszély, ezek nem kereskedők. De ami a legszomorúbb, hogy egyáltalán nem is érdekli
őket. Olyan dömping van áruból, annyi az akció, hogy ha te nem jössz, jön helyetted száz
másik vevő. Akkor miért érdekelné őket bármi is? Régi, becsületes kereskedő szellem, ugyan
kérem!” (Saját kutatás, 2005, Fókuszcsoport-Férfiak5.)

A bolttípusokhoz köthető jelzők kapcsán elmondható, hogy ami a diszkontboltok, szuper- és
hipermarketek esetén jellemző, az általában a kis- és szakboltok, valamint a
piacok/vásárcsarnokok kapcsán nem az (és fordítva). A szakboltok és kisboltok pozitív
tulajdonságai között kiemelt helyet foglal el a barátságos, családias hangulat, a nem rideg,
emberléptékű környezet, továbbá a fentiekben már tárgyalt becsületes és megbízható jelleg.
Ezeket a boltokat ugyanakkor nem tartják modernnek vagy éppen különlegesnek, de
kultúráltnak és rendezettnek sem a vásárlók. Ez utóbbi tulajdonságcsoport bizonyos elemei
azonban nem feltétlenül jelentenek hátrányt a bolttípusok számára. „Nem kell ám mindig az a
csillogás-villogás, hogy nem tudod, hova kapd a fejed. Meg állandóan szól valami zene.
Tényleg annyi a szín, meg az inger, hogy nekem kicsit sok. Azt hiszik, mindig sokkolni kell
valami különlegességgel, amitől kifekszik a jónép. Ezek a kicsik ebből a szempontból
szimpatikusabbak. Szürkébbek, enyhén rumlis boltok, mert a sok áru kis helyen ezt hozza. De
a célnak, arra, hogy vásároljak és ne bámészkodjak, töltsem feleslegesen az időmet,
tökéletesen megfelelnek.” (Saját kutatás, 2005, Fókuszcsoport-Nők2.) A kisboltokra vonatkoztatható
jelzők között találunk azonban egyet, mely az összes bolttípus közül itt érte el a legmagasabb
értéket, s a kisboltok mellett egyedül a piacok/vásárcsarnokok esetén érte el a 20% feletti
pozitív tartományt. Ez pedig a „rabló” kifejezés. „Én tökéletesen tisztában vagyok azzal, hogy
ezeknek is fenn kell maradniuk a felszínen és hogy a diszkontosok nem könnyítik meg az
életüket. De azért másféllel, sőt bizonyos dolgoknál kettővel beszorozni az árakat, ez rablás.”
(Saját kutatás, 2005, Fókuszcsoport-Nők3.) „Aki itt vásárol, annak tudnia kell, hogy a szombati és
vasárnapi, meg az este 10-ig tartó nyitvatartást bizony meg kell fizetni. Hogy kicsit pofátlanul
csinálják? Hát ez van. Ne menjen oda!” (Saját kutatás, 2005, Fókuszcsoport-Férfiak4.)

A piacok sokban mutatnak hasonlóságot a kis- és szakboltokhoz képest, a negatív jelzők
tekintetében azonban a lepukkant, az öreges és a nem tiszta karakterjegyeket vagy csak
ezekkel a vásárlóhelyekkel azonosították a vásárlók vagy itt érték el a legmagasabb (azaz
legpozitívabb, „tisztánál” legnegatívabb) értékeket. „A piac azt hiszem nem nekem való.
Mamik, papik, totyogás – már elnézést. A Sparban 20 m2-en megveszem az egész
Bosnyákot.” (Saját kutatás, 2005, Fókuszcsoport-Nők1.) „Hát igaz, ami igaz, az embernek egy
piacról nem feltétlenül a tisztaság jut először az eszébe. Ugyanakkor ma már olyan szigorúak
az ellenőrzések, ANTSZ meg minden. És nem is kosz van ott, tudja, csak az a sokféleség,
meg az a rengeteg ember kelt olyan hatást. De, aki piacra jár, az tisztában van vele, mit
várhat. Az én részemről koszos, nem koszos, imádom!” (Saját kutatás, 2005, Fókuszcsoport-Nők3.)

24

A jelzők észlelését a szociodemográfiai változók alapján vizsgálva nem, a boltlátogatási
gyakoriságok szerint elemezve azonban találhatunk eltéréseket, ami azonban talán meg ennél
is fontosabb, hogy a jelzők alapján, különböző almintákon lefuttatott faktoranalízisek
eredményeként, ugyan azok a bolttípus-hasonlósági csoportok születtek, mint a kvalitatív
kutatás során. Azaz, a modernitásukban közös szupermarket, diszkont, hipermarket, cash and
carry, valamint az inkább hagyományos jelleget képviselő kisboltok, szakboltok és piacok.
A vizsgált jelzők mellett, arra is kíváncsi voltam, hogy a bolttípusok jellemzőit
(tulajdonságait), hogyan észlelik a vásárlók. Az elemzett 43 jellemzőt természetesen
többféleképpen is lehetne osztályozni, a kvalitatív előzmények, valamint a kutatás
modelljének felépítését követve azonban két logikai rendszer használata tűnt indokoltnak. Az
egyik az „észlelt kiskereskedői stratégiák”, „általános attitűd és szokások a vásárlással
kapcsolatban”, „a bolt jellemzőinek észlelése” modellelemek, a másik a fizikai-, a felderítő-,
és a kommunikációs közelítést vagy kerülést befolyásoló tényezők alapján került kialakításra.
A két szempontrendszer mutat ugyan kapcsolatot egymással, az összefüggés azonban a 3-3
kategória között esetleges, azaz egyik kategória sem áll tökéletes átfedésben a másikkal. (Az
észlelt kiskereskedői stratégia például valamennyi közelítő-kerülő tényezővel
összepárosítható.) Tekintettel arra, hogy hét bolttípus 43 tulajdonságát kellett egyszerre
elemeznem (és az eredményeket összefüggésükben látni), a könnyebb érthetőség okán az
egyes jellemzők „teljesítményét” kívülről befelé haladva, azaz „a bolthoz való eljutás – az oda
való belépés – vásárlás (bolton belüli tájékozódás, termék-választék, humán környezet) –
vásárlás lezárása” folyamaton keresztül próbáltam értelmezni. Az értelmezés jelen formája
véleményem szerint nem mond ellent a fent részletezett modellszerű megközelítésnek,
elsősorban azért nem, mert elméleti modellem csupán észlelt kiskereskedői stratégiáról és
észlelt bolti jellemzőkről beszél, az azon belüli (például kívülről befelé haladó) tulajdonság-
hierarchiát nem definiálja. Másrészt hivatkoznék a Seiders, Berry, Gresham (2000) féle
tanulmányra, melyben a szerzők lényegében az általam felvázolt folyamatot, a kényelem
szempontjából közelítve, „az elérés kényelme, a termék megtalálásának kényelme, a vásárlás
kényelme és a tranzakció kényelme” lépésekben határozták meg. A két értelmezés, ha a
megközelítés tekintetében el is tér egymástól, a vizsgált összefüggések tekintetében
tökéletesen azonos. Saját megközelítésem természetesen kvalitatív alapokon nyugszik, hiszen
könnyebb volt a fókuszcsoport résztvevőivel a bolttulajdonságokról a vásárlás tényeleges
folyamatát követve, semmint vezérfonal nélkül beszélgetni. A tulajdonságokra vonatkozó
eredmények részletes bemutatásától jelen keretek között azért tekintenék el, mert ezek
összetettségüknél fogva nehezen megbonthatóak, elemzésüknek csak teljes (demográfiai,
boltlátogatás gyakorisági) összefüggésükben van értelme.

3.2.3.4.Vásárlás és vétel-orientáció a bolttípus választás folyamatában

A boltválasztási döntésre ható tényezőket a vásárlók szemszögéből vizsgálva, három
tényezőcsoport, a termékhez köthető attitűd, a vásárlással kapcsolatos általános attitűd, illetve
a vásárlási szokások alapján elemeztem (7. ábra). Az elemzés módszertani alapjaként a faktor
analízis szolgált, melynek segítségével három olyan orientációs irányt sikerült azonosítani,
mely a boltválasztási döntést determinálja. Míg a termékhez köthető attitűd elemeiből tisztán
a termékorientáció, addig a vásárlással kapcsolatos általános attitűd és a vásárlási szokások
dimenzióiból keveredve a vásárlás- és vételorientációs irányok bontakoztak ki. A kialakult
struktúra legfontosabb jellemzője az, hogy a boltválasztási döntésre ható elemek rendszere
többrétegű, ezen belül a termékdöntések a többitől inkább differenciáltan, a vásárlás és vétel
jellegű döntések egymáshoz képest ugyan jól definiálhatóan, bizonyos esetekben azonban
kevésbé egzakt módon szétválaszthatóan jelennek meg. Nagyon fontosnak tartom továbbá
kihangsúlyozni, hogy az orientációs irányok elsősorban a döntések mögött meghúzódó logikát

25

hivatottak leírni, önmagukban (már a modellezés módszertanából kiindulva sem)
azonosíthatóak egy az egyben vásárlói csoportként vagy szegmensként. Az más kérdés, hogy
a későbbi szegmentálás alapjául természetesen ez a struktúra szolgált kiindulópontként.

7. ábra
A termék-, a vásárlás- és a vételorientáció kialakulásának struktúrája
Forrás: saját kutatás

Ha megvizsgáljuk, hogyan alakul a vásárlás- és vételorientációs döntési irányok kapcsolata a
különböző bolttípusok látogatásainak gyakoriságaival, az alábbi összefüggéseket fedezhetjük
fel. (5. táblázat)

DISZKONT SZUPER HIPER CC SZAKBOLT PIAC KISBOLT
Naponta,

hetente 4,5
alkalommal

Inkább (gyenge)
vásárlásorientáció Inkább vételorientáció Egyik

sem Inkább vásárlásorientáció
Mindkettő
(árnyalatnyi

vételorientáció
)

Hetente 1,2
alkalommal,

hetente

Inkább
vásárlásorientáció

Inkább (erős)
vásárlásorientáció

Inkább
vásárlásorientáció

Egyik
sem

2 hetente,
havonta

Inkább
vételorientáció

Inkább
vásárlásorientáció

Erősen jellemző
mindkettő

Inkább
(gyenge)
vásárlás
orientáció

Inkább
(gyenge)
vásárlás
orientáció

Inkább
(erős)

vásárlás
orientáció

Inkább
vásárlás
orientáció

Egyik sem

Soha
Inkább

vásárlásorientáció
Inkább

vételorientáció
Inkább (erős)

vételorientáció
Egyik
sem Inkább vételorientáció Mindkettő

5. Táblázat
A vásárlás- és vételorientáció legjellemzőbb előfordulása az egyes bolttípusok látogatási gyakoriságai szerint
Forrás: saját kutatás

A vásárlás- és vételorientációs faktorok esetén lényegesnek tartottam megvizsgálni, létezik-e
valamilyen kimutatható kapcsolat a szociodemográfiai ismérvek és a két mesterségesen
létrehozott döntési modell között. Az eredmények értelmezésekor nem hagyható figyelmen
kívül, hogy főbb demográfiai irányokról és nem abszolút igazságokról van szó. Az adatok
ismeretében természetesen szakmai pontatlanság lenne kijelenteni, hogy nincsenek
vételorientált döntéseket hozó nők, vagy hogy a vásárlásorientációs irány csak a magasabb
jövedelműekre jellemző. A két döntési forma között azonban hol erősebb, hogy gyengébb
határvonal húzható, melynek eredményeként a vásárlásorientáció jellemzőbb a nők, a
budapestiek és nagyvárosiak, a házasok, a 35 év felettiek és a magasabb jövedelemmel
rendelkezők körében, a vételorientáció pedig inkább a férfiakat, a falusi és kisvárosi
lakosokat, az egyedül élőket, a 35 év alattiakat, illetve az alacsonyabb jövedelemmel
rendelkezőket jellemzi.

A tézisek között utolsóként annak a vásárlói szegmentálásnak az eredményeit szeretném
bemutatni, mely a bolttípus választásra ható négy legfontosabb modelltényező alapján készült
(8. ábra). Az eddig részletezett orientációs irányok ismeretében, az már nem jelent
újdonságot, hogy a vásárlással kapcsolatos általános attitűd és az állandósult vásárlási
szokások a vásárlás- és vétel jellegű folyamatok kialakulásának irányába hatnak. Ahogyan
azonban arra korábban is utaltam, ezek a döntési orientációk egy az egyben nem

TERMÉKHEZ KÖTHETŐ
ATTITŰD

ÁLTALÁNOS ATTITŰD A
VÁSÁRLÁSSAL KAPCSOLATBAN VÁSÁRLÁSI SZOKÁSOK

TERMÉK
ORIENTÁCIÓ

VÁSÁRLÁS
ORIENTÁCIÓ

VÉTEL
ORIENTÁCIÓ

26

feleltethetőek meg a boltokat látogatók csoportjainak, tekintve, ezen szegmensek magatartása
a két irányhoz képest bonyolultabb, összetettebb formát mutat. A kutatás jelen fázisában
létrejött négy boltlátogatói szegmens tehát egyrészt a vásárlás- és vételorientáció logikai
irányának feleltethető meg, s ezen keresztül természetesen az ezeket eredetileg létrehozó
általános attitűd és vásárlási szokások rendszerének alapján értelmezhető. Ugyanakkor két
másik, eddig nem érintett modelltényező, a bolton belüli információfeldolgozást befolyásoló
elemek (illetve az ezekre érkező vásárlói reakciók), valamint a vásárló érzelmi állapota is
fontos szerepet játszik a szegmensek kialakulásában.

8. ábra
Vásárlók szegmentálásának összefüggésrendszere a bolttípus választásra ható tényezők alapján
Forrás: saját kutatás

Mindezen összefüggések alapján létezik egy csoport, mely elsősorban a vételorientáción
keresztül közelíti meg a boltválasztást, hiszen a vásárlás fárasztja, magát a folyamatot inkább
kötelezőnek, semmint kedvtelésnek tartja. Márkaválasztását elsősorban a tudatosság, a már
kipróbált és megszokott márka kiválasztása jellemzi, mindemellett a praktikusságot, azaz a
„mindent egy helyen” történő és az egyedül lebonyolított látogatásokat preferálja, nagyon
határozottan saját tapasztalatai alapján dönt. Ennek megfelelően boltválasztását a bevált
helyek látogatása határozza meg, az „ott vásárolok, ahol éppen útba esik” stratégia a
legkevésbé sem sajátja, két bolt között nem az atmoszféraelemek, hanem az elérhetőség
alapján választ. Pillanatnyi befolyásoló tényezők alapján nem dönt, ennek megfelelően
kifejezetten információ-központú, a bolton belüli reklámokat feleslegesnek tartja, azok
formája, színvilága a legkevésbé sem, tartalmuk inkább felkeltik érdeklődését. A bolti
megvilágítást manipulációként definiálja. Valamennyi szegmens közül ezt a csoportot
frusztrálja a legjobban a termék és a hozzá tartozó ár bolti összepárosításának, továbbá az
üzletek esetleges átrendezésének problémája. Ennek ellenére, ha a keresett terméket vagy a
hozzá tartozó árat nem találják, a legkevésbé őket jellemzi a vásárlási cél feladása. Az eladók
segítségét nem veszik igénybe, azok túlzottan aktív jelenléte csak idegesíti őket. Az
eddigiekkel szinkronban, a boltokban eltöltött idő során inkább feszült vásárlókról van szó,
akik azonban a folyamatban abból a szempontból aktívan vesznek rész, hogy nem hagyják a
környezeti tényezőket eluralkodni magukon. Mivel nem igazán befolyásolhatja őket semmi,
tudják, mit várhatnak egy boltban és hogy mit akarnak elérni, így a csalódottság érzése a

ÁLTALÁNOS ATTITŰD A VÁSÁRLÁSSAL
KAPCSOLATBAN VÁSÁRLÁSI SZOKÁSOK

A BOLTON BELÜLI INFORMÁCIÓ FELDOLGOZÁST
BEFOLYÁSOLÓ TÉNYEZŐK SZEREPE ÉRZELMI ÁLLAPOT

TUDATOS VÉTEL
ORIENTÁLTAK

INVOLVÁLATLAN
VÉTEL

ORIENTÁLTAK
NYITOTT VÁSÁRLÁS

ORIENTÁLTAK

HATÁROZOTT
VÁSÁRLÁS

ORIENTÁLTAK

VÁSÁRLÁS ORIENTÁCIÓVÉTEL ORIENTÁCIÓ

27

legkevésbé sem jellemző rájuk. A felsorolt karakterjegyek alapján a szegmens a tudatos
vételorientáltak elnevezést kapta.

A vételorientációt képviselő másik csoport abban hasonlít az előbbihez, hogy éppúgy
muszájnyak, fárasztó dolognak fogja fel a vásárlást, annyiban viszont eltér a tudatos
vételorientáltaktól, hogy a vásárlásorientációra jellemző tulajdonságokkal kifejezetten nem
rendelkezik. Ennél a szegmensnél tehát a vásárlás szeretete, a kimozdulás vagy a többi
vásárlóval való közös időtöltés, illetve a nézelődés lehetősége éppúgy a minimális értéket
képviseli, mint az alkalmi és akciós vétel utáni érdeklődés. Vásárlási szokásaikat a leginkább
„a semmivel való nem törődés” és a „teljes érdektelenség” írja le. Nincsenek megszokott
márkáik, nem töltenek felesleges időt a választék feltérképezésével, nem törődnek az
akciókkal, nincs olyan termék, amiért egy üzletnél többet hajlandóak lennének végiglátogatni,
továbbá mivel vásárlásaikra a tervezettség egyáltalán nem jellemző, elsősorban akkor
vásárolnak, ha készleteik otthon már fogytán vannak és akkor is ott, ahol éppen a leginkább
útba esik számukra. Az atmoszféraelemek, az eladók személye, a kellemes környezet vagy
éppen a bolti reklámok komoly hatást nem gyakorolnak rájuk, sőt negatívan viszonyulnak
ezekhez. Két vagy több bolt közül, ennek megfelelően, biztosan nem a környezeti tényezők
alapján választanak. Érdekes továbbá, hogy a boltok átrendezéséből adódó tájékozódási
problémával a legkevésbé ők szembesülnek a négy klaszter közül. Ez utóbbi tulajdonságuk
magyarázata egyértelműen visszavezethető a vásárlási helyszín kiválasztásának
esetlegességére, mindegy mit, mindegy hol és tulajdonképpen az is, hogy hogyan, csak gyors
legyen, mert vásárlásra fordítandó idejük nincs. Vásárlás közben feszültek, unatkoznak, rossz
a hangulatuk, fáradtak, nyugtalanok, s ezzel párhuzamosan sokszor érzik úgy, hogy a
környezet irányítja őket, minek következtében (érintetlenségük ellenére) gyakran
elbizonytalanodnak és a csalódottság érzése jellemző rájuk. Vásárlásaik során a kikapcsolódás
igénye, a dinamizmus, az aktív részvétel, az energikusság és a kihívás élménye éppúgy nem
jelenik meg, mint a folyamatból következő megelégedettség. A fókuszcsoport egyik
résztvevője, aki tulajdonképpen ennek a csoportnak valamennyi jegyét archetípusként viselte
magán, így foglalta össze vásárlási szokásait: „….ahogy esik, úgy puffan!”. A kvalitatív
kutatás fázisában természetesen még nem ismertem a csak később kialakult szegmenseket,
azóta már tudom, ők az involválatlan vételorientáltak.

A harmadik szegmens elsősorban a vásárlásorientációt meghatározó változókra épül, hiszen
az ebbe a csoportba tartozó vásárlók pozitív attitűdöt mutatnak magához a folyamathoz is
(szeretnek vásárolni), újdonságkeresők, a vásárlás társas élményét, a kimozdulás és a
nézelődés lehetőségét fontosnak tartják. A vásárlás fárasztó és kötelező jellege itt éri el a
legkisebb értéket a négy szegmens közül. Rájuk jellemző a legkevésbé, hogy megvárnák, míg
élelmiszerkészletük kifogy otthon, ennek és a vásárlási folyamat élményszerűségének
megfelelően, a legjobb termék megszerzéséért több üzletet is hajlandóak végigjárni, nem
minden esetben a legkedvezőbb árú terméket választják, továbbá akkor is átvizsgálják a bolt
teljes választékát, ha tökéletesen tisztában vannak vele, mit keresnek. Saját bevallásuk szerint,
pillanatnyi befolyásoló tényezők alapján is döntenek (náluk szerepel legkisebb súllyal a saját
tapasztalat vagy a tervezettség kérdése), olyannyira, hogy néha úgy érzik, a vásárlás során
környezetük irányítja és befolyásolja őket. Ezt támasztja alá, hogy a bevásárlóhelyi
reklámeszközök, az ötletes termékkihelyezés vagy az eladók személye erősen meghatározzák
boltlátogatásaikat. Annyira fontos számukra a kellemes környezet, hogy két bolt közül inkább
ez, kevésbé jellemzően az elérhetőség alapján választanak. A legkevésbé őket zavarja a bolton
belüli döntések meghozatalakor, ha nem találják a termékhez tartozó árat, ez az in store elem
annyira nem fontos számukra, hogy a sikertelen keresés eredményeként inkább lemondanak
az eredetileg tervezett élelmiszer megvásárlásáról. Az eddig részletezett tulajdonságoknak
megfelelően, azt hiszem nem meglepő, hogy ennél a csoportnál az érzelmi állapot összes

28

vásárláshoz köthető pozitív dimenziója megjelenik, a jó hangulat, a gondtalan kikapcsolódás
élménye, a nyugodtság, vagy a megelégedettség, s ezzel párhuzamosan a negatív tényezők a
legkevésbé jellemzők. Úgy vélem, nem kíván sok magyarázatot, hogy ennek a csoportnak (a
mindennapi jó közérzet biztosításához) szüksége van a vásárlás élményére, minek
következtében ők maguk elképzelhetetlennek tartják, hogy valakinek erre ne legyen elég
ideje. Az ezen szegmenst alkotó vásárlók, a nyitott vásárlásorientáltak.

9. ábra
A négy szegmens egymáshoz való viszonya, Bost (1987) - a fogyasztó emocionális környezetértékelésének dimenziói alapján
Forrás: saját kutatás

Az utolsó csoport jellemzésekor jól látható, hogy a racionalitás és a vásárlásorientáció hogyan
érvényesül egyszerre. Viselkedésük megértésének kiindulópontja, a nyitott
vásárlásorientáltakhoz hasonlóan, a vásárlás folyamatának élvezete, emellett azonban, az
előbbiektől eltérő módón, a tervezés esetükben elsődleges jelentőséggel bír. Vásárlásaikat
előre megtervezik, s ettől nehezen téríthetőek el, a megfelelő döntés meghozatalához
ugyanakkor a reklámokat és hirdetéseket is figyelembe veszik. Ennek alapján
termékválasztásuk előtt, időt szánva a vásárlásra, megvizsgálják a rendelkezésre álló
választékot, ha már vásárolnak, figyelmük mindenre kiterjed, s csak ezután döntenek. A
választék megismerését gátló bolton belüli átrendezések azonban, a tudatos
vételorientáltakhoz hasonlóan, őket zavarja a leginkább. Az akciók és az alkalmi vétel kiemelt
jelentőséggel bírnak élelmiszervásárlásaik során, ennek megfelelően, minden körülmény
között a legkedvezőbb árú terméket igyekeznek beszerezni. A vásárlás esetükben inkább
kihívást és megelégedettséget kiváltó, dinamikus élményt jelent, melyben aktívan vesznek
részt, a környezetet ők tartják kontroll alatt, nem pedig fordítva. Ők tehát a vásárlás folyamata
felé is nyitott, a tudatosságot ugyanakkor legalább ilyen súllyal képviselő, határozott
vásárlásorientáltak.

A szegmensek eddigi jellemzése az azokat létrehozó (elsődleges) változók alapján történt,
találhatóak azonban modellemben olyan egyéb tényezők is, melyek alapján a négy csoport
másodlagos azonosítása végezhető A szociodemográfiai ismérvek és a boltlátogatási
gyakoriságok segítségével történő leírások módszertani kiindulópontja annak elemzése volt,

Éber, intenzív,
aktív,

energikus (1)

AKTIVIZÁLÓ HATÁS

Levert,
csalódott,

unatkozó (6)

Mérges,
szomorú, levert

(7)

Ideges, görcsös,
feszült (8)

Nyugodt,
elégedett, jó
közérzetű (4)

Gondtalan, jó
hangulatú,

elégedett (3)

Kellemesen
izgatott,

mozgalmas (2)

Nyugodt, álmos,
passzív, erőtlen,

fáradt (5)

KIKAPCSOLÓDÁS

K
E
D
V
E
T
L
E
N
S
É
G

K
E
D
V

TUDATOS

VÉTELORIENTÁLTAK

IN
VO

LV
ÁL

A
TL

AN

VÉ

TE
LO

RI
E

NT
ÁL

TA
K

NYIT
OTT

VÁSÁ
RLÁS

ORIE
NTÁLTAK

H
A

TÁ
R

O
ZO

TT
V

Á
SÁ

R
LÁ

S
O

R
IE

N
TÁ

L
TA

K

29

hogy a szegmensek hol produkálnak negatív vagy pozitív irányú szignifikáns eltéréseket a
vizsgált változók teljes mintabeli értékeihez képest. Egyértelmű, hogy valamennyi bolttípus
látogatási kategória és valamennyi demográfiai csoport megtalálható mind a négy
szegmensben, a kérdés azonban az, hogy ezek hol mutatnak karakteresebb vonásokat. A
nemek tekintetében a vásárlásorientált szegmensek inkább a nők, a vételorientáltak inkább a
férfiak átlag feletti jelenlétét hozzák, fontos azonban azt is látni, hogy a két kevésbé
szélsőséges tulajdonságokkal bíró csoport, azaz, a tudatos vételorientáltak és a határozott
vásárlásorientáltak estében az eltérések jóval szerényebbek. Ez a statisztikai tény, azt hiszem,
jól bizonyítja, hogy a hölgyek könnyebb befolyásolhatóságáról, impulzívabb vásárlási
magatartásáról szóló sztereotípia, legalábbis finomításra szorul. A családi állapot
összefüggéseit vizsgálva, a nőtlen és hajadon vevők érintetlensége a vásárlás folyamatában
(involválatlan vételorientáltak) egyértelmű, magasan átlag feletti értékekkel. Ehhez
hasonlóan, igaz, nem ilyen komoly eltérések mellett, az elváltak is inkább az involválatlan
vételorientáltak csoportját erősítik. Míg a házasok esetén a két vásárlásorientációs szegmens
jellemzőbb, az özvegyek esetén szembetűnően, az involválatlan vételorientált csoport nem az.
Ha tehát úgy fogalmazunk, hogy az egyedül állók szokásai karakteresebben a vételorientációs
csoportokhoz, a családosok döntései pedig a vásárlásorientációs szegmensekhez húznak, nem
állunk messze az igazságtól, a képet azonban még tovább lehet árnyalni. Anélkül, hogy
pszichológiai fejtegetésbe bocsátkoznék, eszembe jutnak a kvalitatív kutatás, már több
alkalommal idézett mondatai. Ezek alapján azt kell gondoljam, nem lehet egyenlőségjelet
tenni egy életkezdő vagy fiatal szingli, egy elvált vagy éppen egy megözvegyült vásárló
(vételorientáltabb) döntéseinek miértjei között. Egy egyedülálló fiatal boltválasztási döntései
mögött talán ott rejlik a kevesebb következetesség, a „még esetlen önállóság”, ennek
következtében, ez az involválatlan vételorientáció sokkal inkább egy ideiglenes, rutintalan,
kevésbé szervezett, „nemtörődöm” életmód következménye, mint állandósult
magatartásforma. Azt hiszem, nem kíván sok magyarázatot, hogy ehhez képest, a sokszor
„vesztett pozícióból” induló elváltak involválatlansága teljesen más természetű, főleg, ha ez
az utóbbi évtizedek egyéb (személyes) szociológiai traumájával is párosult (munkahely,
életkor, jövedelem). Ez a csoport tehát sokkal inkább a valamit elvesztett, depresszívebb
életstílust képviseli. Hogy az özvegység, mint családi állapot, miért nem vonzza maga után
ugyan ezt, sőt, rájuk miért kifejezetten nem jellemző az involválatlan vételorientációs
szegmensbe tartozás? Az alábbi idézet, véleményem szerint, tökéletesen rávilágít a lényegre.
„Amikor a férjem három éve meghalt, azt hittem vége mindennek. De hát ott vannak a
gyerekeim, meg az unokák. Mindenbe megpróbálok belekapaszkodni, amibe csak lehet. Ezért
mondtam azt az előbb, hogy ha esik, ha fúj, délelőtt elmegyek valahova vásárolni. Emberek
között lehetek. Csak azért, mert egyedül maradtam, nem igénytelenkedem végig az életemet!”
(Saját kutatás, 2005, Fókuszcsoport-Nők6.) Tisztában vagyok vele, hogy indoklásom egzaktsága
erősen megkérdőjelezhető, tekintve, hogy ezen tényezőket semmilyen formában nem mértem
a kvantitatív kutatás során, sokkal inkább megérzésekről, semmint biztos megállapításokról
van szó. A problémafelvetés azonban talán felhívja a figyelmet arra, hogy egy szegmens
(jelen esetben az involválatlan vételorientáltaké) sem tökéletesen homogén, sőt. Igazából csak
a csoport viselkedésének látható (ráadásul közvetlen módon sokszor nem pontosan mérhető)
jeleit észleljük, a viselkedési forma kialakulásának okait, a mögöttes tényezőket, nem.
Részemről komoly dilemmát jelent, hogy a marketing eszköztárát nem az utóbbiakhoz
kellene-e inkább igazítani!

A szegmensek jövedelemmel kapcsolatos viszonyának vizsgálatakor vélelmezhető, hogy az
alacsonyabb jövedelműek jellemzőbben a tudatos véltelorientáltak közé, míg a magasabb
jövedelműek inkább a nyitott, illetve határozott vásárlásorientáltak csoportjába tartoznak. Azt
ugyanakkor látni kell, hogy a vizsgált demográfiai kategóriák közül nem a jövedelem bír a
legerősebb karakterizáló erővel. Igaz ugyan, hogy a kevesebb bevétel a tudatosság irányába

30

mutat, a több, pedig valamivel tágabb teret enged az impulzusok általi befolyásoltságnak, de
ezzel párhuzamosan a határozott vásárlási elképzelések mögött is felfedezhető. Nem
állíthatjuk tehát, hogy a négyféle csoport magatartása egyértelműen visszavezethető lenne erre
a tényezőre. Az életkor deffiniatív jellege ezzel szemben igen. A fiatalok involválatlansága
látszik ugyanis kibontakozni az érettebb korosztályok erősen nyitott, illetve határozott
vásárlásorientált csoportjaival szemben. A magyarázat talán a családi állapotnál leírt
összefüggések logikájához áll a legközelebb.

A demográfiai tényezők mellett a szegmensek boltlátogatási gyakorisága is lényeges
információkat hordoz, hiszen ha valamilyen módon tipizálható az egyes látogatói csoportok
bolttípus választása és annak kimenetele, akkor ez az. Az eredmények a vásárlás- és
vételorientációs döntéseknél elmondottak alapján, azokkal szinkronban értelmezhetőek. A
tudatos vételorientáltak esetén a naponta látogatott boltok közül a szupermarketek szerepe
kiemelkedő, a többi bolttípus lényegében az átlag szintjén mozog. A kéthetente, havonta, azaz
inkább nagybevásárlási célzattal felkeresett boltok kapcsán a diszkontok és a hipermarketek
számíthatnak ennél a csoportnál komolyabb érdeklődésére. Fontos továbbá azt is látni, hogy a
szakboltok és piacok az átlaghoz képest jobban kiesnek a tudatos vételorientáltak által
látogatott bolttípusok köréből. Az involválatlan vételorientáltak közé tartozó vevők
legszembetűnőbb tulajdonsága, hogy valamennyi bolttípus napi látogatása esetén az átlaghoz
képest szignifikánsan alacsonyabb értékeket produkálnak. Ezt olvasva, természetesen joggal
merül fel a kérdés, ezek az emberek napi rendszerességgel nem vásárolnak sehol? A válasz,
meglátásom szerint, kétszintű. Egyrészt az is igaz, hogy nem vásárolnak olyan
rendszerességgel élelmiszert, mint az átlag vásárló. Talán felesleges lenne visszautalnom
egyik legjellemzőbb tulajdonságukra, miszerint, hasztalannak és idegesítőnek tartják a
vásárlás tulajdonképpen valamennyi mozzanatát. Ennél azonban sokkal lényegesebb egy
másik vonásuk, nevezetesen az egy adott vásárlóhellyel kapcsolatos totális hűtlenség. A
valamennyi bolttípusra jellemző, átlagtól mért negatív irányú eltérés tehát nem is annyira a
napi látogatások ritkaságát, sokkal inkább a napi látogatások egy helyhez köthető alacsonyabb
frekvenciáját jelenti. Ha úgy tetszik, ott vásárolnak, ahol éppen a legkézenfekvőbb, ez
azonban kétség kívül az egy bolttípusra eső negatív eltérések számát gyarapítja. A heti egy-
két alkalmas vásárlások esete igen hasonló képet mutat a napi látogatásokhoz, azzal az igen
figyelemreméltó kivétellel, hogy a kisboltok szerepe itt felértékelődik. Gondoljunk vissza, kik
alkotják a családi állapot szerint ezen szegmens legfőbb bázisát, tekintsünk vissza, a kisboltok
esetén kiknél volt a legmagasabb a heti egy-két alkalmas látogatások gyakorisága? A felelet
mindkét kérdésre, a nőtlen, hajadon (szingli) vásárlók. Az involválatlan vételorientáltak
szabálytalannak tűnő karakterében azért mégiscsak van valami stabil, közel a lakóhelyhez,
hosszabb, esetleg 24 órás nyitvatartással, egy hely, ahol speciálisabb a kínálat, nem kell sokat
sorban állni, nincsen átláthatatlan választék és bejárhatatlannak tűnő, frusztráló alapterület. A
kisbolt. Pont ott, pont akkor és pont úgy, ahogyan ez a szegmens még elviseli.
A nyitott vásárlásorientáltak boltválasztási szokásainak legszembetűnőbb jellegzetessége,
hogy egyedül ennél a szegmensnél jelenik meg a szakbolt és a piac napi vásárlási
alternatívaként. Míg a heti egy-két alkalmas látogatásoknál a szuper- és hipermarketek (!),
valamint szakboltok és piacok, addig a havi vásárlások esetén, megint csak egyedülálló
módon ennél a csoportnál, a nagyeladóterű boltok között a Cash and Carry üzletek is
megjelennek. A szegmensre jellemző kíváncsiságot (nyitottságot) mi sem bizonyítja jobban,
mint hogy, itt a legalacsonyabbak a soha nem látogatott bolttípusok átlaghoz viszonyított
gyakorisági értékei. A határozott vásárlásorientáltak körének napi szupermarket látogatásai
mellett, a hipermarketek (!) is szerephez jutnak, az ennél alacsonyabb gyakoriságú vásárlások
esetén azonban a szupermarketeket inkább már a diszkont boltok egészítik ki. Ezt a látogatói
csoportot elsősorban az különbözteti meg a többi szegmenstől, hogy a piacok nagybevásárlási
funkcióját a havi látogatásokkor ők veszik igénybe a legnagyobb arányban.

31

3.3. ÚJ TUDOMÁNYOS EREDMÉNYEK

Disszertációm kutatási témájaként a fogyasztói boltválasztás vizsgálatát választottam a
hagyományos bolti élelmiszer-kiskereskedelem területén. A téma aktualitását egyrészt az
élelmiszer-kiskereskedelmet vásárlói (és szervezeti) oldalról érintő változások, másrészt a
tudományos kutatás területén tapasztalható hiányosságok indokolták. Tekintettel arra, hogy a
hazai irodalom eddig mostohagyermekként bánt a fogyasztói boltválasztás témakörével,
fontosnak tartottam a legkiemelkedőbb szerzők és elméleti modellek bemutatását, továbbá a
modellek egymással való kapcsolatát is érzékeltetni képes csoportosítási rendszer kialakítását.
Mivel a különböző megközelítési irányzatok leírására hazánkban, tudomásom szerint, még
senki nem tett kísérletet, a modellek osztályozását egyrészt a vásárlói és fogyasztói magatartás
általános modellezési irányai, másrészt a boltválasztási modellekből eredő sajátosságok
alapján végeztem el. Mindezek alapján a Black-box modellek statikus és dinamikus
irányzatát, a magatartás modelleket, az atmoszféra modelleket, a döntésorientált-folyamat
modelleket és a teljes vagy összegző modelleket különítettem el egymástól. Ezen rendszer ki-
alakítása kutatásom első új tudományos eredménye: T1, A fogyasztói boltválasztás elméle-
ti modelljeinek összehasonlító rendszerezése. Ez az új tudományos eredmény, jellegéből
adódóan, saját empírikus adatfelvételemhez nem kapcsolható.

A részletesen elemzett modellek, valamint az azok között feltárt logikai kapcsolatok lehetővé
tették számomra, hogy elkészítsem saját elméleti modellemet, mely az empirikus kutatás
kvalitatív fázisában bizonyos modell-elemek pontosítása után elnyerte végleges, un. kutatási
modell formáját. A modell tényezőinek összefüggéseit, s ezen keresztül a boltválasztás
folyamatát alakító elemek leírását két kvantitatív kutatás segítségével végeztem. Mindezek
alapján, kutatásom második új tudományos eredménye: T2, Saját modell készítése, azaz a
hagyományos bolti élelmiszer-kiskereskedelem fogyasztói boltválasztásának modellje, (amely a
dolgozatban „kutatási modellként” került véglegesítésre és részletes elemzésre. A modell ka-
rakterjegyei alapján ötvözi a teljes-összegző megközelítések komplexitásra való törekvését, a
döntésorientált-folyamat modellek döntés-sorozat orientáltságát és az atmoszféra modellek
bizonyos tartalmi jellemzőit. Koncepcióm legszembetűnőbb tulajdonsága ugyanakkor, a
boltválasztás valamennyi hatótényezőjének egy modellben történő összegzési szándéka.
Modellfejlesztésem komplex jellegét elsősorban az indokolja, véleményem szerint addig
nincs értelme parciál modelleket kialakítani és tesztelni, ameddig a teljes boltválasztási
folyamatot és annak valamennyi összefüggését együttesen nem elemeztük. Lehet foglalkozni
teljes kutatások keretén belül a legapróbb részletekig menően csak az atmoszféra vagy az
árszínvonal hatásainak modellezésével (sőt kell is), ha azonban ezek eredményeit nem tudjuk
a teljes boltválasztási tényező-rendszerben elhelyezni, a kutatás tudományos értéke csekély
lesz. A túlzott komplexitásra való törekvés veszélyét, azaz az apróbb részletek szem elől
tévesztését csakúgy, mint a szerteágazó összefüggések nehezebb megértéséből eredő
hátrányokat, ugyanakkor modellem jellemzésekor vállalnom kell.

Az empirikus kutatás során felszínre került eredmények közül kettőt tartottam arra igazán
érdemesnek, hogy új tudományos eredményként mutassam be. Az egyik T3, Bolttípus ha-
sonlósági csoportok kialakítása több tényező alapján, melyet részben a kvalitatív, részben pedig
a kvantitatív kutatás segítségével valósíthattam meg. Függetlenül az adatfelvétel és a kutatás
módszerétől, a modernitást képviselő „hipermarket, szupermarket, diszkont bolt, cash and
carry bolt csoport” és a hagyományosabb jelleget képviselő „kisbolt, szakbolt, piac és
vásárcsarnok csoport” által meghatározott bolttípus-struktúra rajzolódott ki. A két csoport
kialakulása mögött a bolttípusokat jól karakterizáló (minőségi) jelzők, valamint a bolthoz való
eljutás feltételeit jelentő, a vásárlás körülményeire vonatkozó, továbbá a vásárlás lezárásához

32

köthető tulajdonságok összefüggései éppen úgy tetten érhetőek, mint a fizikai-, felderítő- és
kommunikációs közelítés vagy kerülés alkotta környezeti elemek.
Az empirikus forrásból származó másik új tudományos eredmény T4, A bolttípus-választási
döntéssel kapcsolatos orientációs irányok definiálása és az ezekből levezethető vásárlói
szegmensek meghatározása. A boltválasztási döntések mögött két markánsan elkülöníthető
orientáció húzódik meg, melyek közül a vásárlás-jellegű a folyamathoz, míg a vétel-jellegű
inkább a célhoz, azaz a termék megszerzéséhez köthető. A két döntésorientációs irány alapján
nehéz lenne értelmezni a bolt- és termékválasztás sorrendjét, melyet a különböző elméleti
megközelítések olyan eltérően definiálnak. Saját modellem kialakításakor is inkább arra
törekedtem, hogy a kétfajta választás egymásba fonódását, semmint szétválasztását és
sorrendiségét emeljem ki. Ennek alapján tehát helytelen lenne a vásárlásorientációs
döntéseket a boltválasztás, a vételorientációs döntéseket pedig a termékválasztás oldalára
rendelni. A két irány inkább a folyamathoz kapcsolható érintettség alapján választható szét, de
ez nem jelenti azt, hogy a vételorientált döntést hozók nem törődnének a boltválasztás
kimenetelével, a vásárlásorientált döntésekkel jobban felruházható vásárlóknak, pedig
mindegy lenne, mit vásárolnak, csak vásárolhassanak.

A két orientációs irány alapján ugyanakkor meghatározható négy vásárlói szegmens, melyek
az előbbiek jellemzőivel, hol tisztábban, hol árnyaltabban rendelkeznek. Száz vevőből 17 a
tudatos vételorientáltak csoportjába tartozik, ők azok akik a vásárlás folyamatához kevésbé
kötődnek pozitív attitűddel, ezzel párhuzamosan azonban mind termék-, mind pedig
boltválasztási döntéseiket a biztos ismeret és a tudatosság jellemzi. Az ugyan ekkora
részarányt képviselő involválatlan vételorientáltak legfontosabb jellemvonása a teljes
folyamat-, de ezzel együtt termékérintetlenség. Számukra lényegében mindegy hol, sőt sok
esetben még az is, hogy mit, csak minél gyorsabban túllegyenek rajta. A nyitott
vásárlásorientáltak ezen csoport totális ellenpólusaként, nevükből következően mindent
kipróbálnak. Az ide tartozó százból 32 vásárló az, aki nemcsak, hogy teljes mértékben átadja
magát a vásárlás élményének, hanem egyenesen igényli is azt. A képzeletbeli maradék 34
vásárló a határozott vásárlásorientáltak szegmensét erősíti, a vásárlás szeretetét az állandó
racionalitással ötvözve.

4. KÖVETKEZTETÉSEK ÉS JAVASLATOK

Kutatásom legfontosabb eredményeit figyelembe véve, a két boltcsoport talán
legmeghatározóbb eleme a kisbolt és a hipermarket. Amennyiben megnézzük az ide
vonatkozó piaci adatokat (Gfk, 2008), egyértelműen látszik, hogy még mindig a (lánc-
független) kisboltok azok, melyek a legnagyobb vásárlói hatókörrel rendelkeznek, valamennyi
bolttípus vonatkozásában. Ugyancsak a szekunder információkból tudható, hogy a legtöbb
boltbezárás (a rengeteg alternatív lehetőség miatt éppen Pest megyében és Budapesten) ezt a
típust érinti. A megoldás, már ha, globális szinten lehet ilyenről beszélni, éppen a két adatsor
közötti látszólagos ellentmondásból és a kisboltok látogatásának lakóhely szerinti
jellemzőiből adódik. Azt természetesen látni kell, hogy egy falusi szatócsbolt és egy belvárosi
éjjel-nappali üzlet feladata nem ugyan az, s ebből következően ezek termék- és árstratégiája
sem lehet hasonló. A célcsoport (például lakóhely) igényrendszerének megfelelő mix
kialakítása, a sikeres működés elengedhetetlen feltétele, azonban a kiegészítő funkció és az
„egyetlen bolt a közelben”, evidens, hogy nem ugyan azt a státuszt eredményezi. A KSH
(2007) boltbezárásokra vonatkozó jelentéséből kiderül, hogy a bezárások nagyobbik része
(Pest megyében) éppen az egy éven belül nyitott kisboltokat érintette, ebből számomra
egyértelműen a stratégia teljes hiánya következik. Nyilvánvaló, hogy a kisboltok lánchoz
tartozása, az egységes arculat, a kiszámítható, de helyspecifikus választék, az atmoszféra és

33

humánkörnyezeti elemek (kereskedő eladók!) lehető leghangsúlyosabb fejlesztése, valamint
az árak versenyképes szinten tartása létfontosságú elemei a boltforma életben maradásának.

Ha a boltokkal kapcsolatos attitűd alapján vizsgáljuk a kisboltokat, látható, hogy már
önmagában a legtöbb hűséges és preferáló vásárló is itt található, ezen kívül, a hűséges
vásárlókon belül itt a legmagasabb a nagyon gyakori látogatók száma. Mindehhez még az is
hozzátartozik, hogy valamennyi bolttípus esetén (a hiper- és szupermarketeknél is) vezető
szerephez jut a kisbolthoz köthető hűséges látogatás, utalva a bolttípus állandó, lényegében
valamennyi bolttípus melletti (kiegészítő) szerepére. A kisboltok ezen tulajdonságát látszik
erősíteni az a tény is, mely szerint ha az elutasító vásárlókat vizsgáljuk, valamennyi
vásárlóhely esetén a kisbolt jelenik meg ellenpontként, azaz, bármely boltot utasítja is el a
vevő, a legkisebb annak a valószínűsége, hogy a kisboltokkal tegye ugyan ezt. A
termékválasztás szemszögéből elemezve a kisboltok helyzetét, a vizsgált élelmiszerek
kétharmadánál a kisbolt megjelenik, mint leggyakoribb vásárlási forrás (a diszkont boltok,
szuper- és hipermarketek mellett). Ha a kiegészítő vásárlásokat csak az élelmiszer (termék)
választás szempontjából (tehát nem a látogatási gyakoriságok alapján) vizsgáljuk, akkor is
első helyen a kisbolt szerepel.

Mindent egybevetve tehát, a hazai kisboltok körében indokolt egyfajta szelekciós folyamat. A
vásárlói igényeket figyelmen kívül hagyó, stratégia nélküli sufnikra, garázsboltokra, 5 m2

alapterületen működő kócerájokra a modern kereskedelemben semmi szükség. (Juhász, Seres,
Stauder, 2008) Azt is látni kell, hogy ezen bolttípus számának a kilencvenes években
elkezdődött robbanásszerű növekedése, főleg az azóta tapasztalható koncentrációs
folyamatokat ismerve, irreális volt. (Ebben természetesen nagy szerepet játszott a boltok
kényszervállalkozásként történő üzemeltetése is.) A lánchoz tartozó és láncfüggetlen
kisboltok 2007 évre vonatkozó 29 százalékos részesedése a napi fogyasztási cikkek
forgalmából, a háztartások költésének százalékában, 2010-re várhatóan 24 százalék körül
fixálódik. Ez a részesedés az, amit a fogyasztási, foglalkoztatási és társadalmi viszonyok
nemcsak, hogy elviselnek, de igényelnek is. A helyzet kihasználása azonban sem láncon
belül, sem azon kívül nem lehetséges megfelelő marketingstratégia nélkül. Fel kell ismernie
minden boltnak elsődleges funkcióját. „A mindenki tönkremegy a hipermarketek miatt”
felkiáltás nem marketingstratégiai elem! A kisboltok összefogása, beszerzési társulások
szervezése, a kiegészítő szerep még csak nem is kerületre, hanem utcára történő pontosítása
elengedhetetlen feltétele a fennmaradásnak. Ehhez például sok segítséget nyújthat, a
keresztlátogatási szokásokon alapuló vizsgálatok logikája. Ha konkrétan tudja egy bolt, kikkel
kell versenyeznie, milyen szortimentet tartson, mert az ma már nem elég, hogy a kisboltban
legyen tej, kenyér, meg feles, ehhez képest alakíthatja saját stratégiáját. Az például, hogy
Budapest egyik belvárosi utcájának fél troli megállónyi szakaszán több, mint 10 éve, öt
kisbolt működik egymással párhuzamosan, a szomszédos utcákban, pedig körülbelül tíz
másik, jelenthet valamit, ami távolról sem csak a vásárlók számából következik. A
koncentráció mellett általános érv a nagy alapterületű egységek alacsony és a kisboltok
magasabb árszínvonala. Ezzel összefüggésben azonban láttuk, hogy a megvásárolt termék ára
távolról sem egyenlő a vásárlás költségeivel. A lakóhelytől távolabb lévő (és ez bizonyos
helyzetekben városon belül lehet három villamosmegálló is) nagyobb alapterületű üzletekben
történő vásárlás, az időn, az üzemanyagon, az impulzusvásárlásokon keresztül, növelik az
egyéb költségeket, ennek eredményeként, pedig a bevásárlás összes költsége alapján az
alacsony ár is lehet kedvezőtlen, a viszonylag magas ár pedig kedvezőbb. Többek között
valószínűleg ez is egyik indoka a kisboltok átlag feletti alacsonyabb jövedelműek általi
látogatásának.

A bolti alapterület szerinti másik véglet a hipermarket, mely annak ellenére, hogy a 2010-re
vonatkozó előrejelzések szerint 28 százalékos részesedést képvisel majd (a napi fogyasztási

34

cikkek forgalmából, a háztartások költésének százalékában) a hazai élelmiszer-
kiskereskedelemben, véleményem szerint, legalább olyan alapvető stratégiai problémákkal
küzd, mint a kisbolt. Ha vásárlói oldalról tekintjük ezt a bolttípust, a legfontosabb jellemvonás
az egyediség és a megkerülhetetlenség. A bolttípusok jellemzőire végzett faktoranalízis során
a két és három bolttípus csoportot egymástól elhatároló vásárlóhely a hipermarket volt, azaz
ez volt az a bolt, mely „kilépésével” megtörte a diszkont-hiper-szuper-cash and carry
egységet. Amennyiben a boltok észlelt tulajdonságai alapján vizsgálódunk, ez lesz az a
bolttípus melynek jellemzése a saját vásárlók esetén, ugyan mutat összefüggést a látogatás
gyakoriságával, a többi bolttípus látogatásával kapcsolatban azonban semmit. Ha a boltokkal
szembeni attitűdöt elemezzük, a szupermarket mellett a hipermarketek azok az üzletek,
melyek a legkevésbé osztják meg vásárlóikat, azaz, melyek a legegyenletesebb attitűd szerinti
eloszlást mutatják. A mindebből következő megkerülhetetlenség tényével, azaz, hogy a
vásárlók nagyobbik része valamilyen rendszerességgel úgyis látogatja ezeket a boltokat,
valószínűleg a hipermarket láncok is tisztában vannak, az erre alapozott, enyhén
„méretorientált” stratégián azonban a hazai vásárlói igények már túlléptek. Az a fajta biztos
középre húzódás, melynek eredménye az egymáshoz képesti, tulajdonképpen differenciálatlan
kínálat, biztosan változtatásra szorul. A hipermarketekben kapható termékvonal szélességgel,
azt hiszem, felesleges lenne vitatkozni, első ránézésre még a mélység is lehengerlő, ennek
szegmens-specifikussága azonban, finoman szólva is gyerekcipőben jár. Az egy láncon belüli,
de például régió független egyen kommunikáció, az egymást tökéletesen átfedő választék, az
egyoldalú akcióorientált vagy éppen zóna stratégia a bevétel szempontjából lehet, hogy rövid
távú előnyöket jelent, a marketing szempontjából azonban kissé differenciálatlannak tűnik.
Nem biztos, hogy Budapest közvetlen vonzáskörzetében vagy Nyugat Magyarországon
pontosan ugyan azzal a mélységgel kell a tenger gyümölcseit vagy a sajtokat kínálni, mint egy
debreceni hipermarketben, de az sem jelenthető ki teljes bizonyossággal, hogy valamennyi
régió számára ugyan azokat a reklámújságokat és szórólapokat kellene kialakítani. A kutatás
során egyértelműen kiderült, hogy a két vásárlásorientált szegmens az, melyekre a
hipermarketek nagyobb valószínűséggel számíthatnak, főleg a gyakoribb látogatások
alkalmával. Tisztában vagyok vele, hogy az involválatlan vételorientáltak valószínűleg soha
sem fognak ugyan ilyen gyakorisággal hipermarketekben vásárolni, de a nekik szánt
szegmens-orientált kommunikáció talán közelebb hozhatja őket. Az Egyesült Királyság egyik
vezető hipermarket lánca az alábbi mondattal akarta felkelteni az egyszemélyes háztartások
figyelmét: „Otthon egyedül, nálunk ehhez igazítva!” Az Egyesült Államok egyik hipermarket
lánca ennél még konkrétabban pozícionálta magát a Sex and the City című szingli kultusz
sorozat hódítása idején: „Carrie Bradshaw is nálunk vásárol!”. (Hazánkban a „Büszkék
vagyunk rá, hogy egyre több nő választ minket” szlogen az egyetlen, mely megfigyelhető, bár
ennek eredeti célja valószínűleg nem egy konkrét szegmens megszólítása volt.) Mindezek
ellenére, semmi esetre sem gondolnám, hogy ezeket a stratégiákat egy az egyben át kellene
vennünk, de ha az tudható, hogy az involválatlan vételorientáltak egy része ilyen vagy olyan
okból kifolyólag egyedül él, valamivel célzottabb kommunikációval utalni lehetne arra, hogy
az ezzel az életformával párhuzamba hozható félkész termékek, gyors fagyasztott
élelmiszerek (és így tovább) mekkora választékban kaphatóak az adott láncon belül.

A két „végletes” bolttípus példáján keresztül a kutatás leglényegesebb gyakorlati
következtetését szerettem volna több forrásból alátámasztani, azaz, hogy önálló, legalább
hely-, de ezen túlmenően szegmens-specifikus stratégia nélkül a bolttípusok sikere csak
statisztikai lehet. Elképzelhető, hogy a nagy eladóterű üzletek még a következő tíz évben is
növelni tudják piaci részesedésüket, ha azonban nem ismerik meg saját vásárlóikat és ezen
keresztül nem idomulnak igényeikhez, csak a globális marketing eszközeit durrogtatják,
hosszú távon vesztesek maradnak. A kisebb üzletek, szakboltok feladata ugyanez, tudniuk
kell kik mellett, de legfőképp, kiket, mivel szolgálva tudnak sikeresek maradni. „Az úgyis

35

eltipornak minket a nagyok” stratégiát a marketing nem ismeri. A mai magyar vásárló már
túljutott az egyes láncok megismerésén, az egykori újdonság ereje nem elég, a jelenlegi
kínáltakhoz képest valami differenciáltabb, több kell. A hazai élelmiszer-kiskereskedelem
előtt két lehetőség áll, vagy belecsontosodik a méret adta korlátokba és az egyik oldalon saját
vesztét, a másikon erejét dimenzionálja túl, vagy újabb és újabb marketing elemeket
felhasználva megpróbálja motiválni vásárlóit és valami többet is tesz az egyszerű
értékesítésnél.
A Következtetések és Javaslatok fejezet zárásaként, szeretnék néhány szót szólni arról is, mi
nem fért bele dolgozatomba, s ebből következően, milyen irányba szeretném terelni a téma
jövőbeni kutatását.
J1 Tekintve, hogy modellem jelen kutatás fejlesztésének eredménye, előzetes tesztelés-

ről nem beszélhetünk. A komplex megközelítésből adódóan, a hatótényezők vizsgálata csupán
bolttípusokra és nem konkrét láncokra, azok egyes boltjaira vagy láncfüggetlen önálló
boltokra vonatkozik. Nagyon fontosnak érzem a véglegesített modell ilyen szintű kipróbálását
is. Ezt a modellezési irányt elsősorban az egyes boltok összehasonlítása kapcsán, de legalább
ilyen súllyal az egy lánchoz tartozó, mégis sokszor oly eltérő színvonalat képviselő üzletek
összemérése okán tartanám indokoltnak.
J2 Mindkét kérdőíves adatfelvétel országos keretek között vizsgálta a boltválasztás élel-

miszer-kiskereskedelmi dimenzióit a vásárlók részéről. A fenti célkitűzést némiképp érintve,
érdekes kutatási téma lenne az egyes régiók legjellemzőbb magatartásformáinak, legalább
hasonló nagyságú mintákon történő bemutatása.
J3 Elképzelhetőnek tartanám az eddig kialakított keresztlátogatási séma zónaszintű meg-

közelítésének továbbfejlesztését, a konkrét boltok versenyelemzésének részeként.
J4 A dolgozatban részletesen elemeztem a bolttípuskategóriák ismertségének problémáját

a boltnévvel támogatott és nem támogatott adatfelvételi módszerek tükrében. Nagyon
érdekelne, hogy az üzletnevet és bolttípust biztosan összekötő, illetve a bizonytalan vásárlók
keresztlátogatási szokásaiban vajon van-e különbség? (Ezt a problémát a Következtetések és
javaslatok fejezetben csak hipotetikusan érintettem.)
J5 A fogyasztói boltválasztás az irodalmi részben bemutatott parciálmodelljeinek hazai a-

daptációjára eddig szinte semmilyen kísérlet sem történt. Ennek pótlása ugyancsak a jövő
egyik kutatási feladata lehet.
J6 Utolsó szempontként pedig, modellem általánosíthatóságának fontos próbaköve lenne

az élelmiszer és gyorsforgású termékek köréből való kilépés, azaz az egyéb terméktípusok
(például ruházati cikkek, tartós fogyasztási cikkek) területén történő adaptáció.

36

5. A SZERZŐ LEGFONTOSABB PUBLIKÁCIÓI

I.)Tudományos publikációk (könyvek, könyvrészletek, jegyzetek)
Magyar nyelven megjelent jegyzet
Gyenge B. – Dr. Horváth Á. – Pénzes Györgyné – Dr. Lehota J. (szerkesztette: Dr. Horváth Á.):
Kereskedelmi marketing, egyetemi jegyzet, Közgazdász-Gazdálkodási Szak, Levelező Tagozat, Gödöllő,
2003, 76-112 p.
Gyenge B., Horváth Á., Fürediné Kovács A., Fodor M.: Marketing. Kereskedelem és Marketing BA
alapszak, nappali. Jegyzet. 2007.
Gyenge B., Horváth Á., Fürediné Kovács A., Fodor M.: Marketing. Kereskedelem és Marketing BA
alapszak, levelező. Jegyzet. 2007.
Gyenge B.: Marketingkutatás. Kereskedelem és Marketing BA alapszak, nappali. Jegyzet. 2007.
Gyenge B., Komáromi N.: Pszichológiai módszerek a kvalitatív kutatásban. Kommunikáció és
médiatudomány BA alapszak, levelező. Jegyzet. 2007.

II.) Tudományos cikkek
Idegen nyelven megjelent tudományos cikkek
Gyenge B. – Czárl A.: An opportunity of advence for EU candidate countries: SAPARD as a learning
programme. A Gazdálkodás, Agrárökonómiai Tudományos Folyóirat, 8. számú különkiadása, XLVIII.
Évfolyam (English special edition) 2004, HU ISSN 0046-5518, INDEX 25 341, 17-26. p.
Gyenge B. -.Lehota J. – Horváth Á.: An empirical research of the factors determining customer
behaviour in food retail stores. „Studies in Agricultural Economics, 2006. No. 105.”, HU ISSN 1418 2106
39-59. p.

Magyar nyelven megjelent tudományos cikk

Horváth Á. - Megyeri A. - Gyenge B.: A vevői magatartás vizsgálata a bevásárlóközpontokban
kvantitatív kutatás alapján. Élelmiszer-marketingtudomány, II. évfolyam, 2001/1-4. szám, HU ISSN
1586-6912, 63-73 p.
Gyenge B. – Komáromi L.: A website, mint a felsőoktatási intézmények marketing kommunikációs
eszköze. Marketing Menedzsment, XXXVI. Évfolyam, 2002/2. szám, HU ISSN 1219-03-49, 39-47. p.
Horváth Á. - Kovács A. - Gyenge B.: A vásárlók biotermékekkel szembeni attitűdje a hiper és
szupermarketekben. Marketing Menedzsment, XXXVII. Évfolyam, 2003/6. szám, HU ISSN 1219-03-49,
23-35 p.
Gyenge B. – Popovics A.: A földrajzi jelzés oltalmában részesülő magyar termékek ismertsége.
Gazdálkodás, Agrárökonómiai Tudományos Folyóirat, 2005/1., XLIX. Évfolyam, HU ISSN 0046-5518,
INDEX 25 341, 42-52. p.
Lehota József – Horváth Ágnes – Gyenge Balázs: A vevői üzletválasztást meghatározó tényezők
feltárása a hagyományos bolti élelmiszer-kiskereskedelem területén, kvalitatív kutatás segítségével.
Marketing és Menedzsment, XXXIX. Évfolyam, 2005/3. szám, HU ISSN 1219-03-49, 4-17. p.

III.) Tudományos konferenciákon elhangzott előadások konferencia kiadványban
megjelentetve
Idegen nyelvű
Gyenge B. – Czárl A.: Markting elements in the SAPARD Plans, Marketingové prvky v projectoch
SAPARD. Slovak Agricultural Universiti in Nitra, Faculty of Economics and Management, New Science 2002
„Pre-accession Strategies int he National Economy of Accession Countries Towards the EU” (International
Scientific Days Rackova Dolina, 3.-4. October 2002) Predstupové strategie v národnom hospodárstve ISBN
80-89162-02-9, EAN 9788089162024, 84-89. p.
B. Gyenge: Purchasing decision modell based on store-choice. 2nd International Conference for Young
Researchers of Economics, Gödöllő, 17-18. October 2002. ISBN 963 9483 05 2ö, ISBN 963 9483 06 0,
111-116. p.
B. Gyenge: Store-choice within the process of the purchasing decision. 5th International Conference on
Food Science, Szeged, 24-25. October 2002. ISBN 963 482 577 X, 27-28. p. és CD
Gyenge B. – Czárl A.: Introduction of the SAPAPRD plans by comparison analysis of the candidate
countries. Ist Conference on European Studies – Perspectives ont he future of the European Union enlargement

37

process. International Conference in Spain, Universidad Europea de Madrid, Villavicosa de Odeon, Madrid,
28-29. November 2002, CD
B. Gyenge – A. Czárl: Comparison analysis of the SAPARD plans of Czech Republic and Hungary.
Mendelnet 2002/3, Sbornik prisvevku z konference studentu doktorského studia, Brno 24-25. Januar 2003,
Sekce ekonomie. ISBN 80-7302-045-9, ISBN 80-7302-046-7, 36-41. p.
Gyenge B. – Czárl A.: Changes in the Economic Structure in the last centuries, Zmeny ekonomickej
struktury v poslednych desatrociach. 5th International Conference of Young Researchers „Challenges of
Sustainable Development int he National Economy” Slovak Academy of Agricultural Sciences Young
Scientists Association Advisory, 2-3 of October 2003, Slovakia. Aktivovanie zdrojov trvalo udrzatel’ného
rozvoja národného hospodarstva. Economics and Management Section. ISBN 80-89162-03-7, EAN
9788089162031, 44-49. p.
Horváth Á. - Gyenge B.: Applicability of qualtitative technique for the research into the system of
aspects of consumer store choice from traditional food retail outlets. microCAD 2004, International
Scientific Conference, 18-19 March 2004, Economic Section. ISBN 963 661 608 6 ö, ISBN 963 661 621 3,
43-51. p.
Gyenge B.: The use of focus groups to survey consumer’s store choice behavior. 3rd International
Conference for Young Researchers, 28-29 September 2004, Gödöllő. ISBN: 963 9483 42 7ö, ISBN 963 9483
43 5, 177-182. p.
Gyenge B. – Popovics A.: Study on the familiarity with hungarian products under protection of
geographical indication. 3rd International Conference for Young Researchers, 28-29 September 2004,
Gödöllő. ISBN: 963 9483 42 7ö, ISBN 963 9483 43 5, 212-219. p.
Dr. Lehota J. – Dr. Horváth Á. – Gyenge B.: Exploring the factors determining consumers selection of
food retail shops with the help of qualitative methods. microCAD 2005 International Scientific Conference
10-11 March 2005, Economic Challenges, ISBN 963 661 646 9 ö, ISBN 963 661 662 0, 187-193. p.
A. Popovics - I. Kisérdi-Palló - B. Gyenge: Investigation on the reputation of the Hungarian traditional
and regional products. Intrafood 2005, 25-28. October 2005, Valencia, Spain, Innovations in traditional
foods. ISBN 84-9705-879-8, ISBN 84-9705-880-1, 200-204. p.

Magyar nyelvű
Gyenge B. - Megyeri A.: A vevői magatartás megváltozása a bevásárlóközpontok megjelenésének
tükrében. Magyar Marketing Oktatók VII. Országos Konferenciája, („Stratégiai kihívások és válaszok a
marketingoktatásban és kutatásban.”). Gödöllő, 2001. augusztus 30-31. 205-209. p.
Gyenge B.: A vevői magatartás megváltozása a bevásárlóközpontok megjelenésének tükrében kvalitatív
kutatás alapján. VIII. Nemzetközi Agárökonómiai Tudományos Napok (8th International Agrieconomic
Scientific Days), A mezőgazdasági termelés és erőforrás hasznosítás ökonómiája (The Economics of
Agricultural Production and Resource Use). Gyöngyös, 2002. március 26-27. ISBN 963 9256-75-7-Ö, ISBN
963 9256 79 X, 375-381. p.
Gyenge B.: A vevői magatartás megváltozása a bevásárlóközpontok megjelenésének tükrében
kvantitatív kutatás alapján. VIII. Nemzetközi Agárökonómiai Tudományos Napok (8th International
Agrieconomic Scientific Days), A mezőgazdasági termelés és erőforrás hasznosítás ökonómiája (The
Economics of Agricultural Production and Resource Use). Gyöngyös, 2002. március 26-27. ISBN 963
9256-75-7-Ö, ISBN 963 9256 79 X, 381-387. p.
Gyenge B.: Az üzletválasztás szerepének elméleti megközelítése a fogyasztói döntés folyamatán belül.
XLIV. Georgikon Napok, Stabilitás és intézményrendszer az agrárgazdaságban. Keszthely, 2002. Szeptember
26-27. ISBN GN 20020926, 135. p. és CD
Gyenge B.: A bolti atmoszféra hatása a vevők üzletválasztására. XLV. Georgikon Napok, Új stratégiák az
agrárgazdaságban, EU csatlakozás 2004, Keszthely 2003. szeptember 25-26. ISBN 963 9495 26 3, 26. p. és
CD
Horváth Á. - Gyenge B.: A hagyományos bolti élelmiszer-kiskereskedelem fogyasztói üzletválasztás
szempontrendszerének vizsgálata kvalitatív kutatás alapján. IX. Nemzetközi Agrárökonómiai
Tudományos Napok (9-th International Scientific Days of Agricultural Economics), Versenyképesség és
jövedelmezőség a többfunkciós mezőgazdaságban (Competitiveness and Profitability in Multifunctional
Agriculture) 2004. március 25-26. Gyöngyös. ISBN 963 214 313 2, 291. p. és CD
Gyenge B. - Horváth Á. - Lehota J.: A vevők boltválasztását meghatározó tényezők feltárása a
hagyományos bolti élelmiszer-kiskereskedelem területén, fókuszcsoportos vizsgálat segítségével.
Marketing Oktatók Konferenciája, Új tendenciák a marketingben és az oktatásban, Sopron, 2004. augusztus
26-27. 15-20. p. és CD
Horváth Ágnes - Gyenge Balázs: A vevői üzletválasztást meghatározó tényezők elemzése a
hipermarketekben vásárlók körében, kvantitatív kutatás segítségével. X. Nemzetközi Agrárökonómiai
tudományos napok, 2006. március 30-31., Gyöngyös, ISBN 963 229 623 0, 231. p. és CD

38

Gyenge B., Horváth Á., Hámori J.: Teljes vagy összegző modellek vizsgálata a fogyasztói boltválasztás
területén. Marketing Oktatók 2007. évi konferenciája, Gyöngyös. ISBN 978-963-87229-4-2
Gyenge B., Horváth Á., Lehota J.: A vevői üzletválasztást meghatározó tényezők modellezésének
elméleti háttere és elemzése kvantitatív kutatás segítségével a hagyományos bolti élelmiszer-
kiskereskedelem területén. Tradíció és innováció nemzetközi tudományos konferencia. Gödöllő 2007.
december 3-5. ISBN 978-963-9483-85-9
Mácsai É., Gyenge B., Lehota J., Stefanovits-Bányai É., Szilvás Á., Székely E., Szentmihályi K., Kovács
Á., Blázovics A.: Hogyan jelenik meg az egészségtudatos táplálkozás a fogyasztói kosárban? (Felmérés a
gasztrointesztinális betegségekben szenvedők körében) Folia Hepatologica Tudományos Folyóirat. A
Magyar Szabadgyök Kutató Társaság IV. Kongresszusa. Pécs 2007. október 11-13. ISSN 1419-1156
Vizi T., Gyenge B., Mácsai É., Stefanovits-Bányai E., Székely E., Szilvás Á., Pintér E., Blázovics A.:
Káposztafélék fogyasztási szokásai gasztrointesztinális betegek körében. A magyar táplálkozástudományi
társaság XXXII. Vándorgyűlése. Kecskemét 2007. október 18-20. ISBN 978-963-06-3242-3

IV.)Részvétel kutatási témákban (külső kutatási források, megbízások)
2003-200
5

Üzletválasztási szempontok fontossága az élelmiszer-kiskereskedelemben, vásárlói
szegmensek jellemzése az üzletválasztási szempontok alapján, OTKA kutatás (nyilvántartási
szám: T 042893). Témavezető: Dr. Horváth Ágnes, egyetemi docens

2005- Innovációs kutatások a Magyar Hipermarket Kft. részére. Témavezető: Dr. Lehota József,
intézeti igazgató, egyetemi tanár

39

