

Szent István Egyetem Gödöllő

Gazdaság- és Társadalomtudományi Kar

Gazdálkodás és Szervezéstudományok Doktori Iskola

A márkázott húskészítmények fogyasztása hazánkban

DOKTORI (Ph.D.) ÉRTEKEZÉS

Készítette: Szakács Zsolt

GÖDÖLLŐ

2012.

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

Közgazdaságtudományi és Módszertani Intézet

Témavezetők:

Dr. Villányi László, egyetemi tanár

Szent István Egyetem, Gödöllő

Gazdaság és Társadalomtudományi Kar

Regionális Gazdaságtani és Vidékfejlesztési Intézet

Dr. Vasa László, egyetemi docens

Szent István Egyetem, Gödöllő

Gazdaság és Társadalomtudományi Kar

Regionális Gazdaságtani és Vidékfejlesztési Intézet

... ...

 Az iskolavezető jóváhagyása A témavezető jóváhagyása

http://telefonkonyv.szie.hu/reszletes_szerv.php?szerv_id=040400000000&

TARTALOMJEGYZÉK

1. BEVEZETÉS .. 5
1.1 A választott téma aktualitása és háttere, a témaválasztás indoklása 5
1.2 Időszerűség .. 8
1.3 A kutatás fő célkitűzései és várható eredményei ... 9
1.4 Kiinduló hipotézisek részletezve ... 11

2. SZAKIRODALMI ÁTTEKINTÉS ... 13
2.1 Az érték szerepe az élelmiszerfogyasztói magatartásban .. 13

2.1.1. Érték, értékrend fogalmi meghatározása .. 13
2.1.2. A fogyasztási trendek és szokások az értékek alakulásában 14
2.1.3. Az egészséges táplálkozás fogyasztói megközelítései 16

2.2 Trendek az élelmiszerek fogyasztásában ... 22
2.3 A mezőgazdasági és élelmiszer-iparitermékek marketingsajátosságai 27

2.3.1. Az élelmiszerek csomagolása. .. 35

2.3.2. Élelmiszerek és mezőgazdasági termékek marketing sajátosságai 38
2.4 Márka és termék kapcsolata ... 39

2.4.1. Márka és védjegy .. 41
2.4.2. A márkanév használat előnyei .. 42

3. ANYAG ÉS MÓDSZER ... 49
3.1 Alapozó szekunder kutatás .. 49

3.2 Országos kvantitatív primer kutatás .. 49
3.3 Kérdőívkészítés, operacionalizáció ... 51

4. EREDMÉNYEK, KUTATÁS ... 55

4.1 Alapozó kutatások, szekunder vizsgálatok eredményei .. 55
4.1.1. Az élelmiszeripar szerepe nemzetgazdaságunkban .. 55

4.1.2. Magyarországi kiskereskedelmi láncok .. 58

4.2 Országos kvantitatív primer kutatás és az elméleti modell megalkotása 64

4.2.1. A minta bemutatása .. 66
4.2.2. A minta elemzése .. 72

4.2.3. Cluster-analízis ... 104
5. ÚJ TUDOMÁNYOS EREDMÉNYEK .. 107

5.1 Új tudományos eredmények .. 107
5.2 Következtetések és javaslatok ... 108
5.3 Az eredmények hasznosításának lehetőségei .. 113

6. ÖSSZEFOGLALÁS .. 115
7. SUMMARY .. 117

IRODALOM JEGYZÉK .. 119
8. MELLÉKLETEK .. 127

8.1 Melléklet 1. (Kérdőív) .. 127
8.2 Melléklet 2. (Húsfogyasztás Magyarországon) ... 137

8.2.1. Húsok, húskészítmények: ... 137
8.2.2. Húsok fogyasztási trendje ... 137
8.2.3. Húsok vásárlása .. 137

8.3 Melléklet 3. (Egy főre jutó húsfogyasztás, EU) ... 138
8.4 Melléklet 4. (Egy főre jutó marhahús fogyasztás, EU) .. 139
8.5 Melléklet 5. (Egy főre jutó sertéshús fogyasztás, EU) ... 140
8.6 Melléklet 6. (Egy főre jutó csirkehús fogyasztás, EU) ... 141

4

ÁBRAJEGYZÉK

1. ábra: A megkérdezettek családi állapota .. 16
2. ábra: A megkérdezettek családi állapota .. 66
3. ábra: Jövedelmi helyzet a megkérdezettek körében ... 67
4. ábra: Iskolai végzettség a megkérdezettek körében ... 68
5. ábra: Lakhely szerinti eloszlás a válaszadók körében .. 69

6. ábra: Életkor szerinti eloszlás ... 69
7. ábra: Nemek szerinti eloszlás ... 70
8. ábra: Foglalkoztatottsági adatok ... 70
9. ábra: Sportolási tendencia .. 71
10. ábra: Egészségtudatos táplálkozás ... 71

11. ábra: Egészségtudat .. 72
12. ábra: Húsfogyasztási szokások – rendszeresség tekintetében .. 75

13. ábra: Húsfogyasztási szokások – precedencia tekintetében ... 76
14. ábra: Húskészítmények fogyasztási rendszeresség .. 78
15. ábra: Húskészítmények értékelése egymáshoz viszonyítva ... 78
16. ábra: Márkatudatosság .. 79
17. ábra: Támogatott ismertség, fogyasztási arányok .. 80

18. ábra: Márkaérték, vásárlási döntés ... 81

19. ábra: Márka és minőség értékelése nemek szerint ... 83
20. ábra: Az egészségre gyakorolt hatás megítélése nemek szerint ... 84
21. ábra: Jövedelemi helyzet a nemek szerint .. 84

22. ábra: Iskolázottság és a márka garancia összefüggése ... 85
23. ábra: Iskolázottság és a márka elismerése I. .. 86

24. ábra: Iskolázottság és a márka elismerése II. ... 87
25. ábra: Márka és minőség értékelése korosztályok szerint ... 88

26. ábra: Márka fontosságának megítélése korosztályok szerint ... 89
27. ábra: Márka elismerése és a lakóhely összefüggése ... 90
28. ábra: Márka fontosságának megítélése lakóhely szerint .. 90

29. ábra: Sajátmárkás termékek fogyasztása nemek szerint .. 91
30. ábra: Sajátmárkás termékek fogyasztása nemek szerint .. 92

31. ábra: Magyar termékek fogyasztása nemek szerint .. 93
32. ábra: Alacsonyabb árszínvonal és iskolai végzettség közötti összefüggés 94

33. ábra: Reklám hatása és az iskolai végzettség összefüggése ... 95
34. ábra: Reklám hatása és az életkor összefüggése .. 96
35. ábra: Magasabb árú és minőségű márkák és a lakóhely összefüggése 96
36. ábra: Saját márkák választása lakóhely szerint .. 97

37. ábra: Összefoglaló állítások nem szerint .. 98
38. ábra: Összefoglaló állítások jövedelemi helyzet szerint I. ... 100
39. ábra: Összefoglaló állítások jövedelemi helyzet szerint II. .. 102
40. ábra: Konkrét márkák fogyasztása és a jövedelmi pozíció viszonya 104

5

1. BEVEZETÉS

1.1 A választott téma aktualitása és háttere, a témaválasztás indoklása

Dolgozatomban a márkázott hústermékek fogyasztásának befolyásoló tényezőit, a

vásárlói döntéseket meghatározó preferenciákat kívánom elemezni.

Dolgozatom bevezetésében, fontosnak tartom azon fogalmak tisztázását, amelyek a

címben is megfogalmazásra kerültek, ezzel is definiálva a dolgozat vizsgálati

területeit.

A hazai szakirodalom nyelvezetében az általánosnak számító húskészítmények

élelmiszerfogyasztása megnevezés mellett, használatos a márkázott, illetve a

hústermékek fogyasztása kifejezések is. Kutatásom során a hazai és külföldi szerzők

megközelítéseit alapul véve arra a kérdésre keresem a választ, vajon a marketing

kommunikáció szakszótárában használatos márkaérték fogalma mit jelent a magyar

élelmiszerfogyasztók fogyasztók számára.

A márka és ennek stratégiai kérdései mindkét teoretikusan szétválasztható terület a

fogyasztói magatartás és marketingkommunikációnak is meghatározó részét képzi,

amely érdekes összefüggésekre világít rá.

A dolgozatomban a korábbi kutatásaimat felhasználva keresem azokat az alapokat,

amelyekre építve a márkázás a marketing hozzáadott értékét meg lehet becsülni.

Kiindulási oldalon a fogyasztást erősen befolyásoló kínálati elemeket vizsgáltam.

Az elmúlt két és fél évtized társadalmi-gazdasági változásai a hús előállítás,

feldolgozás és a fogyasztás területén is erőteljesen éreztették hatásukat, melynek

következtében az állattenyésztés, a hús előállítás, a feldolgozás, a kereskedelem,

azaz a húsvertikum gazdálkodási pozíciói jelentősen megváltoztak.

A hazai húsvertikum versenyképességének fenntartása és fokozása az élelmiszer-

gazdaságban és a nemzetgazdaságban betöltött szerepének megőrzése miatt

stratégiai fontosságú, hiszen hazai környezetünkben minden adottság megvan a

megfelelő tenyésztéshez, legeltetéshez, az állatok neveléséhez, a feldolgozáshoz.

Az utóbbi években Európai Uniós tagságunk kötelezővé tette jó néhány általános

irányelv elfogadását, előírások, törvények alkalmazását, valamint sok esetben

6

hagyományainkkal ellentétes folyamatokat indukált. (libatömés, sertéstenyésztési,

nyúltartási szabályok). Ezekről készített, külföldön is bemutatott elrettentő,

állatkínzást mutató filmek, amelyek ellenszenvet váltottak ki a magyar termékek iránt

stb.)

Napjaink világszerte érzékelhető problémája a gazdasági válság nálunk is kifejteti

negatív hatásait: érdekeltség hiánya a termelőknél, gazdáknál,a munkanélküliség

erősödése, elbocsátások, a jövedelemcsökkenés, ennek következményeként a

tömeges nagyságrendűvé vált az áttérés az olcsóbb termékekre. A magasabb

jövedelműek vásárló ereje a réteg létszámát tekintve nem mondható jelentősnek.

A felsorolt tényezők, adottságok és változások makro-környezetének

figyelembevételével kívántam a választott célt elérni, a hazai húselőállítás helyzetét,

a lakosság fogyasztási szokásait vizsgálni és elemezni. Igyekeztem feltárni azokat a

kapcsolatokat, amelyek segítségével a gyakorlat számára optimális megoldások

születhetnek.

A makro tényezők mellett fontos a marketing eszközök megfelelő alkalmazása a

fogyasztói magatartást közvetlenül befolyásoló tényező csoporton belül. Különösen

fontos szerepet játszik a fogyasztók befolyásolásában az integrált

marketingkommunikáció alkalmazása.

„Az integrált marketingkommunikáció nem új dolog. Tudatosan, vagy sem már több

évtizede, ha nem évszázada alkalmazzák. Míg kezdetben a kapcsolatszervezés

oldaláról támogatták az ilyen programokat, stratégiák kialakítását, addig napjainkban

a hirdetési szakemberek is elkötelezik magukat mellette. A hirdetési iparág vezetői

azzal indokolják az IMK erősödését, hogy ez nem egyszerűen csak új növekedési-,

és bevételforrás megtalálása, hanem az életbennmaradás feltétele is.” (Gulyásné,

2009)

A fogyasztói magatartást jelentősen befolyásolhatja az eredet. A hazai termék

imázsa jobb, mint a külföldi termékeké.

Külföldi, illetve ismeretlen eredetű termék esetén, itt a legnagyobb a felismert

kockázat, sok hipermarketben, nagyobb bevásárló központban történt visszaélés,

átcímkézés, nem megfelelő tájékoztatás mellett.

7

Az utóbbi évtizedben bekövetkezett értékrend-változások sokszor egymásnak

ellentmondó, disszonáns táplálkozási trendek megjelenéséhez vezettek, melyek

érintették a fogyasztói magatartásban meghatározó szerepet játszó érték

kategóriákat. A legfontosabb értékek között a következők szerepelnek: az egészség

(biztonság, ellenőrzötten), az etikai megfontolások (állatok tartása, leölése), az idő

(gyorsaság, kényelem) és az élvezetek.

A hazai élelmiszerfogyasztás piacán ezek a fő trendek rendszerint késve és

módosult formában, de felismerhetően megjelennek, befolyásolva az

élelmiszerfogyasztókat vásárlási döntési mechanizmusukban. A fentiekben felsorolt

értékek kommunikációja szerepet játszat a fogyasztói döntésekben.

8

1.2 Időszerűség

A témaválasztásom időszerűségét az alábbiakban felsorolt főbb megállapításokkal

tudom alátámasztani:

A kínálati oldalon megjelenő változások:

A húsfeldolgozó ágazat beszállítói két csoportba sorolhatók: egyrészt a vágóhidak,

mint alapanyag-beszállítók, másrészt a működéshez szükséges egyéb anyagok

(segédanyagok, csomagoló anyagok, energia ellátás stb.) Megbomlott a termékpálya

résztvevői és a kapcsolódó termékpályák közötti egyensúly. (Novákné Fejő R. 2012)

Az 1991-től napjainkig tartó időszakban az élelmiszeripar privatizációja igen

változatos eredményt hozott. A külföldi tőkebefektetés mellett dolgozói kivásárlásra,

privatizációs lízing alkalmazására, fejszámolásra, tőzsdei értékesítésre, banki

tulajdonszerzésre is sor került. Külön figyelemre érdemes, hogy nagyméretű vállalati

összefonódások kezdenek kialakulni (pl. a Pick Rt. megszerezte a Herz

szalámigyárat és a Ringa Húsipari Rt-t, a baromfipiac legerősebb szereplőjévé a

Hajdúsági Rt., a Bábolna Csoport és a Conavis Rt. lett, a borpiacon a német Henkell-

Söhnlein Hungaria Kft.-é a vezető szerep, ami magában foglalja a Hungarovin Rt.-t

és a balatonboglári gazdaságot, a tejiparban tőkeerős és agresszív üzletpolitikát

folytató külföldi cégek - Parmalat, Avonmore, Bongrain, Danone, Nutricia, Friesland

és mások léptek a termelésbe és a piacra).

A magyar húsipar teljesítménye 2010-ben az előzetes becslések szerint ismét

stagnált vagy némileg csökkent. A nagyobb visszaesést az export jelentős

növekedése akadályozta meg. Sertés és marhahús exportunk egy év alatt több mint

40 százalékkal növekedett és 2010-ben meghaladta a 180 ezer tonnát illetve a 380

millió Euró értéket. A belföldi forgalom szűkülése miatt az ágazat teljesítménye – az

előzetes adatok szerint – így is visszaesett 1-2 százalékkal. (GFK, 2011)

Ezen változások a marketingben az innováció felgyorsulásához vezettek, a

tradicionális hazai márkanevek felfrissültek, a nemzetköziek elterjedtek és

megjelentek a kereskedelmi márkanevek. Általánosan úgy tudjuk, amiből sok van,

annak az értéke is lecsökken. A sokféle márkanév és márkatulajdonos jelenléte és

kommunikációja erősíti a piaci zajokat, ami zavarba hozza a vevőket. Miközben

sokan a márkában a biztonságot, a kapaszkodót keresik.

9

A vásárlók oldalán felismerhető változások:

Ezek a folyamatok az élelmiszerpiac keresleti oldalának jelentős átrendeződését

eredményezték. Megítélésem szerint mindez az élelmiszerfogyasztók

szegmentálásának újszerű megközelítését tette szükségessé.

Az élelmiszerfogyasztói magatartás karakteres különbségeinek feltárásához a

hagyományos demográfiai, társadalmi és gazdasági ismérveken túl, indokolt olyan

szegmentációs ismérvek alkalmazása is, amelyek segítségével árnyaltabban

jellemezhetők az egyes piaci csoportok. A fogyasztói magatartás-vizsgálatban - a

külföldi szakirodalom szerint - a nyolcvanas évektől kezdődően egyre nagyobb

szerephez jutott az érték- és értékrendszereken alapuló piaci szegmentáció.

A hazai agrármarketing kutatások is arra a következtetésre jutottak, az élelmiszer

fogyasztásban megmutatkozó vevői differenciák jól magyarázhatók az értékrendbeli

különbségekkel.

1.3 A kutatás fő célkitűzései és várható eredményei

A kutatásom fő célja a hazai élelmiszerfogyasztói magatartás és azon belül a

húsfogyasztás, illetve vöröshús fogyasztást befolyásoló alapvető piaci és

pszichográfiai tényezőinek feltárása, és ezek alakulásának főbb trendjeinek

vizsgálata. Vizsgálatomban a fogyasztói magatartás alapvető, az értéktrendekhez

kötött tényezőit elsősorban a márka meghatározó szerepét keresem.

A szociális változások, a felgyorsult életritmus, az életminőség átértékelődése

megnövelte a szabadidő értékét. Alaphipotézisem szerint az értékrend és benne az

idő megítélése szegmentációs ismérvként alkalmazható, ezért lehetőséget kínál új

fogyasztói célcsoportok karakterizálására az élelmiszerfogyasztói, illetve a

munkahelyi étkezés piacán is. Az alaphipotézisnek megfelelően négy kutatási

célkitűzést (C1, C2, C3, C4,) alakítottam ki, ebből az első kettő a szakirodalmi

áttekintéshez, a harmadik és negyedik pedig az empirikus kutatásomhoz

kapcsolódik. Ezek, a későbbiekben a kutatási hipotéziseket (lásd: Anyag és módszer

fejezet) és az új tudományos eredményeket (lásd: Újtudományos eredmények

fejezet) alapozták meg. Kutatási célkitűzéseimet az alábbiakban foglaltam össze:

10

Szakirodalmi áttekintéshez kapcsolódó célok:

 C1: Értékkoncepció, az általános fogyasztói magatartás –dimenziók jellemzése.

 C2: A márkatudatos magatartás értelmezése.

Az empirikus kutatáshoz kapcsolódó célok:

 C3: Kvantitatív kutatás lefolytatása a húskészítmények fogyasztói szegmentál-

hatóságának alátámasztására.

 C4: Modellalkotás (a kommunikációt befolyásoló tényezőkkel kapcsolatban).

A fogyasztói és az élelmiszerfogyasztói magatartás, valamint a húsfogyasztás

alakulásának trendjeit az értéktrendekhez kötve ismertetem, amelynek során márka

meghatározó szerepét végig kiemelten kezelem (C1, C2).

A hazai és nemzetközi szakirodalom szintetizáló elemzéséhez kapcsolódik második

célkitűzésem is. Ennek megfelelően arra törekszem, hogy a márkatudatosság

szerepét a vásárló döntésekben felmérjem. (C2).

A dolgozatom harmadik célkitűzése, hogy a primer kutatásaim eredményeinek

tükrében megalkossak egy heurisztikus modellt, aminek elemeit további kutatások

kiindulópontjának lehet majd használni. (C3, C4) Egy olyan modellt szeretnék

megalkotni, amely a márkázott hústermék fogyasztás vásárlási szakaszának a

kommunikációját hivatott megalapozni. Az üzenet tartalmára és választott formájára

hatást gyakorló tényezők közti kapcsolatrendszert jellemzi (C4).

Ezen célkitűzések megvalósítása érdekében első lépésben a húsfogyasztás

mennyiségét és szerkezetét vizsgáló tanulmányok tapasztalatait felhasználva

marketing elméleti modelleket tanulmányozva építettem fel a dolgozatomat. Nem

lehet célom egy általános érvényű, teljes körű modell megalkotása, hiszen

valamennyi számításba vehető tényező vizsgálata biztosan meghaladná ezen

dolgozat kereteit, de úgy gondolom, hogy ennek a fogyasztói modellnek a felállítása

gyakorlati szempontból is hasznosítható információkat nyújt azoknak a

szakembereknek, akik a termékkínálatuk fejlesztésében és annak

kommunikációjában gondolkodnak.

A kutatásommal bizonyítani kívánom, hogy az értékrend, a márkatudatosság az

élelmiszerfogyasztás hasznossági tényezőinek megítélése a különböző fogyasztói

szegmensekben jelentősen eltérő.

11

A demográfiai, a magatartási szegmentációs ismérvek szerint kialakult célcsoportok

között kapcsolódási pontok vannak, a célcsoportok, mint halmazok között némi

átfedés mindig mutatkozik, de fontos a különbségek helyes értelmezése.

A dolgozatom kutatási eredményei alapján jellemezhetők a húsfogyasztói

szegmensek és ezen célcsoportok nagysága is megbecsülhető, amely a gyakorlati

szakemberek számára értékes információt szolgáltathat. A kutatási eredményeim

segítségével megtervezhetőekké válnak azok a szükséges marketingdöntések és

tevékenységek, amelyek szükségesek a leírt fogyasztói szegmenseinek eléréséhez.

Ezekre az eredményekre a hazai marketing gyakorlatban valós igény mutatkozik,

mivel a nemzetközi és a hazai piacokon napjainkban már csak olyan élelmiszerek

képesek hosszú távú sikert elérni, amelyek egyik oldalról valamilyen táplálkozási

előnyt hordoznak, a másik oldalról, pedig jól megkülönböztethető marketing-

jellemzőkkel rendelkeznek (Szente 2006).

1.4 Kiinduló hipotézisek részletezve

A szakirodalmi háttér megismerése után az empirikus kutatás elindításához

hipotéziseket fogalmaztam meg. A megfogalmazott hipotézisek köré szervezem a

munkát, ezek igazolására alakítottam ki a megkérdezések tematikáját.

H1: Az eddigi általam megismert élelmiszerfogyasztással kapcsolatos kutatások

egyik fő célja a szegmentálás volt, amelyek a négy általánosan tipizálható

értékrendszerű fogyasztói csoporthoz vezetnek.

H2: A húsfogyasztók többsége szintén az általános élelmiszerfogyasztói

magatartási csoport jellemzőivel bír.

H3: Jelentős szerepe van a tudatos élelmiszerfogyasztóknál a márkázásnak.

H4: A húsfogyasztók esetében is hasonló a márkatudatosság, mint az általános

élelmiszerfogyasztói szegmenseknél.

H5: Valójában a márkatudatosság ár és jövedelemfüggő tényező.

H6: A marketing kommunikáció eszközeivel befolyásolható a márkatudatosság.

12

13

2. SZAKIRODALMI ÁTTEKINTÉS

2.1 Az érték szerepe az élelmiszerfogyasztói magatartásban

2.1.1. Érték, értékrend fogalmi meghatározása

Az érték, értékrend nagymértékben meghatározója az emberi magatartásnak, így

annak részét képező fogyasztói magatartásnak is. Ezzel magyarázható, hogy a

marketingkutatások kiindulópontját a szociológiai és antropológiai elméletek képezik,

alapot adva a fogyasztói magatartást meghatározó tényezők belső

összefüggésrendszerének feltárásához.

Az értékvizsgálatokkal legteljesebben a szociológia irodalma foglalkozik, ezért a

továbbiakban hazai és külföldi hivatkozásokra építve törekszem az érték fogalmához

kapcsolódó elméletek összegzésére. Az értékvizsgálatok kiindulási pontja, az érték

fogalmi meghatározása, ám a szociológusok által alkalmazott definíciók korántsem

tekinthetők egységesnek. A szerzők jellemzően különböző aspektusból határozzák

meg az érték fogalmát.

A hagyományos értékelméletek szerint vannak alapvető/létfenntartó értékek,

melyek nélkülözhetetlenek az ember fiziológiai, biológiai létfenntartásához; és

vannak létkiteljesítő értékek, melyek nem kötődnek közvetlenül a létfenntartáshoz,

kiteljesítik, kitágítják az ember bioszociális létét.

Hankiss 1977 in Hoffmeister-Tóth Ágnes (2003) szerint az érték, kívánt viselkedési

formára vagy életmódra vonatkozó, különböző szituációkban érvényesülő, relatív

fontosság szerint rendezett, tartóskoncepció vagy meggyőződés, hit.

Hasonlóképp az érték kulturális determináltságát hangsúlyozzák más szerzők is.

Andorka (2003), Giddens, (2003) szociológusok értékkoncepciójában épp ez a

közös, mindannyian kulturális alapelvnek, eszmének tekintik az értéket. Az ő

megközelítésükben az eltérő értékek az emberi kultúra változatosságának

kulcsfontosságú aspektusai. Az érték nem más, mint általánosan elfogadott

meggyőződések, hitek rendszere, eszme, mely meghatározza, hogy az adott

társadalomban mit tartanak kívánatosnak, fontosnak, jónak vagy éppen rossznak.

Ebből kifolyólag az értékek és azok sorrendje társadalmanként és korszakonként

eltérő (Fodor 2009).

14

Az, hogy egy társadalom és a benne élő egyének értékhierarchiájában milyen

elemek válnak fontossá, összefügg az adott társadalom gazdasági fejlettségével

(Andorka 2003). Az eltérő gazdasági fejlettségű társadalmak esetében az

értékváltozások főbb irányai jelentős eltéréseket mutatnak. A fejlett társadalmakat az

anyagi javak árfolyamának, a pénzben kifejezhető javak értékének csökkenése

jellemzi. A gazdaság-centrikus tervezés helyébe a társadalmi-tervezésszemlélete

lép.

A szociológusok kutatásai szerint megállapítható, hogy a magyarokra

összességében még mindig a hagyományos értékekhez való ragaszkodás jellemző,

ennek megfelelően a nyugodt, békés életet és a kiegyensúlyozott, boldog család

jelentőségét értékelik nagyra. (Fodor 2009).

Hoffmeister (2003) kutatásai során rámutat arra, hogy a becsületesség és

segítőkészség, mint értékek a legfontosabbak a magyarok számára, ugyanakkor a

szociológiai kutatásokkal összhangban ő is kimutatta az anyagias értékek növekvő

fontosságát.

2.1.2. A fogyasztási trendek és szokások az értékek alakulásában

A vásárlási magatartást befolyásoló tényezők sokféle rendszerezésével

találkozhatunk a szakirodalomban. Kotler (1999) a vásárlási döntésre hatást gyakorló

tényezőket négy nagy csoportra bontja: kulturális, társadalmi, lélektani és személyes

jellemzőkre. Bauer-Berács szerzőpáros is ezt az utat követi (1998). Náluk a

fogyasztón kívüli környezet és a fogyasztóra jellemző egyéni tulajdonságok, lélektani

jellemzők csoportjai jelennek meg. Hoffmeisternél (2003) a társadalmi és

pszichológiai tényezőcsoportok a fogyasztói magatartást meghatározó tényezők.

A fogyasztói magatartás interdiszciplináris megközelítése, mely a fogyasztói döntést

egy meglehetősen sokrétű és differenciált folyamat eredménye. (Horváth 2007). Itt a

befolyásoló tényezők egy része endogén jellegű (a fogyasztó kulturális, társadalmi és

pszichológiai jellemzői) más része exogén jellegű (a piaci kínálat elemei) említése

történik más szerzőkre utalva.

Az élelmiszerfogyasztói magatartást leíró tényezők rendszerezésében meglévő

különbségek ellenére, a fenti szerzők az érték és a fogyasztói magatartás

kapcsolatára mindig utalnak. A fogyasztói magatartás interdiszciplináris

15

megközelítése szerint az érték és értékrendszer elsősorban a kulturális és a

társadalmi környezethez köthető. Az egyes társadalmakon belül kialakul az adott

kultúrára jellemző érték- és előírás-rendszer, amely bizonyos kereteken belül kijelöli

tagjai számára a kívánatos magatartást.

A társadalmi tényezőkhöz pedig az életmód, életstílus, státuszdimenziók révén

köthető az érték. Vizsgálataim tervezése során abból indultam ki, hogy a márkaérték

a fogyasztói magatartást és a vásárláskor érvényesülő termékválasztást számos

ponton befolyásolja.

Nem véletlen, hogy a marketingkutatásban már a hatvanas években alkalmazni

kezdték azokat a módszereket, melyek a fogyasztói magatartáselemzést az

értékrend alapösszefüggéseire építették (Fodor 2009).

A termék értékelésének három szintjét vettem alapul az elméleti kutatásom

lépéseinek:

1. lépés: funkcionális jellemzők, (egészség, tápérték) tanult és elsajátított

tényezők.

2. lépés: konkrét jellemzők, (szín, íz, feldolgozottság) tapasztalati tényezők.

3. lépés: általános jellemzők,(termék imázs) egyéni és társadalmi tényezők

viszonya (Papp 1994).

A fogyasztói magatartás változását, trendjeit is sok szempontból alakítja az

értékrend. Az ugyanis, hogy hosszú távon mi válik fogyasztási trenddé, az értékrend

szintjén dől el, az érték változásaival alakul, formálódik át a fogyasztó magatartása is

(Lehota 2004).

A vásárlói magatartást ezzel szemben több rövid távú hatás is befolyásolja, erre a

problémára világít rá Törőcsik (2007) a könyvében.

„ A legtöbb vásárlói magatartást, vásárlói döntést magyarázó modell számos

befolyásoló tényezőt elemez, ezek hatáserősségét, összefüggéseit vázolja.

Gondolatmenetünk szerint a vásárlói magatartást a befolyásoló tényezők következő

nagyobb egységei határozzák meg:

- a környezeti stimulusok

16

- a vásárlói habitus

- az adott vásárlás feltételei

- a vásárlás következményei” (Törőcsik 2011).

1. ábra: A megkérdezettek családi állapota

környezeti stimulusok

a vásárló keretei

TRANZAKCIÓ (ADOTT VÁSÁRLÁS)

 a vásárló aktuális helyzete

 az adott körülmények hatása

KÖVETKEZMÉNY

 termékre/márkára vonatkozó

 vásárlásra vonatkozó

 vásárlóra vonatkozó

Forrás: Törőcsik Mária: Vásárlói magatartás modellje, Fogyasztói magatartás,376.p.

A továbbiakban a fogyasztói magatartástrendeket konkrét értékekhez kötve mutatom

be, mégpedig a ma érvényesülő legfőbb dimenziók: az egészség, az élvezetek és az

idő függvényében. A fejlett világ társadalmait az értékek sokszínűsége és az

egymásnak ellentmondó értékrendek egymásmellettisége jellemzi. A disszonáns

értékek sokszor ellentmondásos trendek formájában jelennek meg, hasonlóan a

fogyasztói és az élelmiszerfogyasztói magatartáshoz (Szakály 2006, Lehota 2004,

Szente et al. 2006).

2.1.3. Az egészséges táplálkozás fogyasztói megközelítései

A táplálkozásmarketing-stratégia kialakításának kérdésével Szakály a funkcionális

élelmiszerek piaci pozicionálásán keresztül közelít. Könyvében azt állítja, hogy „ha a

 vásárlói habitus

17

vállalati marketingkommunikáció inkább az egészségvédő hatást szeretné erősíteni,

akkor elsősorban a hagyományos értékeket valló fogyasztókat kell megcéloznia.”

Kutatási eredmények alapján megfogalmazták, hogy bizonyos előnyök keresése

közösen jellemez több csoportot is, így ezeket érdemes figyelembe venni a termékek

pozicionálásakor. (Szakály 2011) Ezt a megállapítást lényegesnek tartom az általam

vizsgált termékkör esetén is elemezni. Hiszen a húsfogyasztással kapcsolatban

sokféle érv jelent már meg pro és kontra. A vörös húsok fogyasztásával

kapcsolatban korábban talán több volt a negatív tartalmú közlés, illetve jobban

kommunikálták magukat a baromfi termékek előállítói. Szükségesnek tartom ezért az

egészséges táplálkozáshoz tartózó szemlélet elméleti hátterét is áttekinteni.

Az egészséges táplálkozáshoz három út vezet, amelyek az egészséggel kapcsolatos

különböző szemléletmódokhoz kapcsolódnak.

1. A korábbi szemléletmódnak megfelelően az egyik a betegséggel kapcsolatos.

Az egészséges táplálkozást a betegségek gyógyításának formájaként

értelmezi.

2. A másik, az az új típusú egészségtudatosság, amely a jólét elérésének

eszközeként tekint az egészséges táplálkozásra. A táplálkozás egészségvédő

funkcióját hangsúlyozza.

3. Tulajdonképpen a kettő között helyezkedik el a harmadik út, amelyet az

élelmiszeripar és a tudomány fejlődése hívott életre. Ennek lényege a

kockázatok elkerülésére, csökkentésére irányuló fogyasztói magatartás, olyan

élelmiszerek választása, amelyekkel megelőzhetők az esetleges

egészségügyi problémák. (Fürediné 2008)

 „ A táplálkozás egyre inkább az egészség erősítésének és a betegségek

megelőzésének lényeges eszközévé válik, túlmenően az alapvető táplálkozás-

élettani jelentőségén.” (Bíró 2007) Ennek megfelelően változást tapasztalunk az

egészséges táplálkozásra odafigyelő, az élelmiszervásárlási döntéseik során az

egészséget felértékelő csoportok összetételében is.

A preventív egészségmagatartás szempontjából azonban azok a fogyasztók a

meghatározó jelentőségűek, akik a betegségek kialakulása előtt, a betegségek

megelőzése céljából figyelnek oda az egészséges táplálkozásra. A Gfk. Hungária

18

1989 és 2005 között kétévente végzett piackutatásai szerint a magyar lakosság 11-

17%-a figyel nagyon az egészséges táplálkozásra, 40-56%-a táplálkozik teljesen

normálisan, míg a többiek csak olyasmit esznek, ami ízlik nekik. (Kozák 2006) Az

egészséges táplálkozásra odafigyelők lakosságon belüli arányát egyik adat szerint

sem tekinthetjük egyelőre jelentősnek.

A Gfk. Hungária 1997-es piackutatásban a magyar társadalomban a következő

csoportok törekedtek az egészséges táplálkozásra: nők, 50 éven felüliek, felsőfokú

végzettségűek, magasan képzett alkalmazottak, nyugdíjasok, 50-250 ezer fős lakosú

városokban élők. (Gfk. Hungária 1997)

A 2005-ös felmérés azonban már egyértelmű eltolódást mutatott az egészséges

élelmiszereket előnyben részesítők csoportjánál az 50 év alatti nőkre. A magas

végzettség és jövedelem azonban továbbra is meghatározó szegmentációs ismérv

maradt. (Kozák 2006)

Törőcsik (2007) az egészségtudatosság növekvő szerepét a LOHAS-

szegmensekkel kapcsolta össze.1 Ezen szegmensek szerepe piaci szempontból

kiemelkedő, mivel egyre bővülő csoportról van szó, illetve kielégítésük a

vállalkozások számára a termékdifferenciálás számos lehetőségét kínálja fel. Magas

jövedelmű, zömében fiatal fogyasztókról van szó, akik nyitottak az új megoldások

iránt. Keresletet mutatnak például a bio- vagy a funkcionális élelmiszerek iránt is.

A mezőgazdasági, illetve élelmiszeripar technológiákban is változásokhoz vezethet

ezen csoportok kielégítése. (Fürediné 2008)

A vásárlási szokásokat befolyásoló tényezők az élelmiszerfogyasztóknál:

Az élelmiszerek elfogadásának, választásának alapjai a következők:

 az észlelés, - amely az élelmiszer-tulajdonságoktól, és az arra épülő

fiziológiaihatásoktól függ;

 az érzékszervi tulajdonságok;

 az érzékszervi észlelés;

 a környezeti szempontok;

 a személyes tényezők. (Pilgrim 1957 és Stepherd 1990 in Lehota 2001).

1
A „LOHAS” egy mozaikszó, amely „lifestyles of health and sustainability” azaz „egészséges és fenntartható

életmód” kifejezés rövidítése.

19

A fogyasztói magatartást leginkább két tényezőcsoport határozza meg, a fogyasztó

motivációs értékrendszere, valamint a szükséglet kielégítés alternatíváit

meghatározó technológiai tényezők.

A fogyasztói magatartáson belül az élelmiszerfogyasztói magatartás több szempont

szerint is speciális helyet foglal el. Egyrészt az ember létfenntartásához kapcsolódik

közvetlenül vagy közvetve, másrészt hosszú biológiai, társadalmi, kulturális

folyamatok eredménye, harmadrészt a legkomplexebb emberi magatartásforma

(Lehota 2004 a).

Az élelmiszerfogyasztói magatartást több ellentmondás is jellemzi. Beardsworth-Kiel

(1992) szerint az élelmiszerfogyasztó alap ellentmondása a mindenevő paradoxona

(az ember, mint növény- és húsevő). Véleményük szerint az élelmiszer fogyasztás

forrása az emberi jó és rossz közérzetnek egyaránt. Az elfogyasztott élelmiszer

alapja az egészségnek, de okozója lehet a betegségnek is. Továbbá az ember

fenntartása más élőlények elpusztításával jár együtt. (in Lehota 2004 b)2

Az élelmiszerfogyasztói magatartást közvetlenül meghatározó tényezők:

 biológiai – mert érzékelhető és fiziológiai hatása van;

 pszichológiai – mert emocionális hatása van;

 szociológiai – mert társadalmi kapcsolatokat jelez;

 antropológiai – mert kulturális nyomokat hagy;

 kulturális – kulturális értékeket hordoz;

 közgazdasági tényezők –jövedelem-ár kapcsolatokat feltételez. (Papp 1994).

 A fogyasztók számára a termékek kiválasztása során további fontos szempont lehet

a „hozzáadott érték” is. A hozzáadott érték forrásai Rützler (2005) alapján adaptálva

a következők lehetnek:

 a természetesség (pl. natúr élelmiszerek);

 az alacsony zsír- és szénhidráttartalom (pl. diétás élelmiszerek);

 a gyors elkészíthetőség (pl. kész-, félkész élelmiszerek, vagy házhoz rendelt

 termékek);

 a különleges íz világ (pl. nemzetközi konyha);

2
http://www.taplalkozasmarketing.hu/old/2004/food-nutrition-marketing-2004-02-Lehota.pdf

20

 a terápiás funkció (pl. a csokoládé kedélyjavító szerepében);

 az ellenőrizhető, vagy garantált származás (pl. eredetvédett élelmiszerek);

 a több forrásból érkező érzéki örömök (pl. játékokkal kombinált édességek);

 az etikai szempontok (pl. méltányos kereskedelemből származó termékek).

(Fürediné 2008)

Az élelmiszer-tulajdonságok köre a fizikai és kémiai jellemzőkre, a táplálkozási

értékösszetevőkre (pl. energiatartalom, zsírtartalom, vitamintartalom), illetve az

adalékanyagokra (pl. fűszerek, színezékek, tartósítószerek) terjed ki.

Az elmúlt évek kutatási eredményei szerint a magyarok számára egy élelmiszer

kiválasztása során a jó minőség a legfontosabb szempont, amit a megfelelő ár-

érték aránnyal és a termék egészségügyi hatásaival kapcsolnak össze. (Kovács

2003, Szente 2005, Gfk 1989-2005)

A kelet-európai fogyasztók sajátosságaként azonosították a Gfk. Hungária

munkatársai, hogy míg a nyugat-európai fogyasztók preferenciáját egyre inkább a

hozzáadott értékek alakítják, addig nálunk az alkalmazott eljárások

veszélyeinek csökkentése áll az elvárások fókuszában. Ugyanis amikor az ideális

élelmiszerrel szemben támasztott elvárásokat vizsgálták, a magyarok más kelet-

európai fogyasztókhoz hasonlóan elsősorban a mesterséges anyagoktól való

mentességet jelölték meg alapvető szempontként, és ez sokkal fontosabb

számukra, minta nyugat- európai fogyasztók számára. (Fürediné 2008)

Elsősorban az ár és a mennyiség viszonya befolyásolja őket. Lehota (2001) a

gazdasági fejlettséggel kapcsolatos trendek definiálása során arra mutat rá, hogy a

magasabb jövedelmű fogyasztóknál kerülnek előtérbe a minőséggel,

élelmiszerbiztonsággal, egészséggel kapcsolatos kérdések. A magasabb

jövedelmű fogyasztók számára szélesebb kínálat válik elérhetővé, így számos

alternatíva közül választhatnak. A döntéseiket befolyásoló tényezők széles skálán

mozognak, azaz „allchoice” helyzetben vannak. (Rützler 2005 in Fürediné 2008)

Magyarországon még mindig relatív magasnak tekinthető a jövedelmek

élelmiszerekre fordított aránya, és emiatt a különböző fogyasztói trendek is Nyugat-

Európához képest késleltetve jelennek meg hazánkban.

21

A 2001-es Élelmiszermérlegek adatai alapján rámutat arra, hogy a különböző

élelmiszerek fogyasztásában is jelentős különbségek vannak a jövedelmi helyzet

alapján. Például a legkisebb kvintilisben az egy főre jutó zöldség- és

gyümölcsfogyasztás fele volt annak, mint amit a legnagyobb kvintilishez tartozóknál.

A húsfogyasztás 40%-kal, a tejfogyasztás 30%-kal, a tojásfogyasztás 27%-kal

kevesebb a legkisebb kvintilisben, mint a legmagasabb jövedelműeknél.

(Zajkás2004)

A Gfk Hungária (2003) a lakosság anyagi helyzetére hivatkozva azt mutatta ki, hogy

a magyarok jelentős része az étkezésben éli meg a fogyasztói kiteljesedést.

Az életmódban kitüntetett szerep jut az élelmiszernek, mert sokan a legkönnyebben

ehhez a termékcsoporthoz tudnak hozzájutni a fogyasztási cikkek közül. Így anyagi

okok miatt az egészségtudatosság is elsőként a táplálkozási szokásokban

manifesztálódik.

Az egészséges táplálkozás akadályát jelenti továbbá az is, hogy az élelmiszerek

kiválasztása során az élvezeti érték, az eltarthatóság, valamint a kényelmi

szempontok is fontosak, illetve gyakran fontosabbak, mint az élettani hatás.

Szakály et al., (2007) rámutat arra, hogy a magyarok 86%-a számára az élelmiszer

jó íze fontosabb annál, mint hogy egészséges legyen. Egyébként ez valamennyi

európai országban jellemző.

A magukat egészségtudatosnak valló fogyasztók körében is számos

ellentmondásos helyzettel találkozunk. Általános jelenség például, hogy azok sem

folytatnak egészséges életmódot, illetve táplálkozást, akik a maguk életmódját

egészségesnek tartják. Az „Egyetemisták Egészséges Táplálkozásáért, EGYET

Program” vizsgálata például a hallgatók körében kimutatta, hogy azok sem

táplálkoznak egészségesen, akik azt állítják magukról, hogy egészségesen élnek,

amit elsősorban a rendszertelen időbeosztásra, életmódra vezethetünk vissza.

(Lenkovics-Kovács-Lelovics 2007 in Fürediné 2008)

Jelentős problémát jelent az, hogy a fogyasztók egészségtudatossága

szelektívnek tekinthető, azaz csak az egészséges táplálkozás bizonyos területeire

fókuszálnak.

22

A szelektív egészségtudatosság egyik oka az, hogy a táplálkozással kapcsolatos

rengeteg információ között nem tudnak eligazodni. Legtöbbjük egészségtudatossága

kevéssé megalapozott. Jellemző, hogy általában még meg tudnak nevezni néhány

egészséges élelmiszert, de azt már kevesen tudják megmondani, hogy ezek miért

egészségesek.

A táplálkozással kapcsolatos tájékozatlanság másik vetülete az, hogy nem ismerik a

fogalmak valós tartalmát. Például a fogyasztók jelentős része a biotechnológiával

azonosítja a biotermelést. (Bánáti 2006) Jellemző az is, hogy még a biotermékek

rendszeres vásárlói sincsenek tisztában azzal, hogy milyen sajátosságokkal

rendelkezik az ökológiai gazdálkodás, vagy milyen ismérvekről, jelölésekből lehet

felismerni a biotermékeket. (Kovács 2003; Fürediné Kovács-Gelencsér 2006)

2.2 Trendek az élelmiszerek fogyasztásában

A trendkutatás célja, hogy a jelenben feltűnő, de egyre erősödő társadalmi

jelenségeket kutassa, feltárja azok okait és hatókörét, növekedésük várható hatásait

a vásárlás-fogyasztás területén, hogy a gazdaság szereplőinek döntéseit támogassa.

A globalizáció mindennapi életünk része, jelensége természetes a mai ember

számára. A kezdetének jeleit gazdasági szempontból először Levitt (1983)

fogalmazta meg, aki felismerte a kereslet jövőbeni világszintű homogenizálódását és

egy globális kultúra kialakulását. Mivel a gazdasági, szociális és politikai rendszerek

világszintű működése válik szükségessé a javak és szolgáltatások globális

standardizálása következtében kigazdálkodott költségelőnyökkel rendelkező globális

szervezetek kiszoríthatják a piacról a helyi konkurenciát. A XX. század utolsó

harmadától tehát a kereskedelem nemzetközi jellege került előtérbe.

Globális márkák tűntek fel és lassan eltűnt a nemzeti határok jelentősége. Mindez

köszönhető volt a beruházások és termékstratégiák globális szintre emelésének, a

felgyorsult információáramlásnak és annak, hogy a média nemzetek feletti szintre

emelkedett, közvetlenül is elérve a fogyasztókat. A globalizáció hajtóerő közé tartozik

a technikai haladás, a szállítás, kommunikáció költségének csökkenése, a

nemzetközi pénzügyi és politikai együttműködések, a piacok, emberek világszintű

hálózatosodása, az internnacionalizálódás.

23

A kereskedelmi társulások felbukkanása (EU, NAFTA) és a globális kereskedelmi

megegyezések (GATT, WTO) még tovább indukálták ezt a folyamatot. Ezek a

folyamatok –főképpen a nemzeti határok „eltűnése”– nagyban hozzájárultak a piacok

könnyebb elérhetőségéhez, ami egyértelműen a verseny fokozódásához vezetett.

Ebből adódóan kerültek előtérbe ismét azok a termelők, akik a származási hely

specifikus tulajdonságaiból, relatív előnyeiből tőkét tudtak kovácsolni. Így kapott

ismét kiemelt szerepet a helyi és regionális földrajzi tulajdonságokat figyelembe vevő

minőségi termék előállítás. Besch (1999) szerint nem lehet azonban szó választásról

a globalizáció-regionalizálódás ellentétpárjában. A folyamat egyszerre ellentétes és

egymást kiegészítő, ezáltal mindenképpen feszültségekkel teli melyek az emberi

magatartásban gyökereznek és melyeket nem lehet egyirányúan feloldani, hanem ki

kell egyensúlyozni.

A globalizáció-regionalizáció jelenségéhez kapcsolódik a helyi kapcsolódású

élelmiszer-rendszerek kialakítása (local foodsystems, LFS) (Feenstra 1997;

Henderson 1998), amely a lokalizáció sajátosságait hasonlítja össze a globalizáció

jellemzőivel egyszerre alárendeltként és egymás alternatívájaként kezelve a fogalmat

(DuPuis - Goodman 2005). A lokális és globális kérdése meglehetősen problémás,

ha a LFS esetén is. A kettő nem lehet független egymástól, állandó harcban állnak,

viszonyuk egyszerre egymásba ágyazott, állandó és fejlődő kapcsolat valamint

interakciók összessége (Gombay 2005). Anderson - Cook (2005) szerint az LFS-

ektől senki nem várja el, hogy nagy volumenű termelési háttér legyen mögöttük, ezek

a rendszerek éppen, hogy kiegészítik a nagy volumenű termelési rendszereket és

létezésükre igen nagy szükség van (Feagan 2008).

A fogyasztói elvárások között Törőcsik (2003) írja le az élmény-keresés trendjét és

ellentrendként az autentikusság keresését. Napjainkban követelménnyé vált az

élményszerű vásárlási körülmények biztosítása, és a fogyasztó részéről a

látványosság, show-elemek igénylése. Mivel a fogyasztót szinte elárasztják az egyre

extrémebb látványelemek az élmény-nyújtás is egyre specifikusabbá válik. E művi,

felszínes jelenség elutasításaként a hiteles keresése is egyre gyakoribb a fogyasztói

elvárások, döntési szempontok között. A hiteles, hozzáértő, megbízható termelő,

kereskedő, szolgáltató kiválasztása tudatossággal és elkötelezettséggel is párosul.

24

A fogyasztói magatartásban új tendencia figyelhető meg, mely szerint az

élelmiszereket nem egyszerű mezőgazdasági termékként szemléli a fogyasztó,

hanem már kulturális mozzanatként értelmezi. Sini (2000) szerint ez akkor alakul

ki, amikor a termék speciális használathoz, hagyományhoz kötődik, vagy amikor

speciális helyen szerzik be. A kultúrához és helyhez kötődő termékek iránti

érdeklődés piaci réseket nyithat meg létrehozva a fogyasztás standardizációjának

ellentétét.

A Sini (2000) által megfogalmazott másik tendencia a termékek túlegyszerűsítése és

ennek fogyasztó általi elutasítása. A termékek túlegyszerűsítetté válhatnak a

fogyasztó szemében ár és elérhetőség tekintetében, és mivel a fogyasztók egy része

nem értékeli a túlegyszerűsített termékeket, emiatt olyan termékek kereslete is

megnőhet, amelyek hagyományos jellegűek, földrajzi helyhez köthetők illetve

valamely régi terméknek az olyan „újjáélesztett” változatai, amelyek minőséget

képviselnek. A minőségi termékek nemcsak táplálási, hanem kiegészítő funkciókat is

tartalmazhatnak: például öko, egészséges, kulturálisan hagyományos

élelmiszerek. Ha ezek a termékek a legtöbb esetben kiegészítő funkciójuk vagy

különleges minőségük miatt minőségjellel ellátottak, illetve különleges tulajdonsággal

rendelkeznek, a fogyasztó megtudja őket különböztetni a tömegtermékektől, számára

átláthatóvá válik a termék eredete és biztonságossá maga az élelmiszer. Ezáltal

részben csökken az élelmiszeripai termékek iránti kereslet-rugalmatlanság, amely a

termék étkezési funkciójához köthető (Multiconflict 2001).

Az igényes fogyasztó a kiváló minőség mellett a vásárlás átláthatóságát és

biztonságát is igényli. Lewis és Bridger (2000) szerint a bizalom napjainkban

kiemelten fontos szemponttá válik, aminek kialakítása érdekében hitelességet kell

teremteni az észlelt kockázatot képviselő területen. Ha kialakul a bizalom

leegyszerűsíthető a vásárlási döntés és véleménye szerint a bizalom megszerezhető

az eredet- és minőségjelzők alkalmazásán keresztül.

Törőcsik (2011) szerint a vásárlói habitus kialakulása, annak viszonylag stabil

jellemzői követése azonban nem ad biztosítékot arra vonatkozóan, hogy egy adott

vásárlás ténylegesen hogyan zajlik, vajon üzletválasztás vagy márkaválasztás a

kiindulópont, milyen hatások érik a vásárlói folyamat során, milyen lelkiállapotban van

a vizsgált személy. (Törőcsik 2011)

25

Steenkamp (1996) elmélete hívta fel a figyelmet arra a jelenségre, hogy a vásárlás

eddigi ár-és minőségközpontúsága folyamatosan egy programmá, szórakozássá

válik. Előtérbe kerülnek ezáltal a különleges, egzotikus termékek illetve a nemzeti

specialitásokat hordozó élelmiszerek. Akárcsak a regionalizálódás és globalizálódás,

szintén egymást kiegészítő trendként és ellentrendként jelenik meg Európában a

táplálkozási szokások internnacionalizálódása és a regionális identitás erősödése.

Az internacionalizálódás jelensége megnyilvánul a táplálkozási szokások

megváltozásában: a nemzeti éttermek közelsége, elérhetősége, megismerése pozitív

vagy negatív véleményt formál a fogyasztóban a jellemző ételeken keresztül az

etnikumkultúrájáról is. Ellentrendje a regionális identitás erősödése: Európa

egyesülésével az emberek törekszenek függetlenségük gyakorlására, regionális

sajátosságaik megtartására, ideértve az ízeket, főzési szokásaikat.

Az élelmiszerfogyasztói magatartástrendeket Szente-Széles-Szakály (2006) kutatta

és kiemelkedő trendnek tekintette az egészséget, mint legfőbb társadalmi értéket,

ami a következő években várhatóan a legfontosabb szerepet fogja betölteni.

Várhatóan a vevők döntéshozatalában az árak mellett kiemelt szerepet kap az

élelmiszerminőség, a kényelem és az élelmiszerbiztonság, az egészséges

életmód.

Korábbi vizsgálataiban Szakály (2002) meghatározta a stratégiai élelmiszerek

fogalmát és jellemzőit: a stratégiai élelmiszerek jól megkülönböztethető marketing

jellemzőkkel rendelkeznek (pl. kiemelkedő minőség és terméktulajdonságok),

valamilyen táplálkozási előnyt hordoznak, valamint fogyasztásuk éves növekedése

meghaladja a hagyományos élelmiszerekét. Ezeknek a kritériumoknak megfelelő

élelmiszerkategóriák az organikus (bio)élelmiszerek, a tájjellegű élelmiszerek,

hungarikumok és a funkcionális élelmiszerek. A hagyományos és tájjellegű

élelmiszerek előtérbe kerülése a magyar hagyományok felértékelődéséből, a

gyökerek kereséséből adódik (Szakály 2002). A hungarikumok kiemelt táplálkozási

előnyökkel rendelkeznek, vásárlási hajlandóságuk a különlegességek iránti

fogyasztói igény miatt folyamatosan növekszik, kiemelt szerepük van a környezet- és

tájvédelemben, a népesség megtartásban valamint a turizmus fejlesztésében. Ezek a

közös jellemzők kiváló alapot biztosítanak a közösségi marketing számára (Szente-

Széles-Szakály 2006).

26

Ha a hosszú távú trendeket termék és márkaszinten elemezzük a termékfejlesztés

tekintetében Bretschneider (2004) a következőket állapította meg:

A piaci rések szerepe növekszik, előtérbe kerülnek az ízlésekre, divatokra épülő

termék innovációk. Az élelmiszerfogyasztó kiterjeszti, differenciálja

információszerzési forrásait, és a tömegfogyasztók helyett előtérbe kerülnek a

személyi fogyasztás elemei, a testre szabott termékeket és szolgáltatások válnak

fontossá.

Horváth-Fürediné-Fodor (2005) az értékrend hatását vizsgálta a táplálkozásra,

meghatározva a fogyasztói magatartástrendek alapvető dimenzióit, melyek a

következők: idő, egészség, tudás, hitelesség, bizalom iránti vágy. Kutatásuk

eredményeképpen körülhatárolták a magyarok értékrendszerét megjelenítő tényezők

három csoportját: Az első a hedonisztikus élettel összefüggő értékek csoportja

(önállóság, sok szabadidő, élvezetes élet), a második csoportot alkotják a

tradicionális értékek (család, kiegyensúlyozottság, nyugodt élet), a harmadik

csoport pedig az anyagi biztonsággal összefüggő értékek csoportja (siker, karrier,

anyagi biztonság). A magyar fogyasztók számára az alapvető élelmiszerek

kiválasztása során legfontosabb értékek a következők: egészség, biztonság, nyugodt

családi élet, jó emberi kapcsolatok.

Az élelmiszerfogyasztásban jelentkező trendeket és ellentrendeket olyan tényezők

befolyásolják, alakítják, amelyek a mindennapi életben is fellelhetők.

Törőcsik (2007b) a napjainkban jelentkező food-trendeknél, az alábbi kulcsszavakat

alkalmazta randomszerűen: élmény, egészség, morál, etika, felelősség, luxus,

esztétika, gyorsaság, kényelem, szakértelem, technika, tudomány, szükség.

Ezen kulcsszavak segítségével azonosított trendeket négy nagy csoportra bontja:

1. gyorsaság, kényelem;

2. környezet, felelősség;

3. egészség, tudomány;

4. élmény, szakértelem.

A gyorsaság, kényelem csoportjába sorolt kategóriák közé tartozik a fast food, ami

a rohanó emberek terméke, és ennek különböző változatai a call food és a finge

rfood. Az előbbi az otthonunkba rendelhető ételeket, míg az utóbbi a menet közben

27

elfogyasztható kis ételfalatkákat jelenti. A convencience food az otthon elkészíthető,

félkész- és készételek körét foglalja magában.

A környezet és felelősség által meghatározott trendek közé tartozik a bio food

kategória, ami a vegyszermentes, természetességet biztosító élelmiszereket foglalja

magában. Ezen termékkör kereslete egyre jelentősebb, azonban kínálata korlátozott.

Az authenti cfood esetén olyan termékekről beszélhetünk, amelyet felelős termelés

jellemez, az eladó ismeri, hogy mi történik az előállítás során, gyakran az eladó és a

termelő személye azonos. A trusted food esetén a vásárló biztos lehet abban, hogy

azt fogyasztja, amit ígértek neki, ezáltal nem veszélyezteti sem a saját, sem szerettei

egészségét. Felértékelődik a local food szerepe, ami a lakókörnyezetben termelt

élelmiszereket foglalja magában.

Az egészség és tudomány körébe számos trend tartozik. Ilyenek többek között a

healt hfood, a super food és a novel food. Az első csoport olyan élelmiszereket

jelent, amelyek természetes eredetűek és az egészségünket szolgálják, a technikai

beavatkozás elfogadott. A super food természetesen funkcionális hatású, nincs művi

beavatkozás. A novel food olyan kémiai anyagot tartalmazó étel vagy összetevő,

amely létrehozásában kémikusok, biológusok vesznek részt. Ide tartoznak például a

mikroorganizmusok vagy a gombák is. A clean food az allergiások életét könnyíti

meg, kiszűri azokat az elemeket, amelyek problémát okozhatnak egy-egy érzékeny

embercsoportnak.

Az élmény és szakértelem által meghatározott csoport a hedonista embert

szolgálja. Ebbe a csoportba sorolható a mood food, amely élelmiszerek

létrehozásának célja a boldog étkezés, a sensual food, ami egyszerre több érzékre is

pozitív hatással van. A wellness food már életérzést is közvetít. Az egyes nemzetek

konyhája – ethnic food – ma már könnyedén beépíthető a hazai ételsorokba, és a

régmúlt idők újra divatba hozott élelmiszereivel együtt – retro food – az élmények

fokozását szolgálják3. (Törőcsik 2010)

2.3 A mezőgazdasági és élelmiszer-iparitermékek marketingsajátosságai

Az élelmiszerek többsége alapvető szükségleteket elégít ki, ezért egy részük iránt

a kereslet rugalmatlan. Másik, társadalmi vonatkozása: "...az élelmiszerek

3Törőcsik Mária http://korunk.org/letoltlapok/Z_SKorunk2010december.pdf

28

főszerepet játszanak a mi szocializációnkban" (Lyman 1989). A felnőttkori

viselkedésben meghatározóak a gyermekkori étkezési szokások, mint a tisztaság és

a rend iránti igény. Az éhség kielégítése utáni szükségletek, így a biztonság igénye is

szorosan összefügg az emberek készletező, felhalmozó szokásaival. Gazdagabb

társadalmakban az élelmiszerek helyét a pszichológusok szerint egyéb tárgyak is

átvehetik, a legáltalánosabb természetesen a pénzfelhalmozás.

Az élelmiszerek tehát egyaránt nagy szerepet kapnak biológiai növekedésünkben és

a pszichológiai fejlődésünkben. Ennek a kettős szerepnek köszönhetően egyes

termékek koronként, kultúránként változó megítélésnek, értékítéletnek vannak kitéve.

Az élelmiszerek értékét tehát nem csak biológiai hasznosságuk, hanem a hozzájuk

fűződő társadalmi ítéletek, képzetek együttesen adják. Így nyilvánvaló, hogy nem

elég magát a terméket ismerni és bemutatni, bele kell tudni illeszteni a

megcélzott társadalmi közeg kultúrájába és értékrendjébe.

Aki azonban élelmiszert vagy élvezeti cikket kíván a jól ellátott piacra vinni,

ugyancsak ismernie kell annak lélektani és szociológiai vonatkozásait. Az élelem az

agrármarketing szempontjából - fogyasztható végtermék esetében - jelentős

mértékben társadalomlélektani komponenseket is tartalmaz. (Tomcsányi1988)

 Az idézett szerző szerint a lélektani szempontok elsősorban a fogyasztói

végtermék-marketingben jutnak szerephez, azaz nyerstermékek esetében a

kertészeti termékeknél, a burgonyánál, a tojás és a tejtermelésnél, valamint a

halforgalmazásban. Tomcsányi (1988) két sajátos kifejezést alkalmaz az "élettani

hasznosságot" és "a lélektani jellegű kedveltséget" az élelmiszerek

értékösszetevőiként, továbbá azt állítja, hogy a marketing és az emberekkel való

foglalkozás szempontjából a hormonális szabályozás a legfontosabb. Az ember

lélektani és élettani valósága nem választható el egymástól.(Tomcsányi1988).

Az élelmiszerek pszichológiájával Lyman(1989) foglalkozik részletesen a hasonló

című könyvében. Célja az élelmiszerekkel kapcsolatos fogyasztói preferenciák

pszichológiai értelmezése, a tapasztalatok tartalmának és természetének

figyelembevétele a hiedelmek, az ideák, az érzések, az imázs komplexitásának

értelmezése.

29

Hoppál (1980) az élelmiszereket, mint készételeket a szemiotika szempontjából

vizsgálta egyik tanulmányában és hivatkozott Douglas, Pirth szerzőkre, akik

néprajzkutatóként foglalkoztak az ételek jelképes értelmének vizsgálatával és

megállapításuk közös tartalma: " az ételek nyelvén társadalmi tényekről is

beszélhetünk". Véleménye szerint a táplálkozási viselkedés " rendkívül összetett

dolog, azaz az értékesítéssel kapcsolatos kritériumok felsorolása és magyarázata

legfeljebb elméleti úton, a legigényesebb ökonometriai modellek segítségével

kísérelhető meg." Vannak olyan tényezők, amelyek közvetlenül befolyásolják a

táplálkozási viselkedést és vannak olyanok, amelyek csak indirekt módon hatnak.

(Hoppál1980)

Ez a vélemény csak megerősíti és alátámasztja a már leírt elméleti megállapításokat.

Ezek szerint az emberek biológiai létéből fakadnak a közvetlen befolyásoló tényezők.

Ilyenek lehetnek az egészség, a testsúly, a kor. A másik tényezőcsoport a társadalmi

közeg által determinált. Ezek lehetnek a munkanélküliség, a szabadon elkölthető

jövedelmek, a lakásviszonyok, a környezetvédelem.

A két tényezőcsoport számos helyen szorosan összefonódik, ezzel együtt az értékek

artikulált megfogalmazása nehézkes. Minden társadalmi rétegben találhatók kövérek

és soványak, egészségesek és betegek. A jobb módú rétegek azonban képesek

életmódjukban is követni az új fogyasztói irányzatokat. Az egyik ilyen jelenség az

élelmiszerek okozta egészségi károsodásoktól való félelem.

A CMA-MALO-BRIEFE 91A számú (1989) jelentése arról számol be, hogy 1971 és

1990 között 20%-ról 58%-ra nőtt a német háziasszonyok félelme az élelmiszerek

okozta veszélytől és a gyógyszerekhez hasonló pályát futott be. A 10 megnevezett

veszélyforrásból a levegő, a víz és közlekedés után a negyedik leggyakrabban

használt egészséget veszélyeztető. Ennek oka két dologra vezethető vissza, az első

az egészségtudatosság erősödése, így egyes termékek, termékcsoportok le vagy

felértékelődése. A borjúhús, a tengeri hal, a gombák a veszélyes kategóriába

kerültek. (Windhorst 1985)

A másik, az egyre gyakoribb élelmiszer-botrányok nagy publicitása az 1985-ös

"glikol-botrány" az osztrák borokat, a "mythol-botrány" az olasz borokat 80-60%-os

forgalom-visszaeséssel sújtotta. (Windhorst 1985) Az 1994-es magyar "paprika-

botrány" kihatásai egyes szakértői vélemények szerint a következőképpen alakult: a

30

korábbi vásárlóknak megközelítően egyharmada továbbra is megbízik a

termékekben, egyharmada alkupozícióját erősítette vele és egyharmada elfordult a

magyar paprikaipar termékeitől.

Az élelmiszer-marketing lehetőségeit és határait a fogyasztók táplálkozással

kapcsolatos ismeretei és a beállítottság javítására tett promóciós erőfeszítések

hatékonysága, valamint a háziasszonyokban munkálkodó félelem az egészséget

veszélyeztető anyagoktól, határozza meg. (Windhorst 1985)

Windhorst az általános imázs összetevőket adaptálja az élelmiszerekre is. Három

"táplálkozási viselkedés" szempontot emel ki:

 érzékszervi szempontok, mint az összetevők vagy "belső" minőségi jellegek,

 minden egyes fogyasztó kifejeződésre jutásai, ennek következménye a

célcsoportokra irányított gyakorlati marketing,

 a termék imázsa mint külső minőségi jegyek, a fogyasztó biztonsága és

egészség iránti követelményei.

A termék imázs mellett említést tesz az élelmiszerek előállítóiról is. A fogyasztók

részéről gyakran felmerül a közvetlen kapcsolatba lépés igénye a termelővel. Ez a

gyakorlatilag alig kielégíthető igény, felveti a "brand-imázs" és a származási hely

imázsának problémáját. A mezőgazdasági termékek nagy részére a névtelenség a

jellemző. Ennek okai elsősorban a termékek jellegéből adódnak, nehezen

differenciálhatók, előállítható mennyiségük és minőségi stabilitásuk nem teszi

lehetővé márkázásukat. Ezzel szemben az élelmiszeripari-termékek esetében a

márkázás választható marketingstratégiát jelent. Lakner (1993) megállapítja, hogy

"Ennek érdekében a korábbinál céltudatosabb reklámkampányra van szükség. A mai

magyar vállalati gyakorlatban még igen ritka a reklámkampányokat megelőző

imázs vizsgálat alkalmazása." Lakner, Z. – Kóbor, K. – Kovács, É. (1993)

Fontosnak tartom megkülönböztetni az ország eredet imázs és országimázs

fogalmakat. Az ország eredet imázs (Country of Origin, rövidítve COO) Malota

(2003) alapján a termékátfogó imázsának az a része, amely a termék adott országból

való származása alapján alakul ki. A fogalom a termékre vonatkozik, a fogyasztó a

terméktulajdonságra következtet az adott országból való származásból.

31

Ezzel szemben az országimázs az adott országról kialakult képünk, amelynek

forrása a leíró, következtetett és információs hit (Martin és Eroglu, 1993). Kotler

(2001) szerint az országimázs különböző hitek, ideák, benyomások összessége,

melyet az emberek egy bizonyos országról magukban hordoznak; nem vonatkozik

közvetlenül a termékre, hanem az országimázsból áttételesen vonunk le

következtetéseket a termékre vonatkoztatva. Hatással van-e a fogyasztóra a termék

eredete a döntése során? Ennek elemzéséhez elengedhetetlen a fenti fogalmak

mellett az attitűd vizsgálata.

Az attitűd fogalmát Allport (1935) definiálja tapasztalat révén szerveződött mentális

és idegi készenléti állapotként, mely irányító vagy dinamikus hatást gyakorol az

egyén reagálására mindazon tárgyak és helyzetek irányában, amelyekre az attitűd

vonatkozik. Az attitűd tehát tanult és tartós beállítódás, belső készenléti állapot

különböző ingerekkel, tárgyakkal, emberekkel, témákkal szemben.(Popovics 2009)

Erickson-Johansson-Chao (1984) azt vizsgálták, hogy az ország eredet imázs

változót figyelembe véve a Fisbein és Ajzen (1975) által feltételezett hitek-attitűd

kapcsolat vagy az ezzel ellentétes Zajonc (1980) – féle felfogás – az attitűdök, az

érzelmi beállítottság – alakítják ki a termékről szóló hiteket – az igaz. Megállapítása

alapján a kapcsolat kétirányú: a hitek alakítják ki az attitűdöket és az attitűdök is

alakítják a hiteket. Johansson (1988) szerint a termék származásának nemcsak

minőségjelző (kognitív) hanem szimbolikus, érzelmi (affektív) jelentése is van, a róla

alkotott képet a társadalmi-szociális normák is befolyásolják (normatív).

Más vélemények szerint a termék eredetét, mint információt a fogyasztók akkor

veszik figyelembe, ha más információ nem áll rendelkezésre (Erickson-Johansson-

Chao 1984; Johansson-Douglas-Nonaka 1985). A termék származásából a

fogyasztó következtethet a termék minőségére, az ország eredet befolyásolhatja az

egyes terméktulajdonságok megítélését, az átfogó termékértékelést és a

preferenciákat vagy a szolgáltatók közötti választást (Nagashima 1970; Rierson

1967). Verlegh és Steenkamp (1999) megállapítása alapján az ország eredet imázs

hatása nagyobb a termék észlelt minőségére, mint az attitűdökre és a vásárlási

szándékra. (in Malota 2003)

Amennyiben a fogyasztónak új terméket kell megítélnie, amelyről csak az ország

eredet ismert akkor az ehhez kapcsolódó információk aktiválódnak. Ha a fogyasztó

32

elég biztosabban, hogy a termék eredete garantálja a termék általános minőségét,

akkor az szignifikánsan részt is vesz a termékértékelésben. Ha viszont az ország

eredet nem egyezik más tulajdonság-információkkal, akkor a fogyasztó nem teljesen

bízik meg benne és egyenkénti terméktulajdonság-értékelést hajt végre.

Ha a fogyasztó nem ismeri az ország termékeit az ország eredetből, mint irányadó

információból következtet a terméktulajdonságokra. Ha a fogyasztó ismeri az ország

termékeit az ország eredet imázs összegzi a fogyasztó hiteit a

terméktulajdonságokról (Han 1989). Li-Dant-Wortzel (1995) véleménye alapján az

országimázs indirekt módon vesz részt a fogyasztó döntési folyamatában: ha nem

egyértelmű egy terméktulajdonság, a fogyasztó előhívja az országról alkotott képét

és ez befolyásol negatív vagy pozitív irányba. Az ország eredet imázs jelentősége

csökken a termékértékelésben, ha a fogyasztó közvetlen tapasztalatai a termékről

nőnek. Az ország eredet imázst definiálhatjuk úgy, mint egy külső

terméktulajdonságot, amely a termék származási vagy előállítási helyéből adódik

vagy egyszerre mindkettőből. Az ország eredet imázs hasonló a márkázás

koncepciójához, itt a származási hely neve adódik hozzá a fogyasztó attitűdjéhez és

úgy asszociál rá a fogyasztó, mint egy márkanévre (Ozretic-Dozen et al. 2007).

Néhány esetben az ország eredet imázs erősebb hatással is bírhat, ami az

árérzékelést is torzíthatja (Kaynak et al. 2000).

„Imázs alatt azt az automatikusan felidéződő képet, képzetet értjük, amely a vevőben

valamilyen jel, kép, szín stb. hatására megjelenik.” (Hoffmanné 2000). Létezik

termékimázs, márkaimázs, szervezetimázs, létrejöhet információk hatására, de

kialakulásában szerepet játszanak a vásárlás utáni folyamatok és tapasztalatok is.

Az imázs létrejöttében a valóságnak három megjelenési formája játszik szerepet:

Az első az objektív oldal: a fogyasztó szempontjából erre példa az áru képe,

teljesítménye (ugyanazt a terméket az egyes fogyasztók különbözőképpen érzékelik

vagy írják le). A második a szubjektív oldal: az objektív ismérvek által leírt

tulajdonságok az egyén értékelései és érzelmei szerint különböző egyéb

jelentésekkel egészülhetnek ki. A harmadik pedig a társadalomlélektani oldal, amely

a csoport befolyásoló szerepét hordozza magában: a közös élmények hatására az

egyének a csoport értékelési rendszerét is átvehetik, amely befolyásolja őket

döntéseik meghozatalában (Hoffmanné 2000).

33

Szabó-Lakner (2004) meghatározása alapján „az imázs az a kép, amely az adott

vállalatról vagy termékmárkákról adott emberekben kialakul, és kialakítását,

milyenségét számtalan szubjektív tényező befolyásolja.” Az imázs olyan értékelést és

egyszerűsítést jelent, amely az egyes tulajdonságok szubjektív észlelésére épül.

Az agrár- és élelmiszeripari termékek esetében Totth (1998) az imázs-alakító

tényezőket két részre osztja:

Az első csoport az alaphasznosság jellegű imázs-alakító tényezők köre, ide

tartoznak a pontosan mérhető tulajdonságok, mint például a beltartalmi érték,

kalóriatartalom, ár, egészségre káros anyagoktól való mentesség.

A második csoport a kiegészítő hasznosság jellegű imázs-alakító tényezők, ide

tartozik például a presztízsérték, forma, csomagolás, védjegy, kommunikáció.

Ha tudatosan alakítjuk ezeket az imázs-alakító tényezőket befolyásolhatjuk a

termékről kialakult képet és ez által a fogyasztó döntését is.

A fogyasztó termékészlelésére a komplexitás jellemző, nemcsak a mérhető

tulajdonságok alapján dönt, hanem az alap és kiegészítő hasznossági tényezőket

összevontan értékeli. Ezeket a hasznossági tényezőket összekapcsolva a fogyasztók

egyre növekvő információs igényével és a telített piacon a termék

megkülönböztetésétől várt előnyökkel Szabó (1995) az egyre részletezőbb

termékjelölés irányába ható igényt állapít meg.

Magyarország kedvező földrajzi elhelyezkedése miatt kiválóan alkalmas kiemelkedő

minőségű és magas hozzáadott értékkel rendelkező termékek előállítására. A hazai

kiváló termőhelyek ismertsége itthon általában széleskörű, ám ahhoz, hogy a

termőhelyek imázsát külföldön is kialakítsuk, a termékszerkezet és a technológia

átalakításán kívül egyéb tényezők is szerepet játszhatnak. Ilyen egyéb tényező lehet

az adott termőhely hangulata, az adott termék előállításhoz kapcsolódó emberi tudás

(know-how), az adott régió történelme, hagyományai. Ezek a tényezők befolyásolják

az imázs minőségét, amit tudatos kommunikációval (pl. részvétel regionális

kiállításokon és vásárokon) megerősítve pozitívvá lehet alakítani (Lehota 2001).

Ahogy a márka vagy a vállalat imázsa befolyásolja a fogyasztók döntéseit, illetve a

piaci sikerlehetőségét növelik, ugyanúgy hat a fogyasztóra a nemzeti vagy

országimázs, ahonnan a termék származik (Berács 2002).

34

A védjegy jogi megjelölés, a márka hétköznapi használati szó, de jelentőségük közel

azonos. A reklám tekintetében a védjegy a jó hírnév szimbóluma, s bizonyítja mint

„árujelző”: a jó minőséget, az azonos színvonalat, segíti a vállalati good-will

megtartását és alakítja a vállalati imázst. A védjegy tehát a reklám és a vállalati

marketingtevékenység eszköze, versenyeszköze.

A földrajzi árujelzők (eredet-megjelölések, származási jelzések széles körű

elterjedésük és erős minőségjelző funkciójuk miatt az ókortól napjainkig fontos

szerepet töltöttek be a világ kereskedelmében (pl. kínai porcelán, carrarai márvány

és libanoni cédrus stb.). E megjelölések és közöttük különösen az eredet-

megjelölések (csabai kolbász, makói hagyma, kalocsai paprika stb.) a magyar

gazdaság jelenlegi viszonyai között is hatékonyan elősegítik termékeink hazai és

külföldi értékesítését. A származási jelzések kvalifikált formái tulajdonképpen az

eredetjelzők, amelyek annak a helységnek, tájnak, országnak a nevét használják a

termék megjelölésére, amely a minőségét, jellegét döntően meghatározza.

Pallóné (2010) szerint az eredetjelölt termékek esetén a termelés módjára történő

utalás a minőségnél is erősebb „az egy sajátos földrajzi környezetnek köszönhető,

annak lényegi természeti és emberi tényezőivel egyetemben”. (Szakály et al. 2010.)

1. táblázat: A védjegy és eredetjelölések összevetése

 Megnevezés: Eredetjelölések: Védjegyek:

1. Megkülönböztető jelleg földrajzi és mikro- emberi kollektíva

forrása klimatikus tényezők tudása

2. Előfordulásuk, mezőgazdasági és széles körben

használati kör élelmiszer-iparitermék használhatók

 döntő többségben,

 szolgáltatások nem

3. Használók száma kollektív egy alanyú

4. Bejegyzési kötelezettség nincs alapfeltétel

5. Használat időtartama korlátlan 10 év

Forrás: Tattay (1993) cikke alapján

35

Az eredetjelzőket sikeres termékek esetében ugyanaz a veszély fenyegeti, mint a

sikeres márkákat, nevük generic névvé, fajtamegjelöléssé válhat, amint az történt az

edámi, a konyak, a párizsi, a bécsi szelet esetében.

Az élelmiszertermelők és kereskedők egyik általánosan alkalmazott stratégiája a

márkázás. Ennek egyik okát a marketingszakírók a piaci szegmentáció

következtében megjelenő "termék túlburjánzásban" látják, ami minimális minőségi

differenciálódással jár együtt (Connor, Schmalensee, in Gurnewald – Faulds 1993).

A tanulmányok nagy része azt mutatja, hogy kevés a fogyasztók által is

értékelhető tényező a vásárlási döntésekben. Gyakran az ár és a márkanév a

használható kulcs a minőség megítéléséhez. A harmadik fontos alkalmazott tényező

még a csomagolás mérete, ami azt jelenti, hogy a nagyobb méretet alacsonyabb

egységáron kínálnák (Gurnewald – Faulds 1993). A szerzőpáros tanulmánya is

megerősíti, hogy a vevők a „minőséget" mint jelzőt, nem tudják kezelni, helyette a

márkanév, az ár és a csomagolás mérete kap szerepet.

Az élelmiszerek nevének hitele függ attól is, hogy kereskedői vagy termelői

névhasználatról van-e szó. A vásárlók azt hihetik, hogy a termelők, akik a

költségalapú árképzéssel alakítják ki az áraikat, érdekeltek a jobb alapösszetevők

alkalmazásában és a szigorúbb minőségellenőrzésben. A védjegyhasználat

harmadik útja a közös védjegy, aminek bevezetése Magyarországon most van

folyamatban a kollektív marketingprogramon belül. A közös magyar védjegy

alkalmazását a külföldi vállalatok 77%-a tartaná hasznosnak, előnyösnek. (Király

1994).

2.3.1. Az élelmiszerek csomagolása.

Élelmiszereink eladhatóságának egyik alapvető tényezője termékeink „ruhája", a

csomagolás. A jó minőségű élelmiszeripari termékek értékesítése az egyre

igényesebb külpiacokon a csomagolási formák, a csomagolás megjelenése és az

alkalmazott csomagolási módok miatt egyre nehezebb, többnyire csak jelentős

árveszteségekkel lehetséges. Német vizsgálatokra hivatkozva Gerely (1992) bemutat

egy fogyasztói prioritásrendet, az élelmiszer-csomagolással kapcsolatban:

36

2. táblázat: Fogyasztói prioritások

Élvezeti érték

Tápérték - tájékoztatás

Szolgáltatási érték: - adagnagyság,

 - cipelhetőség,

 - berakhatóság,

 - kinyithatóság,

 - becsukhatóság,

 - melegíthetőség,

 - szemetelhetőség

Kulturális érték: - forma,

 - szín,

 - megjelenés,

 - tájékoztatás,

 - tanítás,

 - felvilágosítás,

Újdonságérték: - új külcsín,

 - új belbecs,

 - mindkettő új,

 - új méret, forma.

Forrás: (Gerely 1992)

A harmadik kör a kulturális értékek köre, ami a marketingkommunikáció

eszköztárához áll közelebb, míg a többit inkább a termékkörbe sorolják a szerzők. A

csomagolás, mint tevékenység helyét és szerepét a marketing rendszerében

többféleképpen határozzák meg. Egyes szakirodalmi szerzők szerint a csomagolás a

termékmix része, mások szerint a kommunikációs-mix eleme. Ez a besorolás is

mutatja a csomagolás kettős jellegét (Lehota 1994).

Totth (1998) szerint az élelmiszerminőséget az ún. alaphasznosságot alkotó imázs

összetevők között említi, de ide sorolja még a minőségen kívül a választékot, az árat,

a felhasználhatóság idejét, a beltartalmi értéket, a vitamin-tartalmat, a

beszerezhetőséget, az egészségre káros-, valamint a szintetikus anyagoktól való

mentességet, továbbá a kalóriatartalmat. Az ún. kiegészítő hasznosság csoportjába

sorolja a következőket: divatosság, presztizs érték, forma, csomagolás, grafika,

37

védjegy és kommunikáció. (Totth 1998) Feltételezhető ezek alapján, hogy a

húskészítmények esetén is fontos a csomagolás és a vizualizált kommunikáció.

A csomagoláshoz kapcsolódhat a márkázás kérdése. A termékkör esetében elvárás

a magyaros hangzású, magyarságra utaló márkanevek alkalmazása, ami szintén

segítheti a fogyasztót a tájékozódásban és a választásban. (Szakály 2008) Itt említi

példaként a Pick téliszalámit, Gyulai kolbászt is.

Az élelmiszerek esetében a termék-fogyasztó viszonyából már kiderült, hogy a

kommunikációs eszközöknek a szerepe kettős kell, hogy legyen, ahogy a fogyasztók

is a döntéseiket nem csak a közvetlenül felfogott impulzusok alapján hozzák.

A csomagolások méretükkel közvetlenül a gazdaságosság üzenetét hordozhatják,

míg egy másik síkon impulzust adhatnak gyors, azonnali fogyasztásra. A csomagolt

termékeket gyártóknak két meghatározó célja van a marketing-mixük

termékfejlesztésében: bátorítani a fogyasztókat a választásra és bátorítani a

fogyasztót a fogyasztásra (Wansink1993), ami egyes fogyasztóknál olyan sikeres

lehet, hogy „evési roham” formájában az adott kiszerelés teljes elfogyasztásához

vezet, a fent nevezett szerző kutatása szerint.

A közvetlen tájékoztatást, tanítást nemzetközi és nemzeti jogszabályok és előírások

alapján lehet a csomagoláson megjelentetni. A nemzetközi gyakorlat átvétele és

honosítása az Élelmiszertörvény munkálatai során napirenden van. Jelenlegi

előírásaink megfelelnek a Codex Alimentarius Committee kívánalmainak (Gerely

1992).

A csomagolásnak a fogyasztók befolyásolása mellett a környezetvédelem

szigorodásával egy más típusú információt is közvetítenie kell majd. A csomagoláson

kötelezően fel kellene tüntetni, hogy maga a csomagolás milyen anyagfajtákból áll,

valamint azt, hogy melyik a megfelelő visszagyűjtési rendszer, amely biztosítja az

anyag visszakerülését az újrafeldolgozásra (Kiss1992).

A színek és formák az életkor egyes szakaszaiban más-más erősséggel hatnak.

A kisgyermekkorból kilépve általában a forma szerepe a domináns, az

élelmiszereknél ellenben gyakran a szín épp olyan fontos, mint a forma

(Lyman 1989). A korral a színek preferenciája is változik, a kisgyerekek az erős,

csillogó színeket kedvelik, ezért választják az ilyen csomagolású édességeket, míg a

38

korral a pasztellszínek preferenciája nő. (Zubek – Solbergin– Lyman 1989).

A színeknek emocionális hatásuk van, ezek közül néhány univerzális jelentésű, míg

vannak olyanok, amelyek kultúránként változnak.

Az élelmiszerek esetében a színek sok esetben bizonyos ízekkel asszociálhatók.

Az általános színpreferenciák nem alkalmazhatók közvetlenül az élelmiszerek

esetében. (Lyman 1989).

Külföldi vélemények szerint az élelmiszer-marketingprogram kulcsszavai a

következők kell, hogy legyenek: minőség, információ, reklám. (Király 1994).

A minőség kérdését a különböző szakmák segítségével már értelmeztük és kitűnt,

hogy mindig annyi fajta minősége van egyazon terméknek ahány vevője.

2.3.2. Élelmiszerek és mezőgazdasági termékek marketing sajátosságai

Az élelmiszereknek jelentős része olyan áron és mennyiségben kerül forgalomba,

ami a vevőket a megbízható és kicsit drágább márkák választására indíthatja

(Gurnewald – Faulds 1993). Az élelmiszerek relatíve olcsó ára, csomagolása, rövid

időn belüli elfogyasztása, gyakori vásárlása az önkiszolgáló üzletekből az élelmiszer-

gyártókat meglehetősen nagy reklámkiadásokra bírja. Az élelmiszer-vásárlók, még

ha mutatnak is némi márkahűséget, általában hajlandók az új termékek és

márkák kipróbálására. Ezt a megállapítást Henneberry és Charlat (1992)

tanulmánya is alátámasztja.

Az élelmiszer-piac különböző szereplői más-más reklámozási formát preferálnak, de

általában kijelenthető, hogy az élelmiszer reklámok árorientáltabbak és

informatívabbak– a meggyőző és emocionális hatás mellett is – mint a többi

fogyasztási cikkek reklámjai.

A mezőgazdasági termékek reklámozhatósága mögött az egyik, már fogalmazott

márkázhatósági probléma húzódik meg. A mezőgazdasági termékek esetében

éppen ez a legnehezebb: a minőségi szint stabilizálása a piac számára szükséges

mennyiség mellett. A szükséges mennyiséghez és a reklámozáshoz elégséges

pénzhez a termelők közös összefogással jutnak, ezt nevezik generic reklámozásnak.

Ilyen típusú reklámozásról számol be Kohls – Uhl (1990). A felvetett példák között

több eredetjelző használata is szerepel. A generic reklámozásba nem csak a

termelők, hanem a feldolgozók is bevonhatók. A közös célja az ilyen típusú

reklámozásnak a keresleti görbe megváltoztatása a teljes élelmiszer-osztályban, mint

39

pl. borjú, tej vagy mandula (Kohls– Uhl1990). A hatékonysága a generic reklámoknak

a következő specifikus tényezőktől függ: minél kevesebb a helyettesítő termék, annál

nagyobb a hatás. Minél többet fognak össze, annál kisebb az esélye a kívül

maradóknak, hogy lefölözzék a reklámköltséget viselők hasznát.

Annál hatékonyabbak a mezőgazdasági termékek reklámjai, minél inkább megőrzik

eredeti, friss formájukat és nem változik identitásuk. A nehezen differenciálható

mezőgazdasági termékek reklámozása ezek szerint több okból sem könnyű, a

parazita reklámozók kihasználják a márkázatlanságból fakadó előnyöket. A vevők

rugalmatlansága felülről is korlátos, mert már nem tud többet fogyasztani a gazdag

réteg, és alulról is, mert a jövedelmek nem teszik lehetővé a drágább és változatos

étkezést. A szintetikus élelmiszerek elterjedése defenzív promocionális programokba

tömöríti a termelőket pozícióik megtartására (Kohls – Uhl 1990). A mezőgazdasági

és élelmiszeripari szektorra egyes nagy multinacionális élelmiszeripari cégek

reklámjainak a gyakori jelenléte a jellemző, ami az elektronikus sajtóban elköltött

hirdetési összegek segítségével is jellemezhető.

2.4 Márka és termék kapcsolata

A kiindulási pont lehet a márka fogalmának meghatározása a termékfogalom

rendszerében. Sokféle megközelítéssel találkozhatunk. A legáltalánosabban

elfogadott termékdefiníciók a fogyasztói szükségletet tekintik meghatározónak. „Az

emberek szükségleteiket és igényeiket termékekkel elégítik ki. Egy termék lehet

bármi, amivel az adott szükséglet vagy igény kielégíthető.” (Kotler 1998:40) A teljes

termék részeként is megjelenik a márka a termék megfogható körében, még a

megfoghatatlan termékeknél is. (Papp 2011)

 ”A termék olyan fizikai, esztétikai, és szimbolikus tulajdonságok összessége, amely

a fogyasztó igényeit hivatott kielégíteni” (Bauer– Berács 1998). Kellernél a márka

tulajdonképpen egy termék „amely egyéb dimenziókat ad a termékekhez, hogy

valamilyen módon megkülönböztesse az azonos szükséglet kielégítésére készített

terméktől.” (Keller 1998)

Az Amerikai Marketing Szövetség iránymutató definíciója szerint „ A márka egy név,

vagy kifejezés, jel szimbólum, dizájn, vagy ezek kombinációja. Célja, hogy az adott

eladó termékeit vagy szolgáltatásait beazonosítsa és megkülönböztesse a

versenytársakétól. ”(Amerikai Marketing Szövetség in Keller 1998). Ez a

40

meghatározás egy olyan egyenest jelent, melynek egyik felén a racionális és

kézzelfogható megkülönböztető jellemvonások helyezkednek el, – amelyek a márka

„termékiségéből”, a terméktulajdonságaiból fakadó teljesítményhez kapcsolódnak, –

a másikfelén pedig a szimbolikus, érzelmi vonatkozású és megfoghatatlan

tulajdonságok; amely tulajdonságok képviselik tulajdonképpen a márkát. Ezek között

a végpontok között helyezkednek el az egyes márkák, attól függően, hogy mennyire

racionális ill. elvont tulajdonságokkal rendelkeznek (Keller 1998:4)

A magyar definíciók jelentősen nem bővítik az említett vonalat. „ A márka olyan

szimbólumok összessége, melynek feladata termékeknek és szolgáltatásoknak egy

meghatározott gyártóval, forgalmazóval való azonosítása és egyúttal azoknak más

termékektől való megkülönböztetése.” (Bauer – Berács, 1998:194) Mivel a márka a

vállalat egyik legértékesebb vagyontárgya, tisztában kell lennünk azzal, hogy mit is

értünk alatta. A termék nem márka. A terméket gyártják; a márkát megalkotják. A

termék változhat az idő során, a márka marad. „ A márka kommunikációja biztosítja

az egyedi és tartós identitását, a márka által elfoglalt területet….A márka egy

memóriabank, ami hordozza történelmét, és amely létrehozza az összegyűjtött

tőkéjét.” (Russel & Lane1990)

A márkák dinamikusan fejlődő természetét elemzi McEnally és Chernatony (1999),

akik szerint, ahogy a márka stratégiája változik és a fogyasztók egyre

kifinomultabbak lesznek a márkák különböző fokozatokon mennek keresztül.

Kifejtésük szerint, a Goodyear (1996) modellre hivatkozva a márkák kezdetben még

nem léteznek és az áruk tulajdonképpen márkázatlan tömegtermékek. Ebben a

szakaszban a kereslet meghaladja a kínálatot, mely állapot már nem jellemző a fejlett

országokra. A második szakaszban már megjelennek a márkák, amikor a

versenyhelyzet miatt a termelők arra kényszerülnek, hogy megkülönböztessék a

termékeiket. Ez a differenciálás szakasza és elsődlegesen a termék fizikai

megjelenésében jelentkezik. Ebben a szakaszban a fogyasztók megtanulják

megkülönböztetni a márkaneveket. A márkák megítélésében a hasznossági értékek

játszanak elsődleges szerepet. A következő szintre akkor juthatnak el a márkák, ha a

racionális/funkcionális tulajdonságok és termékelőnyök alapján már nem képesek

megkülönböztetni az azonos termékeket képviselő márkákat a fogyasztók.

A termékelőnyök alapján paritás érvényesül a különböző versenyző márkák között,

és a döntő szempont az érzelmi kapocs lesz a márkaválasztásban, az a kapcsolat,

amely a vásárlót a márkához fűzi.

41

Legfontosabb eszköz a márkatulajdonosok számára a márka személyisége.

A negyedik lépcsőfokra akkor jutnak el a márkák, ha a fogyasztók kiterjedt

ismeretekkel rendelkeznek a márkáról, és saját önképük részének tekintik,

szimbólumként alkalmazzák a személyes értékeik kifejezésére. Az ötödik szint

szerint a vállalat azonosul a márkával, annak komplex identitásával és a fogyasztók

aktívan részt vesznek a termék vagy a szolgáltatás megvásárlása során a márka

létrehozásában. (Nádasdi 2003)

Rendszerint a csomagolás és a márka fontosságát a vásárlók a kvantitatív

kutatásokban (és gyakorta a kvalitatív felmérések során is) rendre alul értékelik a

kritikus terméktulajdonságok sorában. Ilyenkor arról kérdezik őket, vagyon az egyes

terméktulajdonságok, milyen mértékben befolyásolják döntésüket az élelmiszer

kiválasztása során. (Szakály 2008).

2.4.1. Márka és védjegy

„ A lényegi különbség...” – a márka és a védjegy között – „... abban áll, hogy a

védjegy jogi kategória. Ennek nem mond ellent az a tény sem, hogy a világ vezető

márkái szinte kivétel nélkül védjegyoltalmat is élveznek.” (Bauer – Berács 1998:208.)

A védjegy és a márka közötti különbség frappáns megfogalmazása Sándor (1985)

szerint;„ Minden védjegy márka, de nem minden márka védjegy.”

A korai munkák főleg a termék nevét és a védjegyét tekintették márkának, eléggé

leegyszerűsítve így a márka fogalmát. Ma már általános a közgazdasági tudományos

életben elfogadott nézet, hogy a márka többet jelent, mint egy márkanév és egy

törvényes védelmet biztosító védjegy.

A védjegy, mint a közösségi marketing tipikus eszköze azt a célt szolgálja, hogy mint

minőségi jel kifejezze a terméknek a piaci átlag fölötti minőségét, és ezen felül

szimbolizálja a termék nemzetiségét, származását. Az egyéb márkajelekhez

hasonlóan a védjegynek egyértelműen meg kell különböztetnie a terméket a

kínálaton belül (Gaál 1996).

Magyarországon a védjegyek szakértője Tattay Levente, aki jogi szempontok szerint

(jogászprofesszorként) kutatta a védjegyek szerepét a különböző márkanevek jogi

oltalom aláhelyezését illetően, széleskörűen publikálva ezzel kapcsolatos

ismereteket (Tattay 2001, Tattay 1995, Tattay 1994, Tattay 1993 stb.). Meg kell

állapítani, hogy a jogi oltalom a márkaépítés szempontjából kötelező a vállalatokra

42

nézve, nem hagyható el, de inkább jogi, mint marketing szempontokat vet fel.

A márka hamisítások túlnyomó része viszont a márka jelrendszerének olyan

másolásával történik, amely nem közvetlenül valósul meg, hanem csupán a márka

szimbólumainak illetve nevének nagyon hasonló megfelelőjével, a vásárlók

megtévesztésének céljából. A védjegykárosodást két mérőeszközön mérték; az egyik

a felismerés (a válasz helyessége és a válasz ideje); a másik módszer az utánzó

márkajel termékkategóriájának a felidézése volt.

Magyarországon, a védjegyek és a fölrajzi árujelzők jogi oltalmáról, az 1997. évi XI

törvény rendelkezik.

2.4.2. A márkanév használat előnyei

A márka fogalma általánosan elfogadott abban, hogy fő funkciója a

megkülönböztetés és az azonosítás, jóllehet egyéb szerepe is van a vállalati

menedzsmentben (erőforrás allokáció). A márka definíciójából adódó funkciók tehát

szűkösek, a mai márkák ezeket a kereteket feszegetik és egyéb szolgálatokat is

tesznek használóiknak, alkalmazóiknak – fogyasztóknak és márkatulajdonosoknak.

A márka funkciói különbözőek aszerint, hogy a fogyasztók számára milyen előnyöket

nyújtanak, illetve, milyen előnyökhöz juttatják tulajdonosaikat, a vállalatokat.

A márka előnyei, feladatai a fogyasztói oldalon. A márkák különböző szintű

igényeket elégítenek ki funkcióik révén. A funkciók egymásra épülhetnek, egyes

funkciók alapvetők, míg mások magasabb szintű igényeket elégítenek ki. Ezek az

eltérő funkciók az adott márkától függően, a különböző fontosságúak lehetnek.

(Hoffmeister-Tóth & Törőcsik 1996)

A márka feladatait meghatározza, hogy milyen termékekre terjed ki egy márka,

milyen termékkategóriákat fed le. Amikor a márka csak egy meghatározott

termékkategóriát fed le, és abban vezető szerepet játszik, akkor a márkanév a

termékkategóriával nagyon szorosan is összekapcsolódhat, akár generikussá is

válhat. (Papp, 2011)

Ebben az esetben valószínűsíthető, hogy a szükségleti hierarchiában a márka egy

alacsonyabb szintű szükségletre építő funkciót lát el. A vállalatok különféle márkázási

stratégiákat követhetnek, van olyan vállalat, amely egy adott termékkategóriát egy

márkával, vagy az adott termékkategóriában több különbözőképpen pozícionált

márkával fed le.

43

Ha viszont egy márka több terméket, termékkategóriát is lefed, vagy éppen a vállalat

nevét viselik a termékek, a márkanév nem a termékkategóriához kapcsolódik és

magasabb szintű fogyasztói asszociációkat vonz, hiszen a márka jelentésének

egyesítenie kell több termék kategóriát, és így a márka jelentésének általánosabb

asszociációkhoz kell kapcsolódnia vagy jelentése diffúz. (pl. kereskedelmi

márkanevek.)

A márka használat előnyei a vállalat számára:

1. nagyobb lojalitás;

2. kevésbé érzékeny a versenytárs marketing akcióival;

3. kevésbé érzékeny marketing válságokra;

4. nagyobb árrés;

5. kevésbé rugalmasan válaszolnak a fogyasztók az áremelésekre;

6. rugalmasabb fogyasztói reakciók az árcsökkentésekre;

7. nagyobb kereskedelmi támogatás és együttműködés;

8. nő a marketing kommunikáció hatásossága;

9. licenszjog értékesítésének lehetősége

10. márkakiterjesztés lehetősége.
Forrás: (Keller 1998)

A márkaérték fogalma és meghatározásai: A nyolcvanas és kilencvenes években

a márkázással kapcsolatban felmerült koncepciók közül a legjelentősebbek a

márkaérték (brandequity), a márkaidentitás (brandidentity), és a márkaszemélyiség

(brandpersonality) fogalomkörei, de rengeteg egyéb átfedő fogalommal és különböző

magyarázó modellekkel jelentek meg az elméleti és a gyakorlati szakemberek is.

A fogyasztói márkaértéket az élelmiszerfogyasztók szempontjából közelítem meg.

A márkakiterjesztések (brandextension) és a különböző márkázási stratégiák

(brandingstrategy) vizsgálata fiatal területek, mellyel kapcsolatos fogalmakat a

kutatók különbözőképpen határozzák meg (Ambler & Styles 1997).

Az igazi áttörés a márkakutatásban akkor következett be, amikor a nyolcvanas

években a márkaérték „Brandequity” –fogalmát létrehozták. Az addig megjelent

cikkekben tulajdonképpen a márkát és a terméket szinte szinonimaként használták,

annak ellenére, hogy a márkát a terméktől már több évtizede megkülönböztették

(Gardner & Levy 1955, in Nádasdi 2003) (Lásd.: product management –

termékmenedzsment, vagy brand management – márkamenedzsment.) A lényeges

44

különbség annak a felismerése volt, hogy a márka egy olyan különleges stratégiai

eszköz a vállalatok számára a márkához kapcsolódó jelentéshalmazok által, mely

behozhatatlan versenyelőnyt jelent a márka tulajdonosának.

A márkaérték fogalmát először amerikai reklámszakemberek alkalmazták széles

körben a nyolcvanas évek elején. A fogalmat nem határozták meg pontosan,

gyakorlatilag a márka fogyasztóinak fogyasztói bázisát jelentette és ennek a

fogyasztói bázisnak a pénzügyi értékékét (Barwise 1993). A nyolcvanas években a

nyugat-európai nagy márkafelvásárlások a márkaértékre irányították a figyelmet,

amikor a vállalat könyv szerinti értékének többszörösét fizették a márkáikkal vezető

pozíciót betöltő vállalatért, akkor is, ha a vállalat veszteséget termelt (Kapferer

1997:15; Aaker 1993 in Nádasdi 2003).

A márkaérték megközelítései: Talán a legelterjedtebb, legnépszerűbb, és

legáltalánosabban alkalmazott márkaérték meghatározás Aaker (1991) nevéhez

fűződik. „ A márkaérték a márkát, annak nevét vagy szimbólumát segítő, vagy terhelő

eszközök összessége, amelyek hozzá tesznek vagy elvesznek abból az értékből,

amelyet a termék/szolgáltatás a vállalat és/vagy a vállalat fogyasztói számára nyújt.”

Aaker öt csoportba sorolja ezeket az eszközöket: márkaismertség, márkahűség,

érzékelt minőség, az érzékelt minőségen túl, a márkához kapcsolódó

asszociációk, és egyéb, a márka tulajdonságaiból fakadó eszközök –

szabadalmak, védjegyek, kereskedelmi csatorna kapcsolatok stb. Aaker szerint a

márkaérték leginkább azoktól a vásárlóktól függ, melyek a márkát rendszeresen

vásárolják, a márkahűség fő összetevője a márkaértéknek. A márkaismertsége

(felismerése9 és felidézése) alkotja a következő fontos komponenst, a marketing

irodalomban több helyen lehet találkozni a márkafelismerés és a piaci részesedés

összefüggéseivel. (Aaker 1991).

Aaker márkaérték modelljében lényeges összetevőket emel ki a márkázatlan

termékekkel szemben a többletértéket jelentő fogyasztói magatartás elemeiből, és

ráirányítja a gyakorlati szakemberek figyelmét ezekre a fontos tényezőkre. A modell

általános elfogadottságával, népszerűségével szemben, más kutatók észrevételeivel

is támogatva meg kell jegyezni, hogy Aaker modelljében ezeket a tényezőket

empirikus úton kevésbé bizonyítottan állította fel és a különböző tényezők közötti

átváltásokat, kapcsolatokat sem elemzi (Shocker 1993 in Nádasi 2003). Keller

fogyasztói alapon közelíti meg a márka értéket. A márkaértéket, ezért nevezi

45

fogyasztói alapú márkaértéknek, így elhatárolja a márkapénzügyi értékének

meghatározásának nehézségeitől.

Keller (1998) megfogalmazásában: a márkaérték fogyasztói megközelítést jelent.

Megkülönböztethetünk pozitív és negatív márkaértéket, abból a szempontból, hogy

pozitív vagy negatív emocionális hatást vált ki a fogyasztóban az, hogy hogyan

ismeri a márkát. A definícióból ki kell emelni a fogyasztói reagálásban megnyilvánuló

különbségi hatást, illetve a fogyasztó márkaismereti tényezőit. A fogyasztói márka

érték definíciójában megjelenő különbözőségi hatás a fogyasztók érzékelésében,

preferencia kialakításában illetve magában a vásárlói magatartásban lelhető fel. A

márkaismeret nem csupán a márkanév ismeretét jelenti, hanem mindazokat az

asszociációkat is, amelyek a fogyasztók fejében megjelennek a márkanév

említésekor. (Keller 1998)

A két megközelítés összevetésében ki kell emelni, hogy míg Aaker márkaérték-

felfogásában a vásárlói hűség kiemelt szerepet kap, amely tulajdonképpen vásárlói

magatartási elem, addig Keller fogyasztói márkaérték modellje kognitív elemeket

tartalmaz, a magatartási elemeket mintegy a tudati állapot reakcióként, mint

következményeket értelmezi. Továbbá, míg Aaker kiemeli az asszociációk közül az

érzékelt minőséget, mint különálló elemet, Keller ezt a különbséget nem teszi, hanem

a márkához kapcsolódó asszociációk között szerepel. (Nádasdi 2003)

A különböző pénzügyi márkaértékelések jelentőségét az adja, hogy ráirányítják a

figyelmet arra, hogy a márkaépítés komoly pénzügyi előnyöket jelent egy vállalat

számára és demonstrálja a külső pénzügyi elemzők számára, a márkák építésének,

menedzselésének és fenntartásának pénzeszközökben kifejezhető eredményeit.

A márka pénzben kifejezett értékének meghatározása a márkákkal foglalkozó

szakemberek között még nem talált nyugvó pontra. Az Interbrand módszere, amely

árprémium alapján a jövőben várható profit szerint értékeli a márkákat minden évben.

Márkák pénzügyi értékének meghatározása mellett felmerült a márkaépítés

következményeinek pénzügyi mérése (Srivastava et al. 1998 in Nádasdi 2003), mely

a gyakorló szakemberek szemében is megoldandó probléma, hiszen a

márkamenedzsereket sokszor rövidtávú szempontok szerint értékeli, így

ellenérdekeltek a márkák hosszú távú építésében, hiszen valójában nem mutatható

ki rövidtávon az a márkaépítő hatás, ami a munkájuknak köszönhető.

46

 A márkaérték pénzügyi értékelése többféle módszeren alapulhat, ilyen például az

egyik módszer, amely a vállalat részvénymozgásából próbálja levezetni vagy,

amelyik a márka a piaci értékét határozza meg, illetve a költségalapú megközelítés

(a márka létrehozásának és fenntartásának a költségeit számolja ki), továbbá ismert

olyan eljárás is, ahol a márkázatlan és a márkázott termékek közötti árkülönbségből

próbálják levezetni annak értékét. A különböző pénzügyi márkaérték meghatározási

módszerekkel részletesen Kapferer (1997) könyvében találkozhatunk.

A különböző márkaérték meghatározások osztályozása

Franzen a márkaérték négy aspektusát különbözteti meg: 1) a márka jelenléte a

fogyasztók emlékezetében, 2) a márka befolyása a vásárlói magatartásra, 3) a

vásárlói magatartás hatása a piaci pozíciókra és a márka pénzügyi eredményeire

és 4) a márka pénzügyi értéke, mint megfoghatatlan eszköz a vállalat birtokában,

amely megjelenhet a vállalati könyvekben és értékesítésre is kerülhet, ha arról van

szó. (in Timmerman 2001)

Keller a márkaérték mérésének kapcsán a márkaérték előbb ismertetett fogyasztói

modelljének összetevőit a márkaérték forrásának nevezi, míg a vásárlói magatartást

és a piaci pozíciót a márkaérték következményeiként jelöli meg. (Keller 1998)

A fentiek szerint megállapítható, alig egyeznek meg az elmélet kutatói a márkaérték

meghatározásában (Bauer 1995), több irányzatot különböztethetünk meg a

szakirodalomban abban a tekintetben, hogy a márkaértéket pénzügyi értéknek,

általánosan a termékhez hozzáadott értéknek, vagy pedig fogyasztói magatartás

illetve a márkához kapcsolódó, a fogyasztó memóriában lévő ismeretek alapján

kívánja-e meghatározni.

A márkaértékének meghatározását sokféleképpen közelítik meg a gyakorlatban:

Y& R Brand Asset Valuator: A BAV2 a fogyasztók meggyőződésére és a márkákkal
kapcsolatos magatartásukra vonatkozó felméréseket foglal magában. A Y&R
fenntartja, hogy a fogyasztók kapcsolatos meggyőződését négy fő dimenzió
határozza meg. Ezek között a következőket találjuk: észlelt megkülönböztetés a
piacon, fontos a fogyasztók életstílusa szempontjából, mennyire tartják nagyra,
becsülik meg a fogyasztók a márkát, és hogy a fogyasztók milyen fokú észlelhető
tudással rendelkeznek a márkáról.

Leon Ramsellar három-négy fő mérési módszert használ a márkaérték
értékelésénél, és négy kérdést ajánl annak megállapításához:

47

 Egyediség: Ajánl-e az a termék valami újat nekem?

 Fontosság: Fontos nekem ez a termék?

 Vonzerő: Szeretném ezt a terméket?

 Hitelesség: Hiszek a termékben?

David Aaker márkaérték tízese: Ez a márkaérték becslési technika 11 súlyozatlan
nyomon követési mérési módszert használ egy márka erejének megállapítására.
Megkülönböztetés, Elégedettség/Hűség, Észlelt minőség, Vezető
szerep/Népszerűség, Észlelt érték, Márka egyénisége, Szervezeti asszociáció,
Márkaismertség, Piaci részesedés, Piaci ár és Disztribúciós lefedettség.

Márkaérték módszer (Moran): Ez az eszköz az évről évre történő változásokat nézi,
és a tényleges piaci részesedés, a relatív ár és tartósság (hűségindex)
kombinációján alapul.

Márkaérték módszer (Moran) (I) = Tényleges piaci részesedés (%) x Relatív ár (I)

x tartós (Hűségindex) (I)

A tényleges piaci részesedés egyenlő a piaci szegmens részesedésével, súlyozva a

szegmens márkaeladás százalékával. Minél magasabb a piaci részesedés,

feltételezhetően annál erősebb a márka. (Marketing mérések 2010)

A fentiekből is látható, hogy a márka ismertsége meghatározó a fogyasztók

szempontjából, amit rendszeres kommunikációs jelenléttel tudunk elérni.

Az irodalom feldolgozás során elválasztottam a márka fogalmát a terméktől és a

védjegytől, rámutattam a különbözőségükre és kapcsolódási pontjaikra.

A márkafogalmát a márkaérték fogalmához kapcsoltam.

A fogyasztók és a márkaérték kapcsolata

A márkaismeret két fő alkotórészből áll: márkaismertségből és márkaimázsból

(Keller 1998:94). A márkaismeret jelenti a márka csomópontot a fogyasztó

emlékezetében, amelyhez különböző erővel asszociációk kapcsolódnak. Vagyis a

fogyasztói márkaérték a márkaismertség, és a márka asszociációk erejének,

kedvezőségének és egyediségének függvénye (Keller 1998: 87). A márkaismertség

a márka jelenlétének erejét jelzi a fogyasztó memóriájában. A márkaismertség

dimenzióit a márka felidézése (brandrecall) és a márka felismerése

(brandrecognition) jelenti.

48

A márka imázs meghatározása a fogyasztók márkaészlelésén keresztül a fogyasztók

memóriájában található, a márkához kapcsolódó asszociációk által történik Keller

(1998: 68) szerint. A márka asszociációk különböző formában jelenhetnek meg,

verbálisan, vizuálisan, vagy egyéb fiziológiai formában (íz, szag, és hang) vagy

érzelem formájában (Supphellen 2000).

A márkaismeret drámai hatását mutatja Allison – Uhl (1964) klasszikus kísérlete, ahol

a fogyasztókkal először márkanév megadása nélkül, majd márkanévvel, söröket

kóstoltattak. Amikor márkanév nélkül ízlelték a söröket, akkor nem tudtak

különbséget tenni a termékek között, de márkanévvel ellátva jelentős különbségek

mutatkoztak az íz észlelésében. Hasonló kísérletet végzett hazánkban Rekettye (in

Nádasdi 2003), aki szintén hasonló jelentős márkahatást tapasztalt.

A márkaismertség elsősorban akkor fontos, amikor azt a fogyasztók vásárlási döntés

során mérlegelik (Nedungadi 1990). A legtöbb kutatás azt mutatja, hogy a vásárlók

nem egy márkához hűek, hanem inkább egy márkaportfolióval rendelkeznek, és

általában abból választanak. Amikor a fogyasztók néhány márkára emlékeznek, az

azt jelenti, hogy más márkákat kevésbé vesznek figyelembe vagy idéznek fel.

(Kapferer 1997)

Másrészt a márka ismertsége már egy bizonyos elfogultságot eredményez a márka

megítélésében, a fogyasztók hajlamosabbak az ismertebb, elterjedtebb márkákat

választani. Különösen alacsony érdekeltség esetén fordul elő, hogy egy minimális

szintű márkaismertség befolyásolja a választást, vagy akár az ízek észlelését is.

(Roselius 1977) Lynch – Scrull (1982in Nádasdi 2003) nagyhatású cikke előtt a

márkaválasztást főként különböző stimulus alapú választásként kezelték a kutatók és

különböző döntési modellek alapján elemezték a fogyasztói döntéseket. Lynch –

Scrull bemutatta, hogy a fogyasztók gyakran emlékezet alapján döntenek.

(Nádasdi 2003)

A design tehát nem csak lehetőség, hanem felelősség is. Napjainkban a

környezettudatos viselkedés és formatervezés (ökodesign) egyre fontosabb szerepet

kap. A design védelmet nyújt a versenytársakkal szemben. A nemzetközi gyakorlat

tiltja a márkanevek, emblémák utánzását. A design lehetővé teszi a vállalat számára,

hogy a versenytársaktól megkülönböztethető márka ill. cégidentitást hozzon létre.

Minél karakteresebb egy esztétikai produktum, annál kisebb az esély, hogy azt a

plagizálás veszélye nélkül utánozni lehessen. (Ifj. Csákvári – Malinák, 2003)

49

3. ANYAG ÉS MÓDSZER

3.1 Alapozó szekunder kutatás

Dolgozatomban a márkázott hústermékek fogyasztásának befolyásoló tényezőit, a

vásárlói döntéseket meghatározó preferenciákat kívánom elemezni. Ennek

érdekében előzetesen szekunder kutatás végeztem, mely lehetővé tették azoknak a

kérdéseknek és „szürke foltoknak” a meghatározását, amelyeket szükséges

alaposabb vizsgálat alá vonni a kvantitatív vizsgálat során. A szekunder kutatások

segítségével mindössze a „környezet” vizsgálatát, legfontosabb piaci és ágazati

hatótényezőinek felvázolását tűztem ki célul, amelyek mint befolyásoló tényezők

játszanak szerepet.

3.2 Országos kvantitatív primer kutatás

A kvantitatív, primer vizsgálat keretében bizonyos kérdések alaposabb, részletesebb

feltárását tűztem ki célul, azzal a kérdéssel kapcsolatban, hogy a termékek

márkázása és annak mely tényezői, hogyan befolyásolják a vásárlói döntéseket.

Kvantitatív kutatási módszerként a megkérdezést választottam, ezen belül az

elektronikus írásbeli megkérdezést találtam számomra a legcélravezetőbb

módszernek. Előnye számomra, hogy lebonyolítása egyszerűbb volt, a válaszokat a

kérdező jelenléte nem befolyásolja, így reményeim szerint a válaszadók, nyíltabbak,

őszintébbek, valamint elegendő idő állt rendelkezésre a kitöltéshez.

A primer kutatás módszertanának kialakítását alapos tervezés és a szekunder

kutatás adatainak mély elemzése előzte meg. A kvantitatív kutatás módszertanának

alapelemei a következők:

Adatfelvétel: online kérdőíves felmérésen (módszer: CAWI) alapult a 18-65 éves

korosztályon belül. A kérdőívet 550-en töltötték ki. A hiányos kitöltöttségű kérdőívek

és a kizáró szakmákban (lásd kérdőív: sajtó, piackutatás, marketing) dolgozók

kiszűrése után 390 elemű lett a minta elemszám. A súlyozási szempontok szerint

irányított mintavétel volt a felmérés során, annak érdekében a súlyszámok ne

legyenek magasak. (Ennek oka: egyrészt az internetezők demográfiai jellemzői még

némileg napjainkban is eltérnek a teljes magyar lakossághoz képest, másrészt a

kérdőív kitöltése szempontjából egyes felhasználói csoportok aktívabbak.)

50

Az adat-felvételezés és feldolgozás 2011 tavaszán történt.

Súlyozás és reprezentativitás: A minta (390 fő) peremsúlyozásra került

nem/kor/iskolai végzettség/teleptípus szerint a Magyarországon élő 18-65 éves

lakosságra. Lásd bővebben: súlyozási információk. Ez biztosítja a reprezentativitást.

Összesítés: Az eredmények egyrészt táblázatos formában érhetőek el. A totál

oszlopban találhatóak az egyszerű eloszlások. A főbb demográfiai jellemzők mentén

számos kereszttábla is készült.

Eredmények ábrázolása: Az alap eredményekről és néhány keresztösszefüggésről

diagrammok készültek.

Értékelési feltétel: Minden vizsgálat előtt használni kell súlyokat a helyes korrekció

miatt. További szempont, hogy a) az egyes márkák rangsorolása nem releváns

ugyanis a márkák vizsgálata nem teljes körű, valamit a vélemények önmagukban túl

szubjektívak. A márkák csak egy szűk köre lettek vizsgálva (2 csoport: ismert és

kevésbé ismert márkák kerültek megvizsgálásra kizárólag a célból, hogy

szemléltethető legyen a márkapreferenciák szerepe/jelentősége. Az eredmények

áttekintése alapján került meghatározásra, hogy milyen konkrét további

összefüggések vizsgálatára van szükség a vizsgálat tárgya szempontjából.

A javasolt vizsgálati irányok a következők voltak

 Egyes húsfélék (sertés, csirke, stb.) beltartalmi értékei (táplálkozás szükséglet

szempontjából) ár és fogyasztási szokások vizsgálata. Racionálisan döntenek-

e az emberek?

 Márkák szerepe és azokhoz rendelt értékek jelentősége.

 Márkás termékek kommunikációs nehézségei.

A következtetések levonása, az eredmények elemzése előtt az alábbi állítások is

megfogalmazódtak, melyek cáfolata, vagy igazolása a kutatás alapján vizsgálható:

 A húsfogyasztás Magyarországon kiemelkedő jelentőséggel bír.

 A húskészítmények egyenrangú helyet foglalnak el a húsok mellett.

 A hústermékek magyarországi fogyasztására a sertés, és marhahús jellemző.

 A márkapreferencia bizonyos körülmények között jelentős a hústermékek között.

51

3.3 Kérdőívkészítés, operacionalizáció

Kérdőívem elkészítése során az alábbi szempontokat vettem figyelembe:

 A szükséges információk körének pontosítása

Első lépésben átgondoltam, milyen lényeges kérdéseket kell feltennem, amely a

kutatási problémára választ adhat. A témakörök alapján megállapítható, hogy

kérdőívem célcsoportja a 18 éven felüli átlagember.

 A kérdezési módszer meghatározása

Kérdőívem önkitöltős kérdőív, amelyet elektronikus formában töltetek ki. Mivel a

válaszadó a kérdőívet önállóan tölti ki, arra törekedtem, hogy a kérdések első

olvasásra is könnyen érthetőek legyenek, a kitöltés ne okozzon problémát a

válaszadó számára.

 Az egyes kérdések tartalmának tisztázása

A hipotézisek és a hozzá kapcsolódó témakörök segítségével összeállítottam

tartalmilag a kérdéseket, melyek reményeim szerinte választ adnak az általam

kutatott problémára.

 A válaszadási képtelenség minimalizálása

A válaszadási képtelenség minimalizálása során szükségesnek tartottam a

válaszadók leszűkítését már az első két kérdésnél. A kérdőívet csak azok az

egyének töltsék ki, akik valóban húsfogyasztók, húsvásárlók, illetve a húskészítmény

vásárlók.

 A válaszadói hajlandóság növeléseszközeinek megtervezése

A kérdések során túlnyomóan zárt kérdéseket alkalmaztam elkerülve ezzel azt a

problémát, hogy a megkérdezett esetleg nem tudja kifejezni válaszait a kérdésre.

Kérdéseim megfogalmazása során arra törekedtem, hogy a válaszadó azokat a

legkevesebb erőfeszítéssel legyen képes megválaszolni. Az elektronikus úton

kiküldött kérdőívhez egy rövid ismertetőt is csatoltam, amelyből a válaszadó

információhoz jut a kutatás céljáról, valamint a kérdőív kitöltésének módjáról.

52

A kérdések között a válaszadó számára kényes kérdés is szerepel, amely során a

havonta élelmiszerre elköltött összegre kérdeztem, amely közvetve ugyan, de a havi

jövedelemre is enged következtetni. Azzal, hogy a kérdés nem konkrétan a

jövedelemre vonatkozik, csökkenthetjük a torzítást, mivel egy ilyen jellegű kérdést

többnyire őszintébben válaszolnak meg a kitöltők.

A kérdőív felépítése során a bevezető első két kérdés egy egyszerű, eldöntendő

kérdés, amely rögtön szűrőtényező is. Azokat a megkérdezetteket nem kívántam a

kérdőív kitöltésével terhelni, akik nem a húsfogyasztók körébe tartoznak. A kérdések

a lehetőségek szerint egymásra épülnek, így nem volt szükség külön átvezető

kérdések beépítésére. Kérdőívem elejére egyszerű, szociodemográfiai kérdést

tettem, amely megkönnyíti a válaszadók egyes szempontok szerinti besorolását.

 A kérdőív formájának és külalakjának kialakítása

A kérdőív formai kialakításánál arra törekedtem, hogy minél áttekinthetőbb, valamint

könnyen kezelhető legyen. Többnyire egyszerű, zárt kérdéseket alkalmaztam, ahol a

válaszadónak csak „x”-elnie kell. A kérdések rövidek, jól átláthatóak, nem zsúfoltak.

Az oldaltöréseknél különös figyelmet fordítottam arra, hogy egy adott kérdés mindig

egy oldalon helyezkedjen el, a válaszok egy része, nehogy átcsússzon a következő

oldalra, mert az elkerülheti a megkérdezett figyelmét és nagyobb mértékű

válaszadási hibához vezethet.

 Mintavétel

Kutatásom során önkényes mintavételi eljárást alkalmaztam. Kérdőívem linkjét,

amelyet egy weboldalon helyeztem el a könnyebb kezelhetőség, és azonnali

adatbázisban történő tárolás miatt, közösségi portálok (Facebook, Iwiw) segítségével

megosztottam ismerőseimmel, akik tovább népszerűsítették saját ismeretségi

körükben, így becsléseim szerint a hivatkozás 600-1000 emberhez jutott el.

A beérkezett válaszokat folyamatosan figyeltem, és a lekérdezést akkor állítottam le,

amikor a kitöltött kérdőívek száma elérte az 550 db-ot.

Az adatelemzés egyik lényeges kérdése, hogy a tapasztalt összefüggés vajon valódi

összefüggés-e, azaz a mintában tapasztalt összefüggés nagy valószínűséggel

teljesül-e a teljes populációban is?

Az elemzés során akkor mondjuk, hogy a táblában tapasztalt összefüggés

53

szignifikáns, ha a táblázat „eléggé” eltér a független táblázattól, vagyis attól a

kereszttáblától, amely a változók között függetlenséget mutat. A független és a

megfigyelt tábla közötti „távolság” vagy „eltérés” mutatója a Pearson-féle khi-négyzet

(2) statisztika.

Az adatok valódiságának ellenőrzését a KSH által közrebocsájtott adatokkal történő

összevetés során tudtam elvégezni, így tudtam meghatározni, hogy a kapott adatok

mennyire felelnek meg a valóságnak. Az erre irányuló munkásságomat a következő

(4. Táblázat) táblázat alapján mutatom, be, ahol azt vizsgáltam, hogy a vásárlók

tesznek-e különbséget az egyes márkák között aszerint, hogy mely országból

származik, azaz magyar termék-e vagy sem.

3. táblázat: Magyar márka előnyben részesítése és a nemek kereszttáblája

D1. Az Ön neme? Összesen:

Férfi Nő

V2.A magyar termékeket
(márkákat) előnyben
részesítem

Inkább egyetértek darab 115 163 278

D1.-en belül %
Az Ön neme? 82,1% 92,1% 87,7%

Inkább nem értek egyet darab 20 13 33

D1.-en belül %
Az Ön neme? 14,3% 7,3% 10,4%

Nem válaszolt darab 5 1 6

D1.-en belül %
Az Ön neme? 3,6% 0,6% 1,9%

Összesen: darab 140 177 317

D1.-en belül %
Az Ön neme? 100,0% 100,0% 100,0%

 khi-négyzetteszt

 Érték
szabadság

fok
szignifikancia
szint (2-sided)

PearsonChi-Square 8,233(a) 2 ,016

Likelihood Ratio 8,408 2 ,015
Linear-by-
LinearAssociation

3,982 1 ,046

N of Valid Cases
317

A táblázat szignifikáns eltérést azaz (függőséget) mutat a változók között.

Amennyiben a táblázatban szereplő szignifikancia szint kisebb, mint 0,05 úgy a

próba igazolja az összefüggést.

55

4. EREDMÉNYEK, KUTATÁS

4.1 Alapozó kutatások, szekunder vizsgálatok eredményei

Kiindulási oldalon a fogyasztást erősen befolyásoló kínálati oldalt vizsgáltam.

Az elmúlt két és fél évtized társadalmi-gazdasági változásai a hús előállítás,

feldolgozás és a fogyasztás területén is erőteljesen éreztették hatásukat, melynek

következtében az állattenyésztés, a hús előállítás, a feldolgozás, a kereskedelem,

azaz a húsvertikum gazdálkodási pozíciói jelentősen változtak.

A húsok közül a magyarok legtöbbet csirkét és sertést vásárolnak: tavaly a lakosság

a friss és tőkehúsra kiadott nagyjából 230 milliárd forintjának 37 százalékát a csirke-,

46 százalékát pedig a sertéshús vásárlása adta - derül ki a GfK Hungária piackutató

intézet felméréséből. A tanulmány szerint a többség elsősorban a hiper- és

szupermarketekben szerzi be a húst. (2012), Privátbankár, MTI

Az elhúzódó kedvezőtlen gazdasági környezet hatására gyökeresen megváltoztak a

fogyasztói szokások. A 2000-es évek elején jellemző, túlköltekező, hedonista

vásárlás már a múlté. Megnőtt a vásárlás előtti informálódás szerepe. A boltválasztás

szempontjai között hátrébb szorultak a bolt minőségére vonatkozó szempontok, pl.

az üzlet kinézete vagy a márkatermékek kínálata, ezzel ellentétben jelentősen

megnőtt az akciók és promóciók jelentősége. A vásárlók hajlandóak nagyobb

távolságokat is megtenni a jobb ajánlatok reményében, a "kedvenc" boltok felé

kevésbé lojálisak. (GfK- Corvinus Fogyasztói Várakozások indexe, 2011)

Ezen tényezők, adottságok és változások tükrében vizsgáltam meg a hazai

hústenyésztés helyzetét, a lakosság fogyasztási szokásait és ezek legjellemzőbb

kiskereskedelmi fórumait. A húsfogyasztás mennyiségét és szerkezetét vizsgáló

tanulmányok tapasztalatait integráltan építettem a vizsgálatomba, ugyanis ezek

részletes elemzése túlmutatna a dolgozat tematikai keretein.

4.1.1. Az élelmiszeripar szerepe nemzetgazdaságunkban

Az élelmiszeripar a magyar nemzetgazdaság egyik meghatározó része. A GDP-ből

5, a bruttó hazai termelésből 8-9, az ipari termelésből 22-23%-kal részesedik.

A magyar agrárágazat exportjának a teljes kivitelen belüli csökkenő súlya beleillik a

világtrendbe és az EU-ban tapasztalt folyamatokba is, köszönhetően a szellemi

termékek és a magas szellemi termék tartalmú javak arányának emelkedésének.

mailto:mail@privatbankar.hu

56

Mindemellett a magyar élelmiszergazdaság az egyetlen olyan termelő ágazat, amely

pozitív külkereskedelmi egyenleget képes tartósan produkálni (Szitáné 2005).

Az élelmiszeripar alapvető fontosságú szerepet tölt be a nemzetgazdaságban, mert

(Biacs 1997):

 egyrészt a hazai élelmiszer-fogyasztás (kereslet) döntő hányadát a belföldi

élelmiszer-ipari termelés elégíti ki;

 másrészt a hazai mezőgazdasági termékek legjelentősebb piaca a hazai

élelmiszeripar;

 harmadrészt az élelmiszeripar a nemzetgazdasági export egyik fő pillére,

külkereskedelmi egyenlege pozitív.

Az élelmiszeripar már az ún. szocialista fejlődés időszakában is a magyar export

egyik fő eleme volt, melynek irányultsága a volt KGST országok felé volt behatárolt.

Ez utóbbi miatt például a húsipari szakágazat exportjában a viszonylag szerény

minőségű, korlátozott versenyképességű, nagy volumenű tömegtermékek (élő

állatok, félsertés, alacsony feldolgozottsági fokú húsféleségek) domináltak.

Napjainkban kedvező jelenség, hogy a kivitelben a magasabb feldolgozottsági fokú

termékeket igénylő, határozottabb vásárlói kört megcélzó termékek részesedése nő.

A húsipari példánál maradva is megállapítható, hogy az utóbbi években erős verseny

bontakozott ki az egyes hús-ipari cégek között bel és külföldön. A mezőgazdaság és

az élelmiszeripar aránya a teljes külkereskedelmen belül csökkenő tendenciát mutat.

Csaknem valamennyi szakágazatban tucatnyi feldolgozóüzem, gyár létesült, illetve

folytatta tradicionális működését pl. az azóta világhírűvé vált Pick és Herz szalámi, a

Dreher sör, a Globus konzerv, a dobozolt sonka, a Zwack Unicum, a Stollwerck

édesség stb.

Az évtizedfordulótól, 1990-től megváltoztak az élelmiszer-gazdaság belső és külső

feltételei.

Belső feltételek:

 az állami szerepvállalás mérséklődése, privatizáció;

 a termelési és az exporttámogatás csökkenése, liberalizáció;

57

 a fogyasztói árak központi támogatásának megszüntetése, a mezőgazdasági

és az élelmiszer-ipari termelői és fogyasztói árak szabaddá tétele;

 az élelmiszer-fogyasztás mérséklődése, a hazai fizetőképes kereslet

szűkülése;

 differenciálódása.

Külső feltételek:

 a KGST, a kelet-európai együttműködési rendszer összeomlása;

 közeledés a fejlett ipari országokhoz;

 a kereskedelempolitikai korlátozásokat lebontó megállapodások.

A gazdálkodás belső és külső feltételeinek megváltozása, a piacszerkezet

módosulása, a versenyképesség javítása és fenntartása szükségessé tette az

élelmiszeripar átformálását, a tulajdonviszonyok megváltoztatását, a hatékonyság

javítása érdekében a valódi tulajdonosok megjelenését. Az 1991-től napjainkig tartó

időszakban az élelmiszeripar privatizációja igen változatos eredményt hozott.

A külföldi tőkebefektetés mellett kivásárlásra és nagyméretű vállalati

összefonódásokra is sor került. (lásd. 8. oldal) Új és fontos szempont, hogy az

élelmiszeriparral szemben kemény feltételeket támasztottak a multinacionális

kereskedelmi nagyvállalkozások (pl. Metro, Tengelmann-Plus, Kaiser's, Spar).

A kereskedelem pozíciója a korábbinál jóval erősebb lett. A hazai élelmiszer-

feldolgozóknak el kellett fogadni, hogy az addig szokatlan, de a fejlett országokban

elfogadott piaci és marketingmódszerek (pl. polcpénz, listázási díj, reklám-

hozzájárulás) a hazai piacon döntővé váltak.

Az élelmiszeriparnak a korábbinál sokkal nagyobb hangsúlyt kellett helyeznie a

termék innovációra, a minőség biztosítására, a marketingtevékenységre, a vállalati

arculat kialakítására stb. Saját bolthálózat kialakítására csak kevesen (pl.: Pick,

Dreher) gondolhatnak. A kis- és középvállalkozásoknak jó lehetőséget adnak a

kereskedelmi bevásárlóközpontok, illetve a vendéglátóipar (saját borász, márkás

termékek).

Megfigyelhető a kínálati oldalon megjelenő változások, a melyek az 1991-től

napjainkig tartó időszakban az élelmiszeripar privatizációja igen változatos

eredményt hozott. A külföldi tőkebefektetés mellett dolgozói kivásárlásra,

58

privatizációs lízing alkalmazására, felszámolásra, tőzsdei értékesítésre, banki

tulajdonszerzésre is sor került.

Külön figyelemre érdemes, hogy nagyméretű vállalati összefonódások kezdenek

kialakulni (pl. a Pick Rt. megszerezte a Herz szalámigyárat és a Ringa Húsipari Rt-t,

a baromfipiac legerősebb szereplőjévé a Hajdúsági Rt., a Bábolna Csoport és a

Conavis Rt. lett, a borpiacon a német Henkell-Söhnlein Hungaria Kft.-é a vezető

szerep, ami magában foglalja a Hungarovin Rt.-t és a balatonboglári gazdaságot, a

tejiparban tőkeerős és agresszív üzletpolitikát folytató külföldi cégek - Parmalat,

Avonmore, Bongrain, Danone, Nutricia, Friesland és mások léptek a termelésbe és a

piacra).

Ezen változások a marketingben az innováció felgyorsulásához vezettek, a

tradicionális hazai márkanevek felfrissültek, a nemzetköziek elterjedtek és

megjelentek a kereskedelmi márkanevek. Általánosan úgy tudjuk, amiből sok van,

annak az értéke is lecsökken. A sokféle márkanév és márkatulajdonos jelenléte és

kommunikációja erősíti a piaci zajokat, ami zavarba hozza a vevőket. Miközben

sokan a márkában a biztonságot, a kapaszkodót keresik.

A fogyasztók oldalán a következő változásokat észlelhetjük. "A válságtól függetlenül

jelentős húsfogyasztók voltak és maradtak is a magyarok. A GfK ConsumerScan

adatai alapján minden hazai negyedik-ötödik kosárban van valamilyen hústermék. Ha

100 kosarat veszünk alapul, 22-ben találunk feldolgozott húskészítményt. (Csak

összehasonlításképpen: tej a kosarak 12 százalékában van, ásványvíz 9-ben, míg

mosószer csak minden századikban.) Tízből 8 hazai háztartás vásárol friss húst,

szárazárut, virslit, parizert, felvágottat, főtt sonkát és kenőmájast is egyszerre, de ha

csak a legnépszerűbb kategóriát a tőkehúst nézzük egy év alatt a 4 millióból 3,8

millió hazai háztartásban vettek valamilyen tőkehúst, míg sonka 3,3 millió

háztartásban került az asztalra" - mondta Dörnyei Otília, a GfK Hungária

ügyfélkapcsolati igazgatója.

4.1.2. Magyarországi kiskereskedelmi láncok

Egy beszállító helyzete a kiskereskedelmi láncokkal szemben igen nehéz, nem csak

meghatározó pozícióban kell lennie egy adott láncban, és egy adott kategóriájában,

hanem megfelelő súlyt is kell képviselnie a beszállító vállalat értékesítésében, ahhoz

hogy sikeresesen tudjon érvényesülni.

59

A gyártó vagy beszállító számára is fontos, hogy lehetőleg olyan áruházi partnert

találjon, aki mind földrajzilag, mind gazdaságilag képes növekedésre.

A hazai kiskereskedelem szerkezetének bemutatását a Nielsen piackutató által 2008.

áprilisban kiadott adatok alapján fogom elemezni.

Az európai piacokon a fogyasztói bizalom és az FMCG-kiskereskedelem a múlt év

második felében, illetve a teljes évet tekintve is általában mind enyhén nőtt. Az

élelmiszer-kiskereskedelem forgalmának csökkenése Magyarországon is megállt,

bár a fogyasztók jelentős része még mindig visszafogja költéseit. Hazánkban a

fogyasztói bizalmi index egyelőre nem éri el a pénzügyi válság előtti szintet, bár még

mindig hullámzik, de hosszabb távon növekedést mutat. Míg az évezred elején a

háztartások vásárlásaiban (érték alapon) csupán 9 százalékot tettek ki a saját

márkák, addig ez az arány 26 százalékra nőtt 2008-ra, bár a növekedési ütem a

hitelválság kapcsán megtört. Ma már 28%-körül ingadozik. Egy bizonyos

nagyságrend felett a növekedés azonban meg áll, mert a kereskedőnek nem

kifizetődő tovább növelni a saját márkák arányát a választékban, mivel a kereskedő

elvesztheti azokat a – jellemzően nagyobb vásárlóerővel rendelkező – vevőit, akik

számára a márkás termékek választéka fontos szempont.

Tavaly a Nielsen cenzusa 19 569 általános élelmiszerüzletet regisztrált, ami 430

bolttal kevesebb, mint egy évvel korábban. A kis alapterületű üzletek vesztenek

fontosságukból numerikusan és forgalom tekintetében is. Még mindig a

hipermarketekre jut az értékben mért FMCG-forgalom egyharmada, míg további 30

százalékot a szupermarketet és diszkontot magában foglaló 401–2500

négyzetméteres csatorna jelent. (Trendmagazin 2011)

A kereskedelmi láncok sorrendjében a Tesco vezető helye vitathatatlan, azonban a

további helyek sorrendje meglepő. A sorrend CBA és Coop, valamint a Reál

üzletekkel folytatódik, ami a boltszámmal magyarázható, hiszen egy CBA bolt

forgalma egy Auchan áruházéhoz képest ugyan elenyésző, de nagyságrendekkel

több van belőle.

Országszerte 124 hipermarket található, a Tesco, Interspar, Auchan és Cora

képviseletében, és 1671 szupermarket, melyek között találhatunk CBA, Coop, Reál,

Spar, Kaisers, és Match boltokat. Több mint 9000 egyéb élelmiszerbolt található

60

hazánkban, szintén a már felsorolt láncok tulajdonában, és közel 500 diszkontban

vásárolhatunk, név szerint a Penny, Lidl, Plus, Aldi vagy Profi üzleteiben.

A mellékelt táblázatban pontosabb adatokat mutatok b a cégnevek alatt szereplő

boltok számáról, valamint a láncokhoz tartozó éves forgalomról.

4. táblázat: Üzletláncok rangsora a napi fogyasztási cikkek kereskedelmében

 Üzlet neve 2010
 üzlet szám: összes forgalom

milliárd forint:

1 Tesco 205 666,5

2 CBA 3072 555,0

3 Coop 5250 510,0

4 Spar 399 381,3

5 Reál 2320 360,0

6 Auchan 12 224,8

7 Lidl 135 221,0

8 Metro 13 209,9

9 Penny Market 186 160,8

10 Cora 7 96,6

11 DM 255 63,7

12 Aldi 73 52,6

13 Match 123 42,2

14 Rossmann 188 41,7

15 Profi 73 25

Forrás: ACNielsen Piackutató Kft. 2011.12.31

Röviden szeretnék információt adni a hazánkban található áruházakról, kibővítve az

előző részben leírt adatokat. A következőkben, röviden áttekintem a hazai élelmiszer

hálózatokat üzemeltető vállalatok helyzetét, az adatok 1995. és 2012 közötti

állapotokat mutatják. Az összeállítást a cégek honlapjain található információkból

készítettem.

61

Tesco
A legnagyobb magyarországi kiskereskedelmi hálózat. Brit tulajdonban van, Tesco Global Rt. néven
működik hazánkban, 1994 óta van jelen. A Tesco-Global Áruházak Zrt. Magyarország legnagyobb
hipermarket kereskedelmi lánca és második legnagyobb brit befektetője. 1994-ben kezdte meg
működését az országban, s azóta több mint száz településen, 211 áruházzal van jelen.
 Bruttó árbevételük a 2010/2011-es üzleti évben 666,5 milliárd forint volt. A hazai beszállítók egyik
legnagyobb partnereként, több mint 1200 vállalkozással működünk együtt. Termékeink 80-85%-a
Magyarországon bejegyzett szállítótól származik. 2010-ben beszállítóink összesen több mint 30
milliárd forint értékben exportáltak termékeket a külföldön lévő áruházainkba. A Tesco ötszázféle saját
márkás terméke közül 140 magyar beszállítóktól származik, s Lengyelországban, Szlovákiában és
Csehországban is megvásárolhatók. A jól ismert az áruházak közelében található benzinkutak is,
melyekből ugyancsak egyre több található. „A legkisebb is számít!” szlogen véleményem szerint célba
ért, pontosan azt a réteget találta meg, akiknek szánta árait, állandó akcióit, vevőközpontúságát.

CBA
A CBA hálózat magyar tulajdonban van, CBA Kereskedelmi Kft néven ismerhettük meg. Nem minden
üzlete saját, csatlakozott vállalkozások is tartoznak hozzá. 1992-ben vásárolta fel a Közért Vállalat 17
üzletét, így indult el a fejlődés útján. 2010-ben, a magyar termékekre koncentrálva, több 555 milliárd
forint forgalmat produkált, jelentős tényezővé vallva a Tesco mögött. Több mint 3000 élelmiszerboltot
tudhat magáénak, különlegessége még, hogy szinte minden típusú üzletet megtalálhatunk a
hálózatban, legyen szó hiper- vagy szupermarketről, cash and carry boltról, nagykereskedelmi
egységről, vagy egyszerű „sarki fűszeresről”. A boltszám bővülése a növekedés éveiben dinamikus,
hetente körülbelül 5-6 új egységgel bővült a hálózat. Az üzleteket alapterületük alapján vizsgálva
vegyes képet kapunk, többségük közepes méretű (200-400 m2), de egyre több az 1000 m2-et is
meghaladó. CBA tulajdonosok boltjai teljeskörű jogokkal és kötelezettséggel tartoznak a hálózat
boltjai közé. A tulajdonosok önállóan gazdálkodnak, egységesen használják a CBA logóját. Eltérőek
azonban a boltok méretei, a belső megjelenésük, az áruválaszték és a nyitvatartási idő, mely a helyi
vásárlók igényeihez alkalmazkodik. Csatlakozott boltok A Regionális központok alá tartozó boltok,
melynek tulajdonosai nem tartoznak a CBA Kereskedelmi Kft. tulajdonosi köréhez. A CBA által
támasztott feltételeknek meg kell felelniük, természetesen megilleti őket az összes kedvező
beszerzési lehetőség, melyet a központi szerződések biztosítanak számukra. CÉL üzletlánc boltjai A
CBA 2001-ben életre hívta a CÉL üzletláncot. Ezek olyan kis alapterületű egységek, amelyek nem
felelnek meg a CBA-hoz való csatlakozáshoz szükséges feltételeknek, de a kedvező beszerzési
lehetőségekkel élni szeretnének. Részükre a CBA egységes, de a CBA-tól eltérő logót,
marketingtámogatást, szakmai segítséget biztosít. A CÉL tagjai független kiskereskedelmi egységek,
belépési díjra nem kötelezettek. E fajta üzletlánc népszerűségét jelzi, hogy napjainkban ezen bolttípus
száma országos szinten eléri a 1700-at.
„A magyar üzletlánc” mottó, úgy gondolom, erősítheti a magyar értékeket, egyre többet foglalkozunk
ugyanis a ténnyel, hogy Magyarországnak segítünk a magyar termékek vásárlásával, a gazdaság
fellendítésének ez fontos eleme. Hirdetéseiben főként ezt igyekszik kommunikálni.

Coop
1995-ben, az akkori ÁFÉSZ-ok rendszeréből nyitotta meg első üzleteit, első évben körülbelül 600-at,
majd dinamikus fejlődéssel 10 év alatt majdnem tízszeresére növelte számukat. Szintén magyar
tulajdonú, forgalma elérte a 510 milliárd forintot. A Coop az ország legnagyobb lefedettséggel
rendelkező, hazai élelmiszerlánca, mindannyiunk „jó szomszédja”. A jelmondat kifejezi a hálózat
legfontosabb ismérvét: a Coop szinte mindenütt jelen van, barátságos, közeli élelmiszerüzlet,
mindennapi életünk része. Elkötelezett a magyar kereskedelmi kultúra színvonalának fejlesztése
mellett, különösen a személyes eladás és a vásárlás kulturált körülményeinek biztosításával.
Több mint 1650 településen, 3000 üzlet várja a vásárlókat. Naponta mintegy másfél millió ember
fordul meg a különböző bolttípusokban. A falvakban a lélekszámhoz igazodó kisboltok jelentik a
lakosságnak a mindennapi élethez szükséges élelmiszer és vegyi áru beszerzési lehetőséget, a
községekben és városokban nagyobb alapterületű üzletek versenyeznek a multinacionális láncokkal.
„A jó szomszéd” számunkra arra utal, hogy szeretnék megtartani a régi jó hagyományokat, miszerint a
vásárló és bolti alkalmazottak közötti kapcsolat miatt térnek be a vevők, számomra ezt a hangulatot
sugallja maga az üzlet belseje és televíziós reklámja is, és valóban olyan módon megközelíthetők,
mintha a szomszédba szaladna át az ember.

Spar + Interspar
A Spar-t 1932-ben alapították Hollandiában. 2008-ban a cég már másodszor nyerte el - mint
Magyarország legjobb kiskereskedelmi vállalkozása - az Arany Tallér Díjat, a kereskedelmi Oscar-t.
2010-ben több mint 399 kereskedelmi egységgel büszkélkedhetett, melyek között hipermarketet és

62

szupermarketet is találhatunk; Interspar, Spar néven. A SPAR Magyarország Kereskedelmi Kft. 19.
éve van jelen a magyar kiskereskedelmi piacon, és ez alatt az idő alatt Magyarország egyik
meghatározó, országos élelmiszer és napi cikk kereskedelmi láncává vált. Kezdetben a cég SPAR
szupermarketeket és INTERSPAR hipermarketeket működtetett, majd 2003 októberétől a
magyarországi Kaiser's szupermarketek is a vállalathoz tartoznak.
2006-ban a SPAR egy új üzlettípust hozott létre, a City SPAR szupermarketeket. Az intenzív
hálózatbővítés fontos lépéseként 2008. augusztusától a 174 magyarországi Plus áruház is a SPAR-
csoporthoz tartozik.
A Plus Élelmiszerdiszkont Kft 2008-as felvásárlásának következtében forgalma is jelentősen nőtt 381
milliárdra. ”Vonzó választék, vonzó ár!” míg a Spar (és Kaisers) újságokon a „Frissesség, Minőség,
Árubőség” felirat volt látható, a médiában pedig a „még, még Spar!” hangzik el.

Reál
A Reál Hungária Élelmiszer Kft. 2001. január elsején kezdte meg működését. Az ország teljes
területén folytat élelmiszer és vegyi áru kis- és nagykereskedelmi tevékenységet. Saját tulajdonú
üzletek mellett a hálózathoz csatlakozott magánvállalkozások számára kínál versenyképes működési
feltételeket. Alapvetően lakóhely közeli kényelmi boltok alkotják a hálózat döntő többségét. Két
üzletláncot üzemeltet, Reál Élelmiszer néven 100 négyzetméter feletti alapterületű, míg ReálPONT
néven ennél kisebb eladóterű üzleteket. Az indulás óta töretlen fejlődést mutató hálózat az eltelt hat
év alatt hatszorosára növelte Reál Élelmiszer üzletei számát, míg a forgalom megháromszorozódott.
Jelenleg 610 Reál Élelmiszer és közel 1700 ReálPONT üzletet számol a hálózat8 regionális
központjában fogja össze Reál Élelmiszer és ReálPONT üzleteit, melyek behálózzák az egész ország
területét.
Véleményem szerint pozitív, hogy a forgalmi ranglista negyedik helyén is – kivétel az első hely –
magyar tulajdonú hálózatról írhatok. Bevételét tekintve a 360 milliárd forintos forgalommal nyerte el a
negyedik helyezést. Hirdetéseiben a „Találkozzunk minden nap” szlogen köszön vissza.

Auchan
Az Auchan áruházlánc első egységében 1998 óta vásárolhatunk Magyarországon.
A francia vállalatcsoport magyarországi hálózata hipermarketeire jellemző, hogy a főváros és
vonzáskörzetének kiskereskedelemre koncentrál. A frappáns megfogalmazás, „Nálunk az árak a
földön járnak”, arra enged következtetni, hogy az árérzékeny fogyasztók megtalálják számításaikat
vásárlásuk során. Jövőbeni terveiben szerepel, hogy további 8 áruházat nyit a legnagyobb vidéki
nagyvárosokban. Az Auchan Csoport jelenleg 12 áruházat és 11 butiksort üzemeltet Magyarországon.
Az Auchan Magyarország, 2010-ben több mint 30 millió vásárlót szolgált ki, s árbevétele 224 milliárd
forint volt. Az Auchan Magyarország 5600 munkavállalót foglalkoztat.(Sajtóközlemény 2011,
Auchan)

Lidl
Szintén német tulajdonú bolthálózat az előző évben 135 diszkonttal volt jelen a magyar piacon,
melyek által 221 milliárd forint forgalmat bonyolított. Folyamatosan fejlődik, a magyar fogyasztók
körében igen népszerű, termékválasztéka nagy, vonzó, jó, ellenőrzött minőséget biztosít. (ennek
ellenére árai elfogadhatóak, sok akciója van.) A Lidl Magyarországon 2004-ben jelent meg piaci
szereplőként, mikor első logisztikai központját és 12 üzletét is megnyitotta. Mára már országszerte
152 áruháza, 3 logisztikai központja (Székesfehérvár, Hejőkürt, Szigetszentmiklós) és több, mint 3500
dolgozója van. Az elmúlt néhány évben a diszkont élelmiszerkereskedelmi hálózatok között átvette a
vezető szerepet és az első 10 között szerepel az üzletláncok rangsorában is (napi fogyasztási cikkek
kis- és nagykereskedelmében). A Lidl az 1400-at is meghaladó termékeinek beszerzésekor különös
figyelmet fordít a magyar beszállítókra, a magyar gazdaság támogatásának és fejlesztésének
jegyében, hiszen ezen termékek döntő része számos európai Lidl áruház polcain is megtalálható.

Penny
A német Rewe tulajdonában lévő Penny Market Kft. 1996 óta várja a magyar vásárlókat. A bolt típusát
tekintve élelmiszerdiszkontról beszélünk, melyek önmagukban alacsony árakat jelentenek.
A „Minőséget mindig olcsón” mottó részletes értelmezését tartalmazza honlapja, mely számunkra
azért megnyerő, mivel hűen ragaszkodik irányvonalához, annak magyarázatához. Magyarországon a
legrégebben jelen levő diszkont áruházlánc, jelenleg az ország szinte minden pontján, 190 üzlettel és
közel 1400 féle termékkel áll Vásárlói rendelkezésére, meghosszabbított nyitva tartással a hét minden
napján.

Cora
A francia hálózat a Louis Delhaize csoport tagja, hazánkban 1997 óta van jelen. Magyar Hipermarket
Kft néven 7 bevásárló áruházat működtet az ország különböző pontjain. Forgalmában igencsak
elmaradt versenytársaitól. „Egy mosollyal több” – így szól a szlogen, melyet annak ellenére, hogy

http://www.penny.hu/index.php?id=607
http://www.penny.hu/index.php?id=102

63

szívemhez közelebb áll, mint a konkurencia, nem tartok túl megnyerőnek. Ez az állapot az Auchan
felvásárlás jóváhagyása után megszűnik, mely folyamat napjainkban is zajlik.

Aldi
Német tulajdonú, Németországban is igen kedvelt, jó minőséget megőrző élelmiszer hálózat, igen
vonzó, különleges kínálattal, elfogadható árakkal, jelenleg még nem sok helyen, de mindenütt
egyértelmű fogyasztói elismerést kiváltva dinamikus fejlődést mutat. Az ALDI Magyarország az ALDI-
Dél vállalatcsoport tagja.

Csemege – Match - Smatch
Szintén a Louis Delhaize csoport tagja, működése azonban 1952-re, az állami tulajdonban lévő
Csemege hálózatra vezethető vissza. A Csemege – Match Kereskedelmi Zrt. Forgalma koránt sem
bizonyul megnyerőnek saját kategóriájában. „Jobb áron, még közelebb”. A jelen piaci körülmények
között, az élesedő versenyben nehéz arra választ adni, hogy mihez mérten ígér jobb árat, vagy mi
módon áll a fogyasztókhoz még közelebb.

Profi
A Cora és Csemege Match mellett szintén a Louis Delhaize tagja. A Profi 1989-ben, Magyarországon
elsőként, nagykereskedelmi raktárházakból hozott létre élelmiszerdiszkont-hálózatot. Üzleteinek egy
részét zöldmezős beruházással létesítette, másik részét a közért-privatizáció során vásárolta, és az
ország különböző megyéiben jelenleg 69 boltot üzemeltet. Sokan nem tudják, de Magyarországon a
Cora hipermarketek, a Match szupermarketek és a Profi diszkontok is ugyanazon körbe, a Louis
Delhaize csoporthoz tartoznak.

64

4.2 Országos kvantitatív primer kutatás és az elméleti modell megalkotása

A következő fejezetben empirikus vizsgálat segítségével kívánom a témát

meghatározó fő tényezőket tovább vizsgálni. Az élelmiszerfogyasztás és hús

fogyasztás fogalmának mélyebb megértése ma már nem lehetséges a márkázott

hústermékek kifejezés vizsgálata nélkül. Dolgozatomban elsődlegesen arra a

kérdésre keresem a választ, hogy a marketing kommunikációban általánosan ismert

márkaérték, mit jelent a magyar fogyasztók számára.

A hazai húsvertikum versenyképességének fenntartása és fokozása az élelmiszer-

gazdaságban és a nemzetgazdaságban betöltött szerepének megőrzése miatt a

kérdés stratégiai fontosságú, hiszen hazai környezetünkben minden adottság

megvan a megfelelő minőségű agrártermékek, illetve hús alapanyagok előállításához

és feldolgozáshoz.

Az utóbbi években Európai Uniós csatlakozásunk kötelezővé tette jó néhány

általános irányelv elfogadását, előírások, törvények alkalmazását, valamint sok

esetben hagyományainkkal ellentétes folyamatokat indukált. (libatömés,

sertéstenyésztési, nyúltartási szabályok). Ezekről készített, külföldön is bemutatott

elrettentő, állatkínzást mutató filmek, amelyek ellenszenvet váltottak ki a magyar

termékek iránt stb.)

Napjaink világszerte megjelenő problémája a világválság előszele máris jelentkezhet

ezen a területen is: érdekeltség hiánya a termelőknél, gazdáknál, a munkanélküliség

erősödése, elbocsátások, a jövedelemcsökkenés, ennek következményeként a

tömeges nagyságrendű áttérés az olcsóbb termékekre.

Megfelelő előírások, tájékoztatás, ellenőrzés mellett megbízható forrásból történő

beszerzés esetén a felhasználó, illetve fogyasztó jó minőségű, hazai termékhez

juthat (vidéken jellemzően ezt teszik, vagy saját nevelést fogyasztanak, vagy piacon,

ismert árustól vásárolnak)

Külföldi, illetve ismeretlen eredetű termék esetén:

Itt a legnagyobb a rizikó, sok hipermarketben, nagyobb bevásárló központban történt

visszaélés, átcímkézés, nem megfelelő tájékoztatás mellett. A megkérdezésnél

ezekre a tapasztalatokra is rákérdeztünk, néha meglepő eredményt kapva.

65

Az utóbbi évtizedben bekövetkezett értékrend-változások sokszor egymásnak

ellentmondó, disszonáns táplálkozási trendek megjelenéséhez vezettek, melyek

érintették a fogyasztói magatartásban meghatározó szerepet játszó

értékkategóriákat. A legfontosabb értékek között a következők szerepelnek: az

egészség (biztonság, ellenőrzötten), az etikai megfontolások (állatok tartása,

leölése), az idő (gyorsaság, kényelem) és az élvezetek.

A hazai élelmiszerfogyasztás piacán ezek a fő trendek rendszerint késve és

módosult formában, de felismerhetően megjelennek, befolyásolva az

élelmiszerfogyasztókat vásárlási döntési mechanizmusukban.

A vásárlók oldalán felismerhető változások a hazai helyzet kapcsán

Ezek a folyamatok az élelmiszerpiac keresleti oldalának jelentős átrendeződését

eredményezték. Megítélésem szerint mindez az élelmiszerfogyasztók

szegmentálásának újszerű megközelítését tette szükségessé.

Az élelmiszerfogyasztói magatartás karakteres különbségeinek feltárásához a

hagyományos demográfiai, társadalmi és gazdasági ismérveken túl, indokolt olyan

szegmentációs ismérvek alkalmazása is, amelyek segítségével árnyaltabban

jellemezhetők az egyes piaci csoportok. A fogyasztói magatartás-vizsgálatban - a

külföldi szakirodalom szerint - a nyolcvanas évektől kezdődően egyre nagyobb

szerephez jutott az érték- és értékrendszereken alapuló piaci szegmentáció. A hazai

agrármarketing kutatások is arra a következtetésre jutottak, az élelmiszer-

fogyasztásban megmutatkozó vevői differenciák jól magyarázhatók az értékrendbeli

különbségekkel.

Az elemzések alapján kijelenthetem, hogy a magyar vásárlók döntéseinek jelentős

többsége a gazdasági helyzetéből adódik, azaz vásárlási döntéseit és szokásait

befolyásolja jövedelmi helyzete, társadalomban elfoglalt-, és az ország régióiban

elfoglalt pozíciója, helyzete.

Ezt a gondolatot - illetve elméleti modellt követve készítettem el a kérdőíveket, illetve

folytattam csoportos beszélgetéseket, Budapesten, vidéki nagyobb városokban,

kisebb településeken, ezek eredményeit ismertetem a következőkben.

66

4.2.1. A minta bemutatása

Adat felvételezés online kérdőíves formában történt (módszer: CAWI) a 18-65 éves

korosztályon belül országos kiterjedtségű mintavételezés szerint. A kérdőívet 550-en

töltötték ki, mely a szakmai szűrés után (hiányos kitöltésű és a szakmákban

érintettek) 390 eleműre esett vissza. A megkérdezettek mintacsoportját a demográfiai

jellemzők alap-eloszlásainak leírásával lehet bemutatni.

A megkérdezettek valamivel több, mint harmada házas volt, közel harminc százaléka

özvegy és kevesebb, mint harminc százaléka hajadon illetve nőtlen. A kérdésre

mindössze csak 10%- nem válaszolt.

2. ábra: A megkérdezettek családi állapota

A megkérdezett családi állapota:

Nem

válaszolt

10%

Özvegy,

elvált

31%

Hajadon,

nőtlen

22%

Házas,

élettárs

37%

67

A családi állapot mellett, a válaszadók jövedelmi helyzetére történő elemzést is

készítettünk, amelyből releváns adatokat tudhatunk meg a vásárlói döntésekre, a

fogyasztói magatartásra való tekintettel. Az elemzés során világossá vált számunkra,

hogy a fogyasztók, jövedelmi helyzete, befolyásolja a márkával kapcsolatos

vélekedést. A jövedelmi helyzet (3. ábra) és a márkaválasztás kapcsolata nem

lineáris, azaz nem kizárólag a magas jövedelműek választják a márkázott

termékeket. Jelentős szerepe van továbbá az iskolázottságnak (vélhetően a

rendelkezésre álló információknak), a lakóhely városi vagy vidéki jellegének, a

korcsoportnak és a nemi hovatartozásnak is.

3. ábra: Jövedelmi helyzet a megkérdezettek körében

Forrás: saját szerkesztés

A fenti diagramból világosan látszik, hogy a magasabb jövedelmek felé a válaszadók

aránya egyre kisebb. A vizsgálat szempontjából örvendetes, hogy a nem válaszolók

68

teljes aránya azonban alacsony maradt. Szomorúan tapasztalhattam viszont, hogy a

válaszadók igen nagy arányban válaszolták, hogy komoly problémát jelent nekik

kijönni a havi jövedelmükből.

A kutatás során szükségesnek ítéltem a megkérdezettek iskolai végzettségére

vonatkozó elemzések elkészítését, amelyek releváns alapot biztosított a

következőkben tárgyalt válaszok vizsgálata során. Az így elkészült diagram az iskolai

végzettség (4. ábra) megoszlását mutatja. Az iskolai végzettség később több kérdés

kapcsán is befolyásoló tényezőnek bizonyult.

4. ábra: Iskolai végzettség a megkérdezettek körében

Forrás: saját szerkesztés

A diagram eredményeinek összegzése kapcsán megállapítottam, hogy a válaszadók

több mint ¾-ed része csak középfokú végzettséggel rendelkezik, amely mellett

alacsonynak tűnik a 15%-os felsőfokú végzettséggel rendelkezők aránya.

Az iskolai végzettségen túlmenően, a lakóhely is nagymértékben befolyásolta a

válaszok megoszlását, amelyet a későbbi, kereszttábla elemzések is bizonyítanak.

A megkérdezettek, lakhely szerinti eloszlását az 5. ábra mutatja. A diagram adatai

alapján szembetűnő, hogy a válaszadók többsége inkább „vidéki” (község, kisváros)

típusú lakhelyen tölti életét.

69

5. ábra: Lakhely szerinti eloszlás a válaszadók körében

Forrás: saját szerkesztés

Az alapadatok értékelése során, figyelembe vettem azon adatokat is, amely a

megkérdezettek életkorára kérdez rá. Habár nem volt szándék a pontos életkor

meghatározása, a felállított korcsoportok (6. ábra) mégis jelentős befolyásoló

tényezőnek minősültek. A diagramból kiolvasható, hogy a válaszadók koreloszlása

egyenletes, enyhe túlsúllyal az idősebb korosztály irányába.

6. ábra: Életkor szerinti eloszlás

Forrás: saját szerkesztés

Az életkor eloszlása jól közelíti a magyar lakosság életkor szerinti összetételét,

amelyben az idősebb korosztályt képviselőinek túlsúlya egyre fokozódik. A nemek

szerinti összetételt a 6. ábra mutatja.

70

7. ábra: Nemek szerinti eloszlás

Forrás: saját szerkesztés

Habár kutatási adataim nem támasztják alá, hogy a foglalkoztatotti státusz

befolyásoló tényezőként hat-e az egyén márkaválasztási szokásaira, ugyanakkor

fontosnak tartottam az erre irányuló adatok összesítését, és azok bemutatását

(8. ábra). A diagram bemutatja a megkérdezett válaszadók eloszlását, amely további

érdekes vizsgálatok tárgyát tűzhetné célul, vagyis olyan aspektusok vizsgálatát teszi

lehetővé, mint az iskolai végzettség, a munkahelyi státusz és a márkaválasztás

összefüggése.

8. ábra: Foglalkoztatottsági adatok

Forrás: saját szerkesztés

71

A lakosság egészségtudata folyamatos átalakulásban van az elmúlt időszakot

illetően, ami vélhetően jelentősen befolyásolja a táplálkozási szokásokat.

A következő kérdés az egészségtudat változását hivatott alátámasztani.

9. ábra: Sportolási tendencia

Forrás: saját szerkesztés

Az egészségtudatosság további elemzéséhez a következő kérdés direkt formában

vizsgálja a táplálkozással kapcsolatos attitűd megoszlását. A kapott eredmény

meglehetősen nehezen értelmezhető, hisz a válasz erősen szubjektív.

10. ábra: Egészségtudatos táplálkozás

Forrás: saját szerkesztés

72

4.2.2. A minta elemzése

A minta-elemzése során a megkérdezettek véleményére támaszkodva kívánom

megközelíteni a válaszadók húsfogyasztással és márkaértékkel kapcsolatos

fogyasztói magatartását. Az eredményeket a következő, összetett táblázatok

mutatják be.

11. ábra: Egészségtudat

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A vélemény válaszok során 4 fokozatú páros Likert skálát alkalmaztam, hogy a

válaszadóknak kényszerűen választaniuk keljen – ne tudjanak a semleges válasz

mögé „bújni”. A kérdések segítségével vizsgálható, hogy milyen jellegű az egészség

tudatosság és húsfogyasztás összefüggésrendszere. (Lásd: 11. ábra)

A vizsgált elemzés alapján megállapítható, hogy megoszlik a vélemény a tekintetben,

hogy az egészséges táplálkozás az pénz kérdés-e? Jelenleg a válaszadók fele még

mindig úgy véli, hogy kevesebb pénzből nem lehet egészségesen táplálkozni.

Érdekes, hogy a válaszadók szintén fele úgy gondolja, hogy az egészségesnek

hirdetett élelmiszerek valójában nem is egészségesek. Ennek két fő oka lehet,

egyrészt a fogyasztóknak nincsenek tudományosan igazolt ismereteik, másrészről

nincsen ismeretük arról, hogy mely ismeretek fontosak és jók számukra és melyek

nem, valamint nagyfokú bizonytalanságot éreznek ezen a területen. Érthető, ha

belegondolunk, hogy az emberek viselkedése akkor ezt a sémát, ha valamilyen

Állítások értékelése: egészségtudatos táplálkozás

27%

73%

7%

55%

10%

41%

69%

46%

29%

24%

20%

21%

31%

40%

37%

27%

40%

36%

29%

4%

33%

9%

39%

12%

3%

11%

21%

19%

1%

39%

4%

11%

9%

0%

3%

13%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Alacsony jövedelemből is lehet egészségesen táplálkozni

A sportolás legalább olyan fontos, mint az egészséges táplálkozás

Az egészséges ételek kevésbé finomak

Az egészséges ételek, alapanyagok valódi értéküknél jóval drágábbak

Az egészségesnek hirdetett termékek nem is egészségesek

Az egészséges táplálkozáshoz elengedhetetlen a húsfogyasztás

Nagyon fontos, hogy az étel finom legyen

A magyar származású termékek élelmiszer biztonság, egészséges táplálkozás

szempontjából megbízhatóbbak, mint a külföldiek

Húst fogyasztani az étkezés része függetlenül attól, hogy az egészséges vagy sem

Teljes mértékben egyetértek Inkább egyetértek Inkább nem értek egyet Egyáltalán nem értek egyet Nem válaszolt

73

újdonsággal van dolguk. A bizonytalanság egyedi vonásaként értelmezhetjük, azt

a sajátosan hazai véleményt is, hogy a válaszadók döntő többsége, majdnem 90%-a

úgy vélekedik, hogy a hazai termékek megbízhatósága jobb, mint a külföldieké.

Ha reálisan értékeljük ezt a választ, megállapíthatjuk, hogy ez a vélemény inkább a

félelemből és a negatív információkból táplálkozik, mint valódi tényekből.

Az ismeretek fokozatos elterjedését viszont jelzi, hogy a válaszadók több mint 70%-a

nem ért egyet azzal, hogy az egészségesebb ételek kevésbé finomak. Klasszikusan

tradicionális gondolkodás, ami szembe állítja az egészséges táplálkozást és a

húsfogyasztást (lásd vega versus húsevő). Ezt támasztja alá az a válasz, hogy a

megkérdezettek majdnem nyolcvan százaléka szerint az egészséges táplálkozáshoz

elengedhetetlen a húsfogyasztás, valamint, hogy húst fogyasztani az étkezés része

függetlenül attól, hogy az egészséges, avagy sem (65%). Ezzel szemben a biológia a

mindenevő jelleget hangsúlyozza.

Elsöprő többség mondja azt, hogy a sportolás legalább olyan fontos, mint az

egészséges táplálkozás, ami nem mond ellent a fenti megállapításoknak.

Mindezek azt jelentik, hogy az egészség-tudat jelen van a fogyasztók kollektív

tudatában ugyan, de a percepcionális döntések kapcsán még inkább a tradicionális

és sztereotip szempontokat, valamint árat veszik inkább figyelembe.

Szakály klaszter elemzése már megmutatta a hagyományos értékeket vallók, a

modern trendkövetők, a modern innovátorok és a kivételt jelentő elutasítók típusainál.

(Szakály 2011)

Érdekes, hogy a finomságra és a húsfogyasztásra vonatkozó pozitív megerősítések,

mennyire nagyarányú válaszadást kaptak. Ez az attitűd klasszikusan tradicionális és

nem kellőképpen korszerű, ugyanakkor rendkívül erős kötődést jelen.

A vizsgálati elemzés ezen részéből szembetűnik, hogy a válaszadók

egészségtudata meglehetősen „fejletlen” azaz inkább tradicionális, mint tudatos

és korszerű, vagy táplálkozás tudomány terén tájékozott, ugyanakkor meglehetősen

határozott, de inkább félelem, mint nyereség motivált. Mindezen megállapításomat

nem az adatok értékelése, hanem a kérdések mögött meghúzódó motivációk

értelmezése alapján spekulatív módon teszem.

74

A vevői ár-érzékenység, a piaci szegmens ezen részében is megfigyelhető, amely

jelentős mértékben befolyásolja a vásárlók döntéseit is.

Külön is meg kell említeni, hogy a válaszadók csaknem egésze (97%),– kissé

hedonista módon – az íz-élményt tartja a legfontosabb szempontnak a vásárlási

döntés meghozatala kapcsán.

Ugyan a válaszadóknak a magas minőségű termékek, jelen esetben az ételek

(húsok), árukban is magas preferenciát képviselnek, – amely vélemény ugyan jó

értékkel rendelkezik –, azonban a fogyasztást kevésbé kellene befolyásolja az ár-

minőség között feszülő ellentét, párhuzam. Ez abból is látható, hogy a válaszadók

túlzottan nagy százaléka gondolja úgy, hogy az egészséges ételek az értékeknél

jóval drágábbak. Habár az egészséges ételek valóban drágábbak, ennyire azért

mégsem, mint ahogy a vélemény sugallná (86%).

A termék ár/érték arány sok esetben nem megfelelő pozíciót határol be, így a vevői

megítélés is ennek függvényében módosul, a vevő óvatosabban kezeli a magas

árral rendelkező termékeket, hiszen tapasztalatai alapján sokszor nem kaphatta

meg az elvárt minőséget a magas ár kapcsán.

Az elemzés következő részében a szokásokat vontam vizsgálat alá, azaz a vizsgálat

ezen szakaszában arra kerestem választ, hogy a szokások hogyan alakulnak a hús-

vásárlás során, a szokások hogyan befolyásolhatják a fogyasztást, vásárlást.

Az eredmények a piaci változások egyik legfontosabb jelzőjévé avanzsálhatnak,

hiszen a vevők sokszor, illetve könnyen a szokások úgynevezett rabjaivá

válhatnak, amely szokásokon belül érthetünk pozitív, és negatív módosító

tényezőket is, ugyanakkor kiszámíthatóvá is teheti a termék és márka

forgalmazójának a fogyasztói reakcióit.

75

Az eredményeket a következő táblázatban prezentálom (lásd: 12. ábra):

12. ábra: Húsfogyasztási szokások – rendszeresség tekintetében

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A táblázat eredményei mutatják, hogy a vevők mely húsféléket preferálják olyan

mértékben, hogy azokat akár napi szinten is hajlandóak megvásárolni, saját

szokásaik figyelembe vételével, vagy észlelési döntéseik kapcsán. Az vizsgálati

eredményekből megállapítható, hogy a vevők nagyarányban vásárolják a

sertéshúst, feltételezhetően alacsony ára és bizonyos kultúrantropológiai

tradíciók miatt, valamint a másik véglet figyelembe vételével, a tengerből származó,

különleges húsokat a legritkábban, amelynek okaként annak relatív ismeretlenségét,

illetve viszonylagos értelemben véve, az árát határozhatjuk meg.

Megfigyelhető azonban, hogy a mérleg nyelve átbillenni látszik a fehér húsok,

azon belül is a csirkehús javára, amit az egy főre jutó fogyasztás mellett a

fogyasztás-gyakorisági értékek is alátámasztanak. Habár egyesek a sertéshúst nem

tartják „vöröshús”-nak, fogyasztási mértéke és gyakorisága jelenleg még kiteszi a

fogyasztást másik döntő felét. A marhahús fogyasztási mennyisége és gyakorisága a

nemzetközi trendeknek megfelelően Magyarországon is jelentősen csökkent, de havi

Az alábbi húsféléket milyen rendszerességgel fogyasztása?

7%

0%

4%

3%

0%

0%

1%

0%

0%

64%

9%

0%

77%

24%

2%

5%

19%

3%

3%

19%

32%

4%

13%

27%

19%

10%

40%

6%

7%

7%

42%

43%

3%

31%

52%

47%

28%

49%

30%

2%

16%

51%

2%

15%

25%

36%

11%

41%

58%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Sertés

Marha

Juh

Csirke

Pulyka

Kacsa

Liba

Hal

Vadhúsok

Tenger gyümölcsei

Naponta Hetente Havonta Ritkábban, mint havonta Soha Nem válaszolt

76

rendszeressége még mindig jelentős, annak ellenére, hogy a fogyasztás

gyakoriságában a „nem tengeri” halhús is megelőzi. Fogyasztásuk jellemzően havi

és ritkább rendszerességű.

Érdekesség, hogy az alacsonyabb mennyiségű vadhús fogyasztás a rendszeresség

tekintetében viszonylag magasabb értéket kapott, mint a birkahús, amelyek

fogyasztása egyértelműen a ritkán kategóriát jelöli meg.

A baromfi húsok fogyasztásának rendszerességében – a csirkehúst nem számítva –

egyértelműen a pulykahús emelkedik ki, jelentős mértékű heti rendszerességgel.

A következő táblázatban azt vizsgáltam, hogy az egyes hús fajták milyen

rangsorolással szerepelnek a vevők vásárlási palettáján, annak alapján, hogy azokat

milyen gyakran fogalmazták meg azt, válaszaik során. Eredmények megjelenítését a

következő ábra mutatja (13. ábra):

13. ábra: Húsfogyasztási szokások – precedencia tekintetében

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A vizsgálat izgalmas eredményeket hozott, melyek lényegében visszaigazolták a

várakozásokat. Az eredmények elemzéséből kiderül, hogy egyértelműen a

csirkehúst tehetjük a legkedveltebb húsfélének, hiszen az említések kapcsán

A három legkedveltebb húsfajta meghatározása az említések száma alapján

Sertés; 96

Sertés; 84

Sertés; 87

Sertés; 267

Marha; 39

Marha; 51

Marha; 43

Marha; 133

Csirke; 158

Csirke; 105

Csirke; 62

Pulyka; 28

Pulyka; 50

Pulyka; 36

Pulyka; 114

Kacsa; 7

Kacsa; 17

Kacsa; 22

Kacsa; 45

Liba; 4

Liba; 7

Liba; 11

Hal; 28

Hal; 55

Hal; 100

Hal; 183

Vadhúsok; 11

Vadhúsok; 7

Vadhúsok; 14

Vadhúsok; 33

Tenger gyümölcsei; 9

Tenger gyümölcsei; 11

Tenger gyümölcsei; 10

Tenger gyümölcsei; 30

Csirke; 325

1.helyen

2.helyen

3.helyen

Összes említés száma (1-3.hely

összesítve)

77

mind első, mind második helyen ez az volt a leggyakoribb. A csirkehús az emberek

fogalomkörében, leginkább az egyszerűségéről, viszonylagos alacsony áráról, és

az egészségre gyakorolt legkevésbé negatív (illetve, bizonyos értelemben pozitív)

hatásáról ismert. Nem meglepő, hogy ma már az egyik legnépszerűbb húsfajta a

vásárlók körében.

Természetesen az összesítésben és a rangsor szerinti említésekben is a második

helyen a sertéshús áll, azonban némileg meglepő, hogy a harmadik helyen nem a

marhahús áll, hanem a hal. A halhús említése a harmadik helyen volt nagyarányú,

sőt a legnagyobb. A marhahús és a pulykahús említése közel került egymáshoz, ami

szintén eltolódást mutat. Érdemes megjegyezni továbbá azt is, hogy a baromfi (liba,

kacsa, pulyka) együttes említése meghaladja a marhahúsét, ami összességében a

vörös húsok negatív preferenciájáról árulkodik.

A vadhús és a tenger gyümölcseinek népszerűsége viszont már összesítve

megközelítette a kacsahús népszerűségét, ami összefüggésben lehet bizonyos

egészségtudatossági változásokkal (különösen a tengeri halhúsok esetében).

A következő táblázata foglalt kérdésekkel kapcsolatban arra a kérdésre kerestem a

választ, hogy a jellegzetes húskészítmények fogyasztása, mutat-e sajátosságokat és

ezek a sajátosságok összefüggésbe hozhatók-e más tényezőkkel. Az alábbi táblázat

nyújtotta eredményekből a következő megállapításokat, következtetéseket vontam le.

A válaszadók leggyakrabban a felvágottakat és szalámikat fogyasztanak, melyet

akár napi rendszerességgel is vásárolnak, míg a tradicionális termék típusokat,

mint a tepertő, szalonna, májas, már ritkábban, inkább heti rendszerességgel

fogyasztanak. A kolbász virsli és májas készítményeket a fogyasztók inkább heti-

havi rendszerességgel fogyasztják, míg a felvágott, szalámi termékeket, napi-heti

rendszerességgel. A szalonnák fogyasztása a legmegosztottabb, de a többség ezt is

heti-havi rendszerességgel fogyasztja.

Az egymáshoz viszonyított árak alapján a felvágott a virsli és a májas, amit a

fogyasztók a legkedvezőbbnek ítélnek.

78

14. ábra: Húskészítmények fogyasztási rendszeresség

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

15. ábra: Húskészítmények értékelése egymáshoz viszonyítva

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

Az alábbi húskészítményeket milyen rendszerességgel

fogyasztja?

35%

20%

7%

4%

4%

8%

37%

48%

44%

44%

32%

36%

15%

16%

32%

33%

27%

33%

9%

13%

14%

17%

30%

16%

4%

2%

2%

2%

7%

5%

0% 20% 40% 60% 80% 100%

Felvágott

Szalámi

Kolbász

Virsli

Szalonna, tepertő

Májas

Naponta Hetente Havonta Ritkábban, mint havonta Soha Nem válaszolt

Húskészítmények értékelése egymáshoz viszonyítva ár/érték

alapján:

17%

10%

4%

16%

7%

19%

53%

41%

42%

55%

33%

52%

16%

33%

36%

18%

32%

11%

2%

7%

6%

2%

11%

1%

9%

6%

8%

5%

12%

14%

0% 20% 40% 60% 80% 100%

Felvágott

Szalámi

Kolbász

Virsli

Szalonna, tepertő

Májas

Nagyon kedvező Kedvező Kedvezőtlen

Nagyon kedvezőtlen Nem tudom megítélni Nem válaszolt

79

A kutatás soron következő fejezetében a márkához kapcsolódó folyamatokat vontam

górcső alá, azaz megvizsgáltam a húskészítményeket, és különböző hús termékeket

előállító és forgalmazó vállalatok által létrehozott márkákat.

Olyan jelentős gyártókat vontam be a kutatásba, amelyek által előállított termékek

azonosultak a vásárlókban a termék ízével, minőségével, vásárlási szokásaikkal,

vagy meghatározó elvárásaikkal. Feltételezések szerint ma már bizonyos márkák

összefonódtak a vevők elvárásaival, meghatározó tényezőkké léptek elő. Ezek a

márkák képviselik a vevők számára mindazt, amit a húsoktól, a hús-

készítményektől elvárnak, azt az ízt, amely számukra a tradíciókká (sőt, akár

ízléssé) vált. (Gondoljunk csak néhány olyan elavult termékre, amely más

kultúrkörből származó fogyasztók számára érthetetlen volt, mint például a „régi”

löncshús.) A márkatudatossággal kapcsolatos eredményeket a következő ábrán

prezentáltam (16. ábra):

16. ábra: Márkatudatosság

Spontán márkaemlítés gyakorisága (max 3)-top 12 márka

15,8%

4,1%

4,7%

6,5%

6,9%

7,3%

8,1%

8,4%

10,8%

11,3%

17,8%

23,3%

60,5%

0% 20% 40% 60% 80%

Nem válaszolt

Valamely bolthálózat saját márkája

Herz

Orsi

Délhús

Zalai

Kométa

Csabai

Pápai

Kaiser

Sága

Gyulai

Pick

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A kérdésben a három első márkát kellett megemlíteni és ennek megfelelően az

ábrában az említések sorrendjében ábrázoltam a márkákat. A vizsgálati eredmények

nem hoztak váratlan eredményeket és a legismertebb márkák elől végeztek. Az első

helyre került márkák egyben hazai termékeket is képviselnek. A márkaértékek

80

említésének oszlop diagramos összevetéséből továbbá az is látható, hogy az

értékoszlopok hiperbolaszerűen helyezkednek el, vagyis a Pick, Gyulai és Sága

sokkal nagyobb említést kapott, mint a többi márka.

A preferált márka azt jelenti, hogy a vevő tudatosan olyan eszméket csatol a kívánt

termékhez, amelyeket a márka teljesít a számára, azaz a márkában találja meg saját

elvárásait, amelyeket a termékkel szemben támaszt. Ebben az értelemben a

márkatudatosság nem más, mint a márka és a választás összefüggése.

A következő kérdéssel kapcsolatban azt vizsgáltam, meg hogy milyen az egyes

márkák ismertsége és fogyasztása együtt. A vizsgálatból kiderül, hogy a fogyasztás

tekintetében egyrészt sokkal kiegyenlítettebb a választás, illetve bizonyos termékek

fogyasztása az ismertségi rangsor alapján várható érték alapján nagyobb (ilyenek

például a Délhús, a Csabai, a Kométa és az Orsi). A Gyulai fogyasztása szintén

megelőzte a nagy vetélytárs Pick értékeit.

17. ábra: Támogatott ismertség, fogyasztási arányok

Támogatott ismertség, fogyasztás a vizsgált márkák körében?

(top 16 márka)

56%

31%

32%

39%

39%

50%

51%

53%

55%

58%

60%

67%

67%

72%

73%

76%

25%

34%

29%

33%

39%

31%

38%

24%

32%

33%

26%

27%

25%

22%

22%

19%

8%

32%

36%

25%

19%

14%

7%

18%

9%

4%

10%

5%

8%

4%

2%

3%

0% 20% 40% 60% 80% 100%

Valamely bolthálózat saját márkája

Alföldi-hús

Ringa

Zimbo

Bábolna

Pápai

Herz

Orsi

Debreczeni

Kaiser

Kométa

Csabai

Délhús

Sága

Pick

Gyulai

Fogyasztom Ismerem, de nem fogyasztom Nem ismerem Nem válaszolt

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

Az adatokból megállapítható továbbá, hogy az ismertség legnagyobb vesztesei a

Kaiser, Herz és a Bábolna és a Debreczeni, Pápai, Zimbo, illetve Alföldi, melyekre

81

jellemző, hogy sokan válaszoltak úgy, hogy bár ismerik, mégsem fogyasztják.

Összességében a legkevésbé ismert márkák a Ringa és az Alföldi-hús lettek.

Végezetül a felmérés azt is bizonyította, hogy a „saját márkás” húskészítmények

jelentős ismertséget és fogyasztási értéket értek el, melyek esetében a fogyasztás

meghaladja a válaszadók 56%-át.

A következő vizsgálatban a márkaérték és a vásárlás közötti összefüggés került

mélyebb vizsgálat alá.

18. ábra: Márkaérték, vásárlási döntés

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A vizsgálat ezen szakaszában arra a következtetésre jutottam, hogy a vásárlók

többnyire hűségesek a márkákhoz, szokásaikat egyáltalán, vagy csak nehezen

változtatják meg. A márkát a fogyasztók inkább pozitív értékmérőnek tartják,

Állítások értékelése: a márkanév jelentősége

22%

34%

8%

19%

22%

28%

10%

49%

31%

48%

49%

47%

38%

37%

19%

25%

33%

19%

19%

22%

30%

8%

8%

8%

9%

9%

10%

20%

3%

2%

3%

4%

3%

2%

4%

0% 20% 40% 60% 80% 100%

A márkanév garancia a kiváló minőségre

A márkanév csak arra jó, hogy megdrágítsa a

terméket

A márkás termékek egészségesek (beltartalmi

összetevők)

A márkás termékek biztonságosak (élelmiszer

biztonság)

A márkás termékek ízletesek

A márkás termékek az olyan emberek számára,

mint én nehezen elérhetőek

A márkanév fontos számomra

Teljes mértékben egyetértek Inkább egyetértek Inkább nem értek egyet

Egyáltalán nem értek egyet Nem válaszolt

82

mint árdrágító tényezőket. Erről árulkodnak az ízletességre, biztonságra és

minőségre irányuló kérdések.

Habár a márka név fontossága tekintetében vegyes eredmény született, márkát

mégis inkább elfogadják a fogyasztók, mint nem. Érzékelhető a szkeptikusság is,

hiszen arra a kérdésre, hogy a márka csak arra jó, hogy megdrágítsa a termékeket

65%-os egyetértés érkezett. Ennek ellentmond, hogy 69%-ban ízletesebbnek tartják

a márkázott termékeket, 66%-ban biztonságosabbnak, 71%-ban garanciálisnak a jó

minőségre vonatkozóan, és 56%-ban foglaltak állást a jobb és egészségesebb bel

tartalmat illetően. Azt is meg kell jegyezzük, hogy a legtöbb ellenvélemény a bel

tartalmat illetően érkezett.

Mindezek alapján a márkák megfelelő használata a vélt és valós értékek

megteremtése a vállalatok számára kivételes lehetőséget biztosít, még akkor is,

ha a fogyasztók 66%-a (teljes mértékben a 28%-a) úgy véli, hogy a márkás termék

nehezen elérhető számára.

A feltevéseim az adatok vizsgálatával kapcsolatban:

 a jövedelmi szint befolyásolja a márkához történő hozzáállást, lojalitást;

 az iskolai végzettség és a társadalmi státusz hozzájárul ahhoz, hogy a

márka üzenetét könnyedén átadhassa a (márkanyújtó) vállalat;

A következő kérdés kapcsán olyan kérdéseket vizsgálok meg, melyek relevánsak

lehetnek egy szegmentációs modell felállítása során. A piaci szegmentálás

kiemelkedő jelentőséggel bír a termék forgalmazása kapcsán, és azt különböző

jellemzők kapcsán lehet vizsgálni. A következő táblázatokban felvázolom, az általam

relevánsnak vélt szempontokat, amelyek alkalmasak lehetnek szelektálásra.

A továbbiakban csak azokat a kombinációkat tüntettem fel, ahol érdemleges

kapcsolatokat, összefüggéseket tapasztaltam. Elsőként a nemek közötti

különbségeket vizsgáltam meg.

83

19. ábra: Márka és minőség értékelése nemek szerint

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A kiváló minőség kapcsán a nők sokkal inkább hisznek a márkában, mint a

férfiak, de összességében még a férfiak is inkább bíznak a márkában. Ha a vevő

elfogadja a kiválóságot, akkor feltételezhetjük, hogy lojalitása mellett, akár a tovább

ajánlást is alkalmaz ismerősei körében, a vállalat többlet potenciált hasznosíthat.

Bizonyos termékek esetében és különösen a húsok és húskészítmények esetében

rendkívül nagy jelentőségű azok, egészségre gyakorolt hatása is, amely a

vevőközönség megtartása, motiválására is kiváló lehetőséget biztosít. A következő

szegmentációs kritérium ennek viszonyát mutatja a nemek függvényében.

Válaszok alapján kijelenthető, hogy lényegében csak a férfiak többsége gondolja

úgy, hogy a márkás termékek egészségesebbek (62%-ban). A nők esetében a

válaszadóknak csak a fele gondolja ugyanezt. Ez alapján nem lehet teljes

határozottsággal kijelenteni, hogy az egészségre gyakorolt hatás értékének

képzetét a fogyasztók elfogadnák a márkázott húsokkal kapcsolatban. A

vélemény ugyan megoszlik, de a különbség felhasználható a differenciált

kommunikációban.

70%

64%

76%

55% 60% 65% 70% 75% 80%

A márkanév

garancia a kiváló

minőségre

(egyetért)

össz

Férfi

Nő

84

20. ábra: Az egészségre gyakorolt hatás megítélése nemek szerint

56%

61%

52%

48% 50% 52% 54% 56% 58% 60% 62%

A márkás termékek

egészségesek

(egyetért)

össz

Férfi

Nő

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

21. ábra: Jövedelemi helyzet a nemek szerint

66%

70%

62%

56% 58% 60% 62% 64% 66% 68% 70% 72%

Márkás termékek az

olyan emberek

számára, mint én

nehezen elérhetőek

(egyetért)

össz

Férfi

Nő

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A vizsgálat szerint a férfiak sokkal nehezebben adnak ki több pénzt a márkásabb

85

termékekre, mint a nők. Bár mindkét csoport nehezen tartja elérhetőnek a márkás

termékeket, a nők mégis nagyobb arányban hajlandók többet költeni.

A fenti megállapítás értelmében egyre inkább kirajzolódik a szegmentált

kommunikáció igénye. Látható, hogy másképp gondolkozik a két nem. A termék

előnyökre helyezett kommunikáció hatásos lehet, különösen, ha figyelembe

vesszük, hogy az élelmiszer vásárlási döntések többségét nők hozzák meg.

Igaz, hogy az eljárás kockázati értéke magas, mert a konkurencia is profitálhat az

üzenetet megfogalmazó vállalat erőfeszítéseiből, de a márka sajátosságok

kihasználásával ez csökkenthető. Az alacsonyabb jövedelműeknek a többieknél még

több reális indokra van szüksége ahhoz, hogy lojális fogyasztóvá váljon.

A következő összefüggésben azt vizsgálom, hogy vajon az iskolai végzettség és a

márka megítélés között milyen kapcsolat van? Az összességében magasabb érték

(70%) tekintetében érzékelhető különbségeket találtam. Az ábrából leolvasható, hogy

minél magasabb az iskolai végzettség, annál inkább egyetért azzal, hogy a márkanév

garancia a kiváló minőségre, márkatudatosság tehát növekszik. A főiskolai és

egyetemi végzettségűek körében a 80%-os egyetértés már igen jelentős.

22. ábra: Iskolázottság és a márka garancia összefüggése

70%

62%

67%

75%

80%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

A márkanév garancia a

kiváló minőségre

(egyetért)

össz

általános iskola

szakiskola, szakmunkásképző

szakközépiskola vagy gimnázium

főiskola, egyetem

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A szegmentált kommunikációban valószínűsíthetően arra kell törekedni, hogy a

márka előnyök egyszerűbb formájú kommunikációja az alacsonyabb képzettségű

rétegekhez is eljusson. Az üzenetet tartalmában és mondanivalójában is szükséges

86

lehet azt úgy korrigálni, hogy a márka előnyök egyértelműbben kerüljenek

megfogalmazásra, azaz képes legyen a vásárlók megszólítására.

Valószínű, hogy a fenti kapcsolat összefüggésben van a jövedelmi szinttel is, hiszen

általánosan elfogadott nézetek szerint, a magasabb iskolai végzettségűek magasabb

bevétel szintet képesek realizálni, de a kapcsolat a magasabb jövedelem és a márka

megítélés tekintetében sem egyértelmű. Véleményem szerint kevésbé a jövedelmi

szint, mint a márkatudatosság a meghatározóbb. Ezt a véleményemet támasztja alá,

kontraindikált módon a következő összefüggés ahol a márka létjogosultságának

véleményezése volt a feladat. Látható, hogy mennyire komplementerként viselkedik

a válaszadás az előző adatsorral.

23. ábra: Iskolázottság és a márka elismerése I.

65%

79%

75%

53%

48%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

A márkanév csak arra

jó, hogy megdrágítsa a

terméket (egyetért)

össz

általános iskola

szakiskola, szakmunkásképző

szakközépiskola vagy gimnázium

főiskola, egyetem

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

Megfigyelhető, hogy az általános iskola és szakiskola márka elutasítása kiugró, 75%-

nál nagyobb mértékű. A márka negatív megítélése számos dologtól függhet. Függhet

a hibás vállalati kommunikációtól, de az alacsony színvonalú termékektől is. Egy

márka elutasításával kapcsolatos lehetséges okok kapcsán a megállapításaim a

következők:

 Az alacsonyabb igény kielégítő, márkanévvel ellátott termékek vásárlása

rontja a magasabb minőséggel rendelkező termékek presztízsét.

 Az alacsonyabb árkategóriába sorolt termékek, alacsonyabb igényt kielégítő

87

megjelenése negatívan befolyásolja a magasabb árkategóriába sorolt

termékek megítélését.

 Az alacsony árfekvésű termékek nem megfelelő csoportba sorolása, és

alacsony igényeket kielégítő, de többet ígérő termékek negatív presztízse.

 A termék-differenciálás során nem kellőképpen veszik figyelembe a márka

jelentőségét;

 A vállalatok nem kielégítő kommunikációja okolható a termék, ezáltal a márka

negatív megítéléséért;

 Az alacsonyabb képzettségűek az esetek jelentős többségében a márkanevet

felesleges presztízsnek látják.

24. ábra: Iskolázottság és a márka elismerése II.

46%

31%

42%

54%

65%

0% 10% 20% 30% 40% 50% 60% 70%

A márkanév fontos

számomra (egyetért)

össz

általános iskola

szakiskola, szakmunkásképző

szakközépiskola vagy gimnázium

főiskola, egyetem

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

Az elemzésem következő lépése az volt, hogy a márkatudatosságot a kor eloszlással

állítottam szembe. A vizsgálat rámutatott, hogy az idősebb korosztály sokkal jobban

elfogadja a márka érékeket. (Ez származhat abból, hogy az évek során több pozitív

tapasztalatot gyűjtöttek, de származhat abból is, hogy régen még igazabbak voltak a

márkák ígéretei és ennek emléke jobban él az idősebb korosztályban.)

Az idősebb korosztály pozitívabb megítélése tehát nem egyértelmű, további

vizsgálati igényét támaszt. Természetesen azt is figyelembe kell venni, hogy

amikor múltbeli tapasztalatokra gondolunk akkor nem évtizedekben kell gondolkodni,

hiszen jóval korábban jelentősen mások voltak a piaci viszonyok, nem volt nagy

88

mértékű túltermelés, nem volt magas sem az árverseny, sem a piaci részesedésért

folyó verseny, a minőségben nem voltak számottevő különbségek, és a

márkaneveknek is alapvetően más volt a szerepük.

A márkába vetett hit, a lojalitás és a márka ígérete az idősebb korosztály számára

láthatóan fontos, ám minél fiatalabb az egyén, annál kisebb a jelentősége a

márkának. Kérdés, hogy vajon10 éves távlatban, hogyan fog változni a mai fiatalság

véleménye a kérdéssel kapcsolatban. Ha a jelenlegi nézőpont megmarad, az hosszú

távon veszélyt és jelentős bevétel kiesést jelenthet a valódi márkaértéket nyújtó

termelők számára.

25. ábra: Márka és minőség értékelése korosztályok szerint

70%

50%

73%

78,28%

78,97%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

A márkanév

garancia a kiváló

minőségre

(egyetért)

össz

18-29 év

30-39 év

40-49 év

50-65 év

F
orrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A következő összefüggés vizsgálata is igazolta, hogy a fiatalabb korosztály nem

értékeli megfelelően a márkát. Arra a kérdésre, hogy mennyire fontos számára a

márka, a fiatalabb korosztályoknak még a 30%-a sem válaszolt pozitívan.

89

26. ábra: Márka fontosságának megítélése korosztályok szerint

46%

29%

46%

49,35%

58,15%

0% 10% 20% 30% 40% 50% 60% 70%

A márkanév fontos

számomra

(egyetért)

össz

18-29 év

30-39 év

40-49 év

50-65 év

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A további vizsgálatok során a földrajzi pozíciókkal (mint szegmentációs tényezővel)

kapcsolatban a márka megítélésére vonatkozólag is jelentős összefüggéseket

kaptam.

Ezen vizsgálat során a lakhely szerinti besorolást állítottam szembe az egyes

kérdésekkel. A kapott eredmények összecsengenek a korábbi megállapításokkal és

alátámasztották, hogy a kisebb közösségek felé haladva, mint például a falu, kisebb

városok, a válaszadóknál annál inkább háttérbe szorul a márka jelentősége és

szerepe a termék választás során. A vizsgálat során olyan alapvető különbséget

állapítottam meg, amelyek egyértelműen visszavezethető az egyén szociális

beállítottságára, iskolai végzettségére és demográfiai helyzetére.

A kisvárosokban és a faluközösségekben lényegében elutasítják a márkázást,

amit a magas válaszadási arány is jelzett (71-75%). Érdekes, hogy a márka

fontosságának megítélése kérdéskörében a kapott eredmények közelítenek a

vegyes megítéléshez, (50%) ami arra utal, hogy a kérdés értelmezése nehézkes.

90

27. ábra: Márka elismerése és a lakóhely összefüggése

65%

49%

56%

71%

74%

0% 20% 40% 60% 80%

A márkanév

csak arra jó,

hogy

megdrágítsa a

terméket

(egyetért)

Össz

Budapest

Megyeszékhely vagy megyei

jogú város

Egyéb város

 Falu, község

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

28. ábra: Márka fontosságának megítélése lakóhely szerint

46%

51%

51%

37%

49%

0% 10% 20% 30% 40% 50% 60%

A márkanév

fontos

számomra

(egyetért)

Össz

Budapest

Megyeszékhely vagy megyei

jogú város

Egyéb város

 Falu, község

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

91

A fenti vizsgálati eredményeket összefoglalva megállapítható, hogy célszerű

lenne egy olyan márka-kommunikációs stratégiát kialakítani és követni, amely

régiónként kor szerint és nemek szerint megkülönbözteti az üzenet

mondanivalóját.

A fővárosban, és megyeszékhelyeken a márkán keresztül a mögötte húzódó

értékeket lehet alapul venni, míg, míg a kisebb városokban, falvakban inkább a

konkrét termék előnyöket kellene felvonultatni a kommunikációban és csak

másodsorban a márkát. Az üzenet súlypontjának változtatásával, a kommunikáció,

bármely csatornán, célravezetőbb, azaz hatékonyabb lehetne.

Az elemzés folytatásában, és a megfogalmazott eredmények figyelembevételével, a

kutatást további részében azokat a tényezőket vizsgáltam, amelyek érzékenyen

befolyásolják a márkázott termékek választását (fogyasztását).

A következő összefüggésben látható, hogy a nők nagyobb része (valamivel több

mit fele) fogyaszt elsősorban „saját márkás” termékeket, míg a férfiak vegyesen.

A viszonylag nagy arány vélhetően a kedvezőbb árfekvésnek köszönhető.

29. ábra: Sajátmárkás termékek fogyasztása nemek szerint

54%

50%

57%

46% 48% 50% 52% 54% 56% 58%

Elsősorban

alacsonyabb

árszínvonalú

sajátmárkás

(áruházláncok

termékei)

termékeket

vásárolok (egyetért)

össz

férfi

nő

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A következő összefüggésből kiderül, hogy a férfiak összességében hajlandóbbak

92

a márkázott minőségi termékek fogyasztására a magasabb ár ellenére is, ami

valószínűen köszönhető annak is, hogy rendszerint ritkábban vásárolnak, mint

nő társaik.

 A nők, hajlamosabbak hosszú távra gondolkodni, jobban igyekszenek

takarékoskodni a családjuk fenntartása érdekében.

 A nő kevésbé kísérletező hajlamúak.

 A nők többet, rendszeresebben járnak vásárolni, racionálisabbak, kevésbé

impulzus vásárlók, elfogadóbbak az áruházláncok saját márkázott termékével.

30. ábra: Sajátmárkás termékek fogyasztása nemek szerint

43%

48%

39%

0% 10% 20% 30% 40% 50% 60%

Minőségi, márkás

termékeket

vásárolok, és ezért

hajlandó vagyok

magasabb árat is

kifizetni (egyetért)

össz

férfi

nő

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A 43%-os összesítette eredmény viszont arra hívja fel figyelmünket, hogy ha a márka

valódi minőségi különbséggel kapcsolódik össze, akkor a pozitív preferencia is

elegendően nagy lehet. A fentiek alapján habár a nők kevésbé érzékenyek a

márkákra, az nem feltétlenül jelenti azt, hogy a másik nemre kell alapozni a

kommunikációt. Sokkal célravezetőbb, ha a kommunikációban racionális és

valószerű érveket nyújtunk a női vásárlóknak a márkázott termékek

választására, a márkatudatosság erősítésére.

93

A következő összefüggésben megvizsgáltam, hogy a hazai termékek választása

tekintetében milyen különbségek mutatkoznak. A vizsgálat domináns eredményeket

hozott. Azon túlmenően, hogy a magyar fogyasztókban erős a hazai termékek

fogyasztására irányuló preferencia, a nők körében különösen nagy 92%-os pozitív

válaszadási értéket találunk.

31. ábra: Magyar termékek fogyasztása nemek szerint

88%

82%

92%

76% 78% 80% 82% 84% 86% 88% 90% 92% 94%

A magyar

termékeket

(márkákat) előnyben

részesítem

(egyetért)

össz

férfi

nő

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

Megállapítható, hogy a nők erősen a magyar termékeket, a magyar márkákat

részesítik előnyben, feltéve, ha tudják, hogy mely termékek hazaiak. A hazai

vállalatok, a nők csoportjában jelentős előnyökre tehetnek szert.

A fenti vizsgálatokban többször felmerült, hogy a vizsgált kérdés és paraméter

kapcsolatban közvetett módon a jövedelmi státusz, illetve az ár is szerepet kapott.

A következő vizsgálatban az ár szerepét vettem vizsgálat alá. Az elemzésem során

a legjellemzőbb összefüggést az árak és az iskolai végzettség között találtam.

Az összefüggésből egyértelműen megállapítható, hogy a minél magasabb az

iskolai végzettség, annál kevésbé jellemző, hogy az alacsonyabb árszínvonalú

„saját márkás” termékeket fogyasztanak.

94

32. ábra: Alacsonyabb árszínvonal és iskolai végzettség közötti összefüggés

54%

63%

61%

55%

31%

0% 10% 20% 30% 40% 50% 60% 70%

Elsősorban

alacsonyabb

árszínvonalú

sajátmárkás

(áruházláncok

termékei) termékeket

vásárolok (egyetért)

össz

általános iskola

szakiskola, szakmunkásképző

szakközépiskola vagy gimnázium

főiskola, egyetem

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A vizsgálatom további részében azt is megvizsgáltam, hogy a reklámoknak milyen

hatása van az egyes fogyasztói szegmensekre. A paraméter vizsgálata

meglehetősen komplex, hiszen kommunikációnak számos összetett hatása van

egyszerre.

Elsőként az iskolai végzettség esetében találtam jellegzetes összefüggéseket.

Előzetesen kijelenthető, hogy fogyasztók csaknem fele tagadja, hogy reklámozott

márkát kipróbálná.(Megjegyzem, hogy nem biztos, hogy a válasz valóban korrelál a

tényleges választással. Ennek kiderítése további vizsgálatokat igényelne.)

Az eredmények tanulsága szerint alacsonyabb iskolai végzettség mellett, a vásárlók

nagyobb hányada szívesebben vásárolja meg a reklámozott terméket, de ez az

eredmény gyorsan csökken a magasabb iskolai végzettségűek esetében. Ez utóbbi

arra enged következtetni, hogy a magasabb önértékelés nagyobb vélemény

ellenállást és nagyobb szkeptikusságot okoz, vagyis a befolyásolásra

negatívabban reagálnak. A különbség nagyon jelentős ugyanis a magasabb iskolai

végzettség esetében a kipróbálók aránya már csak 36%.

95

Véleményem szerint ez utóbbi eredmény is alátámasztja, hogy a termékelőnyök

indoklása a magasabb iskolai végzettségű csoportoknál célravezetőbb lehet, mint a

márka ismertség puszta fokozása, vagy egyéb promóciós technikák.

33. ábra: Reklám hatása és az iskolai végzettség összefüggése

48%

65%

44%

46%

36%

0% 10% 20% 30% 40% 50% 60% 70%

A reklámozott

márkákat gyakran

kipróbálom (egyetért)

össz

általános iskola

szakiskola, szakmunkásképző

szakközépiskola vagy gimnázium

főiskola, egyetem

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A reklámok hatásának vizsgálata a korcsoportok tekintetébeni is jellegzetes eloszlást

mutatott, viszont a kipróbálási hajlandóság a kor előre haladtával gyorsan

csökken.

A fiatalabb korosztály márka kipróbálási hajlandósága reklámok hatására majdnem

kétszer akkora, mint az idősebb korosztályúaké. Fontos azonban megállapítani, hogy

a kipróbálási hajlandóság 40 éves korig magas szinten marad (60-63%) és a

fogyasztókat nem riasztja olyan mértékben a relatíve magasabb ár.

A következő vizsgálatban a lakóhelyi elkülönítés is jellegzetes különbségeket okozott

a magasabb árú márkázott termékek fogyasztásának hajlandóságát illetően, mely

részleges kapcsolatban lehet a korosztályok szerinti elkülönítéssel is, hiszen az

eltérő élőhelyeken a koreloszlás is jellegzetes eltéréseket mutat.

96

34. ábra: Reklám hatása és az életkor összefüggése

48%

63%

60%

41%

38%

0% 10% 20% 30% 40% 50% 60% 70%

A reklámozott

márkákat gyakran

kipróbálom

(egyetért)

össz

18-29 év

30-39 év

40-49 év

50-65 év

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

35. ábra: Magasabb árú és minőségű márkák és a lakóhely összefüggése

43%

57%

51%

37%

37%

0% 10% 20% 30% 40% 50% 60% 70%

Minőségi,

márkás

termékeket

vásárolok, és

ezért hajlandó

vagyok

magasabb árat

is kifizetni

(egyetért)

Össz

Budapest

Megyeszékhely vagy megyei

jogú város

Egyéb város

 Falu, község

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

Az előző összefüggésből megállapítottam, hogy a fővárosban, és

97

megyeszékhelyeken lakó, valószínűsíthető értelmiségi csoport a magasabb vételárat

is hajlandóbb kifizetni a termékért, ha annak ismert márkája érdekében, ám ez is

csak a fogyasztók mintegy 50-60%-ára igaz. Kisebb városokban és falvakban ez a

hajlandóság nem éri el a 40%-ot sem.

A fenti eredmény azt a tényt is sugallja számomra, hogy a városban élő emberek,

úgymond igyekszenek hinni az ígéreteknek, hiszen nagyobb mértékben ki vannak

téve a gyártóknak, mert csak rajtuk keresztül juthatnak megfelelő hústermékekhez.

Ezeknek a feltevéseknek az ellenpróbájaképpen megvizsgáltam, hogy az

alacsonyabb árszínvonalú „saját márkás” termékeket mennyire választják inkább a

különböző lakóhelyek szerint?

36. ábra: Saját márkák választása lakóhely szerint

54%

40%

50%

54%

65%

0% 10% 20% 30% 40% 50% 60% 70%

Elsősorban

alacsonyabb

árszínvonalú

sajátmárkás

(áruházláncok

termékei)

termékeket

vásárolok

(egyetért)

Össz

Budapest

Megyeszékhely vagy megyei

jogú város

Egyéb város

 Falu, község

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A vizsgálat eredménye azt mutatja, hogy igaz az a feltételezés, hogy a kisebb

létszámú lakóhelyek, például kisvárosok, falvak felé haladva egyre nagyobb az

árérzékenység, vagyis a „saját márkás” termékek választása egyre markánsabbak.

Míg Budapesten az alacsonyabb árszínvonalú márkák választása nem haladja meg a

40%-ot, addig vidéken ez az érték elérheti a 65%-is. Az a hipotézisem, mely szerint

98

vásárlóközönség ár érzékeny, több szempontból is beigazolódni látszik. Az ár

rendkívül fontos szerepet tölt be a márkaválasztás folyamatában.

Az ár-szegmens-márkatényező hármas határozott rendszert alkot, mely alapvető

a helyesebb kommunikációs stratégia kialakításában. Ezért a vállalatoknak szüksége

van a minél ésszerűbb márka, és árpolitika kiterjesztésére. Az előzőekben ismertetett

hipotézis szerint a nagyvárosi fogyasztók szívesen választják azokat a termékeket,

amelyek többlet értéket nyújtanak, azaz magasabb minőséget képviselnek. Ennek

magyarázata lehet a magasabb elvárás, jobb anyagi helyzet és a kevesebb egyéb

alternatíva, valamint a nagyobb iskolázottság.

A kérdőíves vizsgálatom során a megállapítások további finomításához a következő

állításokat vizsgáltam meg, illetve foglaltam össze. A következő táblázatokban az

állítások eredményeit foglaltam össze.

37. ábra: Összefoglaló állítások nem szerint

Állításokkal való egyetértés (férfiak vs. nők)

59%

55%

86%

64%

61%

70%

52%

50%

48%

69%

82%

45%

45%

71%

76%

52%

62%

41%

57%

39%

80%

92%

0% 20% 40% 60% 80% 100%

Alacsony jövedelemből is lehet egészségesen

táplálkozni

Az egészségesnek hirdetett termékek nem is

egészségesek

Az egészséges táplálkozáshoz elengedhetetlen a

húsfogyasztás

A márkanév garancia a kiváló minőségre

A márkás termékek egészségesek

Márkás termékek az olyan emberek számára, mint én

nehezen elérhetőek

A márkanév fontos számomra

Elsősorban alacsonyabb árszínvonalú sajátmárkás

(áruházláncok termékei) termékeket vásárolok

Minőségi, márkás termékeket vásárolok, és ezért

hajlandó vagyok magasabb árat is kifizetni

Rendszeresen figyelem az aktuális akciókat és ez

alapján választok

A magyar termékeket (márkákat) előnyben

részesítem

nő

férfi

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A válaszadók által adott eredmények a nők és a férfiak között kisebb nagyobb

eltérésekkel nagyjából 10%-pont hol a nők, hol a férfiak javára. Az egyértelmű

99

eltérések a szociális érzékenységnek, a társadalomban elfoglalt pozíciónak és egyéb

tényezőknek köszönhetők.

A leginkább támogatott állítások a következők voltak:

 A magyar termékeket előnyben részesítem.

 Rendszeresen figyelem az aktuális akciókat.

 Az egészséges táplálkozáshoz elengedhetetlen a húsfogyasztás.

 A márkás termékek nehezen elérhetők.

Az első két állítás tekintetében a nők pozitívabbak, míg a második két állítás

esetében a férfiak.

A márka tudatosság kialakításához jó alapot szolgáltat az a pozitív visszajelzés, amit

a megkérdezettek arra a kérdésre adtak, hogy a márka garancia-e a kiváló

minőségre.

Enyhén pozitív, azaz a válaszadók 50%-ánál nagyobb visszajelzést kaptak az

alábbiak:

 A márkás termékek egészségesek.

 Elsősorban saját márkás termékeket vásárolok.

Ötven százalék körüli választ kaptak az alábbi állítások

 A márkanév fontos számomra.

 Alacsony jövedelemből is lehet egészségesen táplálkozni.

 Az egészségesnek hirdetett termékek nem is egészségesebbek.

 A minőségi márkás termékekért hajlandó vagyok többet fizetni.

Összefoglalva táblázat adatainak összevetéséből megállapítható, hogy a vevők

határozottan megkülönböztetik a márkás termékeket, mérsékelten hajlandók

érte többet fizetni, ha az valós előnyökkel jár számukra, de az is felfedezhető hogy

bizonyos márkaérték devalváció (szkeptikusság) is érezteti a hatását.

A hazai eredet és az egészségesség fontos a vevők és különösen a női vevők

számára, míg a férfiak a különleges minőségre is odafigyelnek. Mindazonáltal az

eredményekben határozottan látszik a nagyfokú árérzékenység is.

100

A márkaértékbe vetett hit gyengülése és a nők hosszú távú vásárlási

szokásainak fokozottabb igénybevétele aláhúzza a kommunikációs stratégia

felülvizsgálatát, figyelembe véve a jellegzetes fogyasztói szegmenseket, mint

például a lakóhelyi, életkori és jövedelmi kategóriákat. A szegmentált kommunikáció

arra a feltételezésre épül, minél specifikusabb az üzenet, annál hatékonyabban érhet

célba, és érheti el a megfelelő hatást.

Az adatok részletes vizsgálatából az is egyértelműen kiderült, hogy a jövedelmi

helyzet is határozottan befolyásolja a márkatudatosság kialakulását, vagy

kialakíthatóságát. A következő táblázatban a legfontosabb állításokat foglaltam

össze a jövedelmi helyzettel szemben.

38. ábra: Összefoglaló állítások jövedelemi helyzet szerint I.

Állításokkal való egyetértés jövedelmi kategóriák szerinti bontásban

70%

65%

56%

68%

69%

66%

46%

67%

69%

52%

64%

67%

78%

42%

78%

59%

68%

83%

77%

35%

52%

89%

38%

77%

82%

83%

22%

72%

0% 20% 40% 60% 80% 100%

A márkanév garancia a kiváló minőségre

A márkanév csak arra jó, hogy megdrágítsa a terméket

A márkás termékek egészségesek (beltartalmi összetevők)

A márkás termékek biztonságosak (élelmiszer biztonság)

A márkás termékek ízletesek

Márkás termékek az olyan emberek számára, mint én nehezen

elérhetőek

A márkanév fontos számomra

Jól kijön havi jövedelméből és félretenni is tud

Kijön a havi jövedelmemből, de félre tenni alig tud

Nehézségeket okoz kijönni a havi jövedelemből

Össz

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

Az ábrán található adatok arról tanúskodnak, hogy a magas jövedelmű válaszadók,

azon kívül, hogy a jövedelmük egy részét megtakarításként tudják kezelni, a

márkázott terméket is preferálják.

A jó jövedelmi kategóriában regisztrált vevőknek mindössze 22%-a nyilatkozott úgy,

101

hogy nehézséget jelent neki a márkás termékek elérése, ami más szempontból

figyelemre méltó módon túl magasnak is ítélhető. Nem csoda, hogy a nehezebb

jövedelmi kategóriába sorolt válaszadóknál ez az érték majdnem 80%, ami

nemzetközi összehasonlításban minden bizonnyal túl magas. Számottevő továbbá,

hogy a középső jövedelmi kategóriában a válaszadók több mint harmada nyilatkozott

hasonlóképpen.

A legnagyobb konszenzus a jövedelmi kategóriák válaszadói között azon állítás

tekintetében alakult, ki miszerint a márkás termékek biztonságosak. A felső és

középső jövedelmi kategóriák válaszadóinak 80%- válaszolt ekképpen, míg az alsó

jövedelmi kategória fogyasztóinak a többsége is egyetért ebben (64%).

Hasonlóan magas elfogadás jellemezte a következő kérdéseket is, bár ezek mértéke

a csökkenő jövedelmi helyzettel együtt csökken mintegy 70%-os mértékig.

 A márkás termékek ízletesek.

 A márkás termékek egészségesek (jó bel tartalmi értékűek).

 A márkanév garancia a jó minőségre.

Az utolsó állítás a magasabb jövedelmi kategóriában a legnagyobb elfogadási

értéket alakította ki, ami majdnem elérte a 90%-ot.

A márkákkal szembeni szkeptikusság azonban ezekből az adatokból is

felfedezhető, hogyha a kontraindikált kérdés relatív magas egyetértő válaszadási

értékét megfigyeljük, miszerint „a márkanév csak arra jó, hogy megdrágítsa a

terméket”. A jó jövedelmi kategóriában regisztrált válaszadók esetében is viszonylag

magas 38%-az egyetértés, míg a rossz jövedelmi kategóriában 69%.

A következő táblázatban összefoglaltam azokat az állításokat, amelyekből

következtetni lehet a lojalitásra ható tényezőkre. Az adatok vizsgálatából arra a

következtetésre jutottam, hogy a legmarkánsabban a jövedelemi viszonyok

befolyásolják ezeket.

102

39. ábra: Összefoglaló állítások jövedelemi helyzet szerint II.

Állításokkal való egyetértés jövedelmi kategóriák szerinti

bontásban

54%

43%

75%

58%

81%

48%

88%

76%

63%

35%

81%

58%

80%

49%

88%

78%

45%

55%

65%

54%

90%

43%

91%

68%

11%

82%

51%

71%

93%

50%

93%

80%

0% 20% 40% 60% 80% 100%

Elsősorban alacsonyabb árszínvonalú sajátmárkás

(áruházláncok termékei) termékeket vásárolok

Minőségi, márkás termékeket vásárolok, és ezért

hajlandó vagyok magasabb árat is kifizetni

Rendszeresen figyelem az aktuális akciókat és ez

alapján választok

Az újdonságokat rendszerint kipróbálom

Jellemzően a jól megszokott bevált márkát/márkákat

vásárolom

A reklámozott márkákat gyakran kipróbálom

A magyar termékeket (márkákat) előnyben

részesítem

Rendszerint ugyanazon gyártók/márkák termékeit

vásárolom

 Jól kijön havi jövedelméből és félretenni is tud

 Kijön a havi jövedelmemből, de félre tenni alig tud

 Nehézségeket okoz kijönni a havi jövedelemből

 Össz

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

A táblázat eredményeinek átfogó értékelésével megállapíthatjuk, hogy a vevők

rendszerint lojálisnak mondhatók, de e-mögött általában nincsenek erős

meggyőződések (a hazai termék kategória kivételével). Mindezek alapján

kijelenthető, hogy sok múlik a kommunikáción és a minőségen.

A vevők majd 80%-a rendszerint ugyanazt a márkát vásárolja mind az alacsony,

mind a magas jövedelmi státuszú kategóriában. (Valószínűleg a felső kategóriában

márkás termékeket, míg az alacsonyabb jövedelmű kategóriában inkább az un. saját

márkás termékeket.)

Erős fogyasztói vélemény rajzolódott ki abban a vonatkozásban, hogy a fogyasztók

főleg a „bevált”, megszokott márkákat fogyasztják (80-93%), ám főleg a

magasabb jövedelmi kategóriában az is jellemző, hogy az újdonságot is kipróbálják

(71%).

103

A nagyfokú árérzékenységet a következő két kérdés támasztja alá:

 Minőségi márkás termékeket vásárolok és ezért hajlandó vagyok magasabb

árat is kifizetni. Ezen kérdés esetében a nagy differencia támasztja alá az

állítást. Még a magasabb jövedelmi kategóriában a pozitív választ adók

aránya 82%, addig a közepes kategóriában 55% és az alacsony jövedelműek

kategóriájában már csak 35%.

 Rendszeresen figyelem az aktuális akciókat és ezek alapján választok.

A magas jövedelmi kategóriában ez az érték 51%, míg az alacsony

jövedelműeknél 81%.

A kutatás végső értékeléséhez konkrét márkákra vonatkozó adatokat is gyűjtöttem,

melyek elemzése során a legjellemzőbb különbségek szintén a jövedelmi pozícióval

kapcsolatban alakultak ki.

A hazai piac legismertebb márkái mellett, olyan márkákat is vizsgáltam, melyek

kevésbé ismertek. A márkák relevancia vizsgálatával párhuzamosan a

megkérdezettek jövedelmi szintjét is vizsgáltam. Az eredmények nem mutatnak

egyértelmű különbségeket a különböző márkák között, azonban az látszik, hogy a

magasabb árszínvonalat képviselő presztízsmárkák fogyasztásában a

magasabb jövedelmű válaszadók kategóriája is magasabban reprezentált.

Kiugró értékeket a magasabb jövedelmi kategóriákban a következő márkák esetében

találtam:

 Csabai

 Kaiser

 Herz

 Zimbo

 Ringa

 Békési

 Regnum

Szembetűnő továbbá, hogy az alacsonyabb jövedelmű válaszadók túlnyomó

többsége választja az áruházláncok saját márkás készítményeit.

104

40. ábra: Konkrét márkák fogyasztása és a jövedelmi pozíció viszonya

Felsorolt márkák fogyasztása jövedelmi besorolás szerint

56%

2%

3%

4%

8%

8%

8%

8%

20%

31%

32%

39%

39%

50%

51%

53%

55%

58%

60%

67%

67%

72%

73%

76%

60%

1%

3%

4%

6%

7%

8%

8%

17%

30%

32%

36%

40%

47%

49%

54%

57%

56%

60%

66%

69%

71%

73%

74%

47%

5%

0%

3%

2%

3%

8%

7%

18%

35%

28%

42%

37%

61%

62%

53%

55%

56%

56%

65%

70%

77%

76%

87%

40%

2%

2%

7%

28%

17%

6%

13%

37%

35%

45%

54%

41%

64%

73%

55%

54%

76%

69%

87%

58%

82%

85%

77%

0% 20% 40% 60% 80% 100%

Valamely bolthálózat saját

márkája (például: Spar, Profi)

Ahida

Szilvási

Babati

Regnum

Koppány Hús

Balatoni

Temesvári

Békési

Alföldi-hús

Ringa

Zimbo

Bábolna

Pápai

Herz

Orsi

Debreczeni

Kaiser

Kométa

Csabai

Délhús

Sága

Pick

Gyulai

Jól kijön havi jövedelméből és félretenni is tud

Kijön a havi jövedelmemből, de félre tenni alig tud

Nehézségeket okoz kijönni a havi jövedelemből

Össz

Forrás: saját szerkesztés, a kvantitatív kutatás adatait felhasználva

4.2.3. Cluster-analízis

A Cluster, azaz csoport elemzés, az adatok osztályozási eljárása során, különböző

105

csoportképzésre kínál lehetőséget, vagyis olyan egy adat-elkülönítőfolyamat, amely

az egyes adatok, hasonlósága alapján történő csoportosítását teszi lehetővé.

A csoportosítási eljárások különböző alapokon nyújtott lehetőségeket kínálnak az

adatok csoportosítására, amely folyamat során, adatcsoport között hajtunk végre

azonosság-elemzést. A tudományos nézetek alapján, a leggyakrabban használt

csoportosítási eljárások, az Euklidészi szerkesztés, és a Manhattan szerkesztés,

valamint a Chebysev szerkesztés. A felsorolt eljárások során is egyedi szabályokat,

szabály-rendszereket alkalmazhatunk az egyes csoportok létrehozása során.

A dolgozatban a település-típusok (település, méret szerint), és az életkor csoportok

ordinális skálaként történő értelmezése a domináns, amelyre a kutatási eredmények

prezentálása során szükség volt szükség.

Az elemzés felállítása során elsődleges szempontként vettem figyelembe a

válaszadók véleményével kapcsolatos válaszokat, így olyan változók kialakítására

törekedtem, melyek igazolhatják vagy cáfolhatják előfeltevéseimet és a dolgozatban

szereplő szegmentált kommunikációs modell koncepcióját.

A vizsgálat során 3 változót vontam be:

 Településtípus;

 Korcsoport;

 Csomagoláson található márka/gyártó hírnevének jelentősége.

A Cluster vizsgálat eredményeiből is visszaigazolódott, hogy a település típusnak és

az életkornak kiemelkedően fontos szerepe van a márka-preferencia-, illetve a

márka-választás kialakulásában, bár az elemszám meglehetősen alacsony volt, így a

kapott eredmények is meglehetősen érzékenyen alakultak. A kapott csoportokat a

sorváltozók, valamint az ismétlődések jellegének és az alkalmazandó csoportképzési

szabályoknak megfelelően határoztam meg. A következő táblázat egy jellemző

összefüggést mutat be a válaszadók csoportjaira vonatkozóan.

106

5. táblázat: Életkor szerinti csoportosítás és a csoportok közötti távolság

Cluster (csoportok)

1 2 3 4

Ön életkora? 1,36 3,60 2,10 3,52
D4. Lakóhelyének
településtípusa?

2,12 3,38 3,46 1,96

V4.A
csomagoláson
található
márkanév/gyártó
hírneve

2,43 2,19 4,05 4,37

 távolságok

Cluster 1 2 3 4

1 2,582 2,227 2,907
2 2,582 2,388 2,595
3 2,227 2,388 2,090
4 2,907 2,595 2,090

A Cluster elemzések során a következő csoport típusok rajzolódtak ki:

1. Csoport (kb. 46 fő)

 inkább fiatalok (jellemzően inkább 18-29 évesek);

 nagyobb városokban élnek (jellemzően megyeszékhely);

 vásárláskor inkább nem befolyásolja őket a csomagoláson található

márka/gyártó hírneve.

2. Csoport (kb. 81 fő)

 idősebbek (jellemzően 40-65 évesek);

 kisebb településeken élnek (jellemzően falu, egyéb város);

 vásárláskor nem befolyásolja őket (az összes csoport közül a legkevésbé) a

csomagoláson található márka/gyártó hírneve.

3. Csoport (kb. 82 fő)

 középkorúak (jellemzően 30-39 évesek);

 kisebb településeken élnek (jellemzően egyéb város, falu, község);

 vásárláskor befolyásolja őket a csomagoláson található márka/gyártó hírneve.

4. Csoport (kb. 92 fő)

 idősebbek (jellemzően 40-65 évesek);

 nagyobb városokban élnek (jellemzően Budapest vagy megyeszékhely)

 vásárláskor befolyásolja őket (leginkább) a csomagoláson található

márka/gyártó hírneve.

107

5. ÚJ TUDOMÁNYOS EREDMÉNYEK

5.1 Új tudományos eredmények

A kutatásom során megvizsgáltam a hazai élelmiszerfogyasztói magatartás és azon

belül a húsfogyasztás, illetve vöröshús fogyasztást befolyásoló alapvető piaci és

pszichográfiai tényezőit, alakulásának főbb trendjeit. Vizsgálatomban a fogyasztói

magatartás alapvető, az értéktrendekhez kötött tényezőire fókuszáltam és a márka

meghatározó szerepét kerestem. Vizsgálatomban az alábbi új eredmények születtek:

1. Összegyűjtöttem és feldolgoztam az élelmiszerfogyasztói magatartás és a márka-,

márkatudatosság szakirodalmi hátterét. Rendszerező feldolgozásom révén újszerű

megvilágításba helyeztem a fogyasztói magatartás főbb dimenzióit, mint kulcstényezőket, és a

húsfogyasztás alakulásának trendjeit az értéktrendekhez kötve ismertettem.

2. A márka és márkatudatosság értelmezésével kapcsolatban széleskörű irodalom feldolgozást

végeztem, melyben különböző kutatási eredményeket ötvöztem úgy, hogy a márkatudatos

magatartásnak egy, olyan értelmezése születhessen, amit jobban fel tudok használni a hús

élelmiszerfogyasztói szegmenseinek definiálásakor. Továbbá rávilágítottam a

márkatudatosság szerepére a vásárlói döntésekben.

3. Kvantitatív, primer kutatást végeztem a húskészítmények fogyasztási sajátosságainak és

szegmentálási lehetőségeinek feltárására, alátámasztására, amivel bizonyítottam, hogy a

húsfogyasztók szegmensei közötti különbségeket hasonló tényezők okozzák, mint az

általános élelmiszer fogyasztói szegmentáció során képezhetőket.

4. Felvázoltam egy olyan kommunikációs modellt, amely a kutatási eredményeimre alapozva

integrálja a húsfogyasztási sajátosságokat, a márkatudatos magatartás kiépítésére,

szélesítésére alapoz és figyelembe veszi a kutatás során kirajzolódott szegmensek eltérő

fogyasztási sajátosságait.

5. A kutatásommal bizonyítani kívántam és bizonyítani tudtam, hogy az értékrend, a

márkatudatosság az élelmiszerfogyasztás hasznossági tényezőinek megítélése a

különböző fogyasztói szegmensekben jelentősen eltérő.

A kutatásom során kirajzolódott demográfiai, magatartási szegmentációs ismérvek

szerint kialakult célcsoportok között számos kapcsolódási pont mutatkozik, ám mégis

úgy vélem, hogy a vizsgált halmazok a gyakorlati szakemberek számára könnyen és

gyorsan elkülöníthetők – ennek hatására, eredményesen fel is használhatók az

eltéréseik könnyűszerrel értelmezhetőek.

108

A dolgozatomban kutatása során kirajzolódott szegmensek jól jellemezhetők az

egyes húsfogyasztói szegmensek és ezen célcsoportok nagysága is megbecsülhető

az egyes termelők számára. A kutatási eredményeim segítségével megtervezhetővé

vált a leírt fogyasztói szegmenseinek eléréséhez szükséges marketing tevékenység,

kommunikáció.

A dolgozat egyik nem várt eredményének tekintem, hogy a kutatás eredményei után

világosabban látható a táplálkozási előnyök és a márkázás során létrejövő

megkülönböztetés szerepe a hazai húsfogyasztók (húsfogyasztói szegmensek)

viselkedése alapján, különös tekintettel az eltérő jövedelmi helyzetű

szegmentumokra.

5.2 Következtetések és javaslatok

A kutatási hipotéziseim rövid összefoglaló értékelése
H1 Az eddigi általam megismert élelmiszerfogyasztással kapcsolatos

kutatások egyik fő célja a szegmentálás volt, amelyek a négy
általánosan tipizálható értékrendszerű fogyasztói csoporthoz vezetnek.

Elfogadva.

H2 A húsfogyasztók többsége szintén az általános élelmiszerfogyasztói
magatartási csoport jellemzőivel bír.

Elfogadva.

H3 Jelentős szerepe van a tudatos élelmiszerfogyasztóknál a
márkázásnak.

Elfogadva.

H4 A húsfogyasztók esetében is hasonló a márkatudatosság, mint az
általános élelmiszerfogyasztói szegmenseknél.

Elfogadva.

H5 Valójában a márkatudatosság ár és jövedelemfüggő tényező. Elfogadva.

H6 A marketing kommunikáció eszközeivel befolyásolható a

márkatudatosság.

Elfogadva.

Forrás: saját szerkesztés (2011)

Doktori értekezésem és a húsfogyasztás élelmiszerfogyasztói márkatudatosságának

vizsgálata során a következő megállapításokat tetem:

Alaphipotézisem szerint a szociális változások, a felgyorsult életritmus, az

életminőség átértékelődése megnövelte a szabadidő értékét. Ennek hatására az

értékrend és benne az idő megítélése új szegmentációs ismérvként lépett elő, ezért

lehetőséget kínál új fogyasztói célcsoportok karakterizálására az

élelmiszerfogyasztói, illetve a munkahelyi étkezés piacán is.

 A hazai húsfogyasztás szegmensei a szakirodalomban nem kellőképpen

lettek definiálva, sok a bizonytalanság. A marketing tevékenység a

gyakorlatban sokszor inkább divatszerű, mint megalapozott. Bizonyos

eszközök használata hol felerősödött, hol visszaesett.

109

 A magyar húsfogyasztói magatartás tükrözi az általános élelmiszerfogyasztói

magatartást.

 A márkatudatosság egyre nagyobb szerepet kap a vásárlói döntésekben, amit

a szakirodalmi feltárás is alátámasztott.

 A hazai hús termék piac vásárlóinak többsége (jelentős mértékben)

elkötelezett egy-egy márkával szemben, ez az elkötelezettség azonban

inkább csak megszokás, mint márkatudatos lojalitás. Könnyen befolyásolható.

 Az árérzékenységnek jelenleg is nagy, azaz meghatározó szerepe van a

húsfogyasztás terén, függetlenül a jövedelmi kategóriától. Természetesen az

árérzékenység az alsó jövedelmi kategóriában a legnagyobb.

 A hosszú távú pénzügyileg racionális fogyasztási magatartás a nők fogyasztói

magatartásában meghatározó.

 A magas márka értékek önmagukban nem érik el a hatásukat, ha nem

kapcsolódik hozzájuk valós, vagy valósnak ítélt és a fogyasztó számára is

felismerhető táplálkozási előny. Ez egyrészt betudható a márkatudatosság

részleges fejletlenségének, másrészt az erős árérzékenységnek.

 A márkát a fogyasztók inkább pozitív értékmérőnek tartják, mint árdrágító

tényezőket. Erről árulkodnak az ízletességre, biztonságra és minőségre

irányuló kérdések, bár még mindig magas az árdrágító tényezőnek ítélés.

 Az eredmények alapján a márkák megfelelő használata a vélt és valós értékek

megteremtése a vállalatok számára kivételes lehetőséget biztosít.

 A jövedelmi szint jelentősen befolyásolja a márkához történő hozzáállást,

lojalitást, az iskolai végzettség és a társadalmi státusz hozzájárul ahhoz, hogy

a márka üzenetét könnyedén átadhassa a (márkanyújtó) vállalat.

 Megállapítható, hogy a vevők határozottan megkülönböztetik a márkás

termékeket, mérsékelten hajlandók érte többet fizetni, ha az valós előnyökkel

jár számukra, de az is felfedezhető hogy bizonyos márkaérték devalváció

(szkeptikusság) is érezteti a hatását.

 Nem lehet teljes határozottsággal kijelenteni, hogy az egészségre gyakorolt

hatás értékének képzetét a fogyasztók elfogadnák a márkázott húsokkal

kapcsolatban.

 Az egészség tudatosság már jelen van a magyar fogyasztói közegben

(legfőképpen kinyilatkoztatott szándékban), de az ismeretek bizonytalansága

miatt nincsenek határozott lojalitások. Számos fogyasztó az egészség

110

tudatosság tekintetében még inkább tradicionális szempontokat, közhelyeket,

sztereotípiákat érvényesít, mint korszerű ismereteket. (Pl.: „Kevés pénzből

nem lehet egészségesen táplálkozni”; „egészségesnek hirdetett élelmiszerek

valójában nem is egészségesek” stb.)

 Az egészségtudatosság és korszerű táplálkozás terén bizonytalanság

fogyasztói jegyei mutatkoznak. Sok a félelem reakció.

 Az idősebb korosztály sokkal jobban elfogadja a márka érékeket.

 A nők, hajlamosabbak hosszú távra gondolkodni, jobban igyekszenek

takarékoskodni a családjuk fenntartása érdekében,a nők kevésbé kísérletező

hajlamúak és nők többet, rendszeresebben járnak vásárolni, racionálisabbak,

kevésbé impulzus vásárlók, sokkal elfogadóbbak az áruházláncok saját

márkázott termékével.

 A kisvárosokban és a faluközösségekben lényegében elutasítják a márkázást.

 Minél magasabb az iskolai végzettség, annál kevésbé jellemző, hogy az

alacsonyabb árszínvonalú „saját márkás” termékeket fogyasztanak.

 A magyar készítmények iránti elkötelezettség rendkívül erős, bár a fogyasztók

nem mindig rendelkeznek pontos ismeretekkel a termék származását illetően.

 Az íz–élmény jelentősen túlreprezentált a hazai fogyasztók körében.

 Fogyasztók csaknem fele tagadja, hogy reklámozott márkát kipróbálná.

A magasabb iskolai végzettségűek esetében nő a befolyással szembeni ellenérzés

 Érzékelhetőek a fogyasztók magatartásában a márka és magas árú termékek

értékében való csalódási reakciók.

 A húsfogyasztás nem csak mennyiségében, de gyakoriságában is eltolódik a

fehérhúsok és döntően a csirkehúsok irányába.

 Az ár-szegmens-márka tényező hármas határozott rendszert alkot, mely

alapvető a helyesebb kommunikációs stratégia kialakításában.

A fenti vizsgálati eredményeket összefoglalva megállapítható, hogy célszerű

egy olyan márka-kommunikációs stratégiát kialakítani és követni, amely

régiónként kor szerint és nemek szerint megkülönbözteti az üzenet

mondanivalóját és módját.

A következő ábrán kísérletet teszek egy olyan kommunikációs alapséma (modell)

összeállítására, mely a kutatás eredményeire alapozva integrálja a magyar

fogyasztók húsfogyasztással kapcsolatos viselkedési sajátosságait, a

111

márkatudatos magatartás kiépítési és szélesítési lehetőségeit, valamint a

bemutatott szegmensek eltérő fogyasztási jellegzetességeit. A modell alapszintű

elkülönítést tartalmaz, mely igény szerint tovább bővíthető, részletezhető.

A modell lényege hogy az eltérő szegmens kombinációkban a termékek fő

értékdimenziói is mások és ennek megfelelően célszerű, ha ehhez a kommunikáció

is illeszkedik.

A modell felépítése során azt a koncepciót követtem, amely a kutatásomból is

kirajzolódott, hogy az ár-szegmens-márka összefüggő tényező rendszert alkot.

Az összefüggést egy olyan háromszöggel kívánom érzékeltetni, amelynek az egyes

csúcsaiban olyan motivációs tényezők foglalnak helyet, amelyek kapcsolatban

vannak a fenti tényezőrendszerrel. Például a termék előnyökből származó

motivációk, csúcspontján találjuk az ár tényezőjét, vagy egyéb termékelőnyökből

származó érték dimenziókat. Az emocionális motivációk csúcspontján helyezhető

el a márkaérték és a márkatudatosságból származó érték dimenziók. A társadalmi

motivációk csúcspontján pedig az azonosított szegmens fogyasztói sajátosságai

és az ebből származó pszichikus értékdimenziók helyezhetők el.

Az értékdimenziókat megjelenítő háromszög ábrázolásával érzékletesen jelölni lehet

a kommunikációs súlypontok eltolódását.

A differenciált kommunikációs modell alapját a szegmentációs jellegzetességek

adják melyet egy kétágú szerkezetben formáltam meg. A felépítés során azt

tartottam szem előtt, hogy a modell elég egyszerű legyen ahhoz használható

maradjon.

112

33. ábra: Kommunikáció szegmentált modellje

A TERMÉK

árpozíciója

Alacsonyabb
árpozíciójú „saját
márkás” termékek

Magasabbárpozíciójú„
márka”

termékek

vidéken
kis lélekszámú

települések

 Termék előnyök hangsúlyozása
- ár előny
- racionális előnyök (pl.: több,

nagyobb, akciós, kiszerelés,
egyszerűség stb.) az
alacsonyabb jövedelmi
kategóriájú fogyasztók és nők
részére

- táplálkozási előnyöket kell
hangsúlyozni a magasabb
jövedelműek esetében

- újszerűségi előnyök a
fiatalabbak setében

városokban
nagyobb

lélekszámú
települések

 Márka
elfogadás

kisseb!
 Márka
elfogadás
nagyobb!

A márka szerepe mindössze
megkülönböztetésre szól

A fogyasztási helyi, vagy
történelmi hagyományok
hangsúlyozása

 Magyar termék vagy magyar
összetevő hangsúlyozása

 Termék előnyök és márka előny
hangsúlyozása
- ár előny
- racionális előnyök (pl.:

gazdaságosabb, kiadósabb
nagyobb, akciós, egyszerűség
stb.) az alacsonyabb jövedelmi
kategóriájú fogyasztók és nők
részére

- táplálkozási előnyöket kell
hangsúlyozni a magasabb
jövedelműek esetében és
tudatos márka építést érdemes
végezni

- újszerűségi előnyök a
fiatalabbak setében

A márka szerepe nem csak
elkülönítés, több annál!
(+ tudatos márkaépítés)

A fogyasztási szokások,
trendek hangsúlyozása

 Magyar termék vagy magyar
összetevő hangsúlyozása

 MÁRKA előnyök hangsúlyozása
- érzelmi, emocionális értékek
- presztízs hangsúlyozása
- tudatos táplálkozási előnyöket

kell hangsúlyozni a magasabb
jövedelműek esetében (pl.:
egészségesség, biztonság, bel
tartalmi értékek, igényesség,
kiválóság, minőség) nők és
férfiak részére, idősebbeknek

- különleges termékeknél, minőség
a férfiak számára (pl.:
gasztronómiai kuriózumok, mint a
borok esetében)

- különlegességi előnyök a
fiatalabbak setében

városokban
nagyobb

lélekszámú
települések

A márka szerepe elismert,
tudatos márka használat kell

Tradicionális termék értékek,
minőségek hangsúlyozása

 Magyar termék hangsúlyozása
(+ hungarikumok)

 Termék előnyök és márka előny
hangsúlyozása
- racionális előnyök (pl.:

minőség, eredet igazolás stb.)
- táplálkozási előnyöket kell

hangsúlyozni a magasabb
jövedelműek esetében és
tudatos márka építést érdemes
végezni

- újszerűségi előnyök a
fiatalabbak setében (pl.:
minőség, tradíció új formában)

A márka szerepe nem csak
elkülönítés, több annál!
(+ tudatos márkaépítés)

A fogyasztási szokások,
trendek hangsúlyozása,
kiegészítve a helyi és tradíciós
hagyományokkal

 Magyar termék vagy magyar
összetevő hangsúlyozása

vidéken
kis lélekszámú

települések

 Márka
elfogadás

kisebb!

 Márka
elfogadás
nagyobb!

ÉRTÉK

DIMENZIÓK

TERMÉK előny

motivációk

TÁRSADALMI
motivációk

(szegmensek)

EMÓCIONÁLIS
motivációk

(márka értékek)

ÉRTÉK

DIMENZIÓK

TÁRSADALMI
motivációk
(szegmensek)

TERMÉK előny

motivációk

EMÓCIONÁLIS
motivációk

(márka értékek)

ÉRTÉK

DIMENZIÓK

TERMÉK előny
motivációk

EMÓCIONÁLIS
motivációk

(márka értékek)

TÁRSADALMI
motivációk
(szegmensek)

ÉRTÉK

DIMENZIÓK

TÁRSADALMI
motivációk

(szegmensek)

EMÓCIONÁLIS
motivációk

(márka értékek)

TERMÉK előny

motivációk

113

5.3 Az eredmények hasznosításának lehetőségei

A munkám során olyan kutatási eredmények jöttek létre, melyek az alkalmazhatók a

gyakorlatban a marketing eszközök megválasztása a kommunikációs csatornák

kiválasztása és a kommunikáció tartalmának megfogalmazása terén. A kutatás során

kirajzolódott szegmensek önmagukban is és kombináltan is alkalmasak arra, hogy a

márkázott termékek gyártói és forgalmazói tovább pontosítsák és elsősorban

differenciálják a marketing tevékenységüket és üzeneteiket az egyes célcsoportok

irányába.

A megalkotott kommunikációs modell természetesen nem teljes, mindössze alap

vázát képzi (és képezheti) a konkrét gyakorlatban is felhasználható modelleknek, de

mint séma könnyűszerrel felhasználható. Hasznos támpontot és segédletet adhat a

gyakorlati szakemberek számára.

114

115

6. ÖSSZEFOGLALÁS

Doktori értekezésem témájának a márkázott hústermékek fogyasztásának

befolyásoló tényezőinek vizsgálatát választottam különös tekintettel a vásárlói

döntéseket meghatározó preferenciákra.

Témaválasztásomat az a felismerés motiválta, hogy a hazai szakirodalom

nyelvezetében az általánosnak számító húskészítmények élelmiszerfogyasztás a

megnevezés mellett, használatos a márkázott, illetve a hústermékek fogyasztása

kifejezések is, ám ennek pontos tartalma, összefüggései nem voltak kellőképpen

feltárva. Érdeklődésem kiterjedt márkaérték fogalmára és kerestem a választ, hogy

vajon mit jelent ez a magyar húsfogyasztók esetében.

Célul tűztem magam elé az elérhető irodalom áttekintését, a megszerzett

ismeretanyag kiegészítését, értékelését, a hazai fogyasztási sajátosságok alaposabb

tanulmányozását a márka érték és márkatudatosság szempontjából, valamint ezen

ismeretek birtokában, valamilyen konklúzió és marketing kommunikációs irányelv

megfogalmazását.

Értekezésem második fejezetében áttekintettem a szakirodalmi alapokat,

összevetettem a különböző szerzők véleményét a márkával és márkázhatósággal

márkatudatossággal és élelmiszerfogyasztói magatartással kapcsolatban.

Rendszerező feldolgozás keretében újszerű megvilágításba helyeztem a fogyasztói

magatartás főbb dimenzióit, meghatároztam a fogyasztói magatartás újszerű

trendjeit.

Értekezésem harmadik fejezetében összefoglaltam a vizsgálati módszerem

alapelemeit, majd a negyedik fejezetben elemzés alá vontam a kvantitatív kutatásom

adatait, összefüggéseit. Az adatok elemzése során számos megállapítás és

következtetés született a hazai húsfogyasztás jellemzőivel és a fogyasztók

magatartásával kapcsolatban.

Megállapítottam, hogy a hazai hús termék piac vásárlóinak többsége elkötelezett

egy-egy márkával szemben, ez az elkötelezettség azonban inkább csak megszokás,

mint márkatudatos lojalitás. Könnyen befolyásolható a márkaépítő terméknyújtók

számára.

116

Kutatásom fontos tanulságnak tekintem, hogy Magyarországon érezhetően

megindult a márkaértékek és a márkatudatosság kialakulása, ami azonban

korántsem teljesedett még ki, a márkák megfelelő használata értékek

kommunikációja a vállalatok számára kivételes lehetőséget biztosít. Határozottan

célszerűnek tartom egy olyan márka-kommunikációs stratégiát kialakítani és követni,

amely régiónként kor szerint és nemek szerint megkülönbözteti, szegmentálja az

üzenet mondanivalóját és módját.

A vállalatok, a kialakult versenyhelyzetben a vásárlók igényeinek minél magasabb

fokú kielégítésével, üzenetei specikifációjával érhetnek el többlet eredményeket,

amelyek igazolására a kutatási fejezetben, illetve a következtetések és javaslatok

fejezetben számos megállapítást tudtam tenni. Ugyan a vásárlók jelentősen

árérzékenyek, hűek a szokásaikhoz, a tradíciók által is jelentősen befolyásoltak ám

mégis hajlandók rövid távon is változtatni, ha egyértelmű termék előnyöket és

értékeket nyújtunk számukra.

Kutatásom során fogyasztási szokásokat is vizsgáltam az egyes húsféleségekkel

kapcsolatban, mely adatok alátámasztották a trendeket. Megfigyeltem, hogy a

magyar vevőközönség egyre gyakrabban választja, csirkehús-féleségeket, amelyek

egészségre gyakorolt kevésbé negatív hatásait is reflektálja.

A vevőközönség leginkább a hazai márkákat preferálja, mely kiváló lehetőséget

jelent márkahűség és a hazai minőségi termék előállítók számára.

Kutatási eredményeim bizonyítják, hogy a vásárlói szokások, például a márkahűség

is függ a vásárlói szegmens iskolai végzettségétől, ugyanúgy, mint vagyoni

helyzetétől, lakóhelyétől. Ezek az információk előnyökhöz juttathatják azokat a

vállalatokat akik hasznosítják ezeket az ismérveket. Megállapítottam továbbá, hogy a

kisvárosokban és a faluközösségekben jelenleg lényegében elutasítják a márkázást.

Javaslataim megfogalmazásának eredményeként, egy olyan vállalati jövőképet,

vázolok fel, amelyben a termék előállítók és forgalmazók képesek a kifejezetten a

vevőközönség igényeinek megfelelő, a megfelelő csatornákon keresztüli üzenetek

eljuttatására. Ha vállalatok az üzeneteket a szegmenseknek megfelelően továbbítják,

akkor nagyobb hatékonyság elérésére lesznek képesek.

117

7. SUMMARY

I have chosen the branded meat products consumption influencing factors as the

topic of my doctoral dissertation with particular regard to determining their purchasing

preferences.

I was motivated finding the topic by the fact that the domestic literature language

uses the name both: consumption of meat comestible as a general description and

consumption of branded meat products. Nevertheless its exact content, correlations

were not sufficiently explored. My interest was extended to the concept of brand

equity and was looking for the answer, what does this mean for the Hungarian

consumers.

My objective was to overview the available literature, to complete and evaluate the

acquired knowledge, the domestic consumption characteristics thorough study of

brand equity and brand awareness. Moreover my aim was to get to some

conclusions and draw up some marketing communications directives.

The second chapter of my dissertation I reviewed the basics of literature, comparing

the different views of the authors of the brand and “brandabaility”, brand awareness

and consumer attitudes about food. Using systematic processing I put the key

dimensions of consumer behavior under new light and determined the new trends in

consumer behavior.

The third chapter of my thesis I summarized the basic elements of test methods and

in the fourth chapter I analyzed the quantitative data and connections of my research.

During the analysis I made several statements and conclusions regarding the

domestic consumption of meat characteristics and consumer behavior.

I found that the domestic meat market, most customers of products dedicated to one

brand but this commitment is rather a habit than conscious brand loyalty, being easily

influenced by the brand-building product providers.

In my research I consider it important that in Hungary, the marked brand values and

brand awareness formation has begun, which, however, has not been fulfilled yet,

properly communicated brand value is an exceptional opportunity for businesses. I

118

believe it is expedient to develop and follow a brand communication strategy, which

is segmented by age in each region and by gender.

The companies, in a competitive environment, can achieve additional results by

providing higher level of customer satisfaction as well as specifying their messages.

Former statements are justified in the research, conclusions and recommendations

section. Although customers are quite price-sensitive, they are loyal to the habits,

traditions but also can be influenced in short-term and willing to change if the

company provide clear product benefits and value.

During my research I examined consumer habits as well in case of different kind of

meat, which confirmed the trends. I noticed that the Hungarian customers

increasingly choose some sort of chicken brand, which has less negative effects on

health.

The consumers mostly prefer domestic products, which offers an excellent

opportunity for brand loyalty and product quality of domestic producers.

According to my research results, consumer habits, such as brand loyalty depends

on customer qualification in different segments, as well as financial situation and

place of residence. This information can give benefits to those companies who utilize

these statements. It is also noted that currently in small towns and villages

communities reject branding.

As a result of my statements I have formulated a corporate vision outlines where the

product manufacturers and distributors are able to specifically meet the needs of the

customer audience, through the appropriate channels to deliver messages. If

companies transmitted messages to the segment properly, they will be able to

achieve greater efficiency.

119

IRODALOM JEGYZÉK

1. Aaker, D.A.(1991), „ManagingBrand Equity,” The Free Press, New York.

2. Allport G.W. (1935): Attitudes. In a Handbook of SocialPsychology, C.A. Clark

University Pressed: Murchinson,Worchester

3. Ambler, T., Styles, C. Marketing in the modern world: networks of silk. London,

1997.

4. Anderson M.D. – Cook J. (1999): Community food security: practice in need of

theory? Agriculture and human values, 16. 141-150.p.

5. Andorka, R. (2003): Bevezetés a szociológiába. Budapest: Osiris Kiadó 648.p.

6. Árváné Ványi Georgina (2011) : A mézpiac marketing szempontú elemzése különös

tekintettel a fogyasztói és vásárlói magatartásra, Doktori (PhD) értekezés, Debrecen

7. Barwise, P. (1993), �Shark or Boojum�, International Journal of Research in

Marketing, Vol. 10. No2., 93-104.

8. Bánáti, D. (2006): Perception of food related risks: opimistic technocrat and

conservative cautions consumers, First International Congress Nutrition and Food

Safety: Evaluation of Benefits and Risks, Budapest, 2006. június 11-14.

9. Bauer A.– Berács J. (1998): „Marketing,” Aula, Budapest

10. Bauer A. (1995), A márka és a márkaérték egyes elméleti kérdései,�

Vezetéstudomány, 1995/7. 39-42.

11. Berács J. (2002): Nemzeti imázs és versenyelőny, Marketing és Menedzsment, 2002/I.

8-11.p.

12. Bretschneider R. (2004): A holnap fogyasztója mai szemmel, Hálózat VI.évf. 8. szám

13. Besch M. (1999): Regionalisierung versus Globalisierung. Agrarwirtschaft, November

14. Biacs Péter (1997): Az élelmiszer-ipari változások és a hozzájuk kapcsolódó

jogvédelem , elektronikus publikáció, Iparjogvédelmi és Szerzői Jogi Szemle, 102.

évfolyam 6. szám

15. Bíró Gy. (2007): Táplálkozási és egészségi állítások az élelmiszereken a fogyasztók

és az előállítók érdekében, Magyar Táplálkozástudományi Társaság

XXXII.Vándorgyűlése, Kecskemét, 2007. október 18-20.

16. DuPuis E.M. – Goodman D. (2005): Should we go ’home’ to eat? Toward a reflective

politics of locaism, Journal of Rural Studies, 21. 359-371 p.

17. Ifj Csákvári - Malinák J,(2003): Design, arculat, versenyképesség. A vállalati és

termékdesign szerepe a piaci sikerben. Kommunikáció menedzsment 2003/1. sz.

18. Erickson G.M.-JohanssonJ.K.-Chao P. (1984): Image VariablesinMulti-Attribute

19. Feagan, R. 2008 To market, to market…: Towards sustainable local food systems?,

special Guest Editor for Local Environment: International Journal of Justice and

Sustainability, V. 13, No.3, pp. 161-167.

120

20. Franzen, M. P. (1998), �Merken & Reklame: Hoe Reclame-Effectiviteit Brand Equity

Beinvloedt. Deventer: Kluwer bedrijfsinformaite. in Timmerman E. M. (2001),

Starting From Scratch: Rethinking Brand Image Research and Indentifying Cues and

Context as Influential Factors,� Asia Pacific Advances in Consumer Research Vol. 4.,

156-161.

21. Product Evaluation. Country-of-OriginEffects, Journal of Consumer Research, Vol 11.

694-699.p.

22. Feenstra G. (1997): Lcalfoodsystems and sustainablecommunities, American Journal

of AlternativeAgriculture, 12. 28-36. p.

23. Fishbein M.-Ajzen I. (1975): Belief, Attitude, Intention and Behaviour. Reading,

Addison Westley

24. Fodor Mónika (2009): Az élelmiszerfogyasztói preferenciák elemzése a munkahelyi

étkeztetésben , Doktori (PhD) értekezés ,Gödöllő

25. Fürediné Kovács Annamária (2008): A fogyasztók egészségügyi kockázatészlelése és

kockázatredukciós magatartásának vizsgálata, Doktori (PhD) értekezés, Gödöllő

26. Kovács A. – Gelencsér M. (2006): A Magyar Biokultúra Szövetség 2006. évi

fogyasztói megkérdezése, tanulmány

27. Gaál Béla (1996), „A közösségi marketing szükségessége és lehetőségei az Európai

Unióban,” Marketing & Menedzsment, 4. Szám, 47-50.

28. Gardner, B. B. – Levy, S. J. (1955): The Product and the Brand. Harvard Business

Review, 33, 2, 33-39. o.

29. Gerely, P. (1992): Korszerű csomagolások az élelmiszer-iparban (követelmények,

irányzatok). Foodapest-Fórum, Budapest.

30. Gfk Hungária (1997): Egészséges táplálkozás a magyar társadalomban, Élelmiszer,

1997/9. szám, 10. oldal

31. Gfk 1989-2005: Étkezési szokások, tanulmányok

32. GfK- Corvinus (2011): Fogyasztói Várakozások indexe

33. Giddens, A. (2003): Szociológia, Osiris Kiadó, Budapest, 61-62. oldal

34. Gombay N. (2005): Shifting identitiesin a shifting world: food, place, community and

a politics of scalein an Inuitsettlemen, Environment and Planning: Society and Space,

23. 415-433. p.

35. Gulyásné Kerekes Rita (2009): Hatékony marketingkommunikáció tervezés és

végrehajtás és ellenőrzés a szervezeti piacokon, PhD értekezés, Miskolc 15-30.p.

36. Gurnewald, O. – Faulds, D. S. (1993): Product Test Data forProcessed Foods:

Analysis of BrandLabel. Journal of Food Products Marketing ,Vol. 1/2.

37. Han C.M. (1989): Country Image: Halo or Summar Construct? Journal of Marketing

Research Vol. 26. 222-229.p.

38. Henneberry, S. R. – Charlet, B. (1992): A Profile of FoodConsumption Trend sin the

United

121

39. Henderson E. (1998): Rebuilding local foodsystemsfrom the grassroot sup. The

Monthly Review: An Independent Socialist Magazine, 50.112-124. p.

40. Hofer Mária (2009): Bioélelmiszerek fogyasztásának tendenciája Magyarországon,

Doktori (PhD) értekezés, Széchenyi István Egyetem, Győr

41. Hoffmeister-Tóth Á., Törőcsik M.: Fogyasztói magatartás. Nemzeti tankönyvkiadó

Budapest, (2003)

42. Hoffmann Istvánné (2000): Stratégiai marketing, Aula Kiadó

43. Horváth Á.- Fürediné Kovács A.- Fodor M. (2005): Az értékrend hatása a

táplálkozásra (In: Élelmiszer, táplálkozás, marketing, II. évf. (1-2.))

44. Hoppál, M. (1980): Evés közben jön meg …. a jelentés. Jel-Kép. 1980/1.

45. Horváth József (2010): A beszerzési társulások szerepe a dél-dunántúli régió

élelmiszer kiskereskedelmében, Doktori (PhD) értekezés, Kaposvár

46. Johansson J.K. (1988): Determinants and Effects of the Use of Made in Labels,

International Marketing Review, 6/1. 47-58 p.

47. Johanson J.K.-Douglas P.D.-Nonaka I. (1985): Assessing the Impact of Country

Origin on Product Evaluations: A New Methological Perspective, Journal of

Marketing Research, Vol 22, 388-396.p.

48. Kapferer, Jean-Noel (1997), Strategic Brand Management, 2nd Ed., Cogan Page Ltd.

London.

49. Keller, K. L. (1998), „StrategicBrand Management. Building, Measuring, and

ManagingBrand Equity,” Prentice Hall, UpperSaddleRiver, New Jersey.

50. Kiss I. (1992): A csomagolással kapcsolatos környezetvédelmi szabályozás helyzete

Nyugat- Európában. Foodapest- Fórum.

51. Király Ö. (1994): Az export evezője. Kollektív Élelmiszer-export. Propaganda-

Reklám XXXVII. Évf. 3. sz.

52. Kohls, R.L.-Uhl, I.N.(1990): Marketing of agriculturalproducts Mac Milliem Pub.

Comp.N.Y.

53. Kotler, P. (2001): Marketing menedzsment, Budapest, Akadémiai kiadó, 522-524.

oldal

54. Kotler, P. (1999) Marketing menedzsment. Budapest: Műszaki Könyvkiadó 868.p.

55. Kovács F. - Kovács M. (2003): Mikotoxinok élelmezés-egészségügyi vonatkozásai

in Élelmiszer-biztonság EU-szabályozás, Agroinform Kiadó, Budapest, 123-142. oldal

56. Kozák Ándrea (2006): Az egészséges táplálkozás szerepe a magyar fogyasztók

életmódjában, Foodapest kiállítás, Budapest, 2006. november 23.

57. Kunsági Andrea (1999): A márkaválasztás háttere –a személyiségelméletek

alkalmazási lehetőségei a fogyasztói magatartás kutatásában, Doktori (PhD) értekezés,

Budapest

122

58. Kaynak E. – Kucukemiroglu O. – Hyder A. S. (2000): Consumer’s Country of Origin

(COO) Perceptions of Imported Products in a Homogenous Less-Developed

Country.European Journal of Marketing, 34 (9/10), 1221-1241. p.

59. Lakner Z. – Kóbor K. – Kovács É. (1993): A marketing helye és szerepe a magyar

élelmiszer-gazdaságban. Marketing 5-6. sz.

60. Lehota J. (2004 a): Az élelmiszer-fogyasztói magatartás hazai és nemzetközi trendjei.

Élelmiszer, táplálkozás és marketing 1 (1-2) 7-13

61. Lehota J. (2004 b): Taplalkozasmarketing.http://www.taplalkozasmarketing.hu

/old/2004 /food-nutrition-marketing-2004-02-Lehota.pdf

62. Lehota J. (2001): Élelmiszer-gazdasági marketing. Műszaki könyvkiadó,

63. Lehota J (1994): Agrármarketing (szerk: TomcsányiP.-Lehota J.), Mezőgazda Kiadó,

(megjelenés alatt)

64. Lendvai Edina (2005):Marketingstratégia és fogyasztói magatartás elemzése a tovább

feldolgozott baromfiipari termékek piacán, Doktori (PhD) értekezés, Kaposvár

65. Lewis D.-Bridger D. (2000): The Soul of the New Consumer, NicholasBrealey

Publishing, London

66. Li Z.G.-Dant R.P.-Wortzel L.H. (1995): Dimensions of Product Quality, Role of

Country Image, and Country of Origin Effects, American Marketing A., 435-436.p.

67. Lyman B. (1989) : A Psychology of food more than a matter of taste. An AVI Book

Pub. by Van NostrandReinhold NY.

68. Lynch, J. G. Jr. & Srull T. K. (1982), �Memory and Attentional Factors in Consumer

Choice: Concepts and Research Methods,� Journal of Consumer Research, Vol. 9.

(June), 18-37.

69. Malota E. (2003): Fogyasztói Etnocentrizmus – A sztereotípiák, az etnocentrizmus és

az országeredet imázs hatása a hazai és a külföldi termékek megítélésére, Ph.D

értekezés,Budapesti Közgazdaságtudományi és Államigazgatási Egyetem

70. Martin I.M.-Eroglu S. (1993): Measuring a Multi DimensionalConstruct: Country

Image Journal of Business Research, (28). 191-210.p.

71. McEnally, Martha R. and L. de Chernatony (1999), „The EvolvingNature of Branding:

Consumer and ManagerialConsiderations,” Academy of Marketing Science Review–

Online- 99 (02) Available

72. Multiconflict Bt. (2001): Védjegyek az EU élelmiszerpiacán, az Agrármarketing

Centrum piackutatása

73. Nagashima A. (1970): A Comparison of Japanese and U.S. Attitudes Toward Foreign

Products, Journal of Marketing, Vol 34. 95-100.p.

74. Nagyné Pércsi Kinga (2010): The impactof qualiti on the competivness of pork

verticum, Scientific Book Series, Gödöllő 2010, 125-138.p.

75. Nádasi Katalin. (2003): A márkázási stratégia hatása a fogyasztói márkaértékre.

Doktori értekezés. Budapest: Budapesti Közgazdaságtudományi és Államigazgatási

Egyetem, 142-143, 165. p.

123

76. Nedungadi, P. (1990), Recall and Consumer Consideration Sets: Influencing Choice

Without Altering Brand Evaluations, Journal of Consumer Research, 17 (December),

263-276.

77. Novákné Fejős R.-Fehér I. (2012): Az élelmiszer-biztonság és minőség a

magyarországi húsiparban, A Duna két partján, Gödöllő, emlékkötet 183-194p.

78. Ozretic-Dosen D. – Skare V. – Krupka Z. (2007): Assessments of country of origin

and brandcuesinevaluating a Croatian, western and eastern European foodproduct,

Journal Business Research, 60 (2), 130-136. p.

79. Pallóné Dr. Kisérdi Imola: Európai Uniós és hazai programok a hagyományos és

tájjellegű élelmiszerek piacán, Marketing a hagyományos és tájjellegű élelmiszerek

piacán, Kaposvár 2010, 54.p.

80. Pilgrim, F. J. (1957): The Compontent of Food Acceptance and Their Measurement.

American Journal of Clincal Nutrition, 171-175

81. Privátbankár, MTI (2012): Csirkét és disznót eszik a magyar 2012. június 12., 18:00

82. P.W. Farris et.al (2008): Marketing mérések,GfK Hungária, SCOLAR Kiadó, 116-

117p.

83. Papp-Váry Árpád Ferenc (2004): Országok márkái, márkák országai. Czagány L. –

Garai L. (szerk.) A szociális identitás az információ és a piac. JATEPress, Szeged,

297- 315.

84. Popovics Anett (2009): A födrajzi helyhez kapcsolódó és a hagyományos magyar

termékek lehetséges szerepe az élelmiszerfogyasztói magatartásban, Doktori (PhD)

értekezés, Gödöllő

85. Reierson C. (1967): Attitude Changes Toward Foreig Products, Journal of Marketing

Research, Vol 4. 385-387.p.

86. Roselius, T. (1977), Consumer Ranking of Risk Reduction Methods, Journal of

Marketing, 35 (January), 56-61.

87. Russel, J. T. & Lane W. R. (1990), „Kleppner’s AdvertisingProcedure,” 11th Edition,

Prentice Hall, EnglewoodCliffs, New Jersey 07632.

88. Rützler, H. (2005): Megatrends der Esskultur, Biofach, Nünberg, 2005. február 24-

27.

89. Sándor I. & Szeles P. (1985), Marketing. Kommunikáció az Idegenforgalomban,�

Idegenforgalmi és Propaganda Kiadó Vállalat. Budapest.

90. Sini M.P. (2000) : Typical local products and theirzone of origin: The importance of

theirre-evaluationemphasizingthelinkswhichconnectthem. Dolphinsresearch

91. States/Journal of Food Products Marketing, vol. 1., pp. 18-19.

92. Sipos László (2009): Ásványvíz fogyasztási szokások elemzése és ásványvizek

érzékszervi vizsgálata, Doktori (PhD) értekezés, Budapest

93. Srivastavam R. K., Shervani T. A. & Fahey L. (1998), ��Market-Based Assets and

Shareholder Value: A Framework for Analysis,� Journal of Marketing, Vol. 62.,

(January), 2-18.

mailto:mail@privatbankar.hu

124

94. Steenkamp, E.M.(1996): Dinamics in Consumer Behavior with Respectto Agricultural

and Food Products. In: Proceedingpfthe 47 th Seminar of EAAE Wageningen. 15-

58.p.

95. Supphellen, M (2000), �Understanding Core Brand Equity: Guidelines for In-depth

Elicitation of Brand Associations,� International Journal of Marketing Research, Vol.

42., No. 3, 319-338.

96. Shocker, A. D. (1993), �New Books in Review� Journal of Marketing Research,

(May), 257.

97. Szabó E. (1995): A grafikai jelek alkalmazása és jelentősége a csomagolt élelmiszerek

jelölésében, egyetemi doktori értekezés, Kertészeti és Élelmiszeripari Egyetem

98. Szabó E. Lakner Z (2004): Javaslatok a HÍR gyűjtemény marketing- és

kommunikációs stratégiájának továbbfejlesztésére, kutatási jelentés

99. Szakály, Z.(2006): A Táplálkozásmarketing új irányai Táplálkozás, Élelmiszer és

Marketing 3. (1) 3-12.p

100. Szakály Z. et al. (2007): Fogyasztói attitűdök táplálkozási előnyökkel kapcsolatban,

Tradíció és Innováció Konferencia, Gödöllő, 2007. december 3.

101. Szakály Z. et.al. (2010): Marketing a hagyományos és tájjellegű élelmiszerek piacán,

Kaposvár, 128-139, 147-153.p.

102. Szakály Z. (2002): Nutrimarketing in the service of health-protective foods. Angol

nyelvű habilitációs előadás, Kaposvári Egyetem, Állattudományi Kar, Kaposvár

103. Szakály Z.(2011): Táplálkozás- marketing. Mezőgazda Kiadó, 141-156.p.

104. Szente V. (2005): Az ökoélelmiszerek termelésének, kereskedelmének gazdasági és

piaci összefüggései, Doktori értekezés, Kaposvári Egyetem, 79-117. oldal

105. Szente, V. et al.(2006): Az élelmiszer-fogyasztói magatartástrendek vizsgálata,

kiemelt figyelemmel a stratégiai élelmiszerekre Táplálkozás, Élelmiszer és Marketing

3. (2) 3-11.p

106. Szente V. (2006): Tendenciák az ökoélelmiszerek fogyasztásában és értékesítésében.

Élelmiszer táplálkozás és marketing.

107. Szente V. – Széles Gy. – Szakály Z. (2006): Az élelmiszer-fogyasztói

magatartástrendek vizsgálata, kiemelt figyelemmel a stratégiai élelmiszerekre (In:

Élelmiszer, Táplálkozás, Marketing, III. évf. (2)). 3-11.p.

108. Szitáné Surányi Rozália (2003): A magyar agrár-külkereskedelem szerepe és

jelentősége, magyar internetes agrárinformatikai újság , No. 81. - 2005. Május / May

2005 (http://miau.gau.hu/miau/81/)

109. Tattay L.(1993): A Kinai porcelántól a csabai kolbászig. A földrajzi árujelzők jogi

szabályozása Magyarországon.Propaganda és Rekám. 1.sz.11-13.p.

110. Totth G. (1998): A piaci hírnév hordozói, a termékismertség és elismertség szerepe a

versenyképességben, AGRO-21 Füzetek 98/22 sz.

111. Tomcsányi P. (1988): Az élelmiszergazdasági marketing alapjai. Mezőgazdasági

Kiadó, pp. 121-148.

125

112. Törőcsik M. (2003): Fogyasztói magatartás trendek- Új fogyasztói csoportok. KJK,

Budapest, 55-78. oldal

113. Törőcsik M. (2007 a): Vásárlói magatartás, Akadémiai Kiadó, 167-175.p.

114. Törőcsik M. (2007 b): A tudatos fogyasztást és az egészséget preferáló új fogyasztói

trendcsoportok, III. Táplálkozásmarketing Konferencia, Kaposvár, 2007. május 31.

115. Törőcsik M. (2011): Fogyasztói magatartás, Insight, trendek, vásárlók, Akadémiai

Kiadó, 375-393.p.

116. Törőcsik M. (2010): http://korunk.org/letoltlapok /Z_SKorunk2010december.pdf;ö

117. Trendmagazin (2011): Kereskedelmi tendenciák első kézből,

http://www.trademagazin.hu/hirek-es-cikkek/kereskedelmi-tendenciak-elso-

kezbol.html, 2011. 05. 25. 01:59 |

118. Verlegh P.W.-Steenkamp J. (1999): A Review and Meta-Analysis of Country of

Origin Research, Journal of Economy Psychology, Vol. 20. 521-546.p.

119. Wansink, B. (1993): „BetYouCantEastJustOne” – whatstimulatesEatingBouts. I. of

FoodProd. Mark.,Voll /4/.

120. Windhorst, K. G. (1985): Wertewandel und Konsumentenverhalten.

EinBeitragzurempirischen. Analyse der KonsumrelevanzindividullerWert.

Vorstellungenin der BundesrepublikDeutschland, Münster.

121. Zajonc R.B. (1980): Feeling and Thinking, References Need No Inferences America

Psychologist, 35 February, 151-175.p.

122. Zajkás Gábor (2004): Magyarország Nemzeti táplálkozáspolitikája. a Nemzeti

Népegészségügyi Program

További elektronikus irodalmak az üzletláncok adataival kapcsolatban:

http://coop.hu/rovat/rolunk
http://www.spar.hu/spar/spar_csoport/sparmagyarorszag.htm
http://realrt.hu/kereskedelmi_informaciok/cegismerteto/
http://hu.wikipedia.org/wiki/Plus
http://www.cba.hu/pages/cba/fejlodes
http://hu.wikipedia.org/wiki/Tesco
http://www.profi.hu/profifiles/cegtortenet.html
http://www.match.hu/
http://www.aldi.hu/hu/html/company/a_vallalat.htm?WT.z_src=main
http://cora.hu/fooldal/
http://www.penny.hu/index.php?id=rolunk
http://www.lidl.hu/cps/rde/xchg/SID-A21215BC-5EEB0678/lidl_hu/hs.xsl/13131.htm
http://www.auchan.hu/auchan-magyarorszag
http://realrt.hu/vasarloknak/sajtoanyagok/

http://coop.hu/rovat/rolunk
http://www.spar.hu/spar/spar_csoport/sparmagyarorszag.htm
http://realrt.hu/kereskedelmi_informaciok/cegismerteto/
http://hu.wikipedia.org/wiki/Plus
http://www.cba.hu/pages/cba/fejlodes
http://hu.wikipedia.org/wiki/Tesco
http://www.profi.hu/profifiles/cegtortenet.html
http://www.match.hu/
http://www.aldi.hu/hu/html/company/a_vallalat.htm?WT.z_src=main
http://cora.hu/fooldal/
http://www.penny.hu/index.php?id=rolunk
http://www.lidl.hu/cps/rde/xchg/SID-A21215BC-5EEB0678/lidl_hu/hs.xsl/13131.htm
http://www.auchan.hu/auchan-magyarorszag
http://realrt.hu/vasarloknak/sajtoanyagok/

126

127

8. MELLÉKLETEK

8.1 Melléklet 1. (Kérdőív)

Felmérés a táplálkozási szokásokról

 D1. Az Ön neme?
1. Férfi

2. Nő

 D2. Ön életkora?

………….. év

 D3. Mi a legmagasabb befejezett iskolai végzettsége?

1. Általános iskola alsó tagozat

2. Általános iskola felső tagozat

3. Szakiskola, szakmunkásképző

4. Szakközépiskola vagy gimnázium, érettségi utáni szakképző évfolyam, szakmunkások

érettségire felkészítő évfolyama

5. Főiskola, egyetem

6. Másoddiploma, magasabb szintű diploma, doktori program (Ph. D., DLA)

D4. Lakóhelyének településtípusa?
1. Budapest

2. Megyeszékhely vagy megyei jogú város

3. Egyéb város

4. Falu, község

5. Külföld

 D5. Foglalkoztatási helyzete?

1. Tanuló, diák (UGRÁS S1)

2. Inaktív (pl. munkanélküli, gyes/gyeden van, nyugdíjas, stb.) (UGRÁS S1)

3. Aktív (munkahellyel rendelkezik vagy vállalkozó, stb.)

Szeretnénk megkérni, hogy vegyen részt felmérésünkben.

A kutatásban való részvétel önkéntes, a résztvevők között vásárlási utalványokat osztunk

szét, az alábbi módon:

Az első kitöltő és minden 25.ik kitöltő 5000 Ft. értékű vásárlási utalványt kap. A

vásárlási utalványok a kutatás lezárul tát követően 2011.július 1-július 31-e között kerülnek

postázásra. A postacímet az emailes értesítést követően kell megküldeni.

Kérjük, a kérdőív kitöltésekor az őszinte véleményét mondja el, és az összes kérdésre

válaszoljon!

A kérdőív kitöltése várhatóan 10-15 percet vesz igénybe.

Köszönjük, hogy kitölti kérdőívünket!

Tovább >>>

128

D6. Foglalkozásának jellege?

1. Beosztott szellemi alkalmazott

2. Beosztott fizikai munkás

3. Önálló/egyéni vállalkozó

4. Középvezető

5. Felsővezető

6. Nem válaszol

S1. Ön, vagy bármelyik családtagja dolgozik-e?

1) Reklám szakmában 1) igen (Ugrás VÉGE) 2) nem

2) Piackutatásban 1) igen (Ugrás VÉGE) 2) nem

3) Sajtónál 1) igen (Ugrás VÉGE) 2) nem

K1. Kérjük, értékelje az Ön véleménye alapján az alábbi állításokat az egészségtudatos

táplálkozással kapcsolatban!

Random megjelenítés

T
el

je
s

m
ér

té
k
b
en

eg
y
et

ér
te

k

In
k
áb

b

eg
y
et

ér
te

k

In
k
áb

b
 n

em

ér
te

k
 e

g
y

et

E
g
y
ál

ta
lá

n

n
em

 é
rt

ek

eg
y
et

1) Alacsony jövedelemből is lehet

egészségesen táplálkozni
1 2 3 4

2) A sportolás legalább olyan fontos,

mint az egészséges táplálkozás
1 2 3 4

3) Az egészséges ételek kevésbé

finomak
1 2 3 4

4) Az egészséges ételek, alapanyagok

valódi értéküknél jóval drágábbak
1 2 3 4

5) Az egészségesnek hirdetett termékek

nem is egészségesek
1 2 3 4

6) Az egészséges táplálkozáshoz

elengedhetetlen a húsfogyasztás
1 2 3 4

7) Nagyon fontos, hogy az étel finom

legyen
1 2 3 4

8) A magyar származású termékek

élelmiszer biztonság, egészséges

táplálkozás szempontjából

megbízhatóbbak, mint a külföldiek

1 2 3 4

9) Húst fogyasztani az étkezés része

függetlenül attól, hogy az egészséges

vagy sem

1 2 3 4

K2. Ön mennyire tart a helytelen táplálkozásból adódó veszélyforrásoktól? Kérem,

értékelje, hogy az alábbi állításokkal mennyire ért egyet!

Random megjelenítés

Ig
e

n

R
é
s
z
b

e
n

N
e
m

129

1) Félek az elhízástól 1 2 3

2) Félek a táplálkozásból adódó krónikus

megbetegedésektől (pl. magas vérnyomás kialakulása, stb.)
1 2 3

3) Félek a táplálkozásból adódó fertőzésektől 1 2 3

4) Félek a vegyszermaradványok, tartósítószerek miatti

rákbetegség kialakulásától
1 2 3

K3. A következő élelmiszereket, italokat, dohánytermékeket milyen rendszerességgel

fogyassza?

 1. Naponta 2. Hetente 3. Havonta
4. Ritkábban,

mint havonta
5. Soha

1) Pékáru 1 2 3 4 5

2) Tej, tejtermékek 1 2 3 4 5

3) Készételek (konzerv,

előrecsomagolt)
1 2 3 4 5

4) Hústermékek 1 2 3 4 5

5) Ásványvíz 1 2 3 4 5

6) Üdítőitalok 1 2 3 4 5

7) Bor 1 2 3 4 5

8) Sör 1 2 3 4 5

9) Tömény italok (pl.

pálinka, vodka)
1 2 3 4 5

10) Tészták 1 2 3 4 5

11) Kávé, cappucino 1 2 3 4 5

12) Tea 1 2 3 4 5

13) Zöldség 1 2 3 4 5

14) Gyümölcs 1 2 3 4 5

15) Édességek 1 2 3 4 5

16) Chipsek 1 2 3 4 5

17) Dohánytermékek 1 2 3 4 5

K4. Ön mennyire figyel oda, hogy egészségesen táplálkozzon?

5.Nagyon odafigyelek

4

3

2

1. Egyáltalán nem figyelek oda

K5. Sportol-e Ön rendszeresen (hetente átlagosan legalább 2 alkalommal)?

1. Igen

2. Nem

(Ellenőrzés! Ha K3D=5 UGRÁS V1_1)
K6. Az alábbi húsféléket milyen rendszerességgel fogyassza?

Random

megjelenítés
1. Naponta 2. Hetente 3. Havonta

4. Ritkábban,

mint havonta
5. Soha

1) Sertés 1 2 3 4 5

130

2) Marha 1 2 3 4 5

3) Juh (bárány)

4) Csirke 1 2 3 4 5

5) Pulyka 1 2 3 4 5

6) Kacsa 1 2 3 4 5

7) Liba 1 2 3 4 5

8) Hal 1 2 3 4 5

9) Vadhúsok 1 2 3 4 5

10) Tenger

gyümölcsei
1 2 3 4 5

K7. Az alábbi húsfélék közül melyeket szereti leginkább? Kérem a 3 legkedveltebbet

rangsorolja!(Az 1,2,3 számokat írja be!)

1. Sertés

2. Marha

3. Csirke

4. Pulyka

5. Kacsa

6. Liba

7. Hal

8. Vadhúsok

9. Tenger gyümölcsei

K8. Kérem, értékelje általánosságban az alábbi húsféléket (egymáshoz viszonyítva)

ár/érték alapján?

Random

megjelenítés

Nagyon
kedvező

Kedvező Kedvezőtlen
Nagyon

kedvezőtlen

Nem tudom

megítélni

1) Sertés 1 2 3 4 5

2) Marha 1 2 3 4 5

3) Juh

(bárány)
1 2 3 4 5

4) Csirke 1 2 3 4 5

5) Pulyka 1 2 3 4 5

6) Kacsa 1 2 3 4 5

7) Liba 1 2 3 4 5

8) Hal 1 2 3 4 5

9) Vadhúsok 1 2 3 4 5

10) Tenger

gyümölcsei
1 2 3 4 5

K9. Az alábbi húskészítményeket milyen rendszerességgel fogyassza?

Random

megjelenítés
1. Naponta 2. Hetente 3. Havonta

4. Ritkábban,

mint havonta
5. Soha

131

1) Felvágott 1 2 3 4 5

2) Szalámi 1 2 3 4 5

3) Kolbász 1 2 3 4 5

4) Virsli 1 2 3 4 5

5) Szalonna,

tepertő
1 2 3 4 5

6) Májas 1 2 3 4 5

K10. Kérem, értékelje általánosságban az alábbi húskészítményeket ár/érték alapján?

Random megjelenítés
Nagyon
kedvező

Kedvező Kedvezőtlen
Nagyon

kedvezőtlen

Nem

tudom

megítélni

1) Felvágott 1 2 3 4 5

2) Szalámi 1 2 3 4 5

3) Kolbász 1 2 3 4 5

4) Virsli 1 2 3 4 5

5) Szalonna,

tepertő
1 2 3 4 5

6) Májas 1 2 3 4 5

K11. Kérem, sorolja fel azt a három húskészítmény márkát/gyártót, amely elsőnek

eszébe jut!
1…………………………

2…………………………

3…………………………

K12. Milyen hústermék márkákat ismer az alábbiak közül és melyeket fogyasztja?

Érdeklődési területek RANDOM
1) Ismerem, de nem

fogyasztom
2) Fogyasztom

3) Nem ismerem

1) Pick 1 2 3

2) Gyulai 1 2 3

3) Pápai 1 2 3

4) Kaiser 1 2 3

5) Kométa 1 2 3

6) Sága 1 2 3

7) Délhús 1 2 3

8) Zimbo 1 2 3

9) Csabai 1 2 3

10) Herz 1 2 3

11) Temesvári 1 2 3

12) Babati 1 2 3

13) Balatoni 1 2 3

14) Ahida 1 2 3

15) Koppány Hús 1 2 3

16) Debreczeni 1 2 3

132

17) Alföldi-hús 1 2 3

18) Békési 1 2 3

19) Bábolna 1 2 3

20) Orsi 1 2 3

21) Szilvási 1 2 3

22) Ringa 1 2 3

23) Regnum 1 2 3

24) Valamely bolthálózat saját

márkája (például: Spar, Profi)
1 2 3

K13. A felsorolt márkák közülmelyik hármat tartja a legjobbnak ? Kérjük, ezen

márkákat rangsorolja!

1……………………………….

2……………………………….

3……………………………….
4.Nem tudom megítélni

K14. A hústermék márkákkal kapcsolatban mennyire ért egyet az alábbi

kijelentésekkel?

Random megjelenítés

T
e
lje

s

m
é

rt
é
k
b

e
n

e
g

y
e

té
rt

e
k

In
k
á

b
b

e
g

y
e

té
rt

e
k

In
k
á

b
b

n
e

m
 é

rt
e
k

e
g

y
e

t

E
g

y
á

lt
a

lá
n

n
e

m
 é

rt
e
k

e
g

y
e

t

1) A márkanév garancia a kiváló minőségre 1 2 3 4

2) A márkanév csak arra jó, hogy megdrágítsa a

terméket
1 2 3 4

3) A márkás termékek egészségesek (beltartalmi

összetevők)
1 2 3 4

4) A márkás termékek biztonságosak (élelmiszer

biztonság)
1 2 3 4

5) A márkás termékek ízletesek 1 2 3 4

6) Márkás termékek az olyan emberek számára,

mint én nehezen elérhetőek
1 2 3 4

7) A márkanév fontos számomra 1 2 3 4

133

K15. Kérem értékelje általánosságban alábbi márkákat 1-5-ig az Ön véleményének

megfelelően ! (5=NAGYON JÓ; 1=EGYÁLTALÁN NEM JÓ. AMIT NEM TUD

ÉRTÉKELNI AZT HAGYJA ÜRESEN). (Csak azok a márkák jelennek meg az alábbiak

közül, ahol K12=1 vagy 2)

Random megjelenítés

Á
r/

é
rt

é
k

a
rá

n
y

É
le

lm
is

z
e

r

b
iz

to
n

s
á

g

M
in

ő
s
é

g

Íz

Is
m

e
rt

s
é
g

/

h
ír

n
é

v

1) PICK

2) HERZ

3) Délhús

4) Ringa

V1_1. Ön felel a háztartásuk élelmiszer bevásárlásaiért?

1. Igen

2. Igen, részben (valaki mással)

3. Nem UGRÁS A D8-ra!!

V1_2. Hústermékféléket szokott-e Ön vásárolni?

1. Igen

2. Nem UGRÁS A D8-ra!!

V2. Kérem, értékelje az alábbi állításokat hústermékek vásárlásával kapcsolatban és

jelölje az Önre jellemző választ!

Random megjelenítés

T
e
lje

s

m
é

rt
é
k
b

e
n

e
g

y
e

té
rt

e
k

In
k
á

b
b

e
g

y
e

té
rt

e
k

In
k
á

b
b

n
e

m
 é

rt
e
k

e
g

y
e

t

E
g

y
á

lt
a

lá
n

n
e

m
 é

rt
e
k

e
g

y
e

t

1) Elsősorban alacsonyabb

árszínvonalú sajátmárkás

(áruházláncok termékei) termékeket

vásárolok

1 2 3 4

2) Minőségi, márkás termékeket

vásárolok, és ezért hajlandó vagyok

magasabb árat is kifizetni

1 2 3 4

3) Rendszeresen figyelem az aktuális

akciókat és ez alapján választok
1 2 3 4

4) Az újdonságokat rendszerint

kipróbálom
1 2 3 4

5) Jellemzően a jól megszokott bevált

márkát/márkákat vásárolom
1 2 3 4

6) A reklámozott márkákat gyakran

kipróbálom
1 2 3 4

7) A magyar termékeket (márkákat) 1 2 3 4

134

előnyben részesítem

8) Rendszerint ugyanazon

gyártók/márkák termékeit vásárolom
1 2 3 4

V3_1. Mennyire befolyásolják döntését hústermékek vásárlásakor az alábbiak?

Random megjelenítés

N
a
g

y
o

n

b
e

fo
ly

á
s
o

l

T
ö
b

b
n

y
ir
e

b
e

fo
ly

á
s
o

l

M
in

im
á
lis

m
é

rt
é
k
b

e
n

b
e

fo
ly

á
s
o

l

E
g

y
á

lt
a

lá
n

n
e

m

b
e

fo
ly

á
s
o

l

1) A termék ára 1 2 3 4

2) Fogyaszthatósági idő 1 2 3 4

3) Árkedvezmény (akció) 1 2 3 4

4) Csomagolás megjelenése, elérhető

információk
1 2 3 4

5) A termék reklámja 1 2 3 4

6) A gyártó/márka hírneve, ismertsége 1 2 3 4

7) Alacsony zsírtartalom 1 2 3 4

8) A termék koleszterintartalma 1 2 3 4

9) A termék energiatartalma 1 2 3 4

10) Termék összetevők (beltartalom) 1 2 3 4

11) Élelmiszer-biztonság 1 2 3 4

12) Korábbi tapasztalatok a termékről 1 2 3 4

13) A termék származási helye 1 2 3 4

14) Családtagok véleménye, igénye 1 2 3 4

15) Termék megjelenése, kinézete 1 2 3 4

16) Hogy a termék Bio 1 2 3 4

17) A bolti eladó javaslata, ajánlása 1 2 3 4

18) Súly/mennyiségi egységár 1 2 3 4

19) Tartósítószerek,

vegyszermaradványok feltüntetett

értékei

1 2 3 4

V3_2. Kérjük az alábbi 19 szempontot ossza szét kb 2 egyenlő csoportra (fontos, kevésbé

fontos) az alapján, hogy hústermékek vásárlásakor milyen szempontokat vesz

figyelembe!

Random megjelenítés

F
o
n

to
s

K
e

v
é

s
b
é

fo
n

to
s

1) A termék ára 1 2

2) Fogyaszthatósági idő 1 2

3) Árkedvezmény (akció) 1 2

4) Csomagolás megjelenése, elérhető információk 1 2

135

5) A termék reklámja 1 2

6) A gyártó/márka hírneve, ismertsége 1 2

7) Alacsony zsírtartalom 1 2

8) A termék koleszterintartalma 1 2

9) A termék energiatartalma 1 2

10) Termék összetevők (beltartalom) 1 2

11) Élelmiszer-biztonság 1 2

12) Korábbi tapasztalatok a termékről 1 2

13) A termék származási helye 1 2

14) Családtagok véleménye, igénye 1 2

15) Termék megjelenése, kinézete 1 2

16) Hogy a termék Bio 1 2

17) A bolti eladó javaslata, ajánlása 1 2

18) Súly/mennyiségi egységár 1 2

19) Tartósítószerek, vegyszermaradványok feltüntetett

értékei
1 2

V4. Egy hústermék, készítmény megvásárlásakor az alábbi csomagolási információk a

gyakorlatban mennyire befolyásolják döntését?

Random megjelenítés

N
a
g

y
o

n

b
e

fo
ly

á
s
o

l

4

3

2

E
g

y
á

lt
a

lá
n

n
e

m

b
e

fo
ly

á
s
o

l

1) Fogyaszthatósági idő 5 4 3 2 1

2) Feltüntetett tartástechnológia 5 4 3 2 1

3) Súly/mennyiségi egységár 5 4 3 2 1

4) A termék beltartalmi összetevői 5 4 3 2 1

5) Tartósítószerek,

vegyszermaradványok feltüntetett

értékei

5 4 3 2 1

6) A csomagoláson található

márkanév/gyártó hírneve
5 4 3 2 1

V5) Bármilyen hústermékkel kapcsolatban tájékozódott már valaha az interneten?

1. Igen

2. Nem (Ugrás V7)

V6) Az egyes hústermék gyártók/márkák weboldalát szokta-e látogatni?

1. Igen, rendszeresen

2. Igen, de csak ritkán

3. Nem, egyáltalán nem jellemző, hogy ilyen oldalakat látogassak

V7) Vásárolt-e már bármilyen élelmiszert az interneten?

1. Igen, rendszeresen vásárolok

2. Igen, de csak ritkán vásárolok

3. Nem, egyáltalán nem jellemző ilyen terméket a neten vásároljak (Ugrás D 8)

136

V8) Vásárolt-e már hústerméket (húskészítményt) az interneten?

1. Igen, rendszeresen vásárolok

2. Igen, de csak ritkán vásárolok

3. Nem, egyáltalán nem jellemző, hogy ilyen terméket a neten vásároljak

 D8. Családi állapota

1. Hajadon, nőtlen

2. Házas, élettárs

3. Özvegy, elvált

4. Nem válaszolok

D9. Az Ön családjában/háztartásában a

18 év alatti gyerekek száma?

1 Nincs gyermekem

2 1 gyermekem van

3 2 gyermekem van

4 3 gyermekem van

5 4 vagy több gyermekem van

D10. Az Ön háztartásában élők száma?

……………….fő

D11. Az alábbi kategóriák közül melyik jellemzi

leginkább az Ön jövedelmi helyzetét?

1. Többnyire komoly problémát jelent kijönni a havi

jövedelmemből, sok mindenről le kell mondanom a

napi kiadások biztosítása érdekében.

2. Többnyire kijövök a havi jövedelmemből, de

előfordulnak nehezebb időszakok is.

3. Kijövök a havi jövedelmemből, de ezen felül

ritkán tudok minimális összeget tartalékolni.

4. Jól kijövök a havi jövedelmemből, kisebb

összegeket tartalékolni is tudok, de jelentősebb

összeget félretenni (autóra, lakásra stb.) már nem

tudok ennyiből.

5. Jól kijövök a havi jövedelmemből, a rendszeres

havi kiadásokon felül félre is tudok tenni belőle (pl.

külföldi utazás vagy autócsere stb.)

6. Nagyon jól kijövök a havi jövedelmemből, a

megtakarításaimat befektetem (pl. ingatlan,

bankbetét, részvény, kötvény stb.)

Köszönjük, hogy részt vett a kutatásban!

Az első kitöltő és minden 25.ik kitöltő 5 000 Ft. értékű vásárlási utalványt kap.

Kérjük, amennyiben szeretne fenti lehetőséggel élni, akkor adja meg az alábbi adatait. Az adatai megadásával

elfogadja az alábbi adatkezelési szabályokat.

Név: ………………………………………

Email cím: ……………………………….

A vásárlási utalványok a kutatás lezárását követően 2011.július 1-július 31-e között kerülnek

postázásra. A postacímet az emailes értesítést követően kell megküldeni a megjelölt időszakon

belül.
Adatkezelési szabályok:

Az 1995. évi CXIX. Törvény által ránk ruházott felelősség tudatában garantáljuk, hogy a válaszait anonim módon

dolgozzuk fel. Személyes adatait, illetéktelen félnek semmilyen körülmények között nem adjuk át. A kutatás lezárását

követően a személyes adatok, mint a név, email cím, postacím törlésre kerülnek.

Ha bármilyen kérdése, észrevétele vagy véleménye van, kérjük forduljon hozzánk bizalommal az info@netgo.hu

címen.

 Az adatokat mentésre kerültek. Nyugodtan elhagyhatja az oldalt.

<<< kérdőív vége >>>

137

8.2 Melléklet 2. (Húsfogyasztás Magyarországon)

8.2.1. Húsok, húskészítmények:

A húsok egyik táplálkozási értéke, hogy teljes értékű fehérjeforrást jelentenek
szervezetünk számára, 100 g hús átlagosan 20 g fehérjét tartalmaz. Zsírtartalmuk
attól függően, hogy milyen fajta és mely húsrészről van szó, 1 és 40 g között
változhat. A vas felszívódása leghatékonyabban a húsokból történik, valamint hússal
együtt fogyasztva, az egyébként rosszul hasznosuló, növényi forrásokból származó
vas felszívódása is javul. Napi B12-vitamin igényünk jelentős részéhez a húsok,
húskészítmények révén jutunk hozzá. Az előbbieken túl a húsoknak jelentős
szerepük van a B6-vitamin és a cink szükséglet kielégítésében is. A jelenlegi
vizsgálat adatai alapján a férfiak húsfogyasztása napi 225 g/fő, a nőké 153 g/fő volt,
ez 2,2 illetve 1,5 egységnek felel meg. Az ajánlott mennyiség 2-3 egység naponta,
ennek tükrében a nők húsfogyasztása az ajánlottnál kevesebb volt.
OÉTI - Élelmiszer-előállítás és -fogyasztás a táplálkozástudomány tükrében, 2006

8.2.2. Húsok fogyasztási trendje

Egy főre jutó húsfogyasztás alakulása és megoszlása 2004-2008

Húsféleség 2004 2005 2006 2007 2008

 kg % kg % kg % kg % kg %

Marha és borjúhús 3,2 5,3 3,1 4,9 3,4 5,2 3,3 5,2 2,8 4,6

Sertéshús 25,9 42,5 26,7 42,0 27,9 42,3 27,6 43,7 25,8 42,0

Baromfihús 27,7 45,5 29,8 46,9 30,8 46,7 28,7 45,4 28,7 46,7

Egyéb hús 1,1 1,8 1,2 1,9 1,0 1,5 1,1 1,7 1,4 2,3

belsőség 3,0 4,9 2,7 4,3 2,8 4,2 2,5 4,0 2,8 4,6

Összesen 60,9 100,0 63,5 100,0 65,9 100,0 63,2 100,0 61,5 100,0

Forrás: KSH

8.2.3. Húsok vásárlása

„A válságtól függetlenül jelentős húsfogyasztók voltak és maradtak is a magyarok. A
GfK ConsumerScan adatai alapján minden hazai negyedik-ötödik kosárban van
valamilyen hústermék. Ha 100 kosarat veszünk alapul, 22-ben találunk feldolgozott
húskészítményt. (Csak összehasonlításképpen: tej a kosarak 12 százalékában van,
ásványvíz 9-ben, míg mosószer csak minden századikban.) Tízből 8 hazai háztartás
vásárol friss húst, szárazárut, virslit, parizert, felvágottat, főtt sonkát és kenőmájast is
egyszerre, de ha csak a legnépszerűbb kategóriát a tőkehúst nézzük egy év alatt a 4
millióból 3,8 millió hazai háztartásban vettek valamilyen tőkehúst, míg sonka 3,3
millió háztartásban került az asztalra”

http://portal.ksh.hu/

138

8.3 Melléklet 3. (Egy főre jutó húsfogyasztás, EU)

Consumption of certainfoodstuffs per inhabitant (Egy főre jutó hús fogyasztás) (kg/fő)

 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

European Union (27 countries) 0

European Union (25 countries) 0

European Union (15 countries) 0

Belgium 106 106 105 107 105 105 99 101 99 96,568 98,146 107,2 107,315 101,888 99,811 : : : : :

Bulgaria : : : : : : : : : : : : : : : 53,07 49,204 : : :

CzechRepublic : : : : : : : : : 20,957 21,659 23,042 : : : : : : : :

Denmark 105 108 107 105 105 106 100 107 117 113,493 113,849 111,973 128,175 116,164 123,43 107,031 : : : :
Germany (includingformer GDR
from 1991) 95 93 95 93 92 91 90 93 94 90,745 87,936 88,292 : 88,259 87,114 87,058 89,984 : 88 :

Estonia : : : : : : : : : : : : : : 70,194 70,418 71,205 81 84 :

Ireland 100 96 94 89 92 97 105 112 110 110,312 113,142 105,153 97 76 : : : : : :

Greece 76 84 80 82 80 85 81 83 88 88,692 87,993 82,251 86,345 81,116 83,309 83,139 9,983 : : :

Spain 102 102 102 108 110 110 113 124 129 125,554 128,582 133,447 130,643 122,627 : : : : : :

France 108 109 107 104 109 106 105 109 111 106,248 107,022 106,884 104,299 102,376 101,441 100,561 102,482 96 94 :

Italy 90 90 91 90 89 89 89 92 92 91,816 91,89 93,048 93,254 92,209 91,089 90,58 94 : 90 :

Cyprus : : : : : : : : : : : : : 147,231 147,967 139,688 144,215 : : :

Latvia : : : : : : : : : : : : : : 59,683 63,503 65,192 : : :

Lithuania : : : : : : : : : : : 51,911 : : : : : : : :

Luxembourg : : : : : : : : 97 92,52 94,474 96,699 100,048 101,442 94,848 91,963 93,056 92 91 :

Hungary : : : : : : : : : : : : : 80,277 81,75 86,166 82,375 82 80 :

Malta : : : : : : : : : : : 87,96 92,631 : : : : : : :

Netherlands 89 90 89 90 89 96 82 85 83 84,442 86,639 86,783 82,844 86 85 85 85 : : :

Austria : : 101 98 98 99 97 99 100 103,962 98,713 97,552 98,502 99,752 100,344 98,688 100,362 98 100 :

Poland : : : : : : : : : : : : 79,074 : : : : : : :

Portugal 78 80 83 87 87 89 92 99 103 105,109 103,32 105,317 100,819 102,85 102,891 104,761 108,528 112 113 :

Romania : : : : : : : : : : : : 64,76 63,426 72,905 73,046 72,299 68 : :

Slovenia : : : : : : : : : 0 0 0 0 0 0 0 0 96 : :

Slovakia : : : : : : : : : : : : : : : 68,192 64,938 64 65 :

Finland : : : 62 65 66 66 69 70 69,66 68,544 69,788 71,637 73,133 72,53 : : : : :

Sweden : : : : 65 68 69 70 73 73,65 73,341 79,445 79,375 : : : : : : :

United Kingdom 77 77 75 77 79 77 78 79 81 82,116 83,73 85,469 68,009 87,87 68,872 83,803 81,657 52 : :

http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=0&language=en&pcode=tsdpc330

139

8.4 Melléklet 4. (Egy főre jutó marhahús fogyasztás, EU)

Consumption of certainfoodstuffs per inhabitant (Egy főre jutó marhahús fogyasztás) (kg/fő)

 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

European Union (27 countries) 0

European Union (25 countries) 0

European Union (15 countries) 0

Belgium 22 21 21 22 22 22 21 21 20 19,591 20,795 22,137 21,492 20,716 19,721 19 19 18 18 :

Bulgaria : : : : : : : : : : : : : : : 13,675 4,914 : : :

CzechRepublic 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 :

Denmark 19 21 20 19 18 18 19 19 26 22,323 22,433 26,27 27,493 28,161 26,053 27,448 : 26 26 :
Germany (includingformer GDR
from 1991) 20 19 20 17 17 15 15 15 15 13,978 9,946 11,985 12,493 12,363 12,049 12,687 12,57 : 13 :

Estonia : : : : : : : : : : : : : : 12,095 13,682 13,854 15 14 :

Ireland 17 17 17 16 14 13 17 18 17 16,401 17,206 17,696 21 33 21 20 20 20 20 :

Greece 19 22 21 21 19 22 18 20 19 17,98 18,049 17,246 17,151 16,484 15,321 16,672 0,62 : : :

Spain 13 13 13 12 12 12 13 15 16 15,099 12,924 15,758 15,334 15,474 : : : : : :

France 29 29 28 27 28 26 26 27 27 25,781 25,486 27,709 27,013 26,742 26,814 26,089 26,259 25 25 :

Italy 26 25 26 26 26 24 24 25 26 24,908 23,087 24,673 24,677 24,115 24,439 25,028 25 23 23 :

Cyprus : : : : : : : : : : : : : 7,835 8,991 7,956 8,76 : : :

Latvia : : : : : : : : : : 7,445 6,417 8,508 : : : : : : :

Lithuania : : : : : : : : : : : 10,014 : : : : : : : :

Luxembourg : : : : : : : : 32 30,815 28,309 32,477 33,114 32,337 29,351 29,462 29,865 30 29 :

Hungary : : : : : : : : : : : : : 3,301 3,193 3,579 3,311 3 3 :

Malta : : : : : : : : : : : 27,123 26,43 : : : : : : :

Netherlands 22 21 19 20 20 21 18 19 19 16,447 18,954 19,195 19,151 19 19 19 19 : : :

Austria : : 21 21 20 20 20 19 20 19,833 18,512 18,727 18,834 17,687 18,014 18,234 18,279 18 18 :

Poland : : : : : : : : : : : : 6,568 : : : : : : :

Portugal 16 17 17 17 17 14 15 16 16 16,963 15,4 16,746 17,3 18,622 18,336 18,454 18,591 19 19 :

Romania : : : : : : : : : : : : 8,626 9,156 10,217 11,411 10,97 8 7 :

Slovenia 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 21 0 :

Slovakia : : : : : : : : : : : : : : : 4,75 4,931 5 4 :

Finland : : : 20 19 19 19 19 19 18,972 17,85 17,943 18,437 19,04 18,789 : : : : :

Sweden : : : : 18 19 20 20 21 21,546 20,516 23,195 23,804 : : : : : : :

United Kingdom 19 20 18 18 18 14 16 16 17 17,427 18,866 20,337 15,324 20,561 16,352 21,054 20,657 18 : :

http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=0&language=en&pcode=tsdpc330

140

8.5 Melléklet 5. (Egy főre jutó sertéshús fogyasztás, EU)

Consumption of certainfoodstuffs per inhabitant (Egy főre jutó sertéshús fogyasztás) (kg/fő)

 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

European Union (27 countries) 0

European Union (25 countries) 0

European Union (15 countries) 0

Belgium 50 52 52 51 48 49 45 48 46 47,515 47,823 51,838 51,973 50,024 45,893 41 41 41 40 :

Bulgaria : : : : : : : : : : : : : : : 15,737 20,743 : 24 :

CzechRepublic 0

Denmark 65 64 64 63 64 64 57 63 65 64,344 63 58,129 74,305 58,175 48,411 52,134 79 76 80 :
Germany (includingformer GDR
from 1991) 55 54 56 55 55 55 54 56 57 54,248 54,035 54,06 54,754 53,998 54,051 53,93 55,593 54 54 :

Estonia : : : : : : : : : : : : : : 34,652 34,949 35,602 42 44 :

Ireland 38 37 35 37 38 37 38 41 41 39,681 39,886 38,47 40 39 35 38 35 28 32 :

Greece 20 23 22 22 24 24 24 26 31 31,568 31,183 27,384 26,799 26,416 28,747 28,428 5,049 : : :

Spain 49 50 52 54 55 56 56 64 65 64,759 64,662 66,523 64,92 60,945 : : : : : :

France 36 36 37 35 36 35 35 37 37 36,192 36,453 36,348 36,163 35,128 34,428 34,341 34,815 34 33 :

Italy 32 33 34 33 33 35 35 37 37 37,028 38,413 38,604 39,368 38,504 37,591 38,98 40 37 38 :

Cyprus : : : : : : : : : : : : : 73,933 75,128 74,134 72,352 : : :

Latvia : : : : : : : : : : 13,6 14,969 16,162 : : : : : : :

Lithuania : : : : : : : : : : : 26,128 : : : : : : : :

Luxembourg : : : : : : : : 45 41,33 43,508 44,073 44,411 40,955 40,25 40,469 39,992 39 38 :

Hungary : : : : : : : : : : : : : 44,086 43,772 46,146 45,997 44 44 :

Malta : : : : : : : : : : : 30,418 32,975 : : : : : : :

Netherlands 44 44 45 44 46 48 40 42 41 43,608 42,538 42,242 42,441 42 42 41 41 : : :

Austria : : 59 57 57 58 57 58 58 61,485 57,03 56,379 57,736 57,418 57,016 57,002 58,116 56 57 :

Poland : : : : : : : : : : : : 48,093 : : : : : : :

Portugal 29 30 33 34 34 38 37 41 44 44,319 43,57 43,947 42,865 42,496 42,563 44,195 46,62 47 48 :

Romania : : : : : : : : : : : : 28,577 26,845 33,902 33,071 33,129 34 33 :

Slovenia : : : : : : : : : 0 0 0 0 0 0 0 0 43 : :

Slovakia : : : : : : : : : : : : : : : 35,348 33,591 33 31 :

Finland : : : 30 32 33 32 34 34 32,877 31,975 31,862 32,803 33,349 33,721 : : : : :

Sweden : : : : 36 36 36 38 37 35,524 34,681 36,162 36,14 : : : : : : :

United Kingdom 24 23 23 24 23 24 24 24 23 24,073 25,457 25,583 15,98 25,434 15,57 21,551 22,548 20 : :

http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=0&language=en&pcode=tsdpc330

141

8.6 Melléklet 6. (Egy főre jutó csirkehús fogyasztás, EU)

Consumption of certainfoodstuffs per inhabitant (Egy főre jutó csirkehús fogyasztás) (kg/fő)

 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

European Union (27 countries) 0

European Union (25 countries) 0

European Union (15 countries) 0

Belgium 18 19 19 22 24 23 23 21 22 19,337 18,452 21,123 21,046 18,903 22,597 : : : : :

Bulgaria : : : : : : : : : : : : : : : 18,161 19,184 : 22 :

CzechRepublic : : : : : : : : : 2,17 2,233 2,25 : : : : : : : :

Denmark 12 14 14 15 15 15 18 18 18 19,134 20,751 22,544 21,177 22,973 43,237 21,738 27 28 26 :
Germany (includingformer GDR
from 1991) 12 12 12 13 13 14 15 15 15 16,039 18,187 17,244 : 17,68 17,443 16,652 17,975 : 19 :

Estonia : : : : : : : : : : : : : : 18,699 17,474 17,652 19 21 :

Ireland 23 23 25 28 31 31 31 30 33 33,596 30,501 31,033 28 -3 32 30 27 26 26 :

Greece 16 18 18 18 17 19 19 18 18 19,006 18,909 19,25 22,835 19,631 20,888 19,333 3,023 : : :

Spain 24 23 22 26 26 25 27 27 31 29,079 33,51 33,569 33,148 32,129 : : : : : :

France 21 21 20 22 24 24 24 25 27 24,765 25,982 24,554 23,298 23,344 23,274 23,582 24,711 23 23 :

Italy 20 20 19 19 18 19 19 19 18 19,234 18,575 18,312 17,846 18,172 17,551 15,275 18 19 19 :

Cyprus : : : : : : : : : : : : : 44,756 47,828 38,696 44,6 : : :

Latvia : : : : : : : : : : 3,794 4,176 5,467 : : : : : : :

Lithuania : : : : : : : : : : : 11,769 : : : : : : : :

Luxembourg : : : : : : : : 11 13,161 15,666 11,54 13,749 15,611 15,635 13,55 14,954 15 15 :

Hungary : : : : : : : : : : : : : 28,096 30,281 31,884 29,188 30 29 :

Malta : : : : : : : : : : : 20,279 22,906 : : : : : : :

Netherlands 19 20 20 21 20 22 21 20 20 21,552 22,207 22,55 18,595 22 22 22 22 : : :

Austria : : 15 15 15 16 17 17 17 17,421 18,462 17,809 17,698 19,307 20,354 18,755 19,786 19 20 :

Poland : : : : : : : : : : : : 19,808 : : : : : : :

Portugal 20 21 21 23 23 25 27 29 30 30,297 31,191 31,266 27,872 29,222 29,737 29,81 31,237 33 35 :

Romania : : : : : : : : : : : : 20,149 19,499 20,91 19,601 19,08 18 19 :

Slovenia : : : : : : : : : 0 0 0 0 0 0 0 0 27 : :

Slovakia : : : : : : : : : : : : : : : 21,766 19,483 19 20 :

Finland : : : 8 9 10 11 12 12 13,344 14,492 15,382 15,845 15,86 16,24 : : : : :

Sweden : : : : 8 9 9 10 11 12,503 13,629 14,386 13,928 : : : : : : :

United Kingdom 22 23 24 25 26 27 27 28 29 29,256 29,317 28,912 26,763 30,339 26,593 29,777 26,775 2 : :

http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=0&language=en&pcode=tsdpc3

142

