

SZENT ISTVÁN EGYETEM

GAZDÁLKODÁS ÉS SZERVEZÉSTUDOMÁNYOK DOKTORI ISKOLA

GÖDÖLLŐ

A MÁRKÁZOTT HÚSTERMÉKEK FOGYASZTÁSA HAZÁNKBAN

DOKTORI (PH.D.) ÉRTEKEZÉS TÉZISEI

Készítette:

SZAKÁCS ZSOLT

GÖDÖLLŐ

2012.

 2

A Doktori Iskola

megnevezése: Gazdálkodás és Szervezéstudományok Doktori Iskola

tudományága: gazdálkodás- és szervezéstudományok

vezetője: Dr. Szűcs István, egyetemi tanár, az MTA doktora,

 SZIE, Gödöllő, Gazdaság- és Társadalomtudományi Kar

 Közgazdaságtudományi és Módszertani Intézet

Témavezető: Dr. Villányi László, egyetemi tanár

 SZIE, Gödöllő Gazdaság és Társadalomtudományi Kar

 Regionális Gazdaságtani és Vidékfejlesztési Intézet

 Dr. Vasa László, egyetemi docens

 SZIE, Gödöllő Gazdaság és Társadalomtudományi Kar

 Regionális Gazdaságtani és Vidékfejlesztési Intézet

... ...

 Az Iskolavezető jóváhagyása A Témavezető jóváhagyása

 3

TARTALOMJEGYZÉK

1. BEVEZETÉS 4

1.1. A választott téma aktualitása és háttere, a témaválasztás indoklása 4

1.2. Időszerűség 6

1.3. A kutatás fő célkitűzései 7

2. ANYAG ÉS MÓDSZER 9

2.1. Alapozó szekunder kutatás 9

2.2. Országos kvantitatív primer kutatás 9

3. EREDMÉNYEK, KUTATÁS 11

3.1. Alapozó kutatások, szekunder vizsgálatok eredményei 11

3.1.1. Az élelmiszeripar szerepe nemzetgazdaságunkban 11

3.1.2. Magyarországi kiskereskedelmi láncok 13

3.2. Országos kvantitatív primer kutatás és az elméleti modell megalkotása 14

4. ÚJ TUDOMÁNYOS EREDMÉNYEK 27

4.1. Új tudományos eredmények 27

4.2. Következtetések és javaslatok 28

4.3. Az eredmények hasznosításának lehetőségei 33

5. PUBLIKÁCIÓS JEGYZÉK 34

 4

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. Dolgozatomban én arra a kérdésre keresem a választ, vajon a

marketing kommunikáció szakszótárában használatos márkaérték fogalma mit jelent a magyar

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 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 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 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.)

 5

Napjaink világszerte megjelenő problémája a világválság ezen a területen is kifejtette hatását:

érdekeltség hiánya a termelőknél, gazdáknál,a munkanélküliség erősödése, elbocsátások, a

jövedelemcsökkenés, ennek következményeként a tömeges nagyságrendű áttérés az olcsóbb

termékekre.

Ezen tényezők, adottságok és változások tükrében vizsgáltam a hazai hústenyésztés helyzetét,

a lakosság fogyasztási szokásait, valamint ezen tényezők összetevőit, eredőit, továbbá

optimális megoldások felvázolására is törekedtem.

A következő gondolatsorban kísérletet teszek arra, hogy bemutassam, milyen forrásokból,

milyen folyamatokon keresztül jut(hat) el a hús (nyers) illetve feldolgozott formában a hazai

fogyasztók asztalára.

Megfelelő általános tájékoztatással, mondhatni fogyasztó – neveléssel el kell érni, hogy az

emberek megfelelően válasszanak a húsok közül, akár nyers, akár feldolgozott, akár kész

formában jutnak hozzá, annak tudatában, hogy melyik a legmegfelelőbb, bizonylatolt,

ellenőrzött, jó minőségű.

Közvetlen felhasználás esetén (saját nevelés, vágás, fogyasztás, illetve piacon vásárolt hazai

termékek esetében:)

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.

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 fentiekben felsorolt értékek kommunikációja szerepet játszat a

 6

fogyasztói döntésekben.

1.2 Időszerűség

A témaválasztásom időszerűségét az alábbiakban felsorolt főbb megállapításokkal tudom

alátámasztani:

A kínálati oldalon megjelenő változások:

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).

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 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

élelmiszerfogyasztásban megmutatkozó vevői differenciák jól magyarázhatók az

 7

értékrendbeli különbségekkel.

1.3 A kutatás fő célkitűzései

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.: Új tudományos eredmények

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

Szakirodalmi áttekintéshez kapcsolódó célok:

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

 C2: A márkatudatos magatartás értelmezése.

 C3: Kvantitatív kutatás lefolytatása a húskészítmények fogyasztói szegmentálhatósá-

gának 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

 8

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.

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).

 9

2. ANYAG ÉS MÓDSZER

2.1 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 kvalitatív

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.

2.2 Országos kvantitatív primer kutatás

A kvalitatív, 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 kvalitatív 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.)

Az adat-felvételezés és feldolgozás 2011 tavaszán történt.

 10

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 a önmagukban túl szubjektívak. A márkák

csak egy szűk köre lettek vizsgálva (2 csoport: ismert és kevésbé ismert márkák került

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.

 11

3. EREDMÉNYEK, KUTATÁS

3.1 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.

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.

3.1.1. 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. 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

 12

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;

 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).

 13

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).

3.1.2. 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.

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 enyhén nőtt mind. 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

 14

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 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 be a cégnevek alatt szereplő boltok

számáról, valamint a láncokhoz tartozó éves forgalomról.

3.2 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,

 15

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.

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 kínálati oldalon megjelenő változások:

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).

Ezen változások a marketingben az innováció felgyorsulásához vezettek, a tradicionális hazai

márkanevek felfrissültek, a nemzetköziek elterjedtek és megjelentek a kereskedelmi

 16

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 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

élelmiszerfogyasztásban megmutatkozó vevői differenciák jól magyarázhatók az

értékrendbeli különbségekkel.

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

folytattam csoportos beszélgetéseket, Budapesten, vidéki nagyobb városokban, kisebb

településeken, ezek eredményeit ismertetem a következőkben.

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.

 17

Az eredményeket a következő táblázatban prezentálom:

1. ábra: Húsfogyasztási szokások – rendszeresség tekintetében

Forrás: saját szerkesztés, a kvalitatív 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 nagy arányban 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 rendszeressége még mindig jelentős, annak

ellenére, hogy a fogyasztás gyakoriságában a „nem tengeri” halhús is megelőzi. Fogyasztásuk

jellemzően havi és ritkább rendszerességű.

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

 18

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

említették a válaszaik során. Eredmények megjelenítését a következő ábra mutatja:

2. ábra: Húsfogyasztási szokások – precedencia tekintetében

Forrás: saját szerkesztés, a kvalitatív 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 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

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)

 19

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.

3. 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 kvalitatív 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 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 következő vizsgálatban a márkaérték és a vásárlás közötti összefüggés került mélyebb

vizsgálat alá.

 20

4. ábra: Márkaérték, vásárlási döntés

Forrás: saját szerkesztés, a kvalitatív 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, mint árdrágító tényezőket.

Erről árulkodnak az ízletességre, biztonságra és minőségre irányuló kérdések.

Habár a marka név fontossága tekintetében vegyes eredmény született, markát 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.

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

 21

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.

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.

 22

5. 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 kvalitatív 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, 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 hasonló képpen.

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

 23

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.

 24

6. 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 kvalitatív 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, 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%).

 25

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.

 26

7. 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 kvalitatív kutatás adatait felhasználva

 27

4. ÚJ TUDOMÁNYOS EREDMÉNYEK

4.1 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 az 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

 28

értelmezhetőek.

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.

4.2 Következtetések és javaslatok

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.

 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.

 29

 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 más jelen van a magyar fogyasztói közegben (legfőképpen

kinyilatkoztatott szándékban), de az ismeretek bizonytalansága miatt nincsenek

határozott lojalitások. Számos fogyasztó az egészség 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.

 30

 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 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.

 31

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.

 32

8. ábra: Kommunikáció szegmentált modellje

A TERMÉK

árpozíciója

Alacsonyabb
árpozíciójú „saját
márkás” termékek

Magasabb árpozíciójú
„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

 33

4.3 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.

 34

5. A DISSZERTÁCIÓ SZERZŐJÉNEK TÉMAKÖRHÖZ KAPCSOLÓDÓ

PUBLIKÁCIÓI, TUDOMÁNYOS AKTIVITÁSA

Tudományos folyóiratcikk idegen nyelven:

- J. Tőzsér - M. Mézes - Zs. Szakács : Evaluation of the GnRH test results of beef-type

breeding bull candidates

Acta veterinaria Hungarica, ISSN: 0236-6290, 1996, 44.(3.),pp 269-275.

(impact factor: 0,313)

- M. Mézes - J. Tőzsér - Zs. Szakács : Some andrological parameters of Charolais

breeding bulls in self-performance test.

Reproduction in Domestic Animals, ISSN: 0936-6768, 1997, 32., 151-156.p.

(impact factor: 0,414)

- Dohy J. – Jánosa Á. –Szakács Zs. : Evaluation of indices elaborated for the

judgement of the „secondary” traits of dairy cattle populations.

Archiv für Tierzucht ISSN: 0003-9438 (1997) 6. 125-129. p.

(impact factor: 0.679)

- J. Tőzsér - M. Mézes – E. Szűcs – Zs. Szakács : Some results on the application of

adipocyte morphometry in young Holstein bulls in Hungary.

89-th Annual Meeting of the American Society of Animal Science, Nashville

Convention Center, Nashville, Tennesse, USA, July 29-August 1, 1997. Journal of

Animal Science, Champaign, 1997, ISSN: 2770-2777, 75 (Suppl. 1) 174.p.

(impact factor:1,36)

- S. Bedő - Zs. Szakács: Comparison of the water consumption of growing-finishing

bulls fed different rations.

89-th Annual Meeting of the American Society of Animal Science, Nashville

Convention Center, Nashville, Tennesse, USA, July 29-August 1, 1997. Journal of

Animal Science, Champaign, 1997, ISSN: 2770-2777, 75 (Suppl. 1) 182.p.

(impact factor:1,36)

 35

- J. Tőzsér - S. Bedő - Zs. Szakács : Comparative evaluation of three restrictive

selection indices in beef cattle breeding.

89-th Annual Meeting of the American Society of Animal Science, Nashville

Convention Center, Nashville, Tennesse, USA, July 29-August 1, 1997. Journal of

Animal Science, Champaign, 1997, ISSN: 2770-2777, 75 (Suppl. 1) 152.p.

(impact factor:1,36)

- Zs. Szakács – S. Bedő : Variation in milk composition and somatic cell count of

Holstein-friesian cows of different parity.

89-th Annual Meeting of the American Society of Animal Science, Nashville

Convention Center, Nashville, Tennesse, USA, July 29-August 1, 1997. Journal of

Animal Science, Champaign, 1997, ISSN: 2770-2777, 75 (Suppl. 1) 144.p.

 (impact factor:1,36)

- Szakács, Zs. (2012): Consumption of branded meat products in Hungary.

Review of Management and Economic Engineering, Volume 11, No. 1 (43). 37-56.

pp. ISSN 1583-624X

- Szakács Zsolt – Kovács Zoltán – Vasa László (2012): Value chain analysis – the

case of branded meat products in Hungary.

Analecta Technica Szegedinensia – Review of Faculty of Engineering (ISSN 1788-

6392) (várható megjelenés: 2012 nyár, befogadó nyilatkozat)

- Szakács, Zs. – Guth, L. – Vasa, L. (2012): Market analysis: branded meat products

in Hungary.

Education and Science without borders. Ministry of Education, Czech Republic.

ISSN1804-2473 (megjelenés alatt)

- Szakács, Zs. – Guth, L. – Vasa, L. (2012): Food consumption characteristics: the

case of branded meat products in Hungary.

Eurasian Journal of Business and Economics. ISSN (Print): 1694-5948 ISSN

(Electronic): 1694-5972 (megjelenés alatt)

- Szakács, Zs. - Guth, L. - Vasa, L.(2012): Consumption characteristics of branded

meat products in hungary – the value chain approach.

Economics and Sociology” Journal of the Institute of Economy, Finance and Statistics

Republic of Moldova. No.2 - 2012 9-17 pp. 1857-4130 ISSN

Tudományos folyóiratcikk magyar nyelven:

- Szakács Zsolt: Márkázott húsprogram kialakításának követelményei és feltételei a

marhahús termékpályán

Gazdálkodás, ISSN 0046-5518 , 2005. (49. évf.) Klnsz. 14. 37. old.

 36

Tudományos könyv, könyvrészlet:

- Vasa László – Kovács Zoltán – Huszta Roland – Szakács Zsolt – Baranyai Zsolt

(2012) „TÉSZ-ek és kiskereskedelem. In: Sikos. T. Tamás (szerk.)(2012):

Válság hatása a kiskereskedelemre. Selye János Egyetem Kutatóintézete, Komárno,

Szlovákia (várható megjelenés: 2012. december)

- Szakács, Zs. - Guth, L. - Vasa, L. (2012): "Branded meat products' market

situation in Hungary.
 Alatoo Academic Studies (megjelenés alatt)

Tudományos konferencia előadás kiadványban megjelentetve idegen nyelven:

- Bedő S. – Nikodémusz E. – Póti P. – Szakács Zs. : Variations in milk yield, milk

composition and somatic cell count of grazing ewes during lactation.
 Production and Utilization of ewes and goats milk Crete.

19-21 October 1995. ISBN: 9290980247

- Á. Jánosa – J. Dohy – Zs. Szakács: Comparative evaluation of ET and non-ET

Holstein-Friesian bulls.

EAAP-48th Annual Meeting, Vienna 1997., ISSN: 1382-6077 G6.19 I kötet 79.p.

Tudományos konferencia előadás kiadványban megjelentetve magyar nyelven:

- Nikodémusz E.- Bedő S. – Póti P. – Szakács Zs. : A B BOVIMIX készitmény

etetésének hatása a tej összetételére és a szomatikus sejtszámra.

Toxikológiai Konferencia és VI. Állatorvosi Toxikológia Vándorgyűlés, Keszthely, ISSN: 1215-

4407 1995. Augusztus 31 – szeptember 1.

- Szakács Zs.: A holstein fríz tehenek tej összetételének és szomatikus sejtszámának

alakulása különböző laktációk idején.

V. Agrárökonómiai Tudományos Napok, Managament and Market Competition in

Agriculture Volume 2.,Gazdálkodás - Piaci Verseny a Mezőgazdaságban II. kötet,

GATE Mg. Főiskolai Kar, Gyöngyös, ISBN 963 8140 47 x ö, ISBN 963 8140 52 6 II.

k, 1996 March 26-27.

- Tőzsér J. - Mézes M. - Hidas A. - Szűcs E. – Holló I. – Kovács A. – Fekete T. –

Szakács Zs.: Előzetes eredmények az adipocyta morfometria alkalmazásáról a

szarvasmarhatenyésztésben.

XXVI. Óvári Tudományos Napok, ’’ Új kihívások és stratégiák az agrártermelésben”,

Állattenyésztési és Takarmányozási szekció, Mosonmagyaróvár, Szeptember 25.,

1996, I. kötet 33-37.p.

 37

- Szakács A. - Szakács Zs. - Zéman Z. (2000): Biztosításmarketing elméleti és

gyakorlati kérdései az EU csatlakozás küszöbén.

42.Georgikon Napok; Az Agrár Termékpiacok és Környezetük, Pannon

Agrártudományi Egyetem, II. kötet ISBN 963909671 7Ö, ISBN 963909673 3, 102-

108. p.

- Szakács A. - Szakács Zs. - Zéman Z. (2000): A szolgáltatásmarketing elméleti és

gyakorlati kérdései a felelősségbiztosításokban,

 42. Georgikon Napok; Az Agrár - Termékpiacok és Környezetük, Pannon

Agrártudományi Egyetem, I. kötet ISBN 963909671 7Ö, ISBN 963909673 3, 113-

118. p.

- Szakács Zsolt: A márkázott húspogramok főbb problémái

Kecskeméti Főiskola Erdei Ferenc VI. Tudományos Konferencia 2011 agusztus 25-26,

ISBN 978-963-7294-98-3 Ö, ISBN 978-963-7294-99-0 I. kötet 290-295. old.

- Szakács Zsolt: Márkázott Hús

Kecskeméti Főiskola Erdei Ferenc VI. Tudományos Konferencia 2011 agusztus 25-26,

ISBN 978-963-7294-98-3 Ö ISBN 978-615-5192-01-2 III. kötet 498-503. old.

- Szakács Zsolt – Szakács Attila: A márkázott húsprogramok fő problémái

Szolnoki Főiskola VII. Alföldi Tudományos Tájgazdálkodási Nap, Intézeti

Tudományos Diákköri Konferencia, ISBN 978-963-89339-1-1, 221-226. p. 2011

November 17. Szolnok

- Szakács Attila - Szakács Zsolt: Márkázott hús

Szolnoki Főiskola VII. Alföldi Tudományos Tájgazdálkodási Nap, Intézeti

Tudományos Diákköri Konferencia, ISBN 978-963-89339-1-1, 227-232. p. 2011

November 17. Szolnok

- Szakács A.- Szakács Zs. (2012): Alternatív energetika, mint az aprófalvak kitörési

lehetősége.

 XIII. Nemzetközi Tudományos Napok " Zöld gazdaság és versenyképesség?" című

kiadvány, Gyöngyös Megjelenés alatt!

- Szakács A. - Szakács Zs. - Szabó Attila(2012): A mezőgazdasági gépvásárlás

valamint üzemeltetés a megújuló energiaforrások és a felelősség biztosítások

tükrében.

XIII. Nemzetközi Tudományos Napok " Zöld gazdaság és versenyképesség?" című

kiadvány, Gyöngyös Megjelenés alatt!

