

Give to AgEcon Search

The World’s Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the
globe due to the work of AgEcon Search.

Help ensure our sustainability.

AgEcon Search
http://ageconsearch.umn.edu

aesearch@umn.edu

Papers downloaded from AgEcon Search may be used for non-commercial purposes and personal study only.
No other use, including posting to another Internet site, is permitted without permission from the copyright
owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.

https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
https://makingagift.umn.edu/give/yourgift.html?&cart=2313
http://ageconsearch.umn.edu/
mailto:aesearch@umn.edu

gazdálkodás • 63. évfolyam • 1. szám, 2019 (22–39)22

A magyarországi borfogyasztói szokások
és a borpiac elemzése

Totth Gedeon – Szolnoki Gergely

Kulcsszavak: magyar borpiac, fogyasztói szokások, modell.
JEL-kód: Q11, Q13, R21.

ÖSSZEFOGLALÓ MEGÁLLAPÍTÁSOK,
KÖVETKEZTETÉSEK, JAVASLATOK

Hasonlóan más piacokhoz, a magyar borpiac is folyamatosan változik. Ez a vál-
tozás jelentősen kihat mind a keresletre, mind a kínálatra. Az aktuális fogyasztási
szokásokat, valamint a magyar borpiac részletes leírását elősegítendő, 2017 máso-
dik felében egy 1500 fős reprezentatív felmérés készült Magyarországon. Ezen fel-
mérésen belül elemzésre került többek között a bor és egyéb alkoholos italok fogyasz-
tási gyakorisága, a vásárlás célja és helye, valamint a költési hajlandóság, illetve a
borfogyasztás körülményei. Ezen kívül górcső alá vettük a mérsékelt és túlzott bor-
fogyasztás megítélését és modelleztük mennyiségben és értékben a magyar borpia-
cot az egyes kereskedelmi csatornák részesedése szerint.

BEVEZETÉS

A rendszerváltást követően új korszak
köszöntött be a hazai bortermelésben és
a fogyasztásban. A kínálat bővülése és
differenciálódása, a bornak a magyar tör-
ténelemben, kultúrában, gasztronómiá-
ban betöltött szerepének újrafelfedezése
divatossá tette a bort és a fogyasztását,
mind többen kezdtek el érdeklődni a bo-
rok iránt. Először lassan, majd gyorsuló
ütemben fejlődni kezdett a borturizmus,
mely jól támaszkodott az egyes borvidékek
nyújtotta kínálatra, az egyre ismertebbé
váló borászatok és borászok ismertségére,
imázsára. Erősödött a verseny egyrészről
a helyettesítő termékek között, esetünkben
az alkoholos italok piacán, másrészről az
ágazaton belül is. A borágazat versenyké-
pességét sokáig hátráltatta a nem kielégítő
marketingorientáció, az ágazati szereplők
között a marketing szerepének esetenként
túlzó fel-, máskor indokolatlan leértékelése.
Úgy az ágazat versenyképességének, mint a
hatékonyabb ágazati marketingtevékenység

megvalósulásához elengedhetetlen volt a
hazai fogyasztók borfogyasztási szokásai-
nak mélyebb, alaposabb ismerete. Magyar-
országon csak az elmúlt évtizedekben –
nem utolsósorban a mind divatosabbá válás
következtében – számos kutatás vizsgálta
a borfogyasztási és vásárlási szokásokat, a
fogyasztók borral kapcsolatos attitűdjeit.
Jelen tanulmányunkban, mely 2017 első
fél évében a HNT megbízásából végzett
fogyasztói felmérésen alapul, bemutatjuk
a hazai fogyasztási és vásárlási szokások
alakulását, a borválasztást befolyásoló té-
nyezőket, a borral kapcsolatos fogyasztói
attitűdöket, a kulturált és a túlzott borfo-
gyasztással kapcsolatos fogyasztói percep-
ciókat. Végezetül egy modell alapján meg-
kíséreljük a magyar borpiac mennyiségi és
értékbeli leírását.

IRODALMI ÁTTEKINTÉS

A borfogyasztási szokások régóta izgat-
ták a piackutatók fantáziáját, tulajdonkép-
pen a borfogyasztási szokások kutatása a
népszerű fogyasztói magatartáskutatások

23Totth – Szolnoki: Magyarországi borfogyasztói szokások és a borpiac

közé tartozott mindig is. Magyarországon
a szervezett piackutatás 1932-ben a GYOSZ
(Gyáriparosok Országos Szövetsége) által
támogatott Magyar Gazdaságkutató Inté-
zet létrehozásával indult. Az intézet első
munkái az akkori szóhasználattal szólva ún.
szokásvizsgálatok voltak, mai értelemben
fogyasztói szokásvizsgálatok (Tomcsányi
– Totth, 1987). Ennek során 1940-ben szü-
letett meg a Borfogyasztási szokások című
tanulmány, mely a ma kutatói számára is
sok érdekességgel szolgál. Az egyik, hogy a
kutatásba gróf Teleki Mihály földművelés-
ügyi miniszter szándékainak megfelelően
bevonták a Pázmány Péter Tudományegye-
tem Lélektani Intézetét, a kérdőívet pszi-
chológus hallgatók közreműködésével állí-
tották össze, és a kérdezésben is egyetemi
hallgatók vettek részt. Ugyancsak érdekes,
hogy hasonlóan a jelen kutatást lefolyta-
tókhoz, a lakosságot anyagi szempontból
három csoportra osztva állították össze a
mintát, 750 fő tartozott a legalacsonyabb,
750 fő a közepes jövedelműek közé és 500
fő volt jómódú (Szabó, 1984; Környei, 2011).
A vizsgálat Nagy-Budapest területére
terjedt ki. A felmérésből kiderült, hogy a
jövedelmi helyzet javulásával csökken a
megszokott borhoz történő ragaszkodás,
tehát a jobb (értsd, drágább) borokra na-
gyobb propagandát kell fordítani. A kutatás
kitért az antialkoholizmus és a túlzott bor-
fogyasztás kapcsolatára, a borfogyasztás
egészségügyi pozitív és negatív hatásaira,
ezen belül külön vizsgálva a fiziológiai és
a lélektani előnyöket, hátrányokat. A ta-
nulmányból számos, ma már inkább ér-
dekességnek tűnő fogyasztási szokás vagy
a fogyasztással kapcsolatos összefüggés
megismerhető. Így például az egyszerű
sorsúak közül kerültek ki a legnagyobb
arányban azok, akik már gyermekkoruk-
ban kezdték a rendszeres borivást, továbbá
hogy a fogyasztás mennyisége, valamint a
borfogyasztás kezdete között határozott
kapcsolat mutatkozott. Minél korábban vált
valaki borfogyasztóvá, annál nagyobb volt

az általa elfogyasztott heti bormennyiség a
borivást később, felnőttkorban vagy az eg-
zisztenciális biztonság megteremtése után
kezdőkhöz képest.

A rendszerváltást követően, a borpia-
ci helyzet változásából következően a fo-
gyasztói magatartáskutatások száma is
jelentősen megnövekedett. A kutatások
fókuszában leggyakrabban az alábbi kér-
dések álltak:

– a fogyasztással kapcsolatos asszoci-
ációk,

– a borfogyasztási alkalmak, a borvá-
sárlás céljai,

– a borfogyasztás/borvásárlás gyako-
risága,

– a fogyasztás/borvásárlás helye,
– a borfogyasztók szegmentálása.
A kutatások támogatói, megrendelői,

mecénásai főleg az újonnan/újra alakult
szakmai szervezetek voltak. Ebből a szem-
pontból kiemelendő az Agrármarketing
Centrum szerepe, hiszen ennek feladata volt
a közösségi ágazati marketingtevékenység
végzése, támogatása, a versenyképességet
erősítő marketingkultúra fejlesztésének
segítése. 1998 nyarán a Szocio-Gráf Piac-
és Közvélemény-kutató Intézet az AMC
megbízásából egy öt részből álló felmérést
végzett „A hazai magyar és idelátogató kül-
földiek bor- és pezsgőfogyasztási, vásárlási
és kereskedelemmel összefüggő szokásai-
nak vizsgálata” című témakörben, melynek
keretében 1000 fő, valamilyen mértékben
alkoholt fogyasztó megkérdezésére került
sor. A fővárosra és négy megyére kiterjedt
vizsgálat során a fogyasztási szokások mel-
lett a fogyasztók borfajta és márkaismerete
részesült kiemelt figyelemben. A felmérés
megállapította, hogy a különböző alkohol-
fajták tekintetében a bor esetében a legna-
gyobb a napi rendszerességgel fogyasztók
aránya, a férfiak között négyszer akkora a
napi fogyasztók aránya, mint a nők között.
Ugyanakkor kor szerint vizsgálva a napi
fogyasztást, a férfiak 40 év alatt inkább
sört isznak, utána erősödik számottevően a

gazdálkodás • 63. évfolyam • 1. szám, 2019 (22–39)24

borfogyasztás. A vizsgálat kapcsolatot talált
a kor, a fogyasztási gyakoriság, a végzett-
ség és a szín szerinti preferenciák között.
A fiatalok és a magasabb iskolai végzettség-
gel bírók nagyobb arányban fogyasztanak
vörösbort, ezzel szemben az idősebbek és a
gyakoribb ivók között a fehérbor fogyasztá-
sának dominanciája figyelhető meg. A napi
fogyasztók inkább folyó, semmint palackos
borokat fogyasztanak (Szocio-Gráf, 1998).

Hofmeister Tóth és Totth a 2000-s évek
elején egy OTKA kutatás keretében az ér-
tékek szerepét vizsgálták a bor kiválasztá-
sában. A kvalitatív kutatás során feltárásra
kerültek a vásárlási döntést befolyásoló
összetevők (termékjellemzők, csomagolás
stb.). Kiemelten vizsgálták a fogyasztói én-
kép szerepét a vásárlási döntésben, valamint
a motiváció, ezen belül a pszichológiai, il-
letve a funkcionális motívumok szerepét a
vásárlások során. A kvantitatív vizsgálat az
értékek szerepét tárta fel a döntési folyamat-
ban, és szignifikáns különbséget állapított
meg a bort kedvelők és a bort elutasítók
értékrendjében. A bort kedvelők számára
a közösségi, míg a bort elutasítók számára
inkább az individuális értékek voltak fonto-
sak (Hofmeister Tóth – Totth, 2004). Szer-
zők a vallott értékek alapján szegmentálták
a vásárlókat. Bortermék esetében ez volt
az első alkalom Magyarországon, hogy az
értékeket használták fel különböző vásár-
lói típusok bemutatására. A faktoranalízis
elvégzése után négy faktor képezte a szeg-
mentáció alapját: a hedonizmus, az önmeg-
valósítás, a biztonság, valamint a bensőséges
emberi kapcsolatok. A képzett szegmensek
„Borszakértő”, „Törekvő/imázsorientált”,
„Asztali borivó”, „Élvezeti ivó” esetében a
fogyasztást, illetve a márkaválasztást egy-
aránt kísérik az adott márkához kapcsolódó
funkcionális és szimbolikus értékek. A „Tö-
rekvő/imázsorientált” szegmens számára
például a márkával kapcsolatos informáltság
jelentős kockázatcsökkentő funkcionális ér-
ték, az imázs fontos a státusz és a hozzáértés
kifejezésére, ez szimbolikus értéket képvisel.

Az OSZKŐ Tanácsadó Bt. és az FVM
SZBKI Kecskemét közös kutatása 2003-
ban ugyancsak az AMC megbízásából ké-
szült. A nem, életkor, iskolai végzettség,
településtípus és regionális elhelyezkedés
szempontjából reprezentatív vizsgálat 1047
főre terjedt ki. A tanulmány, túl azon, hogy
a már említett kérdésköröket vizsgálta, je-
lentős teret szentelt a hazai borpiac növe-
lésének lehetőségeire, melyet elsősorban a
nőknek a fogyasztásba történő intenzívebb
bekapcsolásában, valamint a fiatalok meg-
nyerésében látott leginkább. A tanulmány
a felmérés eredményei alapján szegmentál-
ta a hazai borpiacot, és négy, „Borbarát”,
„Gourmand”, „Középkategóriát kereső” és
„Ajándékozó” szegmenst különített el az
italpreferenciák, fogyasztási gyakoriság és
egy alkalommal elfogyasztott mennyiség,
valamint a fogyasztás oka alapján (OSZKŐ,
2003).

A GfK Hungária Piackutató Intézet 2008-
ban ugyancsak az AMC megbízásából tárta
fel a borfogyasztói szokásokat. Az omnibusz
kutatási módszertannal készült reprezenta-
tív mintán végzett felmérés 949 fő válaszán
alapult. Vizsgálatuk megerősítette, hogy az
ízlés és a fogyasztás alapvetően tradicioná-
lis (bevált márkák, bevált borvidékek pre-
ferálása, megszokott fogyasztási alkalmak).
Hasonlóan az előbb említett szerzőpáros-
hoz, jelentős különbséget tapasztaltak az
eltérő vásárlási célokhoz kapcsolódó költési
hajlandóságról. A GFK vizsgálata megálla-
pította, hogy a hazai borkultúra vegyes, jól-
lehet a fejlődés jeleit mutatja, de a magyar
borpiac határozottan igényli az edukációt,
a borkultúrával, a kulturált borfogyasz-
tással, a borral kapcsolatos információk
mind szélesebb körben való terjesztését.
A kutatás kiemelte a fogyasztói szokások
korral történő változását, amelynek jelen-
tős marketingkonzekvenciákat tulajdoní-
tott. A bort nem fogyasztókkal kapcsola-
tosan megállapította, hogy az elutasítás
okai többnyire igen szilárdak (semmilyen
alkoholt nem fogyaszt, nem szereti a bor

25Totth – Szolnoki: Magyarországi borfogyasztói szokások és a borpiac

ízét stb.), melyek kétségessé teszik, hogy
a marketing irányuljon meggyőzésükre.
A GfK vizsgálata a fogyasztás gyakorisága
(Heavy 22%, hetente többszöri fogyasztás,
Medium 27%, minimum kéthetente, Light
51%, ritkábban), valamint a borral kapcso-
latos attitűdök alapján szegmentálta a hazai
borpiacot. Utóbbi alapján négy csoportot
különböztetett meg, melyek az alábbi jel-
lemzőkkel rendelkeznek:

– „Gourmet” 18%: minőségi, viszonylag
gyakori fogyasztás, magasabb társadalmi
státusz, 40-49 átlag feletti ismeret,

– „Igényes borivó” 25%: korral felülrep-
rezentált, tapasztalati tudás,

– „Hétköznapi borivó” 32%: heterogén,
mérsékelt fogyasztás, gyors és rutinszerű
vásárlás,

– „Fásult” 26%: alkoholbevitel a cél kü-
lönösebb motiváció nélkül, rutinvásárlás,
erőverseny a helyettesítők között.

A Bormarketing Műhely Nonprofit
Kft. 2013-ban végzett felmérést a Ma-
gyar Turizmus Zrt. és az AMC megbízá-
sából. A CAWI (Computer-assisted web
interviewing) módszerrel végrehajtott
vizsgálat 1550 olyan egyénre terjedt ki,
akik legalább havi gyakorisággal fogyasz-
tottak bort. Megállapították, hogy vala-
melyest csökkent Magyarországon az egy
főre jutó borfogyasztás, ezen belül a nők
körében valamivel nagyobb mértékben.
A vörös és az édes (félédes) borok határozott
preferenciája figyelhető meg, a fogyasztás
döntő hányada otthon történik. A vásárlá-
sok főleg hipermarketekben, helyi borter-
melőknél (amennyiben van a környéken),
ABC-ben és szupermarketben történnek,
de a vásárlásokat nem előzi meg számot-
tevő információgyűjtés. A döntésekben a
szín, az eredet (magyar), az „édesség”, a
fajta és az ár játszott meghatározó szerepet.
A különleges alkalomra történő vásárlások
esetében a fizetési hajlandóság duplája volt
a saját célra történő vásárlások esetében
tapasztaltakénak. A felmérés több területen
is különbségeket tapasztalt a fogyasztási

szokásokban regionálisan is. A tanulmány
életstílus alapján öt szegmentumot külö-
nített el:

– „Társasági újdonságkedvelő” (31%):
újdonságokra nyitott érdeklődő, magasabb
iskolai végzettségű, átlag feletti jövedelem
és költés (4395 Ft/hó). Külföldi bort sokan,
de csak ritkán vásárolnak.

– „Gazdaságos árérzékeny” (27%): leg-
fontosabb az ár, akcióban vásárolnak,
általában alacsonyabb végzettségűek és
jövedelműek, gyakori fogyasztók.

– „Külföldi rajongó, borsznob” (3%):
minden magyar vonatkozású dolgot lenéz.
Közepes végzettség, átlag feletti jövedelem,
a legnagyobb költési hajlandóság (4897 Ft/
hó), hipermarketben főleg olasz bort vásá-
rol, tisztán issza.

– „Érdektelen, szkeptikus” (7%): nem
tudatos borválasztó, a borhoz kapcsoló-
dó értékek kevéssé vonzzák, vidéken élő
fiatal-középkorú, magas az egyedülállók
aránya, átlagos jövedelemmel bír, Dunától
keletre él.

– „Újdonságkerülő, passzív” (31%): nem
érdeklik a boros információk, keveset fo-
gyasztanak és keveset költenek (2267 Ft/
hó). Sok közöttük a nő és a nyugdíjas, ala-
csony iskolai végzettség és jövedelem, Du-
nától nyugatra él (Péchy et al., 2013).

Az Agrárgazdasági Kutató Intézet 2014-
ben publikált felmérést a borfogyasztásról
és a fogyasztói magatartásról. A megkérde-
zettek közel kétharmadának van kedvenc
bora, és közel hasonló azok aránya, akik
saját célra nem hajlandók ezer forint felett
költeni egy üveg borért. A vizsgálat kitért a
borvidékek ismertségére, és megállapítása
szerint a top 4 borvidék kivételével jelen-
tősen eltér az egyes borvidékek spontán és
támogatott ismertsége (Darvasné Ördög
et al., 2014).

Az irodalmi áttekintés során meg kell em-
líteni a Borászportál internetes felméréseit
(Harsányi, 2012; Harsányi – Hlédik, 2017).
Az igen nagy létszámú mintán mért ered-
mények némileg eltérőek az eddig idézet-

gazdálkodás • 63. évfolyam • 1. szám, 2019 (22–39)26

tektől, ennek egyik oka a mintaválasztás-
ban rejlik. A Borászportál olyan embereket
kérdezett meg, akik több portálon is jelen
vannak, illetve percepcióik szerint az átla-
gosnál jobban érdeklődnek a borok iránt.

Az itt felsorolt eddigi kutatások sok rész-
eredménnyel segítették a magyar borpiac
leírását, jóllehet csupán néhány volt köztük
reprezentatív, ami az eredmények általá-
nosítását nehezíti. Ezen kívül hiányzott
az eddigi felmérésekből a teljes borpiac le-
írása a kereskedelmi csatornák szerepének
kiemelésével. Ezen okok miatt végeztünk
2017-ben a HNT megbízásából reprezen-
tatív felmérést a magyar lakosság körében,
amelynek keretén belül a borfogyasztás és
vásárlás számos dimenzióját bevontuk a le-
kérdezésbe, valamint felállítottuk a magyar
borpiaci modellt mennyiségi és értékbeli
számokkal.

MINTA ÉS MÓDSZERTAN

A minta alapjául a KSH adatbázisa szol-
gált. A vizsgálat időpontjában a 16 év feletti
lakosság száma Magyarországon 7 984 889
fő volt, ebből került kiválasztásra az alábbi
szempontok alapján kétlépcsős rétegzett
mintavétellel 1501 fő. A kialakított min-
ta reprezentatív volt nem, kor, település
és régió szerint. Az adatfelvételezés CAPI
módszerrel, számítógéppel támogatott sze-
mélyes megkérdezéssel, ún. strukturált kér-
dőívvel, a GfK Hungária Piackutató Intézet
kérdezőbiztosainak segítségével történt.
Az adatfelvétel esetleges torzulásai több-
dimenziós súlyozással lettek korrigálva.
Az adatfelvétel 2017. június 9. és 25. között
történt. A jobb és részletesebb összehason-
líthatóság érdekében öt alszegmens: nem,
kor, vagyoni helyzet, régió és fogyasztási
gyakoriság került kiválasztásra. Az adatok
kiértékelése SPSS 24.0 (IBM 2017) statiszti-
kai szoftver alkalmazásával történt. A leíró
statisztika gyakoriságon és középértéken
(átlag) alapszik, a szegmensek összehason-
lítását kereszttáblával és egy szempontos
varianciaanalízissel (ANOVA) végeztük.

A szegmensek közötti szignifikáns különb-
ségeket a kereszttábla használata során a
Chi2 és a Cramer-V teszttel vizsgáltuk, az
ANOVA alkalmazása során Tukey-B tesztet
használtunk.

EREDMÉNYEK

A borfogyasztásról általában

A hazai borfogyasztás gyakoriságát egy
olyan modell segítségével kívántuk meg-
határozni, amely kialakítása során a ke-
reskedelemben (off trade) forgalmazott bor
mennyiségére (1,64 millió hl) vetítettük
a fogyasztási gyakoriságnak megfelelően
felosztott 18 éven felüli hazai lakosságot
(1. táblázat).

A táblázatból jól látható, hogy heti gya-
korisággal a lakosság 22%-a fogyaszt bort,
de ez az említett bormennyiség háromne-
gyedét teszi ki.

A koncentráció foka hasonlóan alakul
más európai országokban is. A magyar la-
kosság közel harmada soha nem fogyaszt
bort. Ez az adat megfelel a régebbi felmé-
rések során tapasztaltaknak, ezért is hatá-
roztuk meg a minta elemszámát 1500-ban,
hogy mintegy 1000 fővel számolhassunk az
eredmények kiértékelése során.

Az általunk kialakított szegmensek sze-
rint vizsgálva a fogyasztást, a férfiak na-
gyobb arányban és viszonylag gyakrabban
fogyasztanak bort, mint a nők. A nemek
között a legnagyobb különbség a heti több-
szöri fogyasztásban volt, ez a férfiak 18%-
ára jellemző, ezzel szemben a nőknek csak
4%-a fogyaszt többször egy héten bort. Kor
szerint vizsgálva a két szélső korosztály a
legkevésbé tekinthető borfogyasztónak, a
18–29 év közöttiek 36%-a, a 65 év feletti-
eknek pedig 42%-a soha nem fogyaszt bort,
a köztes korcsoportokban pedig a fogyasz-
tás a korral növekszik. Figyelemreméltó
kapcsolat figyelhető meg a vagyoni státusz
esetében. A magasabb és a közepes vagyoni
státusszal bírók fogyasztási gyakorisága
hasonló, annyi eltéréssel, hogy a magasabb

27Totth – Szolnoki: Magyarországi borfogyasztói szokások és a borpiac

1.
 t

áb
lá

za
t

A
 b

or
fo

gy
as

zt
ás

 g
ya

ko
ri

sá
ga

 (n
=1

50
0)

Fo
gy

as
zt

ás
i g

ya
ko

ri
sá

g
(C

on
su

m
pt

io
n

fr
eq

ue
nc

y)
G

ya
ko

ri
sá

g
(F

re
qu

en
cy

)
A

rá
ny

(P

ro
po

rt
io

n)
R

ep
re

ze
nt

a-
tí

v,
 e

ze
r

fő

(R
ep

re
se

nt
at

iv
e,

th

ou
sa

nd
 p

er
so

n)

B
or

fo
gy

as
zt

ás
/é

v,

lit
er

(W

in
e

co
ns

um
pt

io
n/

ye
ar

, l
it

re
)

B
or

fo
gy

as
zt

ás
 c

so
po

rt
on

be

lü
l,

ez
er

 li
te

r
(W

in
e

co
ns

um
pt

io
n

w
it

hi
n

a
gr

ou
p,

 t
ho

us
an

d
lit

re
)

Fo
gy

as
zt

ás

ar
án

ya

(C
on

su
m

pt
io

n
ra

te
)

Tö
bb

sz
ör

 e
gy

 h
ét

en
(S

ev
er

al
 ti

m
es

 a
 w

ee
k)

15
9

11
%

84
6,

4
96

81
 2

54
,2

50
%

Eg
ys

ze
r

eg
y

hé
te

n
(O

nc
e

a
w

ee
k)

16
4

11
%

87
3,

0
45

39
 2

85
,7

24
%

2-
3

al
ka

lo
m

m
al

 h
av

on
ta

 (2
-3

tim

es
 p

er
 m

on
th

)
20

4
14

%
1

08
5,

9
22

23
 8

90
,8

15
%

Eg
ys

ze
r

ha
vo

nt
a

(O
nc

e
a

m
on

th
)

18
3

12
%

97
4,

2
11

10
 7

15
,7

7%

En
né

l r
itk

áb
ba

n
(L

es
s s

o)
27

8
19

%
1

47
9,

9
6

8
87

9,
2

5%

So
ha

 (N
ev

er
)

51
2

34
%

2
72

5,
5

0
0

0%

Ö
ss

ze
se

n
(A

ll)
15

00
10

0%
7

98
4,

9

16
4

02
5,

6
10

0%
Fo

rr
ás

: s
aj

át
 s

zá
m

ít
ás

 a
 S

zo
ln

ok
i –

 H
of

fm
an

n
ál

ta
l k

id
ol

go
zo

tt
 m

od
el

l a
la

pj
án

gazdálkodás • 63. évfolyam • 1. szám, 2019 (22–39)28

vagyoni státuszúak között a legnagyobb a
heti gyakorisággal fogyasztók aránya. Az
alacsonyabb vagyoni státuszúak között a
legmagasabb a heti többször fogyasztók
aránya, ugyanakkor ebben a jövedelmi
csoportban azoké is magas, akik havi gya-
koriságnál ritkábban vagy egyáltalán nem
fogyasztanak bort. Vélhetően ez a más alko-
holos italok preferenciájával magyarázható.

A bor elutasításának az okai gyakorla-
tilag az elmúlt tíz évben nem változtak.
A már idézett GfK 2008. évi felmérése is
ezt a három okot jelölte alapvetően a bor
elutasítására, nevezetesen: nem szeretem
az ízét, nem iszom semmiféle alkoholt,
illetve más alkoholos italokat (a GfK fel-
mérésében itt kiemelten a sört említették)
kedvelek. Utóbbiak, tehát a más alkoholos
italt preferálók és az ár miatt a bort elutasí-
tók aránya valamelyest növekedett, a közel
hasonló mintanagyságon (475 vs. 512 fő)
elvégzett 10 évvel ezelőtti kutatáshoz ké-
pest. Ha szegmensenként vizsgáljuk a bor
elutasítását, az íz miatt főleg a férfiak, a fia-
talabbak, valamint a magasabb és közepes
vagyoni státuszúak mellőzik a fogyasztást,
az általános absztinencia inkább a nőkre

és az idősebbekre jellemző. A közepes va-
gyoni helyzetben lévőknél a hagyományok
hiánya jelenti figyelemreméltó akadályát a
borfogyasztásnak.

Ugyancsak fontos eredményeket ad a
borok és más alkoholos italok iránti pre-
ferenciák összevetése (1. ábra).

A bor- és a sörfogyasztás hasonló gya-
koriságot mutat annyi eltéréssel, hogy a
havi egyszeri borfogyasztók aránya más-
félszerese a havi egyszer sört fogyasztók-
nak. A pezsgőfogyasztásra értelemszerűen
a havinál ritkább fogyasztás a jellemző,
Magyarországon a pezsgő tipikusan szil-
veszteri ital. Már említettük, hogy a la-
kosság mintegy harmada egyáltalán nem
fogyaszt szeszes italt. Ugyanakkor a többi
vizsgált alkoholfélék, égetett szeszes italok,
likőr, alkopop elutasítottsága meghaladta
az 50, utóbbié a 75%-ot. Szegmensenként
vizsgálva az alkoholfogyasztást, szintén
jelentős különbségek tapasztalhatók.
A férfiakra a gyakoribb és a nagyobb arányú
sörfogyasztás jellemző, a hölgyek körében
a sörfogyasztás elutasítottsága 49%. Némi-
leg hasonló, bár kisebb arányú különbség
figyelhető meg az égetett szeszes italok ese-

1. ábra
Az egyes alkoholféleségek fogyasztási gyakorisága (n=1500)

(Frequency of consumption of certain alcoholic beverages)

Forrás: saját számítás/Borászati füzetek 2018. 1.

29Totth – Szolnoki: Magyarországi borfogyasztói szokások és a borpiac

tében, az elutasítottság egyharmad, illetve
kétharmad, utóbbi értelemszerűen a nőkre
jellemző. A likőröket a férfiak négyötöde
utasítja el, a nőknek csak háromötöde, a
pezsgő és az alkopop italok esetében a ne-
mek között lényeges különbség nem tapasz-
talható. Ha korcsoportok szerint vizsgáljuk
a különböző alkoholok iránti preferenci-
ákat, a teljes mintától lényeges eltérések
kevéssé figyelhetők meg. A legidősebbek
között a legnagyobb valamennyi alkoholféle
elutasítottsága, ez egyrészt egészségügyi,
anyagi és esetenként ismertségi okokra
vezethető vissza (alkopop). A kevéssé is-
mert és preferált alkopop italok a fiatalok
körében a legnépszerűbbek. A fogyasztás
intenzitása és a fogyasztók vagyoni státu-
sza az eredmények tükrében a preferencia
szempontjából nem lényeges.

A külföldi borok kedveltsége nem szá-
mottevő, fogyasztásuk az elfogyasztott
mennyiségnek csak csekély, mintegy 6%-át
teszi ki. Ebből a szempontból nincs különb-
ség akkor sem, ha a mennyiséggel súlyozott
fogyasztást vizsgáljuk. A fogyasztott külföl-
di borok eredetét tekintve a hagyományos
európai bortermelő országok, Olaszország,

Franciaország és Spanyolország dominan-
ciája egyértelmű, ezen belül az olasz borok
súlya számottevően növekedett a régebbi –
ugyanezen országok meghatározó szerepét
mutató – felmérések eredményeihez képest
(HNT, 2016). Ami az egyes szegmensek kö-
zötti eltéréseket illeti, nem meglepő, hogy a
vagyoni helyzet, és másodsorban a kor alap-
ján lehet a leginkább különbségeket tenni.
A jobb anyagi helyzetűek fogyasztásában
haladja meg egyedül a 10%-ot a külföldi
borok aránya. Emellett a fiatalabbak nyi-
tottabbak a külföldi borok fogyasztására,
a korral ezek részaránya adott szegmens
fogyasztásában csökkenő.

Szín- és ízpreferenciák a
fogyasztásban

A fehér-, illetve a vörösborok fogyasztá-
sa tekintetében érdekes különbségeknek
lehetünk a tanúi. A vörösbor kedveltsége
nagyobb, de a súlyozott adatok azt mutat-
ják, hogy az intenzív fogyasztók inkább a fe-
hérborokat preferálják, a rozé népszerűsége
a mérsékelt fogyasztók körében jelentős.

Az ízpreferencia alakulása érdekes képet
mutat (2. ábra). Az édes borok kedveltsége

2. ábra
Súlyozatlan és súlyozott ízpreferencia a borfogyasztásban (n=988)

(Unaddressed and weighted taste preference in wine consumption)

Forrás: saját számítás/Borászati füzetek 2018. 1.

gazdálkodás • 63. évfolyam • 1. szám, 2019 (22–39)30

meghaladja a száraz borokét, másfélszer
annyian kedvelik az édes/félédes borokat,
mint a félszáraz/szárazakat. A súlyozott
fogyasztás vizsgálatakor különösen az édes
borok részaránya csökken, 30%-ról 22%-ra.
A száraz borok fogyasztása 51%, pár száza-
lékkal meghaladja az édes borokét, vagyis
a nagyobb mennyiséget fogyasztók inkább
száraz, félszáraz borokat fogyasztanak.

Ha az ízpreferencia alapján kívánjuk a
fogyasztókat jellemezni, akkor az édes borok
fogyasztói elsősorban nők, továbbá a fiata-
labbak, kevéssé tehetősek és a kevésbé in-
tenzív fogyasztók, a szárazabb jellegű boroké
pedig a férfiak, kevésbé fiatalok, a magasabb
vagyoni státusszal bírók, továbbá az intenzí-
vebb fogyasztók. Jóllehet a tanulmány nem
tér ki a vizsgált regionális különbségekre,
azért azt mindenképpen meg kell említe-
ni, hogy az ízpreferenciák jelentik az egyik
olyan területet, ahol igen jelentős különbség
tapasztalható regionálisan. A száraz borokat
Nyugat- és Dél-Dunántúlon, az édeseket az
Alföldön preferálják a leginkább (3. ábra).

A fogyasztás módja és helye

A hazai fogyasztók több mint fele tisz-
tán fogyasztja a bort. Ha a mennyiséggel
súlyozott fogyasztást vizsgáljuk, akkor
látható, hogy az intenzív fogyasztókra jel-
lemző kiemelten a fröccsivás, mert annak
a részaránya a súlyozott fogyasztásban
megnövekszik a tisztán, illetve a kólával
történő fogyasztás rovására. A fröccsivás
amúgy a már említett intenzív fogyasztók
mellett elsősorban a férfiakra jellemző és
a kor előrehaladtával növekszik az aránya.
A kólával történő borfogyasztás inkább a
nők, a fiatalok, a mérsékelt és alkalmi fo-
gyasztók között kedvelt (4. ábra).

A bevezetőben utaltunk rá, és kutatásunk
egyik oka volt a bor iránti érdeklődés növe-
kedése. A már említett GfK (2008), illetve
Bormarketing Műhely (2013) kutatásai
is azt mutatták, hogy az érdeklődés és a
tudás között jelentős distancia figyelhető
meg. Jelen kutatás megerősítette az előző
eredményeket. A borok iránti érdeklődés

3. ábra
Regionális ízpreferenciák

(Regional flavor preferences)

Forrás: saját számítás, a sötét háttér 40%-os, a világosabb 30%-os, a fehér 20%-os édesbor-kedveltséget jelent, a borivók %-ában

31Totth – Szolnoki: Magyarországi borfogyasztói szokások és a borpiac

messze megelőzi a vélt tudást. 7 fokozatú
skálán mérve az érdeklődést, a megkérde-
zettek közel 2/3-a, 65% valamilyen szinten,
átlagosan vagy a fölött érdeklődött a borok
iránt, ugyanakkor a vélt átlagos vagy azt

meghaladó tudás csak a fogyasztók 1/3-
át jellemezte. A borok iránti érdeklődés
inkább a férfiakra, a magasabb vagyoni
helyzetben lévőkre, az intenzív fogyasz-
tókra volt jellemző, és a kor előrehaladtával
(65 éves korig) növekedett. A vizsgálat ezen
adatai is megerősítették az edukáció, külö-
nösen a fiatal korosztály edukációjának a
fontosságát.

A borfogyasztás helyét illetően az utóbbi
években nem következtek be nagy változá-
sok (5. ábra).

A fogyasztás közel 80%-a otthon, illetve
vendégségben, tehát valaki más otthoná-
ban történik. A vendéglátóhelyen történő
fogyasztás valamivel meghaladja a 10%-ot
és innentől feleződnek az arányok, a ren-
dezvények 6%-ot, a boros események 3%-ot
tesznek ki a fogyasztási alkalmakból.

A fogyasztás helye és az ott egy alkalom-
mal fogyasztott mennyiség is jellemző képet
mutat a hazai fogyasztási szokásokról. Leg-
többet borászati rendezvényeken fogyaszta-
nak, ez alkalmanként átlagosan az otthoni

4. ábra
A borfogyasztás módja (n=988)

(The way wine consumption)

5. ábra
A borfogyasztás helye (n=988)

(Place of wine consumption)

Forrás: saját számítás/Borászati füzetek 2018. 1.

Forrás: saját számítás/Borászati füzetek 2018. 1.

gazdálkodás • 63. évfolyam • 1. szám, 2019 (22–39)32

fogyasztás dupláját teszi ki. A további, már
említett helyeken történő fogyasztás átlagos
mennyisége közel azonos. Szegmensen-
ként vizsgálva az egyes helyeken történő
alkalmankénti mennyiséget, valamennyi
szegmentáció alapján jelentős különbsé-
geknek lehetünk tanúi. A férfiak nagyobb
arányban fogyasztanak vendéglátóhelyen,
mint a nők, akik viszont vendégségben fo-
gyasztanak nagyobb arányban. Az otthon
fogyasztás aránya a korral növekszik, a ven-
dégségben történő csökken. A 65 év felet-
tiek kétszer olyan arányban fogyasztanak
otthon, mint a 18–29 év közötti generáció,
akik között ugyanakkor majd háromszor
annyian, 21% fogyaszt vendéglátóhelyen,
mint a már említett 65 év felettieknél, ahol
ez 8%. Természetesen a vagyoni státusz és
a fogyasztási intenzitás is befolyásolja a fo-
gyasztás helyét, a kevésbé tehetősek között
magasabb arányban fogyasztanak otthon
és rendezvényeken, a mérsékelt és az al-
kalmi fogyasztók esetében a vendégségben
történő fogyasztás aránya növekszik meg,
valamint lényegesen kisebb mértékben a
rendezvényeken történőé.

A borvásárlás helye, célja és a
költési hajlandóság

A legtöbb bort, nem meglepő módon, a
hiper- és szupermarketekben vásárolják, a
két üzlettípus 50%-kal részesedik a borvá-
sárlásokból (6. ábra).

A két nagyot a kisboltok, majd a disz-
kontok követik. A közvetlen, tehát a borá-
szatokból történő vásárlások aránya 8%, a
borszaküzletekben történőké 5%. A borok
esetében az interneten történő vásárlások
aránya elenyésző, 1% körül mozog, ami-
vel messze elmarad a magyarországi on-
line élelmiszer-vásárlásoknál megfigyelt
arányok, 21% (GfK, 2017) mögött. A bor-
vásárlásoknál az online részesedése más
nyugat-európai országban sem sokkal
magasabb, jelentős elmaradásról, vásárlói
szokáskülönbségről tehát nem beszélhe-
tünk. Ugyanakkor a felmérésben a 30 év

alattiak 22%-a jelezte, hogy nem zárkózik
el a jövőben az online borvásárlástól, ami
ennek az értékesítési csatornának a növek-
vő jelentőségét vetíti előre.

A borvásárlások helyére a fogyasztás
intenzitása nincs hatással. A vásárlási
helyeket a mennyiséggel súlyozva nem
tapasztalható lényeges eltérés, a mért kü-
lönbségek a 3%-ot nem haladják meg. Az
egyes csoportokon belül is csak viszony-
lag kismértékű különbségek figyelhetők
meg. A férfiak és a fiatalabbak inkább a
hipermarketeket, a nők a szupermarketeket
kedvelik. Az idősebbek kevésbé preferálják
a hipermarketeket, szemben a borkiméré-
sekkel, amely utóbbit a fiatalok kevésbé
részesítenek előnyben. A magasabb vagyoni
státuszúakra az átlagosnál jobban jellemző
a borszaküzletekben és a borászatokban, a
gyengébb anyagi helyzetben lévőkre pedig
a kis élelmiszerboltokban történő vásárlás.

A borvásárlások közel 60%-a a mindenna-
pi fogyasztást, illetve a baráti összejövetele-
ket szolgálja. Ha a mennyiséggel súlyozzuk
az alkalmakat, a mindennapi fogyasztásra
történő vásárlások aránya a másik három
jelentősebb vásárlási cél (baráti összejöve-
tel, ünnepi alkalom, ajándék) rovására meg-

6. ábra
A borvásárlások megoszlása (n=988)

(Distribution of wine purchases)

Forrás: saját számítás/Borászati füzetek 2018. 1.

33Totth – Szolnoki: Magyarországi borfogyasztói szokások és a borpiac

növekszik és a vásárlások 50%-át teszi ki.
Saját célra a férfiak vásárolnak leginkább,
ez a cél a kor előrehaladtával, illetve a gyen-
gébb vagyoni helyzetben egyre fontosabbá
válik, és természetesen ez a legfontosabb
vásárlási cél az intenzív fogyasztók esetében
is. Az ajándékba történő vásárlás leginkább
a nőkre és a közepes státuszúakra jellemző,
és a fiatalokra a legkevésbé.

A különböző vásárlási alkalmakhoz tar-
tozó költési hajlandóság tekintetében a sor-
rend nem tér el lényegesen a már idézett fel-
mérések során tapasztaltaktól: a legtöbbet
az ajándékra hajlandók a vásárlók költeni,
átlagosan 1500-1750 Ft-ot, ami a duplája a
saját célra történő 8-900 forintos átlagos
költéseknek.

Döntési szempontok és
borturizmus

A már előbb említett vásárlási célokon
túl, a vásárlás során megfigyelhető dön-
tési szempontokban az elmúlt évek során
jelentős változások nem következtek be.
A három legfontosabb döntési szempont az
íz, tehát hogy édes vagy száraz borról van
szó, a szín, továbbá az ár. Ennek a három
tényezőnek a választást befolyásoló szere-
pe messze meghaladja a többi lehetséges
döntési szempontot, és valamennyi cso-
portosítás esetében primátust élveznek.
Az erre a kérdésre vonatkozó válaszok ese-
tében (zárt kérdésről volt szó, tehát előre
megadott válaszlehetőségek közül lehetett
választani) talán azok voltak érdekesebbek,
amelyek kevésbé vagy az elvártnál kevés-
bé befolyásolják a borválasztást. A kapott
eredmények azt mutatják, hogy a kommu-
nikáció területén még jelentős tartalékok
rejlenek, hiszen az ezzel összefüggő elemek
– reklám, borversenyen elért eredmények,
palackforma – kevéssé befolyásolják a fo-
gyasztókat. A fogyasztók egyes csoportjai
között a két szélső, a leginkább, illetve a
legkevésbé befolyásoló tényezőcsoportok
tekintetében nincs különbség, ezek mindkét
csoportnál hasonló mértékben hatnak, il-

letve nem befolyásolnak, de a többi tényező
befolyásoló hatásában markáns különbsé-
gek figyelhetők meg. Ezen belül a férfiak
inkább a borhoz közvetlenül kapcsolódó
szempontokat – borvidék, fajta, évjárat,
alkoholtartalom – tartják fontosabbnak,
a nők inkább a „szemükkel választanak”, a
tetszetős címke számukra sokkal fontosabb,
mint a férfiak esetében. Utóbbi külsőségek
amúgy az intenzívebb fogyasztókat is hide-
gen hagyják, számukra is az alaptulajdon-
ságok befolyásolják jobban a választást.
Az sem túlzottan meglepő, hogy a vagyoni
helyzet különbségei megjelennek a vá-
lasztás során, jóllehet a közepes vagyoni
helyzetben lévők szempontjaikban inkább
a tehetősekhez hasonlítanak. A két utób-
bi csoport számára kevésbé fontos az ár,
ugyanakkor a földrajzi eredet, a borvidék,
az évjárat és az ajánlás nagyobb jelentő-
séggel bír.

Tanulmányunkban már említettük, hogy
a borokkal kapcsolatos vélt tudás erősen el-
marad az ismeretek mögött. Ez vonatkozik
a borvidékek ismertségére is. Magyaror-
szágon 22 borvidék található, de általános
ismertségnek elsősorban a tradicionális,
nagy történelmi múlttal rendelkező bor-
vidékek, Tokaj és Eger örvendhet, ezek
ismertsége meghaladja a teljes (n=1500)
mintán mérve az 50%-ot. A 20%-os ismert-
séget még két borvidék éri el, a Badacsonyi
és a Villányi borvidék, a többi ismertsége
10% alatti, Sopron, Balaton és Szekszárd
esetében ahhoz közel van.

Ha a borfogyasztók körében vizsgáljuk
az egyes borvidékek ismertségét és az adott
borvidék borainak fogyasztását megállapít-
ható, hogy Tokaj és Eger tekintetében nincs
lényeges aránybeli különbség a teljes minta
hasonló mutatóihoz képest, ezek ismertsé-
ge itt is 50 és 60% között mozgott. Sokkal
nagyobb arányú volt azonban a következő
két borvidék, a Badacsonyi és a Villányi
ismertsége. Ha az ismertséget és az adott
borvidék borának fogyasztását vetjük ös�-
sze, szintén érdekes eredményekhez jutunk.

gazdálkodás • 63. évfolyam • 1. szám, 2019 (22–39)34

A képzeletbeli dobogó legmagasabb fokán
az Egri borvidék helyezkedik el, azoknak,
akik ismerik, 40%-a rendszeres fogyasztója
is. Második ebben a rangsorban a Tokaji
borvidék 29%-kal, ezeket követi Villány
27, Sopron 25, Szekszárd 21, Badacsony
20%-kal, a többi borvidék esetében ez a
mutató 20% alatt marad. Ha szegmensen-
ként vizsgáljuk a rendszeres fogyasztást,
két fontos megállapítást tehetünk: egyrész-
ről a férfiak valamivel nagyobb arányban
fogyasztják valamennyi borvidék borait,
mint a nők, hasonló figyelhető meg a va-
gyoni státusz növekedésével, tehát rájuk
is nagyobb arányú fogyasztás jellemző (két
borvidék kivételével), illetve a fogyasztás
intenzitásának növekedése nem jelent au-
tomatikusan nagyobb fogyasztói arányt az
egyes borvidékek esetében.

Attitűdök, a borok általános
megítélése

A bor a magyar történelmet, a kultúrát
és a gasztronómiát egyaránt végigkíséri.
Magyarország büszke a borkultúrájára és
kulturális hagyományai fontos elemeként
tartja számon. Nem véletlen tehát, hogy
a borfogyasztói/fogyasztási magatartást
vizsgáló kutatások jelentős teret szentel-
nek a vonatkozó attitűdök megismerésére,
feltárására, hiszen, mint már az irodalmi
áttekintésben is említettük, ezek az atti-
tűdök a lehetséges szegmentációk egyik
lehetséges alapjául szolgálhatnak.

Jelen vizsgálat során az első, amit meg
kell állapítani, hogy értelemszerűen a leg-
nagyobb különbség a bort fogyasztók és a
nem fogyasztók között van. Ugyanakkor a
borra leginkább jellemző állítások tekinte-
tében nincs lényeges különbség attól függő-
en, hogy borfogyasztók vagy azt elutasítók.
Ez a négy állítás: „a bor kiváló ajándék”,
„egészséges anyagokat tartalmaz”, „a kul-
túra része”, illetve hogy „nemzeti ital”. Még
egy olyan állítással találkoztunk, ahol nagy
egyetértés mellett, igen közel volt a két cso-
port véleménye, nevezetesen „a magasabb

árú bornak a minősége is magasabb”, vagyis
mindkét csoport egyetértett a bor eseté-
ben az ár erős minőségre utaló hatásával.
A fogyasztók és nem fogyasztók attitűdjei
természetesen jelentősen különböztek ott,
ahol fogyasztásról vagy vásárlásról volt szó,
emellett két jelentősebb különbségre kell
rámutatni. Egyrészről abban nagy volt az
egyet nem értés, hogy „a bor fogyasztása
elegánsabb, mint a söré”. Ez érthető, hi-
szen a bort elutasítók, mint az más vizs-
gálatokból (GfK, 2008) is kiderült, vagy
a sört preferálják a borral szemben, vagy
elutasítják különböző okokból valamennyi
alkohol fogyasztását. A másik, ahol jelentős
mértékben nem értett egyet a két csoport,
az a bornak mint modern italként történő
megítélése volt. Marketingszempontból jól
nyomon követhető, hogy Magyarországon,
ahol a sörfogyasztás 1985-ben 105 l/fő/év
volt (Totth – Barna, 1992), azóta jelentő-
sen csökkent, napjainkban valamivel 60
l/fő/év felett van (Magyar Sörgyártók
Szövetsége, 2017). Az utóbbi időben a
sörgyártók jelentős termékfejlesztés és
nem kevés marketingkommunikáció se-
gítségével igyekeznek a sört, illetve annak
alacsony vagy zéró alkoholtartalmú válto-
zatait mind modernebb, fiatalosabb itallá
pozicionálni. Ez azért érdemel említést,
mert a már többször idézett GfK-vizsgálat
a fogyasztói attitűdök alapján pozicionálta
a bort, a sört és az égetett szeszes italokat,
és megállapította, hogy igen jelentősen
eltér a három ital a fogyasztók fejében,
más értékeket társítanak hozzájuk és más
fogyasztási célból történik fogyasztásuk.
A férfi és női fogyasztók attitűdjeiben nem
sok különbség volt megfigyelhető, de pont
a sörrel való összehasonlításban a nők a
bort elegánsabbnak tartották, mint a fér-
fiak, így azoknál nagyobb arányban gon-
dolták a különleges alkalmak italának is.
Ugyanakkor a kor előrehaladtával egyre
többen mint a baráti beszélgetések italára
tekintenek a borra. A döntés kockázatát
csökkentő, az imázs alakításában jelentős

35Totth – Szolnoki: Magyarországi borfogyasztói szokások és a borpiac

faktorok közül a borász és a borcímke főleg
a magasabb jövedelmű fogyasztók számára
bír fontossággal, és nem meglepő módon a
fogyasztás intenzitása szoros kapcsolatban
van az árral, minél intenzívebb a fogyasz-
tás, az ár figyelembevétele annál fontosabb
a választás során.

Kulturált és mérsékelt fogyasztás

Az alkoholfogyasztással kapcsolatos ne-
gatív kampányok, illetve az alkoholfogyasz-
tást önmagában támadó és felelőssé tevő
különböző szervezetekbe tömörült moz-
galmak növekvő száma és egyre nagyobb
lobbiereje vezetett ahhoz a felismeréshez a
szakma részéről, hogy az alkoholfogyasztás
problémáját súlyánál fogva kell kezelni és
lépni, hogy a közvéleményben és az érintett
politikai vezetésben pozitívabb kép alakul-
jon ki a borral és a borfogyasztással kap-
csolatban. Utóbbi hangsúlyozására nyújt
intézményesült kereteket és lehetőséget a
Wine in Moderation, amelynek a Hegyköz-
ségek Nemzeti Tanácsa 2016 júniusában
lett tagja, és amelynek keretében elindult
a kulturált borfogyasztás propagálása és
a fogyasztói szokások befolyásolására,
változtatására, a fogyasztó jó értelemben
vett nevelésére irányuló erőfeszítések. Ez
magában foglalja a minőségi borfogyasztás,
illetve a mindennapi borfogyasztás kultú-
rájának ösztönzését, valamint a fogyasztás
mértékének a megfelelő szinten tartását, a
túlzott fogyasztás és az alkoholizmus el-
ítélését, a kulturált, mérsékelt és a túlzott
fogyasztás határozott megkülönböztetését.
A fentiek indítottak bennünket arra, hogy
ezzel a kérdéskörrel mélyebben foglalkoz-
zunk, feltárjuk a magyar fogyasztók hozzá-
állását a kulturált és túlzott borfogyasztás
kérdésköréhez.

Az nem meglepő, hogy a valamilyen
alkoholt több-kevesebb gyakorisággal fo-
gyasztók és az alkoholt elutasítók között az
alkoholfogyasztás tényében és elfogadható
mennyiségében jelentős véleménykülönb-
ségek tapasztalhatók. A kutatás során a

teljes minta (n=1500) válaszait vettük fi-
gyelembe, és az általunk megfogalmazott, a
témával kapcsolatos különböző állításokkal
való egyetértés mértékét vizsgáltuk. A ka-
pott válaszokból látható, hogy az emberek
többsége tisztában van azzal, hogy a túlzott
alkoholfogyasztás káros az egészségre, va-
lamint hogy bizonyos helyzetekben, illetve
bizonyos állapotban lévő embereknek (fia-
talkorúak 18 év alatt, terhes nők) kerülni
célszerű az alkoholfogyasztást. Ha a vé-
leményeket együttesen értékeljük, akkor
megállapítható, hogy a fogyasztás mérté-
ke az, ami nagyon meghatározó, hiszen a
Likert-skálán mért egyetértések közül a
harmadik helyen értettek egyet azzal, hogy
a mérsékelt borfogyasztás beilleszthető az
egészséges életmódba. Kicsit kevésbé, de
azokkal az állításokkal is egyetértettek,
mely szerint „a mérsékelt alkoholfogyasztás
nem alkoholizmus”, valamint „csak a kul-
turált borfogyasztást nem tartom alkoho-
lizmusnak”. Ugyanakkor lényegesen kisebb
arányú volt az egyetértés „a rendszeres bor-
fogyasztást nem tartom alkoholizmusnak”,
továbbá „csak a kulturált borfogyasztás-
nak nincs köze az alkoholizmushoz” állí-
tások esetében. Közvetetten itt is kijött a
minőség kérdése, mert azzal az állítással,
miszerint „az olcsó borok rendszeres fo-
gyasztása nem számít alkoholizmusnak”
állítással határozottan nem értettek egyet.
Szegmensenként vizsgálva a nők az egész-
ségre gyakorolt hatással kapcsolatos állí-
tásoknál kritikusabbak, szigorúbbak, mint
a férfiak. Ugyancsak egészséges kritikai
érzékkel bírnak a fiatalok, pontosabban a
kor előrehaladtával válnak megengedőbbé
az emberek. Az pedig vélhetően nem meg-
lepő, hogy a legmegengedőbbek az inten-
zív fogyasztók, akik a legkevésbé tartják a
rendszeres borfogyasztást túlzott alkohol-
fogyasztásnak, és ők, szemben a mérsékelt,
illetve az alkalmi fogyasztókkal, inkább
egyetértenek azzal az állítással, mely sze-
rint „az olcsó borok rendszeres fogyasztása
nem túlzott alkoholfogyasztás”. Ez azért

gazdálkodás • 63. évfolyam • 1. szám, 2019 (22–39)36

megjegyzésre érdemes, mert a fogyasztás
intenzitása alapján történő szegmentáció
során ez volt az egyetlen olyan állítás, ahol
az eredmények negatívba mentek át (skála
–3-tól +3-ig) a már említett két csoportnál,
a többi állítással történő egyetértések átla-
ga, ha természetesen eltérő mértékben is,
de a pozitív tartományban helyezkedett el.

A vizsgálat kitért a mérsékelt, illetve a
túlzott fogyasztás mértékének fogyasztói
megítélésére is, vagyis hogy alkalmanként
hány pohár bor (hányszor 2 dl) fogyasztása
számít még mérsékelt, és hánytól tekinthető
túlzottnak a fogyasztás. A kulturált (mérsé-
kelt) fogyasztás mértékének megítélésében
nem volt jelentős különbség a bort fogyasz-
tók és a bort nem fogyasztók között. Előző
csoport 45, utóbbi 60%-a a fél, egy pohár,
vagyis 1-2 dl-t tekintett alkalmanként olyan
mennyiségnek, mint amelyik megfelel a
mérsékelt fogyasztásnak. Összességében
a két csoport átlagában sem volt jelentős
az eltérés, valamivel haladta meg a fél dl-
t, a bort fogyasztók esetében 1,9, a bort
elutasítók esetében ez 1,6 pohár volt, vagyis
3,8, illetve 3,2 dl. A túlzott borfogyasztás
esetében a két említett csoport megítélése
jelentősebben különbözött. Átlagosan majd
2,5 dl volt az a bormennyiség, mellyel a
borfogyasztók magasabbra tették a mércét,
náluk 5,5 pohártól számít alkalmanként
túlzottnak a fogyasztás, ami meghaladta
az 1 litert! A nem fogyasztóknál átlagosan
4,3 pohártól, vagyis 8,6 dl-től számított
túlzottnak az alkalmankénti fogyasztás.
A kulturált borfogyasztás alkalmankénti
mennyisége, mint az előbb már jeleztük, két
pohár körül mozgott, és egyik csoport ese-
tében sem tért el ettől jelentős mértékben.
Legmegengedőbbek a férfiak és az intenzív
fogyasztók voltak 2,3, a leginkább mérték-
tartók a nők és az alkalmi fogyasztók voltak
1,6 pohárral.

A magyar borpiac leírása

A magyar borpiac nagyságáról és az álta-
la képviselt értékről számos információval

találkozhatunk, amelyek különböző meg-
közelítésekből kiindulva próbálnak ered-
ményre jutni. A bormérlegből számított
egy főre jutó éves fogyasztás a 2014/2015.
borpiaci évben 25,9 l/fő volt (HNT, 2016)
Az éves bormérleg az alábbi képlet alapján
számítható: nyitókészlet+termelés+im
port = zárókészlet+export+fogyasztás, és
a fogyasztás mennyisége ennek a képletnek
az alapján kerül kiszámításra. Eredménye-
ink alapján megkíséreltük meghatározni
a magyar borpiacot, mégpedig a Szolno-
ki és Hoffmann által kidolgozott módszer
alapján (Szolnoki – Hoffmann, 2014). Ez a
modell az egy főre jutó átlagos fogyasztá-
son, valamint az egyes értékesítési csator-
nák átlagárának meghatározásán alapul.
A modell kvantitatív és kvalitatív vizsgála-
tokon, szakértői interjúkon, reprezentatív
felmérés eredményein, illetve szekunder for-
rásokon alapul (7. ábra). 2016-ban a hazai
borfogyasztást 2,2 millió hl-ben határoztuk
meg, amely 315 Mrd Ft forgalmat jelentett.
A habzó borok piacát értékben 9,5%-ra,
mennyiségben pedig 6,4%-ra becsültük, az
on-trade boreladást mennyiségben 20,4%-
ban, értékben 31,6%-ban állapítottuk meg
A fentiek alapján a csendes borok magyar-
országi off-trade piaca 1,64 millió hl, mely
értékben 195 Mrd Ft-ot tesz ki. Ezeket az
értékeket osztottuk fel a reprezentatív felmé-
rés eredményeire alapozva a kereskedelmi
csatornák között (Szolnoki – Totth, 2018).

A számítások elvégzése alapján megálla-
pítható, hogy a hipermarketek mennyiség-
ben 30%-kal, értékben pedig 27%-kal ré-
szesednek a forgalomból, a szupermarketek
mennyiségben 19%-kal, értékben 17%-kal, a
kisebb élelmiszerboltok mennyiségben kö-
zel azonos 20%-kal, de értékben csak 16%-
kal veszik ki részüket a borforgalmazásból.
A diszkontok mennyiségi részaránya alig
haladja meg a 10%-ot, értékben azonban
elmarad ettől, csak közelítve a 8%-ot.
A borászatoknak az értékbeli részaránya
16% feletti a borforgalmazásban, de ennél
kevesebb a mennyiségi részesedése, mind-

37Totth – Szolnoki: Magyarországi borfogyasztói szokások és a borpiac

össze 10%. A borszaküzletekben történő
vásárlások aránya több okból is elmarad
a fejlett nyugat-európai országok hasonló
mutatóitól, ugyanakkor értékbeli részese-
dése a magas árszínvonal miatt közel 13%.

ÖSSZEFOGLALÓ
KÖVETKEZTETÉSEK,

JAVASLATOK

Magyarországon a lakosság mintegy har-
mada tekinthető borfogyasztónak, a bor az
alkoholos italok közül a legkevésbé elutasí-
tott. A fogyasztók valamivel több mint ötöde
legalább heti gyakorisággal fogyaszt bort,
és ők fogyasztják a teljes mennyiség há-
romnegyedét. A sörfogyasztás gyakorisága
hasonló a boréhoz, az elfogadottsága sem
sokkal marad el tőle, főleg a férfiak körében

7. ábra
A teljes magyar borpiac és az egyes kereskedelmi csatornák részesedése
(The share of the entire Hungarian wine market and of each trading channel)

Forrás: saját számítás/Borászati füzetek 2018. 1.

számottevő, a többi alkoholféle fogyasztá-
sa a felnőtt lakosság kisebb arányára jel-
lemző. A külföldi borok fogyasztása sem
a fogyasztók arányát, sem a mennyiségét
tekintve nem jelentős, inkább a magasabb
vagyoni státuszúakra és az új iránt fogékony
fiatalokra jellemző. A vörösbor kedveltsé-
ge nagyobb arányú, mint a fehérboroké,
ugyanakkor az intenzív fogyasztók utóbbit
fogyasztják nagyobb arányban, a rozé a
mérsékelt fogyasztók körében a legnépsze-
rűbb. Kicsit hasonló a helyzet a bor ízét te-
kintve. Nagyobb arányban kedvelik az édes/
félédes borokat, főleg a nők és a fiatalabbak,
de az intenzívebb fogyasztók inkább a szá-
razabb borokat preferálják. Regionálisan is
jelentős különbség figyelhető meg, ahogy
haladunk keletről nyugatra, úgy csökken az

gazdálkodás • 63. évfolyam • 1. szám, 2019 (22–39)38

édes és növekszik a száraz borok kedveltsé-
ge. A borok fogyasztása leginkább tisztán
történik, az intenzív fogyasztókra jellemző
kiemelten a fröccsként történő fogyasztás.
A bor iránti érdeklődés a lakosság széles
körére jellemző, de a vélt tudás valamennyi
szegmens esetében az érdeklődés szintje
mögött marad. Az otthon történő borfo-
gyasztás jellemző leginkább, ugyanakkor
az eltérő fogyasztási helyek és alkalmak
eltérő mennyiségi fogyasztást jelentenek, az
alkalmankénti legnagyobb mennyiségű fo-
gyasztás a boros rendezvényeken történik.
A vásárlások közel fele a szuper-, illetve a
hipermarketekben történik, és ez független
a fogyasztás intenzitásától, de nem függet-
len a vásárlás céljától, ahol az otthoni fo-
gyasztásra történő vásárlások aránya meg-
haladja az 50%-ot. A vásárlást befolyásoló
szempontok fontossági sorrendje kevéssé
változott az elmúlt években: az íz, a szín és
az ár kiemelkedő fontossággal bír, az egyéb
szempontok vásárlási döntést befolyásoló
szerepe szegmentumonként változó jelen-
tőségű. A borokkal kapcsolatos attitűdök
tekintetében négy állítással való egyetér-
tés emelkedik ki, és ezek elfogadottsága
független attól, hogy bort kedvelőről vagy
elutasítóról van szó: „a bor kiváló ajándék”,
„egészséges anyagokat tartalmaz”, „a kultú-
ra része”, illetve „nemzeti ital”. A kulturált
borfogyasztás mennyiségét a fogyasztók és
nem fogyasztók egyaránt 2 dl/alkalomban
határozzák meg, de a túlzott fogyasztás
mértékének megítélésében a két csoport
között jelentősebb különbség tapasztalható.
A magyar borpiacot az egy főre jutó átlagos
fogyasztás, valamint az egyes értékesítési
csatornák átlagárának alapján modelleztük

és számítottunk mennyiségi és értékbeli
részesedést.

A kutatás alapján több javaslat is meg-
fogalmazható: A borpiac többféleképpen
szegmentálható, a különböző fogyasztói
csoportok között jelentős különbségek hatá-
rozhatók meg a borral kapcsolatos igények,
elvárások és az egyes vásárlási alkalmakhoz
kapcsolódó fizetési hajlandóság tekinteté-
ben. Másrészről a kutatás is rávilágított
arra, hogy a borok iránti érdeklődés messze
meghaladja a vélt tudást, tehát a fogyasztók
borral kapcsolatos ismerete, beleértve a
borászokat, márkákat fejleszthető. A kapott
eredmények újfent felhívják a figyelmet az
ún. STP stratégia alkalmazására, vagyis
a már sokféleképpen szegmentált piacon
célcsoportot kell választani és az adott
bort ennek megfelelően kell pozicionálni.
A másik javaslat a marketingkommunikáció
erősítése, ami nem olcsó, megfelelő erő-
forrásokat és termékmennyiséget igényel.
Ezért érdemes valamilyen marketing-ös�-
szefogásban, marketingkommunikációs
együttműködésben is gondolkodni, mely
segíthet az ismertség erősítésében és az
elérni kívánt pozíció sulykolásában.

Az alkoholos termékek piacán jelentős
harc figyelhető meg szektoron belül az im-
portkihívásokkal, valamint a helyettesítő
termékekkel szemben. A kutatás reménye-
ink szerint hozzájárul a borászok és a bor
kereskedelmével foglalkozó szakemberek
fogyasztóismeretének mélyítéséhez, a fo-
gyasztói elvárások, attitűdök jobb meg-
értéséhez és az említettek marketingori-
entációjának erősítéséhez, összességében
a hazai borágazat versenyképességének
javításához.

39Totth – Szolnoki: Magyarországi borfogyasztói szokások és a borpiac

FORRÁSMUNKÁK JEGYZÉKE
(1) Darvasné Ördög E. (szerk.) – Székelyhidi K. – Felkai B. O. – Szabó D. (2014): Az európai uniós és nemzeti élel-

miszer-minőségrendszerek és védjegyek helyzete Magyarországon. AKI, Budapest – (2) GFK Hungária Piacku-

tató Intézet (2008): Bor feltáró kutatás, a Nemzeti Bormarketing Program keretében. GFK, Budapest – (3) Har-

sányi D. (2012): Az internetezők borfogyasztási szokásai I. BOR ÉS PIAC 12 (11-12) 24–25. pp. – (4) Harsányi D.

– Hlédik E. (2017): A hazai borfogyasztói szegmensek 2016-ban. In Bányai E. – Lányi B. – Töröcsik M.: Tükrö-

ződés, társtudományok, trendek, fogyasztás. Egyesület a Marketing Oktatásért és kutatásért (EMOK) XXIII.

országos konferencia, Tanulmánykötet. Pécs, 179–188. pp. – (5) Hofmeister Tóth Á. – Totth G. (2004): Hogyan

választanak a fogyasztók bort? Marketing és Menedzsment, 38 (4) 14–21. pp. – (6) HNT (2016): Magyarország

szőlészetének és borászatának helyzete. Háttértanulmány az ágazati stratégiához. HNT, 23. p. – (7) Környei B.

(2011): Borfogyasztási szokások 1940. Borászati Füzetek, XXII. (3) 10–14. pp. – (8) Magyar Sörgyártók Szövetsé-

ge Éves Jelentés 2016, http://www.sorszovetseg.hu/images/eves_jelentes/annual_2016.pdf (letöltés időpont-

ja: 2018. július 27.) – (9) OSZKŐ Tanácsadó Bt. (2003): Borfogyasztási szokások Magyarországon. Tanulmány az

Agrármarketing Centrum megrendelésére. Budapest – (10) Péchy L. – Bednárik É. – Pakainé Kováts J. – Rigler

Zs. (2013): Bormarketing munkát támogató piackutatás a magyar borpiacon. Bormarketing Műhely Nonpro-

fit Kft., Sopron – (11) Szabó L. (1984): Marketingkutatás-piackutatás. I–III. kötet. OMIKK, Budapest, 88. p. –

(12) Szocio-Gráf Piac- és Közvéleménykutató Intézet Kft. (1998): A hazai magyar és idelátogató külföldiek bor-

és pezsgőfogyasztási, vásárlási és kereskedelemmel összefüggő szokásainak vizsgálata. Szocio-Gráf, Pécs – (13)

Szolnoki G. – Hoffmann D. (2014): Neue Weinkundensegmentierung in Deutschland. GFHG Verlag, Geisenheim

– (14) Szolnoki G. – Totth G. (2018): A magyar borszektor elemzése piaci és fogyasztói szempontból. Borászati Fü-

zetek, XXVIII. (1) Melléklet 1–30. pp. – (15) Tomcsányi P. – Totth G. (1987): Kertészeti és élelmiszeripari marke-

ting. Kertészeti és élelmiszeripari Egyetem, Budapest, 117 p. – (16) Totth G. – Barna J. (1992): A budapesti lakos-

ság sörfogyasztási szokásai. Marketing, 26 (1) 323–331. pp.

gazdálkodás • 63. évfolyam • 1. szám, 201986

Summary
Operational effects of the Common Agricultural Policy from a

Hungarian perspective

By: Mizik, Tamás

Keywords: Common Agricultural Policy, reference yield, standard output, national
envelope.

JEL: Q10, Q18.

The Common Agricultural Policy (CAP) is one of the first common policies of the
European Union (EU) and it still has significant share of the common budget. The initial
and unchanged objectives laid down in the Treaty of Rome were so successful that they
led to even greater problems. Therefore, almost the last 50 years were dedicated to
problem solving through different reforms of the CAP.

The CAP payments provided unimaginable amounts of funding to the new member
states. Direct payments have crucial importance and have resulted/result in constant
concentration pressure at the farm level when they were tied to production. However,
this high dependence on payments leads to no intention to change the support system
both at farm and decision maker levels. On the other hand, new challenges and
objectives (e.g. combatting climate change, risk management, income stabilisation)
require redistribution of the EU’s and CAP’s budget as well. The ‘Brexit effect’ should
also be taken into account (lower common budget versus higher contribution of the
member states) as the UK is the second-largest net contributor to the EU budget.

As regards the future of the CAP, on the one hand a decrease in funding is expected
(4% in real terms according to the latest communication of the Commission) and on the
other hand more elements (e.g. speeding up convergence, enhanced conditionality or
capping) are pointing towards lower competitiveness (EC, 2018b). But Farm Structure
Surveys show that production and growth are derived from the large farms. Their share
in Hungary is above the EU average, therefore their dependence on funding (especially
on direct payments) claims for instant and significant increases in competitiveness.
However, the effect of capping will be appreciably lowered by the sum of personnel costs
or by dividing farms in the last case. Overall, increases in efficiency and competitiveness
become a key area and a proper production structure can significantly contribute to
them.

Analysis of the wine consumption and the wine market in
Hungary

By: Totth, Gedeon – Szolnoki, Gergely

Keywords: Hungarian wine market, consuming habits, model.
JEL: Q11, Q13, R21.

Like other markets, the Hungarian wine market is always changing. This change
influences the demands and offers. To summarise the actual consumption habits and
provide a detailed introduction to the Hungarian wine market, a representative survey
of 1500 people was conducted in the second half of 2017. Within the frame of this survey,

87

the frequency of consumption of wine and other alcoholic drinks, the aim and place of
purchase, the willingness to spend money and the circumstances of wine consumption
were analysed. As well as observing the judgement of solid and excessive wine drinking,
we modelled the both the quality and the quantity of the Hungarian wine market
according to the shares of the different commercial chains.

The importance of environmental sustainability among young
farmers in the Homokhátság (partial results from field

research)

By: Kőszegi, Irén Rita

Keywords: environmental sustainability, young farmers, the Danube and Tisza
Sand Ridge.

JEL: Q15.

Two factors motivated my project. Firstly, Europe’s demographic situation is
characterised by a stark shift in age composition. This includes the aging of the farming
society, which is a serious problem throughout Europe, including Hungary. Secondly,
the characteristics of the study area. Primary research focuses on the young farmers
in the Homokhátság and issue of environmental sustainability. I pay special attention
to the young farmers of the Sand Dunes area of the Danube-Tisza interfluve, because I
assume that they have to deal with special problems that are particularly characteristic
of this region. The main research objective was as follows: for the young farmers of
Homokhátság, it is not the size of the farm that primarily determines environmental
sustainability. I have shown that in the environmentally-sensitive Homokhátság
aridification is not perceived to be the most important problem. Owners primarily
identify labour shortage as the biggest risk that influences the future management of
their farms. Typically, most farmers do not realise that their current way of farming is
environmentally unsustainable.

The need for changes in the Hungarian agricultural higher
education training programmes

By: Pupos, Tibor

Keywords: agricultural education and training, Bologna process, credit, multicycle
training system, qualification frameworks.

JEL: J21, Q18, R23.

Not all the questions about the topic outlined in the title can be answered. Apart
from the article page limits, the answers to the questions are extremely complex.
Moreover, the author does not consider himself to be an expert in the field for all
related issues. Therefore, within the framework of the article the author’s aim is to
highlight the professional problems considered by him (he has spent more than forty
years in agricultural higher education and has experienced several higher education
reforms as an educator and as a member of decision-making bodies e.g. Vice-Dean for
Educational Affairs, MAB Expert and Special Committee) to be the most important
in agricultural higher education, despite many completed developments. The related

