
1

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Kereskedelem és fogyasztói piacok 2018

KPMG in Hungary

kpmg.hu

Fogyasztói
mozgatóerők
Mi irányítja a sokoldalú fogyasztót?

�

3

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

A mai fogyasztók már nem eljárnak vásárolni,
hanem mindig és mindenhol vásárolnak.

Müller Zsolt

hazai fogyasztói piac kritikus
pillanat előtt áll, ugyanis
a jelenlegi legnagyobb
vásárlóerőt képviselő
generáció helyét nemsokára

átveszi két fiatalabb, tudatosabb, és ami
igazán fontos, digitálisan képzettebb
generáció. Ez önmagában is elég ahhoz,
hogy azok a vállalatok, amelyek nem
fókuszálnak a feltörekvő fiatalabb
fogyasztókra, olyan versenyhátrányba
kerüljenek, amiből csak hatalmas
erőfeszítések árán lehet kitörni.

Nem elhanyagolható tény, hogy
a magyar piacon is folyamatban van az
online-offline átalakulás, egyre erősödik
a fogyasztókban az online vásárlás és
a jobb ügyfélélmény iránti igény. Ráadásul
ezek az elvárások már nemcsak a fiatalabb,
digitális térben kitűnően mozgó generációk
részéről jelentkeznek. A klasszikus
tapasztalat-átruházás iránya a technikai
eszközök esetében megfordult, sokkal
inkább az idősebbek tanulnak a fiataloktól,
így válnak fokozatosan ők is online
vásárlókká. Nemcsak a technikai tudás
öröklődik fordítva, hanem a fogyasztói
igények is, ugyanis aki online vásárlóvá
válik, az ugyanúgy elvárja a pozitív vásárlói
élményt, a visszajelzés lehetőségét és
minden olyan funkcionalitást, amit
a fiatalok.

Az egyes generációkkal és fogyasztási
szokásaikkal kapcsolatban számos mítosz,
feltételezés és elmélet áll fenn, de ezek
jelentős része erős nemzetközi
általánosításokon alapul. A generációs
jegyek azonban földrajzi és nemzetállami
értelemben is erős sajátosságokat
mutatnak, hiszen ezek alapja a formatív
évek alatt megélt élmények, változások,
ezek pedig országonként jelentős
eltéréseket mutatnak. Tanulmányunk fő
célja, hogy definitív, szakmai és piaci
tapasztalatokon alapuló képet fessen
a Magyarországon jelenleg egymás mellett
élő generációk fogyasztási szokásait
meghatározó tulajdonságokról.

Szeretnénk, ha ez a tanulmány minden
kereskedőnek és szolgáltatónak iránytűként
szolgálna a mai fogyasztói piacok
dzsungelében, és segítene feltenni a helyes
kérdéseket a sikeres generációs üzleti
stratégia megalapozásához. A tanulmánnyal
vagy az abban bemutatott eredményekkel
kapcsolatban felmerülő további kérdéseivel
keressen bizalommal!

Üdvözlettel,
Müller Zsolt
Igazgató,
Kereskedelem és fogyasztói piacok,
KPMG in Hungary

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

A magyar fogyasztói
társadalom alakulása 6
�

Gulyáskommunizmus – 1960� 6
�
A rendszerváltás kora – 1990� 6
�
Az információ kora – 2000� 7
�
A válság kora – 2009� 7
�
A vásárlók kora – 2013� 8
�

Generációk bemutatása	 � 10

Mai generációk formatív évei� 12
�
Baby Boomer� 14
Formatív évek� 14
Fogyasztói szokások alakulása� 15
�
X generáció� 16
Formatív évek� 16
Fogyasztói szokások alakulása� 17
�
Y generáció� 18
Formatív évek� 18
Fogyasztói szokások alakulása� 19
�
Z generáció� 20
Formatív évek� 20
Fogyasztói szokások alakulása� 21
�

16-17
X generáció

18-19
Y generáció

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Az ügyfélközpontú
ökoszisztéma� 30

Perszónák� 32
 �
Baby Boomer� 34
�
X generáció� 36
�
Y generáció� 39
�
Z generáció� 42
�

A vihar előtti csend	� 44

Öt fogyasztói
mozgatóerő� 22

Motiváció� 25
�
Figyelem� 26
�
Kapcsolat� 27
�
Szabadidő� 28
�
Keret� 29
�

6

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Fogyasztói mozgatóerők

A magyar fogyasztói
társadalom alakulása

Gulyáskommunizmus�

Csepel, Szputnyik, Favorit: nagyjából ez volt
az országúti kerékpárkínálat még a 80-as
években, a kádári nyitás után is. Mindenki
tudta, hogy a csehszlovák Favorit
a szegényes választék legvállalhatóbb
darabja, de ahhoz csak akkor lehetett
hozzájutni, ha az ember ismert valakit, aki
tudta, mikor érkezik pár darab, mert
másnap már nem volt. Bár a 60-as években
elinduló politikai enyhülés és
a gulyáskommunizmus hatására nőtt
a magyar életszínvonal, azért ez a kor
fogyasztói szempontból a kiszolgáltatottság
kora volt, amiben természetesen
megjelentek az ügyeskedők.
A hiánygazdaság három fő vállalkozó típusa,
a kistermelő, a maszek és a csencselő
alapvetően abban volt érdekelt, hogy nagy
felárral olyasmit áruljon, amit az emberek
nem kaptak meg állami üzletekben. Ez nem
kizárólag hiánytermék lehetett, előfordult,
hogy a pluszt a jobb minőség vagy
a fogyasztók figyelmes kiszolgálása adta.
Akik ezt felismerték, azok a rendszerváltás
idejére elég tőkét és tudást halmoztak fel
ahhoz, hogy igazi vállalkozóvá váljanak.

A rendszerváltás kora�

A rendszerváltás nagyon hirtelen hozta
magával a társadalmi átrendeződést. Sokak
munkahelye megszűnt, tudásuk pár év alatt
leértékelődött, másoké pedig hirtelen
nélkülözhetetlenné vált. A társadalmi
különbségek – akkori szemmel – egyik
pillanatról a másikra hatalmasra nőttek.
Kialakult a vállalkozói réteg, amely gyorsan
ketté is vált. Az egyik oldalon álltak a „jó
lesz az nekik úgy is” hozzáállással
rendelkező, múltban ragadt ügyeskedők,
a másikon pedig a nyugati mintára fejlődni
és szolgáltatni akaró üzletemberek álltak.
Előbbiek miatt a „vállalkozó” kifejezés
szinte szitokszóvá vált a fogyasztók

körében, aminek emblematikus lenyomata
volt, hogy a körükből kikerülő első
mobiltelefon előfizetőket közönségesen
csak „bunkofonosnak” nevezték. A vállalati
hierarchiákban ezzel párhuzamosan
elképesztő karrierlehetőségek nyíltak meg
az angolul beszélő, friss tudással rendelkező
fiatalok előtt, akik valósággal letaszították
elődeiket a privatizált cégek vezető
pozícióiból. A kezdetben nyugatról importált
kereskedelmi reklámok sokak számára
elérhetetlen javakat jelenítettek meg,
fogyasztói szempontból ezért okkal
nevezhető ez az időszak a vágyakozás
korának.

1960 1990

Ne tessen nyugtalankodni, mondta
volna az egyszeri szobafestő, ez még
kap fogni egy vajszínű árnyalatot.

Esterházy Péter

7

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Szórakoztatóelektronika

Fotótechnika
és médiaeszközök

Háztartási nagygépek

Az információ kora�

A 2000-es években a globalizáció újabb
hullámával, az internet és az email
terjedésével merőben új lehetőségek
nyíltak meg. A gazdaság is erőre kapott, új
szolgáltatások jelentek meg, előbb
a médiában, aztán az élet minden területén
átvette a hatalmat a kínálati piac.
A diszkontláncok megjelenésével gyors
növekedésnek indult az élelmiszervásárlás
és a magyar fogyasztó ekkor érezhette meg
először igazán, hogy mit is jelent
a kegyeiért folytatott verseny. Az érzés
főleg azután jelentkezett, miután
Magyarország 2004-es EU-csatlakozása
megkönnyítette a nemzetközi piacok
elérését és olcsóbbá tette a kereskedelmet.

2000-től megfigyelhető az internetes és
csomagküldő szolgáltatások forgalmának
folyamatos növekedése, amely a 2008-as
pénzügyi válság hatására sem torpant meg
sőt, az azt követő években az üzletág
forgalma szinte exponenciálisan továbbra is
emelkedett.

2000

Csomagküldő és internetes szolgáltalások

üzleti forgalma (millió Ft)�

2007

363 145

2017

A válság kora�

A 2008-ban kitört nemzetközi pénzügyi
válság a modern magyar társadalom közös,
megrázó eseménye. A 2000-es évek során
tapasztalt gazdasági fellendülés, hitelezési
hajlandóság és annak relatív alacsony
költsége lehetővé tette a jelzálog és
fogyasztási hitelek eddig elképzelhetetlen
elterjedését. A forint relatív instabilitása
miatt a felvett hitelek meghatározó
többségét svájci frank alapon kötötték, ami
kiszámíthatóvá és megfizethetőbbé tette
a kölcsönöket. A pénzügyi válság hatására
nem csupán a világgazdaság torpant meg,
hanem a korábban stabil devizaárfolyamok
jelentős változása miatt a devizaalapú
hitelek törlesztőrészlete is hirtelen
megfizethetetlenné vált. A válság így
a jócskán eladósodott magyar családok
sokaságát juttatta a csőd szélére. Az
ingatlanok eladhatatlanná váltak,
a törlesztőrészletek drasztikus emelkedése
pedig a munkahelyek megszűnésével
párosulva tovább súlyosbította az amúgy is
kritikus helyzetet.

A magyar gazdaság visszaesésének
legfőbb mutatója a drasztikusan csökkenő
fogyasztás volt. A válság előtt
folyamatosan nőtt az egy főre jutó kiadások
száma és szárnyalt a vásárlói bizalom, így
a visszafogott fogyasztás sokkolóan hatott.
Hirtelen keresettek lettek a minél
kedvezőbb árszintű diszkonttermékek és
szolgáltatások.

Ezzel párhuzamosan, meglehetősen
rövid idő alatt terjedtek el az okostelefonok,
a táblagépek és az online vásárlás.
A bárhol, bármikor beszerezhető információ
és a szükségképpen visszafogott
fogyasztás a 2010-es évekre kitermelte
a tudatos fogyasztót. Vagyis azokat, akik
számára degradáló diszkontokban
vásárolni, a márkahűségnél többre értékelik
a jó ár-érték arányt, és néhány százalékos
megtakarítás reményében gond nélkül
előnyben részesítik a beszerzés időbeli
elhalasztását (kiszállítási idő).

2009

Értékesítés 2008-2009�

35 698

-27%

-30%

-17%

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

8

Fogyasztói mozgatóerők

online tranzakciót
hajtott végre 2017-ben
egy átlagos vásárló

-nak nincs preferenciája, hogy
milyen eszközről vásárol online,
fő szempont a kényelem

a vásárlók közül hagy
online visszajelzést
vásárlás után

a pozitív
visszajelzések
aránya

a vásárlók közül megnézte már
a keresett terméket online, mielőtt
megjelent volna a fizikai üzletben

ezt árösszehasonlítási
célzattal tette

A vásárlók kora�

A vásárlók kora egy nemzetközi
viszonylatban is rendkívül hosszan
elhúzódó stagnálás és negatív gazdasági
légkör után érkezett el. A válság globális
és hazai kezelése, a pénzpiacokon a nullát
súroló kamatlábak, az újra fellendülő
termelés, az EU-s források
elérhetőségének növekedése és
a gazdasági húzóágazatok megteremtése
együttesen hozták el a hazai piacokra
a várva várt fellendülést. Mindez mára
ismét meghozta a lakosság fogyasztási
kedvét, mindazonáltal a válság során
felvilágosult, tudatos vásárlók ma már
tisztában vannak a vásárlói véleményük
üzleti hatásaival, és sokkal
pragmatikusabban hozzák meg vásárlási
döntéseiket, mint a válság előtt.

A legszembetűnőbb paradigmaváltást
az online visszajelzések hangsúlyának
növekedése jelenti. A válság miatti szűkös
vásárlói kosárértékek mentén kialakult
tudatos, megfontolt és körültekintő
fogyasztás egyik mozgatórugóját az
interneten elérhető információ jelentette.
Egyre több ár-összehasonlító weboldal,
szolgáltatásról visszajelzést gyűjtő vagy
bizonyos termékek köré szerveződött
online közösség alakult ki. Ezeken
a fórumokon a magyar fogyasztók a termék
vagy a szolgáltatás megvétele előtt
tájékozódhatnak az aktuális árszintekről,
funkciókról, részletekről és minden olyan
paraméterről, amit addig csak az adott
árusítóponton tudtak begyűjteni. A magyar
fogyasztói piacokon az aktív vállalatok
lassan – és sok esetben későn – ismerték
fel a pozitív online jelenlét és a
visszajelzések erejét. Azonban az ezt
gyorsan felismerő vállalatok kihasználták az
online reputáció-menedzsmentben rejlő
lehetőségeket. Proaktívan és innovatív
megoldások alkalmazásával pozitív online

jelenlétet építettek ki a korábbi tradicionális
marketingköltségek töredékéért. A 2010-es
évek második felének kulcsszavává a
„fogyasztói élmény” kifejezés vált és
tudjuk, hogy ennek jelentősége az előttünk
álló évtizedben csak fokozódni fog.
A tudatos vásárló ugyanis nemcsak
terméket és kedvező árat keres a boltokban
és a webshopokban, hanem kielégülést,
vásárlói élményt, megosztható
eseményeket, pozitív érzéseket, és önmaga
kifejezését is. Amikor ezt megkapja,
hajlandó eltekinteni akár az árak tüzetes
vizsgálatától is, sőt, aktívan hozzájárul
a portékánk népszerűsítéséhez. Ez a két
tényező pedig a kereskedelem számára
profitot jelent.

A vásárlói élmény jelentőségének
felismerése átalakítja a hagyományos üzleti
modelleket, létrehozva az omni-business
modellt, amelynek központjában a vásárló
áll, mint fő mozgatórugó. 			

2013 Egy negatív vélemény valamelyik közösségi
oldalon, és egy vállalat megítélése sokak számára
megváltozhat.

A jelen vásárlója
mindig és
mindenhol vásárol.

Müller Zsolt
Igazgató,
Kereskedelem és fogyasztói piacok,
KPMG in Hungary

9

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

A top 3 csatorna, ahol a vásárlók
a termékről informálódnak:

webshopban

fizikai
üzletben

online
visszajelzésekben

percet töltenek a vásárlók
átlagosan online kutatással
egy termék megvásárlása előtt

Ez a modell csak úgy működik, ha
a vállalatnak rendelkezésére állnak	
a vásárló motivációit feltáró információk,
azok az indikátorok, amelyből felismerhetők
az adott fogyasztó jövőbeli vásárlói
döntései. Mintázatokat, fogyasztói
csoportokat és egyedi fogyasztói
szokásokat kell felismerni és kiszolgálni
ahhoz, hogy az omni-business modellt
megfelelő működésben lehessen tartani.
A következő évtized kereskedelme ezt
hivatott tökéletesíteni.

Az omni-business modell hátterében az
a felismerés húzódik meg, hogy a vásárló
– ha nem is tudatosan – naponta többször
is bejárja a fogyasztói döntési lépéssorozat
komplex folyamatát. Ma már nincs
meghatározott, lineáris vásárlói út
a vásárlási döntés meghozatalára, sőt, ma
már tudni lehet, hogy ilyen soha nem is
volt, csak megfelelő indikátorok hiányában
eddig nem adódott lehetőség a folyamat
megfigyelésére és leírására.

A digitalizáció azonban két fontos
változást hozott az életünkbe.
A kapcsolatok számának drasztikus
növekedésével a vásárlók döntéseit
befolyásoló tényezők száma hatványozottan
emelkedett. Felmerülhet a gondolat, hogy

ennek hatására nemhogy többet, hanem
kevesebbet lehet megtudni a fogyasztókról,
mint korábban – valójában éppen
ellenkezőleg.

Itt jön a képbe a második változás,
a vásárlási folyamat lenyomatának
követhetősége, és annak elemzése.
A digitalizációval ugyanis nemcsak
a döntési lehetőségek nőttek meg, hanem
a folyamatosan hátrahagyott jelek is,
amelyekkel nyomon követhető, hogy
miként is haladnak végig a vásárlók

a komplex döntési folyamaton. Ezzel
párhuzamosan az informatikai rendszerek
fejlődése lehetővé tette ezeknek
a lenyomatoknak a felkutatását,
a mozgások elemzését, tipizálását és az
egyes fogyasztók elhelyezését
mozgástípusok szerint. Ezt
a tevékenységet nevezzük big data
elemzésnek, amelynek alkalmazásával meg
lehet fejteni a fogyasztók motivációját,
értékrendjét, a világról alkotott képét, és
vásárlási szokásainak egyéb mozgatórugóit.

Annak érdekében, hogy a lehető leghatékonyabb
ügyfélstratégiát alkosd meg, fel kell mérned
az ügyfélkörödet befolyásoló tényezőket
és meghatározott szempontok szerint kell
őket nagyobb csoportokba szegmentálnod.
Ehhez azonban a jelenkori magyar fogyasztói
társadalom demográfiai paramétereinek ismerete
elengedhetetlen.

a vásárlók közül már használt
kupont online vásárlás során

a vásárlók közül azért
vásárol online, hogy
elkerülje a tömeget

 az online vásárlásoknak
mobiltelefonról történt
az elmúlt 12 hónapban

A mai fogyasztócentrikus ökoszisztémában
a vállalatod fennmaradásához elengedhetetlen
vállalati tulajdonság az alkalmazkodási képesség.
Figyelemmel kell kísérned a külső környezeti
változásokat, legfőképp pedig a folyamatosan
felmerülő különböző fogyasztói igényeket.

Ahogyan a szörfös is kivárja a legmegfelelőbb
pillanatot és hullámot, úgy neked is hasonló
módon kell akklimatizálódnod. Ahhoz, hogy
sikeresen tedd ezt, a megfelelő pillanatban kell
elkapni a hullámot és lépni az újabb és újabb
igények kielégítése érdekében.

a képességüket magukkal viszik idősebb
korukra is.

A generációk közelebbi vizsgálata
lehetőséget ad a szokások pontosabb
definiálására, annak megértésére, hogy
a vásárlók várhatóan miért, mikor és hogyan
fognak cselekedni. Gondolhatunk ilyenkor
a Baby Boomerek akaratlan tartós
élelmiszer felhalmozására, az X generáció

családközpontú vásárlására, az Y generáció
mások véleményére támaszkodó,
megfontolt választására, vagy a Z
generációra gyakorolt nagy
tömegnyomására. Célunk, hogy
a generációk viselkedését és döntését
befolyásoló formatív évek vizsgálatával
minél közelebbről megértsük a kialakult
fogyasztói szokásokat.

agyarországon jelenleg
hat generáció éli egymás
mellett mindennapjait. Az
egyes nemzedékek közötti
eltérések a generációs

jegyek. Fontos leszögezni, hogy
a generációs jegyek nem egyenlőek az
életkori sajátosságokkal.

A közösen megélt évek főbb eseményei
alakítják a különböző időpontokban
születetteket sajátos jegyekkel bíró
generációkká. A tapasztalt események,
vagy egyéb körülmények, mint a használt
eszközök vagy az elérhető technológiai
újdonságok az egyes generációkat
különböző módon formálták. Kialakították a
sajátos fogyasztói szokásaikat, és
megmutatták, hogy a nemzedékek közötti
különbség nem csupán a korbéli határokhoz
kapcsolható, hanem sok közülük egy egész
életpályán elkísér.

Amikor az idősek azt mondják, hogy
„bezzeg a mi időnkben”, az nem
generációs sajátosság, mert az előttük járó
idősek is ezt mondták. Feltehetőleg a mai
X-esek és Y-osok is ezt fogják mondani, ha
belépnek a korba – ez tehát életkori
sajátosság. Ellenben az, hogy a mai Y-osok
sokkal inkább képesek egyszerre több
dologra figyelni, mint a nagyszüleik,
generációs tulajdonság, mivel ezt

10

Fogyasztói mozgatóerők

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

42%
22%

26%
11%
Z generáció
Digitális nemzedék
(1996-2010)

Y generáció
A piacgazdaság titánjai
(1982-1995)

Baby Boomer
Ratkó-gyerekek
(1946-1964)

X generáció
Rendszerváltás vállalkozói
(1965-1981)

11

Vásárlóerő megoszlása
a mai magyar fogyasztói
társadalomban

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság,
és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely hálózat a
KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga
alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

12

Fogyasztói mozgatóerők
G

az
da

sá
gi

Tá
rs

ad
al

m
i

Po
lit

ik
ai

Te
ch

no
ló

gi
ai

Baby Boomer (1946 – 1964)

Illés együttes
megalakulása

Az első
flopilemez
megjelenése

Kádár-korszak
– IMF-hitel

Olajválság

Társas
magán-

vállalkozások
kialakulása

Sztálin halála,
Nagy Imre

miniszterelnöksége

Az első magyar
a világűrben

(Farkas Bertalan)

Desztalinizáció
kezdete

Brezsnyev
halála

TSZ-ek
feloszlatása

1956-os
forradalom

Kádár-korszak
kezdete Kubai

rakétaválság

Brezsnyev-
doktrína

Prágai tavasz
Kádár-korszaki
eladósodottság
kezdete

Szamizdat

Színes TV
elterjedése

VHS
videokazetta
megjelenése

Első LCD
kijelző

FAX
elterjedése

GPS
kifejlesztése

Érintőképernyő
feltalálása

Vasútvillamosítás
megkezdése

Omega
együttes
megalakulása

Neoton
Família
megalakulása Bud

Spencer
filmek

Fonográf
megalakulása

Edda
megalakulása

Piramis
megalakulása

II. János Pál pápa
megválasztása

Hungária
megalakulása

X generáció (1965 – 1981)

1945 1950 1955 1960 1965 1970 1975 1980

1945 1950 1955 1960 1965 1970 1975 1980

Első ötéves terv

Első ötéves terv

Első ötéves terv

Első ötéves terv

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

G
az

da
sá

gi
Tá

rs
ad

al
m

i
Po

lit
ik

ai
Te

ch
no

ló
gi

ai

Budapesti
Értéktőzsde
megalakulása

Taxisblokád

Gazdasági krízis
Magyarországon

Lebegőárfolyam
forintrendszer
bevezetése

MDF megalakulása

Világútlevél könnyítése

Fidesz megalakulása

Rendszerváltás
(politikai)

KDNP újraalakulása

Göncz Árpád
elnökségének
kezdete

Nagy Imre
újratemetése

MSZP megalakulása

Az utolsó
szovjet katona
elhagyja
Magyarországot

Kerekasztal
tárgyalások

Dunagate-
botrány

Jugoszlávia
megszűnése

Páneurópai
piknik

Gorbacsov
elnökségének
kezdete

Antall
József
halála

Négyigenes
szavazás

Antall-
kormány

Boross-
kormány
kezdete

EU
csatlakozási
kérelem

Második
Gyurcsány-
kormány

Első
Orbán-
kormány

Második
Orbán-
kormány

Harmadik
Orbán-
kormány

Bokros-
csomag Bajnai-

kormány

Medgyessy-
kormány

Rezsicsökkentés

Donald
Trump
elnökké
választása

Horn-
kormány

Október
23-i
zavargások

NATO-
tagság

Schmitt Pál
lemondása

Déli határkerítés
megépítése
Magyarországon

OECD-
tagság

Válságadók
megszavazása

Első
Gyurcsány-

kormány

Krím
elfoglalása

Katalán
népszavazás

M4-es metróvonal
átadása

Orosz
pénzügyi
válság

Orosz-magyar
hitelmegállapodás

CSOK
bevezetése

Első CD
megjelenése
Magyarországon

Első hazai
domain név
bejegyzése

Az első színes
kijelzős mobil
megjelenése

Az első
Bluetooth-os
mobiltelefon

A „Wi-Fi” szó
megjelenése

Az első wifis
mobiltelefon

Az első
okostelefon

megjelenése

Iphone
megjelenése

Internet
elterjedése
országszerte

Prezi
létrejötte

Instagram
megjelenése

Okosóra
biznisz
beindulása

Paypass
létrejötte

4G

iPad
megjelenése

3G

Hétfői adásszünet
megszűnése

Szomszédok
sorozat

Szöuli
olimpia

Sydney-i
olimpia

Zámbó Jimmy
halála

IWIW
megjelenése

Facebook
megjelenése Vizitdíj-

botrány

H1N1
vírus

Moszkva tér
átnevezése

Ukrajnai
forradalom

Az Uber kivonulása
Magyarországról

Berlini
terrortámadás

Brüsszeli
terrortámadás

A magyar
futball
válogatott
döntetlent
játszott
Portugáliával

Király utcai
robbantás

Kötelező közösségi
munka bevezetése
gimnazisták számára

Népszavazás az
Egyesült Királyság
EU-tagságáról

Párizsi
terror-
támadás

Veronai
autóbusz-
baleset

Terrortámadás
Nizzában

Migráns helyzet
súlyosbodása

Magyarországon

Vörösiszap-
katasztrófa

Madridi
terrortámadás

Sorkatonaság
megszüntetése

Athéni
olimpia

9/11

Y generáció (1982 – 1995) Z generáció (1996 – 2010)

1985 1990 1995 2000 2005 2010 2015 2020

1985 1990 1995 2000 2005 2010 2015 2020

Társasági
törvény

SZJA és ÁFA
bevezetése

Privatizációs
időszak kezdete Vállalkozói

társadalom
kialakulásának

kezdete

Y2K-probléma

Külföldi
munkavállalás
hullámának
kezdete

Euró
forgalomba
kerülése

EU-
csatlakozás

Schengeni
övezethez

való
csatlakozás

IMF hitelek
kiváltása

Gazdasági
világválság,
gazdasági
devizahitel
elszáll

Magánnyugdíj-
pénztár

államosítása,
nyugdíjrendszer

átalakítása

Diákhitel 2

MALÉV
csődje

Deviza
lakáshitelek
forintosítása

13

Hatás nagysága:   alacsony   közepes   magas

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

„Jobb félni, mint
megijedni.”
„Meglesz még ennek
a böjtje.”

 A BB-sek két olyan
emblematikus mondása,
amely tökéletesen leírja
a jövőbe vetett bizalom
hiányát. Ez a típusú
gondolkodás a mai
fiatal generációk
számára tökéletesen
értelmezhetetlen.

Formatív évek�

A Baby Boomer nemzedéket
Magyarországon 1946-tól kezdődően
számítjuk egészen 1964-ig bezárólag. Erre a
nemzedékre a négy formatív típus közül
leginkább a politikai mozzanatok hatottak.

Nem véletlen kapta a nemzedék
a megnevezését, hiszen világszerte Baby
Boomnak nevezik azt a jelenséget, amikor
a háború után rendkívüli módon megnőtt
a születések száma, aminek következtében
korábban elképzelhetetlen létszámú
kohorszok születtek. Magyarországon, mint
több más országban is, ezt a folyamatot
felerősítette az abortusztilalom és
a gyermektelenségi adó. A születések
számának megugrása 1945 és 1956 között
12%-kal növelte az ország népességét.
Elődeikkel, a veteránokkal ellentétben,
a Baby Boomerek a nagy gazdasági válság
és a második világháború után születettek,
így gyerekkorukra – a generációs jegyek
kialakulásában meghatározó szocializációs
éveikre – nem nyomta rá a bélyegét
a háború és a nélkülözés. A rokonok
elvesztése és az áruhiány nem közvetlen,
de a közös emlékezetben létező
élményként megmaradt, amit kiegészített
a hidegháború folyamatos fenyegetése, és
az újjáépítésre tett erőfeszítések
megélése.

Magyarországon a Baby Boomerek
fiatal felnőttként élték meg az 1968-as
gazdasági reformot, és az ennek nyomán
bekövetkező társadalmi változásokat, az
ország „legvidámabb barakká” válását.
A generációt érett felnőtt fejjel érte el
a következő politikai kataklizma,

a rendszerváltás. A privatizáció, az állami
munkahelyek megszűnése,
a munkakörülmények megváltozása és
a merőben új munkaerőpiaci kihívások
(nyelvtudás, új szemlélet, új vállalati
kultúra, fiatalok nyomulása) sokuk számára
egzisztenciális katasztrófával ért fel, amíg
mások képesek voltak megtalálni helyüket
a megváltozott körülmények között is.

A társadalmi csoportok közötti
különbség kinyílt és láthatóbbá is vált, és
a BB-sek jelentős része ebben
a folyamatban nem a nyertesek oldalán állt.

Fogyasztói szokások alakulása�

A formatív évek összességében egy olyan
fogyasztói szokásokkal rendelkező
generációt alakítottak ki, amelyet a
megfontolt döntéshozatal és a tartalékolás
vezérel. Még mindig jellemző a hirtelen
fellépő hiánytól való félelem és a tartós
élelmiszerek felhalmozása. A történelmi
szempontból is mérvadó politikai hatások
miatt a generáció személyiségét
általánosságban véve a hallgatás és
a beletörődés jellemzi.

E fogyasztói réteg szereti a jól bevált
termékeket, jellemzően márkahűek. Az
őket elérő leghatásosabb
marketingkommunikációs eszközök közé
tartoznak a reklámok és az offline
flyereken szereplő különböző
kedvezmények. Messzemenőkig
árérzékenyek, szeretik kivárni
a kedvezményeket, szeretnek kuponokkal
vásárolni, amiért hajlandók akár a távolabbi
boltba is elmenni. Alaposan fontolóra
veszik, hogy mi az, amit megvesznek. Bár
nem impulzív vásárlók, hajlamosak az
igényeken túl is felhalmozni abból, aminek
az ára éppen számukra megfelelő.
Információikat közvetlenül, személyes
kapcsolatokon keresztül szerzik, ezért az
eladóval való kommunikáció különösen
fontos számukra.

14

Fogyasztói mozgatóerők

– a Ratkó-gyerekek

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

A BB-s poroszos neveltetése folytán nehezen
fejezi ki szeretetét. Az ölelés, a puszi és gyerekek
tutujgatása nem tartozik az erősségei közé,
szeretetnyelve jobbára az etetés. Ki ne ismerné
a nagyit, aki megérkezve előveszi cekkeréből
a háromféle sütit és a rántott csirkét?

Steigervald Krisztián

A globalizáció hatása ugyan kisebb
mértékben, de érintette ezt a generációt is.
Nem sokan, de egyre többen közülük
nyitottak az internet bizonyos funkcióinak
elsajátítására. Tipikusan ilyen „nagymama-
tudás” a Skype és Viber használata, amit
idehaza sokan azért tanultak meg, hogy
kapcsolatot tudjanak tartani a külföldön élő
unokákkal.

A generáció elsődleges értéke
a biztonság, és az elvégzett munkába vetett
hit. Szeretik és elfogadják a hierarchikus
rendszereket, és szentül hiszik, hogy az
életről szerzett tudás mindennél fontosabb,
és az életkorral egyenes arányban nő.

Vállalati oldalról nézve megbízható és
hűséges fogyasztók, kiszámíthatóak,
igényeik könnyen azonosíthatóak, az erre
épülő kapcsolatra pedig akár önálló üzleti
modellt is lehet alapozni.

15Forrás: fortepan.hu

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Formatív évek�

Az 1965 után született X-esek a
szocializmus gyermekei. Apa és anya
jellemzően dolgozott, a viszonylag jó
közbiztonság mellett a gyerekek az
utcákon, tereken, udvarokon játszottak
a házmesterország “public controll”-ja alatt.
A szülői védelem hiánya, a folyamatos
bandázás valóságos társas alkalmazkodókká
nevelte az X-eseket, hiszen nemhogy
videójáték, de jószerével tévé sem volt. Ezt
a tulajdonságukat máig hordozzák, az X-es
messze a legösszetartóbb generáció az
összes közül. Az X-es a szülők elbeszélései
alapján gyűlölte meg a hierarchikus
berendezkedéseket, a hatalmi viszonyokat
és a mindent belengő prüdériát.

A rendszerváltást fiatalon megélő
X-esek előtt elképesztő lehetőségek nyíltak
meg. Nyelvtudásuk, terhelhetőségük,
karriervágyuk és friss szemléletmódjuk
bámulatosan gyors előmenetelt tett
lehetővé számukra a munkahelyeken,
mindenekelőtt a multinacionális közegben.
Villámgyorsan szorították ki a vezető,
középvezető posztokból a Baby
Boomereket és Veteránokat, remekül

alkalmazva az utcán kifejlesztett szociális
képességeiket és kapcsolati hálójukat.

Az X-es alkalmazkodóképességét is
alaposan próbára tette a technológiai
fejlődés. A generáció együtt nőtt föl
a tévézés és az elektronikus levelezés
előre törésével, felnőtt fejjel részese volt
az internet forradalmának. Az
okostelefonok korának hihetetlenül gyors
változásai azonban már az X-eseknek is sok
néha. Digitális bevándorlóként ma már ők
is neten keresnek mindent, de a telefont
még szívesen használják igazi
beszélgetésre, és nehezen barátkoznak
meg az újabb és újabb platformokkal.
Hiába fejlesztik ezeket a felhasználók
nagyobb kényelmére, egy X-esnek sokszor
problémát jelent az új „lehetőségek”
elsajátítása.

Az X-esek számára fontos a karrier és
a pénz, ők az első generáció, akikre
ránehezedett a multinacionális vállalatok
teljes terhe. Pályájuk során sokuknak
gondot okozott a munka és a család
összeegyeztetése, nem csoda, hogy ez
a generáció találta fel a munkahelyi stressz
kezelését, hozta divatba a pszichológusokat
és pszichiátereket, valamint a párterápiát.

16

Fogyasztói mozgatóerők

Úgysincs menekvés…
az ifjúság elözönli az egész világot!

Utánam, Srácok! (1975)

X generáció

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Fogyasztói szokások alakulása�

Az X generációt a hiánygazdaság
megtapasztalása maximalistává tette.
Gyerekkorában hiánycikk volt szinte
minden, ami jó: a banán, a narancs, vagy
a már említett országúti kerékpár.
Megtapasztalták a kommunikációs
eszközök deficitjét: a hétfői adásszünet,
a csatornák és rádióadások szűkössége,
a mozifilmek lassú megérkezése.

Mivel amúgy is övék a piacon
a legnagyobb vásárlóerő, a mindenhez
alkalmazkodó X-esek adják jelenleg az
online vásárlások legnagyobb hányadát is.

Marketingkommunikációs szempontból
lényegre törő reklámokkal, átlátható
üzenetekkel érdemes őket megszólítani,
hiszen döntéshozataluk tényeken
alapszik. Az X-es nem szeret 	
kockáztatni, amíg nincsenek 	
információi, addig nem hoz döntést,
komolyabbat legalábbis biztos nem.
Igényli a kényelmes munkakörnyezetet,
a státusz, a pénz és a társadalmi 	
ranglétra szentháromságában él. Éppen
ezért alkalmasak a befolyásolásra, 		
ha az adott termék ígérete a minőségről,
a magasabb státuszról vagy az
egyediségről szól.

17Forrás: fortepan.hu

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Formatív évek�

Az 1982 és 1995 között született Y
generáció szocializációja már egyértelműen
a technológiához köthető. Egy Y-os már
gyerekkorában találkozott az internettel, az
email éppen olyan szerves része az
életének, mint a kézírás. Az internettel
szocializálódva hozzászokott, hogy minden
kérdésre van válasz valahol, és nemcsak
a 24 órás hírtelevíziózás miatt ömlik rá az
információ a világ olyan távoli szegleteiből
is, amelyekről a nyomtatott sajtó
csúcséveiben csak elvétve esett szó. A világ
menthetetlenül összement, az Y-os pedig
úgy nőtt fel benne, mint az ősember, amikor
először felegyenesedett, és megtapasztalta
a hangafű fölötti látványt.

Az Y-osok nevelésére addig soha nem
látott hangsúlyt fektettek a szüleik. Már
gyerekkorban megismerték és
magabiztosan kezelték az akkori
legmodernebb technikai és tudományos
eszközöket, így azokat mindennapi életük
szerves részének érzik, ami ha nincs,
nagyon tud hiányozni. Szüleik számára
fontos volt az önállóságra, de legfőképpen
a szabad véleménynyilvánításra való
nevelés, amelynek köszönhetően nagy
önbizalommal, szabadon élik az életüket,

osztják meg saját véleményüket és oldják
meg feladataikat.

A folyamatosan változó és
elengedhetetlenül gyorsuló világban
nevelkedve az Y-os is alkalmazkodó lett, de
ez a képessége nem a közösségekben és a
személyes élethelyzetekben jelenik meg,
mint az X-eseknél, hanem a kommunikáció
új tereiben és a technológiai újítások
elsajátításában. A legújabb fejlesztésekkel
nehezen lépést tartó X-esekkel szemben az
Y-os külső segítség nélkül találja meg
a következő lépéshez vezető gombot
bármilyen felületen, hiszen az egész vizuális
kultúrája a honlapokról érkező információk
feldolgozásán alapul.

A közösségi oldalakon való létezés arra
tanítja őket, hogy a legfontosabb a világon
a jelenlét, mindig és minden szituációban.
Éppen ezért az Y-os mindenki másnál
pörgősebben éli az életét, nem akar
lemaradni semmiről. A rohanás,
a “mindenbe belekapok” mentalitás, az
önmegvalósítás, a karrier egyidejű
keresése, valamint a lemaradástól való
állandó félelem sok szempontból
kiszolgáltatottá, és stresszessé teszi az
Y-ost. Ahogy az X-es kényszerből vált
alkalmazkodóvá, úgy az Y-oson belülről
fakadó megújulási kényszer uralkodik.

FOMO
A „Fear of Missing
Out” angol kifejezés
rövidítése. A fogalom
egy, a közösségi
média által gerjesztett
jelenség: félelem attól,
hogy valamiről le/
valamiből kimaradunk.
Leggyakoribb tünetei
a közösségi oldalak
rendszeres látogatása,
frissítése és az attól
való szorongás,
hogy kimaradunk az
ismerőseinkkel való
közös tevékenységből
vagy lemaradunk
valamilyen fontos
információról.

18

Fogyasztói mozgatóerők

Y generáció

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Fogyasztói szokások alakulása�

A Y generáció már egy fogyasztói
társadalomban szocializálódott, ellentétben
az előző generációkkal, akik kemény munka
árán küzdötték fel magukat jelenlegi
élethelyzetükbe. Az Y-osok már a fogyasztói
társadalomban nőttek fel, most pedig
ennek igazi haszonélvezőjeként minden
elérhetővé vált számukra.

Az X-es számára a mai napig kérdés,
hogy a technológiai eszközöket, vagy
a háztartási gépeket javíttatjuk, vagy
lecseréljük-e a következő generációs
darabra, az Y-os számára ez nem kérdés.

A gyors technológiai fejlődés arra tanítja
őket, hogy az új jobb, és többet tud, mint
a régi, ezért az eszközök elévülése és
cseréje a hétköznapi élet szerves része.

Fogyasztási szokásaik komplex
motivációk mentén mozognak. Egyrészt
fontosak számukra az új élmények és
ingerek. Keresik az újdonságokat, ezért
jellemző rájuk az impulzusvásárlás.
Ugyanakkor nem keresik a legjobb
legdrágább dolgokat, mint az X-esek, nem
hisznek a legjobb márkákban, és szívesen
vásárolnak olcsóbb boltokban. Nem arról
van szó, hogy takarékosak lennének, sokkal
inkább arról, hogy nem hisznek a fizikai

javak presztízsre válthatóságában. Éppen
ezért a márkahűség nem jellemző rájuk,
ellenben sokat adnak a személyre
szabottságra és az egyedi élményre,
értékelik a rugalmasságot és a kényelmet,
de nehezen viselik a várakozást.

Általánosságban elmondható, hogy az Y
generáció számára fontos szemponttá vált
a fenntarthatóság, a környezettudatosság és
a társadalmi felelősségvállalás. Ugyanakkor
a hazai Y generáció a fogyasztási szokásait
még nehezen rendeli alá ezeknek
a szempontoknak, aminek oka az ehhez
kapcsolt (néha abszurd mértékű) árprémium
és az elérhető lehetőségek kis száma.

19

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Formatív évek�

Az 1996 és 2010 között született Z
generáció tagjait sokan csak digitális
bennszülöttekként emlegetik, hiszen ez az
első olyan generáció, amely nem ismeri az
internet előtti életet, praktikusan el sem
tudja képzelni, mit jelent papíros térképpel
tájékozódni egy idegen városban.

De nemcsak a technológia beszél
belőlük. A Z generáció a fejlett országokban
a legkisebb létszámú valamennyi 	
nemzedék közül, soha nem jutott annyi
figyelem egy gyerekre, mint rájuk.
Gyerekeket még soha nem neveltek olyan
jól képzett, felvilágosult és érett felnőttek,
mint a Z generáció tagjait, hiszen a
gyermekvállalási kor az utóbbi időben
rendkívüli módon kitolódott.

A Z-sek nem egyszerűen az internettel
nőttek fel, hanem már okostelefonnal
a kezükben cseperedtek kamasszá és
felnőtté, ami teljesen új minőséget hozott
a hétköznapjainkba. A technológia hatása e
nemzedék számára az információk könnyű
és gyors elérhetőségét biztosította. A Z
generáció gond nélkül hozzászokott, hogy
a technológiának ára van, az eszközeinkkel
valójában a nap 24 órájában kapcsolatban
állunk, és bármikor elérhetők vagyunk.

Az internet adta korlátlan szabadság
alapjaiban alakította át a Z-sek
kapcsolattartási szokásait, az emberek 	
közötti kommunikáció eszközét, tartalmát, 	
és kifejezésmódjait:

» � Ami a kommunikáció eszközét illeti, az
átalakulás szembetűnő példája, hogy 	
míg az X-esek boldogan telefonálnak, és
az Y-osoknak sem okoz gondot egy
telefonhívás valamilyen ügyben, addig
a Z-sek kifejezetten kerülik az emberek
közötti kapcsolattartásnak ezt a módját.

» � Ami a kommunikáció tartalmát illeti,
a nagy átalakulást igazából az Y-osok
kezdték el, de a Z-sek fejlesztették
tökélyre. A megosztás lehetősége
újabbnál újabb csoportok létrejöttét
eredményezte. A virtuális világot már
nemcsak információtárként, hanem
szociális támaszként is elkezdték
használni.

» � Ami a kifejezésmódot illeti, minden
generációnak megvolt a maga szlengje,
de a Z-sek szlengszótára nagyon kiterjedt,
és technológia-függő. Ennél is fontosabb
azonban hogy a Z-sek a vizuális világban
élnek, mindenük a képi megjelenítés.

20

Fogyasztói mozgatóerők

3 éves kislányomnak
az a telefonálás,
ha lát is engem
a képernyőn.
Ha nem, akkor azt
gondolja, hogy az
nem telefon, vagy az,
de elromlott.

Steigervald Krisztián

Z generáció

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Fogyasztói szokások alakulása�

A Z generáció megközelítése vállalati
oldalról az előző nemzedékektől eltérően
sokkal összetettebb alkalmazkodást igényel.
A fogyasztó igényli a különböző
platformokon való megjelenést, fontos
számára, hogy a kedvenc éttermének ne
csak weboldala legyen, de a közösségi
oldalakon is aktív legyen.

A digitális élet a véleményét nyíltan
kifejtő, aktív nemzedéket alakított ki.
Jellemzően vállalkozó hajlamúak és nyitottak
az újdonságokra. A technológiai újításokra
gyorsan reagálnak és alkalmazkodnak. Az
információt ingyen igénylik, számukra
nincsen értéke, hiszen már azóta körül

vannak véve vele, amióta megszülettek.
A Z generáció fogyasztóként kritikus

gondolkodó. Semmit nem fogadnak el
egyszerű bemondásra, fontosnak tartják
a döntéseik megalapozását, de az alap
nyugodtan lehet racionális helyett érzelmi
természetű is. Beszerzési döntéseikben
ezért gyakran hagyatkoznak a különböző
oldalakon elérhető véleményekre, ha abban
kirajzolódik valamiféle konszenzus, vagy
a közlő személye hiteles számukra.

Ugyanakkor igazi „digitális natívokról”
beszélünk, akik az egyéniségükre
kifejezetten odafigyelnek.
A tömegtermelésre és az egyéniségre
reagálva igen hatékonynak bizonyult a 	
mass customization működése.

Marketingkommunikáció szempontjából
kedvelik a képekkel ellátott, real-time 	
információkat, melyek kellően
hatásvadászok, és vonzzák a tekintetet.
A termékhez, illetve szolgáltatáshoz ők már
hozzákapcsolják az élményt.

Magatartásukat tekintve egocentrikusak,
hiszen nem csak hogy ők azok, akik
áltagosan a legkisebb családokba születtek,
de hozzászoktak, hogy az interneten
keresztül mindent el tudtak érni, amit
szeretnének. Ennek felismerése az első
lépés a vállalatok számára a Z generáció
megértéséhez. Ez vonatkozik a munka
világára is, ahol piacra lépőként az elvárásaik
gyakran tűnnek magasnak azok előtt, akik
foglalkoztatni akarják őket.

21

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

22

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Fogyasztói mozgatóerők

Világosan látszik, hogy
az Y-osok és a Z-sek
kereskedelemmel
szemben támasztott
elvárásai hamarosan
nemcsak az ő, hanem
az X-esek fogyasztói
magatartását is
meghatározzák, így
a fogyasztói döntések
meghozatalában
meghatározóvá
válnak, és komoly
fölénybe kerülnek majd
a mindennapokban.

Müller Zsolt
Igazgató,
Kereskedelem és fogyasztói piacok,
KPMG in Hungary

mindennapi vásárlás 		
során alkalmazott
döntésmechanizmus az
internet megjelenésével
a korábbinál sokkal

összetettebbé vált. Az eseti tranzakciós
adatok, a hagyományos piackutatás, illetve
a köztudatban is elterjedtebbé vált
demográfiai profilok már nem bizonyulnak
elégségesnek ahhoz, hogy ne csak
a potenciális vásárlók fogyasztási
szokásaira, hanem azok okaira is
rávilágítsanak.

A generációs jegyekben rejlő
különbségek ugyanis olyan csapdákat
hordoznak magukban, amiket nagyon
nehéz elkerülni. Ezek mögött ugyanis
gyökeresen eltérő értékek, gondolkodási és
döntéshozatali sémák húzódnak meg, amik
megértéséhez az egész gondolkodásmód

megváltoztatására lenne szükség.
Tovább nehezíti az alkalmazkodást, hogy

a vásárlóerő legnagyobb része még ma is
a korosabb generációknál van, ezért az
üzletmenet átalakítása első ránézésre
komoly kockázattal, a meglevő vevők
elvesztésének félelmével jár. Nem árt
azonban realizálni, hogy 2025-re az Y-osok
és a Z-sek válnak a legnagyobb
fogyasztókká a világon. Ugyancsak nem árt
felidézni, hogy az internet megjelenésével
nemcsak a tudásátadás iránya fordult meg,
hanem a szokásoké is. Nemcsak
a közösségi média újabb és újabb
alkalmazásainak ismerete terjed
a fiataloktól az idősebbek felé, de
a televíziós sorozatok kedvelése, vagy
a netes vásárlás is ezt az utat járta be, 	
jól mutatva az X-esek
alkalmazkodóképességét.

Motiváció
Egy egyén motivációja
alapjaiban határozza
meg döntéseit és
cselekedeteit. Ez a kulcs
a többi fogyasztói
mozgatóerőhöz is.

fogyasztói
mozgatóerő

23

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Ebben a tanulmányban arra teszünk
kísérletet, hogy speciálisan a magyar
viszonyokra építve bemutassuk a vásárlók
viselkedésének változásait, és láthatóvá
tegyük a vásárlási döntéshozatal generációs
és egyéni jellemeken alapuló különbségeit.
Kiterjedt tanácsadási tapasztalatunk és
jelenlegi kutatásunk segítségével arra a
következtetésre jutottunk, hogy a vásárlók
magatartása öt legmeghatározóbb

mozgatóerő mentén írható le: 	
motiváció, figyelem, kapcsolat, szabadidő
és keret.

A mozgatóerők vizsgálata a fogyasztói
döntéshozatal csupán egy-egy
aspektusának megértését teszi lehetővé,
egységesen szemlélve azonban 	
megoldást nyújt, hogy átlássuk annak
komplex mechanizmusát, a folyamatosan
változó vásárlói igényeket és attitűdöket.

Szabadidő
A rendelkezésre álló
szabadidő mennyiségét és
értékét az egyes vásárlók
eltérően ítélik meg, de
egyre értékesebbnek
tartják. Aki ebből vesz el,
azt egyre jobban büntetjük.

Figyelem
A fogyasztók figyelméért
folytatott harc soha nem
volt ilyen intenzív.
Két évtizede 30, ma már
csak 2-5 másodpercünk
van a figyelem
felkeltésére.

Keret

A rendelkezésre álló
jövedelem, a fogyasztói
kosár és az aktuális
életszakasz együttesen
határozza meg a
fogyasztók költségeinek
mértékét.

Kapcsolat
A technológia
összekapcsolja
az embereket egymással
és a világgal.
Használatának mértéke
meghatározza
kapcsolatainkat,
kapcsolataink pedig
a döntéseinket.

Küldetésünk a valódi fogyasztói magatartás azonosítása
a széleskörű és specifikus tapasztalatok szerzésével, amely
segítségével a vállalatok valódi értéket teremthetnek
fogyasztóik számára.

24

Fogyasztói mozgatóerők

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

25

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és
egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely hálózat a KPMG
International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett
jogi személyhez kapcsolódik. Minden jog fenntartva.

�A csoportos és egyéni elvárások és értékek
felismerése, illetve azok változásának folyamatos
nyomon követése megkímélnek a hiábavaló
erőfeszítésektől, és segítenek összpontosítani azokra
a tényezőkre, amelyek megkülönböztetnek téged
a vásárlók szemében.

Miért vásárol nálad?
» � A motiváció a viselkedés és a cselekvés

mozgatórugója

A vásárló korának beköszöntével a fogyasztók egyre igényesebbek.
A kimagasló élményt nyújtó termékek és szolgáltatások egyre
általánosabbá válnak. Ezért is keresik a fogyasztók az új, egyedi
élményeket.

A vásárlók számára egyre fontosabb más fogyasztók ajánlása.
Ez nemcsak az explicit értékelések (Pl.: IMDB, Airbnb)
fontosságában mutatkozik meg, de még a szakértők tanácsaira is
aszerint hallgatnak, hogy hányan lájkolják őket.

Fontos megérteni, hogy a termékek vagy szolgáltatások már
nem csak a hasonló termékekkel és szolgáltatásokkal
versenyeznek, hanem azok megítélésével is. Hiába jobb egy
termék, ha rosszabb a percepciója.

Motiváció

A legjobb élményeinkből
lesznek az elvárásaink.

Colleen Drummond
Vezető partner,
Innovation Labs at KPMG Ignition,
KPMG in the US

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

26

Fogyasztói mozgatóerők

Hogyan kelted fel a figyelmét?
» � A figyelem felkeltése a növekvő zajból való kitűnést

jelenti.

A fogyasztóknak soha nem látott mennyiségű információ áll
rendelkezésükre. Ezek az információk nemcsak akkor jutnak el
hozzájuk, amikor szükségük van rá, hanem minden nap kapnak
belőle legalább egy kicsit.

Az információdömping arra kényszeríti a fogyasztókat, hogy
szelektáljanak a relevánsnak vélt információk megtalálása
érdekében. Ennek a szelekciónak három útja van: a benyomás
(olvasott valahol egy címet, hogy ez jó), a feljegyzés (linket küld
a feleségének, hogy legközelebb ide menjenek), illetve a keresés
(pont amikor arra van szüksége). Röviden a Reach-ről, az Activity-ről
és a SEO-ról van szó. Annak megértése, hogy a fogyasztó hogyan
szelektál és szánja rád a figyelmét, elengedhetetlen ahhoz, hogy
megragadd és hosszú távon megtartsd vásárlóidat.

Figyelem

Több média keletkezik 60 másodperc
alatt, mint amennyit felhasználunk
egy élet során.

Rick Wright
Igazgató,
Digitális transzformáció,
KPMG in the US

másodperc szükséges, hogy
eldöntsd, megvásárolod-e az
adott terméket

��A jól időzített, célzott üzenet segít a vásárlók
figyelmének megragadásában, ezzel később
maximalizálva a befektetetések
megtérülését.

90

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.
© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

27

Mivel kapcsolódsz hozzá?
» � Bármi meghatározó jelentőségű csatornává válhat

közted és a vásárlód között.

A mindennapi életet átszövő technológiai megoldások gyorsabb
implementálásának köszönhetően az új eszközök és technikai
megoldások egyre gyorsabban jutnak el egyre több vásárlóhoz.
Ezeknek köszönhetően a kapcsolatok fenntartása, kiszélesítése
során a személyes interakciók helyett a vásárlók gyakrabban
hagyatkoznak a digitális eszközök használatára.

Így a technikai eszközök egyre inkább központi szerepet
játszanak a fogyasztók életében, meghatározó elemekké válnak
a döntéshozatal során is. Ezeknek a mintáknak a felismerése és
megfelelő azonosítása kulcstényező annak megértésében, hogy
a vásárlók hogyan és mikor hozzák meg döntéseiket.

Kapcsolat

Az omni-business
modell integrálása
a vállalat
mindennapi
működésébe
elengedhetetlen
a töretlen
ügyfélélmény
kiépítéséhez.

Julio Hernandez
Globális vezető,
Fogyasztói piacok,
KPMG in the US

��A vásárlók kapcsolatainak megértésével és
a róluk szerezhető információk
elemzésével rálátásod nyílik a vásárló
szokásaira, amely segítségével megfelelő
csatornán érheted el őket.

gyakrabban használ
internetet mobiljáról, mint
számítógépéről

52%

millió ember rendelkezik
jelenleg okostelefonnal
Magyarországon

4,5
tájékozódik termékekről
online a 25 év alatti fiatalok
körében

76%

digitális eszközzel
rendelkezik egy
felhasználó

2,5

Fogyasztói mozgatóerők

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

28

Mikor van szüksége rád?
» � A szabadidő felértékelődik, mert munkaidőn kívül is

sok mindent feladatként érzékel a fogyasztó.

Hogy mennyi idővel rendelkezik a fogyasztó, (vagy legalábbis
gondolja, hogy rendelkezik), az nagy hatást gyakorol emberi
kapcsolataira, igénybe vett szolgáltatásaira és fogyasztói döntéseire.
A technológia fejlődésével elvben egyre több lesz a szabadidő,
hiszen az élet jelentős része automatizálva van (Pl.: házhoz szállítás).
A fogyasztó mégsem érzékeli a megnövekedett szabadidőt, mert
mindenütt jelen akar lenni, ha nem is személyesen, akkor legalább
online formában. Ez az úgynevezett FOMO (Fear of Missing Out)
jelenség, ami egyre elterjedtebb napjainkban. A vásárló akkor nem
fogja a szabadideje elrablásának, illetve szükséges rossznak
tekinteni a vásárlást, ha ez a tevékenység is élményt jelent számára.
Ezért értékelődik fel az ügyfélélmény.

Az életszakaszok azonosítása segít kiszámíthatóbbá tenni
a fogyasztói döntéseket és segít megérteni a változó preferenciákat
az idő és az ár függvényében.

Szabadidő

3 mp várakozási idő egy
weboldal betöltése során
drasztikusan csökkenti a
weboldal látogatottságát

2 				
			
tevékenységet tudsz
párhuzamosan végezniA mai vásárló mindig és

mindenhol vásárol.

Müller Zsolt
Igazgató,
Kereskedelem és fogyasztói piacok,
KPMG in Hungary

��A tényleges szabadidő mennyiségét a főbb
életesemények határozzák meg. Célszerű ezek
bekövetkezése előtt egy lépéssel a vásárlók
előtt járni, mert ez új lehetőségeket teremt
a lojalitásának megszerzésére.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.
© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

29

Mennyit költ el nálad?
» � A keret nem egyenlő a benne levő összeggel, annyit

ér, amennyit belelátunk.

A pénzügyi lehetőségeink a főbb életszakaszokkal folyamatosan
változnak. Azt viszont, hogy a lehetőségeken belül mire és mennyit
költ a vásárló, sokkal több tényező befolyásolja, mint maga a
pénztárca vastagsága.

A jövedelem, a fogyasztás és a kiadási mix közötti kapcsolat
megértéséhez mára már nem elegendőek a hagyományos
demográfiai modellek. A vásárlók korának lényegi vonása, hogy
a fókuszban egyre inkább egyéni szinten történik az azonosítás,
mivel az egyéni élethelyzetek azok, amelyek nagyban befolyásolják
a fogyasztó választását. A generációk ismerete is csak abban segít,
hogy első körben elhelyezzük valahol a fogyasztót, és aztán már
csak a csoportjától történő eltéréseivel azonosítsuk őt.

Keret

Egy szervezet valódi versenytársa
az ügyfél pénztárcája.

Nicholas Griffin
Globális stratégiai csoportvezető,
KPMG in the UK

���A fogyasztó rendelkezésre álló vagyona, és
annak fogyasztói értékelése közötti kapcsolat
megértése elengedhetetlen a jövőbeni vásárlói
elvárások azonosításához.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

vállalatok részére elérhető
szegmentációs és marketing
stratégiák alapjaiban
változtak meg az okos
eszközök elterjedésével.

Ennek a stratégiai eltolódásnak a fő
mozgatórugója az elérhető ügyféladat
mennyiség és minőség exponenciális
növekedése. Az analitikai megoldások
párhuzamos fejlődésével nemcsak
a rendelkezésre álló ügyféladatok
mennyisége növekedett, hanem az ezeket
az adatokat elemző (sok esetben prediktív
funkciókkal is ellátott) megoldások
elérhetősége is jelentősen megnőtt. Ma
már nem tőkeerős, nagyvállalati büdzsékkel
rendelkező cégek kiváltsága az ügyféladatok
komplex elemzése, a big data felhasználás
és az értékesítést támogató rendszerek
használata.

Korábban a digitális szegmentáció és
értékesítés alapját tágan meghatározott
vásárlói csoportokra kiküldött push
megszólítások adták: ezeknek
a hatékonysága ugyan jobb volt, mint az azt
megelőző volumen alapú marketing
tevékenység, de még messze nem elég
specifikusan határozták meg a releváns
ügyfélkört. Napjainkban a legelterjedtebbek
a pull alapú megoldások, amelyben
a vállalatok egyre nagyobb mértékben
teszik lehetővé az ügyfelek által használt
csatornák és szolgáltatások személyre
szabását. Ezzel a vállalatok megerősítést
kapnak, hogy mik a kiemelt funkciók és

elvárások, amelyeket az ügyfelek
a leginkább hangsúlyosan kezelnek.

Ugyanakkor, a digitalizáció fejlődésével
és terjedésével már közel a következő nagy
diszruptív trend: a prediktív megoldások
berobbanása. Mivel az ügyféladatok
mennyisége és elérhetősége tovább
növekszik, az adatelemző megoldásoknak is
lépést kell tartaniuk ezzel. A piacon ma már
elérhetőek azok a megoldások, amelyek
jelenlegi ügyféladatok alapján képesek
relatív megbízhatóan előjelezni
a fogyasztási trendeket. Ahogy ezek
a megoldások egyre összetettebb módokon
képesek trendeket alkotni, úgy a jövő
kereskedelmének a fókusza nem
a felmerült ügyféligények kiszolgálása,

hanem a jövőbeli igények felismerése.
Az ügyfelek igényeinek prediktív

felismerésében a vállalatoknak három fő
ügyfél attribútumot kell megérteni:

» � A fogyasztók 5 mozgatóerejét
– motiváció, figyelem, kapcsolat,
szabadidő és keret –
és ezek egymásra gyakorolt hatását

» � A fogyasztó egyedi élethelyzetét
– életszakaszukat és szükségleteiket

» � Azt az ökoszisztémát (piacot),
amelyben a vásárló és a vállalat
találkozik. Ez túlmutat az iparágon,
illetve az online és offline közegeken

Push – pull – prediktív�

Push – a múltban:
ahol az ügyfélfókusz azt jelentette, hogy a termékek és szolgáltatások
értékesítésének alapjai tág fogyasztói szegmensek voltak

Pull – napjainkban:
a digitalizáció korában egyre inkább törekszünk a vásárlóink igényeinek
megértésére,
majd ennek alapján személyre szabott termékeket és szolgálatságokat nyújtani

Predict – amerre tartunk:
az avantgárd vállalatok komplex ügyféladatok alapján képesek lesznek meghatározni
a vásárlói igényeket, mielőtt azok ténylegesen felmerülnének a vásárló részéről

30

Fogyasztói mozgatóerők

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

PLÁZA

-50%

M
EGNYÍLT!

PRÓBÁLD FEL!

AKCIÓ

ÚJ!

Az üzleti világban a visszapillantó
tükör mindig tisztább, mint a szélvédő.

Warren Buffett

31

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

veken keresztül a demográfiai szegmentációt tartották a megfelelő módszernek
az ügyfélkör azonosításához és hatékony eléréséhez. Azonban, csupán
a demográfiai adatok vizsgálatával (nem, kor, lakhely stb.), kimaradhatnak olyan
egyéb fontos tényezők, amelyek jelentősen befolyásolják a fogyasztók
vásárlási döntéseit. Ezen tényezők relevanciáját az egyéneknél az 5 fogyasztói

mozgatóerő használatával vizsgáljuk meg. Ennek segítségével jelentős eltérések
figyelhetőek meg az azonos generációba tartozó egyének között is, illetve kísérteties
hasonlóságok mutatkoznak a különböző formatív éveket átélt személyek között.

32

Fogyasztói mozgatóerők

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

33

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

34

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Fogyasztói mozgatóerők

Első pillantásra Laci bácsi és Magdi néni – mivel két azonos
korosztályba tartozó nyugdíjas – hasonló preferenciákkal
rendelkezik: mindkettőjüknek fontos a család, amely

jellemzően a Baby Boomer generáció sajátossága. Azonban
élethelyzetük és értékrendjük nagymértékben eltér egymástól.

Baby Boomer – a Ratkó-gyerekek

Motiváció
Mindig is Budán éltem, jó körülmények között.
Aktív nyugdíjas életet élek, de a családra és az
unokákra mindig szánok időt.

Figyelem
Sok barátnőm van, akikkel
rendszeresen találkozom és naponta
beszélek Viberen. A híreket a
híradón kívül online is figyelem.

Szabadidő
Egy nyugdíjashoz képest kevés
szabadidőm van. Mindig be vagyok
táblázva 1-2 hétre előre. Az ad-hoc
dolgokra nehezen szakítok időt.
Szeretem, ha a terv szerint
történnek az események.

Keret
Tudom, hogy a jó minőségnek ára van. Azonban
mindig ügyelek arra, hogy a jól bevált boltjaimban
és a helyi piacon mikre mennyit költök éppen.

Kapcsolat
Modern nagyinak tartom
magam. Az iPhone-om
szinte teljesen hozzám
nőtt. Mindenkivel online
vagy telefonon tartom
a kapcsolatot. A képküldő
funkciót kifejezetten
szeretem.

96%
az Egyesült Királyságban
élő Baby Boomerek közül
használ valamilyen
online felületet

22% az amerikai Baby Boomerek
közül nagyon feszültnek érzi
magát, ha véletlenül otthon
hagyja mobilját

50%
a globális Baby Boomer
generációból használt már
okostelefont egy üzletben,
hogy információt gyűjtsön

Magdi néni szereti a közösségi életet.
Mindig is a figyelem középpontjában volt és
ez nyugdíjas korára sem változott.
Alkalmazkodott a digitalizáció hozta
változásokhoz és élvezi, hogy mindig
mindenről tudhat az okostelefonjának
köszönhetően.

35

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Mint látjuk, a BB generáción belül is különböző fogyasztók léteznek. Amíg Magdi
néni szeret új termékeket, szolgáltatásokat kipróbálni, addig Laci bácsi
a tradicionális irányvonalat képviseli. Fontos tudni, hogy a hazai Baby Boomer
generáció tagjai közül javarészt Laci bácsikkal találkozhatunk, akik várhatóan nem

fognak nyitni a digitalizáció felé. Nyugaton egyre több Boomer adaptálja az internet és a globalizáció nyújtotta
lehetőségeket, itthon viszont a Magdi nénihez hasonló, alkalmazkodó nyugdíjasok aránya kisebb.
Üzleti szempontból éppen ezért fontos, hogy szem előtt tartsuk a tényt: a digitalizáció elterjedésével azon
vásárlók, akik nem adaptálódnak, idővel kiesnek a vezető piaci vállalatok célcsoportjából.

Motiváció
Számomra a családomon és az egészségemen kívül
a legfontosabb a ház körüli kertünk. Mindig figyelek,
hogy maradjon megtakarítás a veteményes
gondozására, és természetesen a kutyánkra.

Figyelem
Televíziót napi rendszerességgel
nézek. A gyerekekkel és az
unokáimmal telefonon hetente tartom
a kapcsolatot. Helyi eseményekről
a gazdaboltban és a postán kihelyezett
szórólapokból, illetve újságokból
informálódok.

Szabadidő
Mióta nyugdíjba vonultam, rengeteg
időm van. Nem sietek a boltban, nem
zavar a sorban állás. Van időm
beszélgetni az ismerősökkel
a kávézóban és a postán.

Keret
A nyugdíjam elég alacsony, ezért ott spórolok ahol tudok,
gyakran az ár a döntő szempont, ezért előnyben részesítem
a Tesco és Penny saját márkás termékeit.

Kapcsolat
A noteszemben tartom az összes
kontaktomat és fontos időpontokat.
Az esetek többségében telefonon
vagy személyesen kommunikálok
a családommal és barátokkal.
Nincsen okostelefonom, se
számítógépem, de nem is érzem
szükségét.

Laci bácsi teljesen máshogy látja a világot,
mint Magdi néni. Ő sosem volt szociálisan
aktív ember. Szeret elvonulni, a kertjét és
kutyáját gondozni, a családdal és
a feleségével tölteni idejét. Laci bácsi nem
tartja szükségszerűnek a modernizációt. Saját
maga által felállított értékrendje szerint él,
nem érzi szükségét, hogy folyamatosan
megossza ezt másokkal.

36

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Fogyasztói mozgatóerők

Katalin és Judit átlagos X generációs édesanyáknak
mondhatóak. Életükben két fontos tényező szerepel:
a munka és természetesen a család, melyek

összeegyeztetése és egyensúlyban tartása jelenti számukra
a legnagyobb kihívást.

Azonban motivációjukban és ezzel együtt fogyasztási szokásaikban
nagyban eltérnek, amely elsősorban a technológiai fejlődéshez való
alkalmazkodásnak és az okoseszközök adta lehetőségek eltérő
mértékű kihasználásának köszönhető.

X generáció – a rendszerváltás vállalkozói

Motiváció
A gyermekem mellett leginkább a karrier az, ami
meghatározó az életemben. Szeretem, ha fontosnak
érezhetem magam, különösen a kisfiam, a barátaim és a
munkám során. A sikert a munka és a magánélet közötti
egyensúly megtalálásában mérem.

Figyelem
Az időm maximális
kihasználása érdekében
fontos, hogy mindig
naprakész és tájékozott
legyek. Keresem az új
lehetőségeket, amelyek
hosszú távon meg tudják
könnyíteni a mindennapi
rutinomat.

Szabadidő
A munkám miatt nagyon elfoglalt
vagyok, így próbálom minden időmet
maximálisan kihasználni. Egy tipikus
napon a munkám és a kisfiam
fociedzése között egy pilates órát vagy
éppen a heti bevásárlást mindig
beszorítom a napirendembe.

Keret
Számomra fontos a kényelem
és a praktikusság. Ha már 10 perc
időt nyerhetek, mindig a taxit
választom a tömegközlekedés helyett.

Kapcsolat
Az okostelefonom nélkül sehova se
indulok, nélküle elvesznék. Ennek
segítségével alakítom ki
a hétköznapjaim menetrendjét,
beszélem le a meeting
időpontjaimat és írom meg
a barátnőknek, hogy melyik új
éttermet próbáljuk ki a hétvégén,
mert mindig van mit megbeszélni.

Katalin jól alkalmazkodott a digitalizáció hozta változásokhoz,
okostelefonja elengedhetetlen kiegészítőként funkcionál
számára, mivel középvezetőként napirendje igen zsúfolt, amit
kisfia különóráival és fociedzéseivel is össze kell hangolnia.
Úgy gondolja, telefonjára mindig számíthat, amikor gyorsan
kell informálódni, legyen szó a napi hírekről, munkáról vagy
éppen egy felkapott étteremről. Figyelmeztető jelzéseket
használnál mindenre, hogy maximálisan kihasználja idejét és
ne késsen el sehonnan.

37

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Motiváció
Újdonsült anyaként számomra most az
ikergyermekeim körül forog az élet. Mindent
köréjük tervezek, a munkát, de még az alvást is.

Figyelem
Az ikrek 24/7-ben kitöltik az
életemet. Próbálom legalább a napi
hírösszefoglalókat követni, de
előfordul, hogy az is elmarad.

Szabadidő
Jelenleg a legnagyobb kihívást az
jelenti, hogy időt szakítsak az
alvásra. Az életem most leginkább
túlélő üzemmód fázisban van, mivel
az ikrek jelenleg minden időmet
kitöltik.

Keret
Számomra a gyermekeim és a családom
egészsége és kényelme a legnagyobb prioritás.
Fontos, hogy meglegyen az az érzés, hogy
minden váratlan eseményre felkészült vagyok,
ennek mentén alakítom ki a költségvetésemet is.

Kapcsolat
A kapcsolataim jelenleg
eléggé korlátozottak.
Szerencsére a férjem sok
mindenben segít, emellett
krónikus online shopper
vagyok. Már az is nagy
eseménynek számít
számomra, amikor
a szomszéd átugrik egy kis
cukrot kérni a sütéshez,
vagy ha kimegyek
a babakocsival sétálni.

Judit szintén állandó időszűkében érzi magát,
elsősorban kisgyerekeinek nevelése miatt.
A szabadidő aranyat ér számára, így
a megszokott bevásárlásokat próbálja
a digitális technológia segítségével
megoldani, valamint kizárni a számára
felesleges információs áradatot.

A digitális natívok több mint fele már
jelenleg is releváns fogyasztónak
számít, akik számára az online vásárlás
már alapvető elvárás. Az információ

állandó elérhetősége az okostelefonban testesül meg. „Ha nem
vagy ott a mobilon, akkor nem is vagy igazán online!”

Az online jelenlét az ő szemükben az okostelefonon való könnyű,
azonnali elérhetőséget jelenti, ahol real-time kérhetnek véleményt és
alkothatnak kritikát, amellyel a pillanatnyi élmény fontossága
hatványozódik.

50% az X generációsok online
vásárlása közül az eladó
saját weboldalán
keresztül bonyolódott

>18
alkalommal vásárol
évente átlagosan
online egy 			
X generációs a világon

55%
az X generációsok
online vásárlásának
számítógépen keresztül
történik

Fogyasztói mozgatóerők

38

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

39

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Y generáció – a piacgazdaság titánjai

Motiváció
Nemrég házasodtam, a jelenlegi célom, hogy
lakásunkból közös családi házba költözhessünk. Ezen
kívül fontos számomra a work-life balance fenntartása.
A heteim nagy többsége tele van különböző
programokkal.

Figyelem
Mivel meglehetősen
elfoglalt vagyok, csak
a számomra releváns
információkra figyelek.
Hírek és reklámok között
is erősen szelektálok.
Általában én keresem fel
az igényemnek
megfelelő áruház
weboldalát.

Szabadidő
A zsúfolt heteim miatt nehéz időt
szakítanom mindenre. Szeretem
a gyors és egyszerű megoldásokat
az élet minden területén, legyen az
bevásárlás, bankolás vagy a parkolási
díj kifizetése.

Keret
Jelenlegi fizetésemnek
köszönhetően nem szorulok rá,
hogy a termékek árát helyezzem
előtérbe, számomra a kényelem a
fontosabb.

Kapcsolat
Rengeteg barátom van
munkahelyről, egyetemről
és edzésről, akikkel
rendszeresen találkozom.
Online és offline is tartjuk
a kapcsolatot. Sokat
beszélek velük. A
feleségemmel még
napközben Messengeren
is.

Még inkább hangsúlyos a demográfiai adatokon túlnyúló
jellemvonások befolyásoló ereje a fiatalabb generációk
esetében. Az öt fogyasztói mozgatóerő figyelembevételével

tisztább képet kaphatunk az egyes Y generációs egyénekről.

Máté például rendkívül elfoglalt életet él.
Fiatal családalapítóként nem csupán a munka
és a kikapcsolódás a fő szempont számára,
de már a letelepedésre, megállapodásra is
sok időt fordít. Figyelmét csak a számára
releváns reklámok keltik fel, mindent gyorsan
és egyszerűen akar intézni.

56%
az Y generáció tagjai közül
online visszajelzéseket és
ajánlásokat olvas egy
termék megvásárlása előtt

24%
az Y generáció tagjai közül
nagyon feszültnek
érzi magát ha véletlenül
otthon hagyja a mobilját

40

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Fogyasztói mozgatóerők

Motiváció
Imádom, amit csinálok, jelenleg csak
a startupomnak élek. Létfontosságúnak tartom
a jó kapcsolatok fenntartását, az élményszerzést
és az újdonságok adaptálását a mindennapokba.

Figyelem
Egyfolytában az
értesítéseimet figyelem.
Sok időmet elveszi, hogy
mindig mindenről
azonnal tudni akarok.
Nyitott vagyok az
újdonságokra, innovatív
személyiségnek tartom
magam.

Szabadidő
Viszonylag szabadon gazdálkodom
az időmmel. Néha van, hogy kifolyik
az idő a kezemből, de a fontos
konferenciákkal, meetingekkel
mindig számolok. Sok időt töltök
barátokkal, ismerősökkel. Fontos
a közösségi élet.

Keret
A pénztárcámat lazán kezelem.
Kiadásaimat nem követem
rendszeresen. A contactless
funkció segítségével már
a telefonommal is tudok fizetni.

Kapcsolat
Nagyon sok időt töltök online.
Mivel sokszor home-officeban
dolgozom, így nehezen tudom
elválasztani a munkát a privát
életemtől. Barátaimmal,
munkatársaimmal minden nap
rendszeresen beszélek. Fontos
számomra a 0-24 online
kapcsolat.

Mátétól eltérően Levente, rengeteg időt szán
új információk begyűjtésére. Startupperként
sajátos életformát képvisel, rugalmas napjait
saját maga osztja be, azonban a sorban állást
ő sem kedveli. Viszont hajlandó
kompromisszumot kötni, ha egy limitált
termék vagy szolgáltatás megszerzése a cél.

51% az Y generációnak
inkább pénztárcáját
veszítené el, mint
mobiltelefonját

71% az Y generációsok közül
szereti, ha egy applikáció
vagy weboldal szűrt
információt mutat neki

41

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Motiváció
Az „Élj a mának!” híve vagyok. Szeretem
kiélvezni a jelen helyzetemet és fontos
számomra, hogy másokkal meg tudjam osztani
élményeimet.

Figyelem
Sokat lógok a mobilomon,
szeretem az online
kedvezményeket. 	
AliExpressen is sokszor
vásárolok, nem számít,
hogy a kiszállítási idő
hosszabb.

Szabadidő
Igyekszem hatékonyan kihasználni a
szabadidőmet. Általában nem sok
programom van egy héten, de
hétvégéken mindig csinálok valamit
a barátommal és a barátainkkal.

Keret
Odafigyelek, hogy mit vásárolok. Sokszor
spórolnom kell alapvető költségeken, hogy
megengedhessek magamnak egy hétvégi
kikapcsolódást, szórakozást.

Kapcsolat
Nem sok barátom van,
velük hetente párszor
beszélek vagy találkozom.
Általában Messengeren
tartjuk a kapcsolatot, de
inkább személyesen
szeretek kommunikálni.

Figyelembe véve, hogy az 	
Y generáció 2025-re már
a következő legnagyobb
vásárlóerővel bíró generációvá

válik, elengedhetetlen célcsoportot jelentenek a fogyasztói
piacok vállalatai számára. A piacvezető vállalatok már aktívan
célozzák az Y generáció fiatalabb tagjait is – mint például
Virágot – szem előtt tartva, hogy ők már nem a jövő vásárlói,
hanem jelenleg is jelentős bevételt hozó fogyasztók. Üzleti

szempontból megfigyelhető, hogy Mátéhoz és Leventéhez
hasonló fiatalok egyénenként nagyobb vásárlóerővel
rendelkeznek, azonban a Virághoz hasonló fogyasztók
számosságukat tekintve nagyobb volument képviselnek.

Azonban általánosan elmondható róluk, hogy elérésükhöz
kikerülhetetlen a digitalizáció és az online jelenlét. Sokat
dolgozó, elfoglalt emberek, akik szeretik az egyszerű,
kényelmes megoldásokat vagy egyszerűen hozzászoktak
a töretlen ügyfélélményhez korábbi tapasztalataik során.

Virág teljesen más irányvonalat képvisel, mint két Y
generációs társa. Ő kifejezetten hedonista, a pillanatot
megragadó emberként él. Szereti kihasználni az éppen
rendelkezésére álló keretet. Mátéval és Leventével
ellentétben számára elsődleges szempont
a kiadásainak optimalizálása. Alacsony keresete miatt
sokszor köt kompromisszumot az élmények
megszerzése érdekében.

42

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Fogyasztói mozgatóerők

Z generáció – a digitális nemzedék

Motiváció
Fontosnak tartom az új lehetőségek maximális
kihasználását. A szakmai fejlődés jelenleg jelenleg
prioritást élvez, amely a karrierem megalapozásához
szükséges.

Figyelem
Próbálok szelektálni
a nagy információ-
áradatban és csak
a számomra releváns
híreket olvasom.
Szerencsére a személyre
szabott iformáció ma
már nem akadály.

Szabadidő
A barátokkal és munkatársakkal töltött
idő segít, hogy kikapcsoljak munka
után. Igaz, gyakran beszélünk
a munkáról és persze azokról a jó kis
egyetemi bulikról.

Keret
Annak érdekében, hogy egy kis pénzt takarítsak meg,
főzni tanulok, amit munka után nagyon megnyugtatónak
találok. Az így megtakarított pénzt általában
a barátaimmal szervezett utazásokra költöm.

Kapcsolat
Nagyon élvezem, hogy
a közösségi média segítségével
mindig tudom, hogy a volt
szaktársaimmal mi történik vagy
a Svédországban élő barátaimat
éppen mi foglalkoztatja. A közös
sörözéseket is mindig ennek
segítségével szervezzük.

Igaz Ádám és Szimóna között csak néhány év korkülönbség
van, vásárlási profiljuk között mégis látszanak különbségek.
Ezek nem generációs, sokkal inkább egyéni és környezeti

hatások eredményei.

Ádám az egyetemista évei után most először
tapasztalja, hogy ideje véges és kevésbé
bánhat vele szabadon, így számára
a praktikusság fontos szempont. Digitális
jelenléte számottevő, ahogy generációjára
általában jellemző, azonban a személyre
szabott információkat már jobban értékeli
fiatalabb társaival szemben.

>15 alkalommal vásárol
átlagosan online
évente egy Z
generációs a világon

77%
a Z generáció tagjai
közül használja
okostelefonját 	
vásárlás közben

>70%
a Z generáció tagjai
közül szereti, ha egy
weboldal célzott
információval szolgál

43

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló
KPMG-hálózat magyar tagja, amely hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez
kapcsolódik. Minden jog fenntartva.

Szimóna, mint egy átlagos fiatal, még
keresi a helyét a világban, hogy számára
milyen dolgok is számítanak, mit is szeret.
Éppen ezért nagyon fogékony az
újdonságokra, minél több élményre vágyik
egyetemistaként.

Motiváció
Szeretek új dolgokat kipróbálni és új barátokat szerezni. Úgy
érzem, nagyszerű lehetőségek állnak előttem
egyetemistaként, csak meg kell találnom melyik az, ami
igazán nekem való.

Figyelem
Mindig nyitott vagyok az új
dolgokra, legyen az divat
vagy egészség. Az olvasás
azonban sajnos nem köt le
túlságosan, inkább az
okostelefonomon
vloggereket nézek, hogy
mindig tudjam, mi az aktuális
trend. Szeretem, hogy
bárhonnan elérhetem és
gyorsan megtudhatom, amire
szükségem van.

Szabadidő
Szeretem, hogy viszonylag rugalmasan
tudom az óráimat kombinálni. Az egyetem
és az ezzel járó tanulás mellett így jut
időm arra, hogy kiüljünk a barátokkal
a parkba, vagy éppen egy spontán
főzőcskézést csapjunk.

Keret
Mindig megnézem, hogy mire költöm a pénzem, sajnos
a kollégiumi élet nem olcsó. Szerencsére van egy kis
megtakarított pénzem a nyári munkából és anyuék is be
tudnak segíteni. Azonban, ha időm engedi,
mindenképpen szeretnék suli mellett dolgozni is.

Kapcsolat
Számomra a barátok
nagyon fontosak, mindig
segítjük és támogatjuk
egymást. Szerencsére
a közösségi médián
sokukkal tudom tartani
a kapcsolatot, de
remélem az egyetemen is
sok barátot fogok
szerezni.

A digitális natívok több mint fele már jelenleg is
releváns fogyasztónak számít, akik számára az
online vásárlás már alapvető elvárás. Az információ
állandó elérhetősége az okostelefonban testesül

meg. „Ha nem vagy ott a mobilon, akkor nem is vagy igazán online!” Az online
jelenlét az ő szemükben az okostelefonon való könnyű, azonnali elérhetőséget
jelenti, ahol real time kérhetnek véleményt és fogalmazhatnak meg kritikát, amellyel
a pillanatnyi élmény fontossága hatványozódik.

A
z új fogyasztói generációk
megjelenése, a digitalizáció
és a globális online verseny
alapelemei annak a
transzformációnak, amelyek a

rendszerváltás óta a legnagyobb mértékben
befolyásolják a magyar vásárlási szokásokat.
Ugyanakkor kevés olyan vállalat van a
piacon, amely megfelelően felkészült a
változásokra. A magyar vállalatoknál
egy-egy különálló fejlesztés már
megvalósult (pl.: online fejlesztések,
részleges digitális átállások, kezdetleges
fogyasztói perszónák létrehozása), de ezek
olyan megoldások, amelyek önmagukban
nem elégségesek a változó fogyasztói
igények kielégítésére. Ami ennél is ritkább
a magyar vállalatok körében, az a
generációs és fogyasztói transzformációra
is kitérő közép távú üzleti stratégia
kialakítása. Ugyan a vezető vállalatoknál a

digitális stratégiák rendelkezésre állnak, de
ezek ritkán tartalmaznak stratégiai irányokat
ügyfélközpontú, omni-business
megteremtésére. A folyamatosan online
fogyasztók egyre jelentősebb
fogyasztásával a vállalatok részére az
omni-business transzformáció nem
opcionális, és nem is versenyelőnyt
biztosító fejlesztés, hanem a 	
közeljövőben az értékesítés alapvető
elvárásává válik. Azok a vállalatok, amelyek
nem kezdték meg a felkészülést, már most
is érzik a folyamatos nyomást, hiszen az
online kereskedelem hatására a verseny
már globális.

A piaci transzformáció ugyanakkor
egyben egy hatalmas kitörési lehetőséget
nyújt azoknak, akik időben felismerik a
benne rejlő üzleti potenciált. Mindazok, akik
képesek megnyerni az új fogyasztói
generációk bizalmát és hosszú távon lojális

ügyfelekké alakítani őket, egyértelműen a
transzformáció győzteseivé válnak. Az
előremutató omni-business üzleti
stratégiával és fogyasztási szokások alapján
meghatározott ügyfélkörrel rendelkező
vállalatok egy fenntartható üzleti modellt
tudnak kialakítani maguknak.

A KPMG kereskedelem és fogyasztói
piacokra specializálódott üzleti vezetési
tanácsadói a transzformációra való
felkészülésben és annak véghezvitelében
nyújtanak támogatást vezető hazai és
multinacionális vállalatoknak. A
meghatározó fogyasztói piacokkal
foglalkozó nemzetközi tanácsadó hazai
vállalataként egyszerre rendelkezünk
páratlan, globális rálátással a meghatározó
trendekre, és gyűjtöttünk mély, 	
szerteágazó hazai ismereteket, amelyek
együtt tették lehetővé, hogy ez a 	
tanulmány elkészülhessen.

44

Fogyasztói mozgatóerők

vihar előtti

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

A magyar fogyasztói
piac egy meghatározó
transzformáció előtt
áll, amelynek előszelei
már érezhetőek.

45

vihar előtti

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

KPMG bemutatása

Közreműködők

A KPMG könyvvizsgálati, adó-, jogi és üzleti tanácsadási szolgáltatásokat nyújtó
társaságok globális hálózata.

A KPMG 1989 óta működik Magyarországon és több mint 1000 munkatársat
foglalkoztat – a KPMG Hungária Kft. könyvvizsgálati szolgáltatásokat, míg a KPMG
Tanácsadó Kft. széles körű üzleti tanácsadási, adózási és jogi szolgáltatásokat kínál.

Tagtársaságaink 152 országban működnek, és több mint 189 000 szakembert
foglalkoztatnak világszerte.

Tanulmány elkészítésében résztvevő szakértők

Veér Bálint, tanácsadó
Janurik Anett, junior tanácsadó
Sebestyén Vanda, elemző

Kommunikáció és design

Liptay Gabriella, kommunikációs igazgató
Dojcsák Dániel, content menedzser
Máté Dániel, content menedzser
Radnói Lívia, designer
Lehoczky Katalin, designer
Hutvágner Csaba, designer, illusztrátor
Várady-Szabó Bence, designer

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a
független tagtársaságokból álló KPMG-hálózat magyar tagja, amely hálózat a KPMG International Cooperative-hez
(“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog
fenntartva.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.
© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja, amely
hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Kiss Péter
Partner

T: +36 70 333 1400
E: peter.kiss@kpmg.hu

Müller Zsolt
Igazgató
Kereskedelem és fogyasztói piacok

T: +36 70 978 7041
E: zsolt.muller@kpmg.hu

Az itt megjelölt információk tájékoztató jellegűek, és nem vonatkoznak valamely meghatározott természetes vagy jogi személy, illetve jogi személyiség nélküli szervezet körülményeire.
A Társaság ugyan törekszik pontos és időszerű információkat közölni, ennek ellenére nem vállal felelősséget a közölt információk jelenlegi vagy jövőbeli hatályosságáért.
A Társaság nem vállal felelősséget az olyan tevékenységből eredő károkért, amelyek az itt közölt információk felhasználásából erednek, és nélkülözik a Társaságnak az adott esetre vonatkozó
teljes körű vizsgálatát és az azon alapuló megfelelő szaktanácsadást.

A KPMG név, a KPMG logó a KPMG International lajstromozott védjegye.

© 2018 KPMG Tanácsadó Kft., a magyar jog alapján bejegyzett korlátolt felelősségű társaság, és egyben a független tagtársaságokból álló KPMG-hálózat magyar tagja,
amely hálózat a KPMG International Cooperative-hez (“KPMG International”), a Svájci Államszövetség joga alapján bejegyzett jogi személyhez kapcsolódik. Minden jog fenntartva.

Kapcsolat

kpmg.hu

