
Webdesign elemzés a húsipari vállalatok körében

Analyzing Webdesign of Meat Producers

KATÓ RÉKA
1
, KELLER VERONIKA

2

Absztrakt

Ma már egy vállalkozásnak létfontosságú a jövőre nézve, hogy sikeresen elsajátítsa az online

marketing által nyújtott lehetőségeket. Ezáltal nem képeznek kivételt a húsipari vállalatok sem. A

megfelelő weboldalnak illeszkednie kell a cég marketing és egyéb stratégiájához és tükröznie kell a

cég arculati elemeit. Első lépésként a magyarországi húsipari vállalatok közül kiválasztottunk 15-öt

és a foglalkoztatottak létszáma, értékesítés nettó árbevétele, valamint a termékek száma alapján 7

csoportba különítettük el őket. Majd vizsgáltuk a webdesignt technológiai szempontok (a Magyar

Marketing Szövetség által kidolgozott Az Év Honlapja értékelési szempontrendszere) alapján. A

kutatás következő lépéseként kérdőíves felmérést végeztünk, ahol egyetemi hallgatók (181 fő; 40,9%

nő és 59,1% férfi) értékelték az általunk kiválasztott 4 honlapot 16 szempont alapján, az

információtartalmat (5 szempont), illetve a külalakot (11 szempont). Az összesített eredmények

alapján szignifikáns eltérések adódtak a webdesign tekintetében. A jól megtervezett, átgondolt,

információtartalomban és külalakban megfelelő színvonalú honlap versenyelőnyt jelenthet minden

vállalatnak, hiszen a mai korban az információszerzés elsődleges forrása a kibertér.

Kulcsszavak: húsipari vállalatok, technológia, webdesign

Abstract

For the future success of a company it is really important to be aware of the possibilities of online

marketing tools. Organizing an up-to-date website is necessary for every company even companies

operating in the field of meat production. The appropriate website fits into the marketing strategy of

the company and reflects the appropriate corporate identity elements. As the first step of an empirical

research the authors chose 15 companies operating in the field of meat production. The researchers

classified these companies into 7 groups based on the number of employees, the net income and the

length and depth of the product line. In the next step the technological parameters defined by the

Hungarian Marketing Association (evaluation criteria of Website of the Year) of each website was

analyzed. Finally the authors conducted a quantitative research among university students (181

respondents, 40.9% females and 59.1% males) to evaluate the webpages of four companies. Students

had to evaluate each website based on 16 aspects, 5 connected to information and 11 connected to

aesthetics. Relying on the results there are significant differences considering the webdesigns of

companies operating in the field of meat production. A well planned and organized website with

appropriate level of information and layout with good quality can mean a competitive advantage of

companies since customers mainly collect information in the cyber space.

Keywords: meat producers, technology, webdesing

1
 Széchenyi István Egyetem, Kautz Gyula Gazdálkodástudományi Kar, Marketing és Menedzsment Tanszék,

e-mail: katoreka13@gmail.com
2
 PhD, Széchenyi István Egyetem, Kautz Gyula Gazdálkodástudományi Kar, Marketing és Menedzsment

Tanszék, e-mail: kellerv@sze.hu

BEVEZETÉS

A Központi Statisztikai Hivatal adatai szerint Magyarországon 2017-ben összesen 9.480.413

volt az internet-előfizetések száma. Ebből a vezetékes internet 29,57%-ot tett ki, míg a többi

70,43% vezeték nélküli internet volt, melynek 98,04%-a (6.546.269) mobilinternetet foglal

magában. A mobilinternettel rendelkező előfizetések száma magas, így fontos, hogy a

weboldal kompatibilis legyen az okostelefonokkal is. Továbbá a KSH vizsgálta az

internetkapcsolattal rendelkező háztartások arányait. Az adatok alapján megállapítható, hogy

2012 óta folyamatosan növekszik azon háztartások száma, melyek rendelkeznek internet

hozzáféréssel. 2017-ben a háztartásoknak már a 82,4%-a rendelkezett internettel, ami a

2012-es adatokhoz képest (66,8%) jelentős növekedés.

A változó médiafogyasztási szokásoknak köszönhetően kialakult a neomédia, valamint

megjelent egy új generáció, amit supernow generációnak neveztek el. Ez a generáció egyre

több mindenre vágyik és mindezt lehetőleg azonnal. Ők multitasking fogyasztók, a social

médiában kommunikálnak, mindent megosztanak és kapcsolatokat teremtenek. Ebbe a

generációba tartoznak a mai tizen-, huszon évesek, vagyis a Z-generáció, akik már tartalom

előállítóként jelennek meg, a saját korosztályukból származó előállító információit tartja

hitelesnek és befogadja ezeket az információkat. Egyértelmű, hogy ezt a generációt már

teljesen más módon kell kezelni, mint a korábbiakat, mivel nagyon erős médiatudatosság

jellemzi őket. Tudatosan próbálják kerülni a reklámokat tartalmazó felületeket, így őket

leginkább személyre szóló, hasznos és szórakoztató tartalmakkal lehet elérni. Vagyis a Z-

generáció eléréséhez elengedhetetlen a megfelelő tartalommarketing alkalmazása, olyan

tartalmak létrehozása, amelyek vizuálisak és mobilról is könnyen elérhető. Ugyan az Y-

generációra is jellemző a mobilhasználat, mégis a Z-generáció az, amelyik

mobilbennszülöttnek számít. A tendenciák pedig arra utalnak, hogy a jövőt a vloggeres

marketingkihívások jelenthetik.

Az eNet a VeVa online kutatási közösség segítségével végzett egy felmérést (Jelentés az

internetgazdaságról, 2017), hogy a különböző generációk mit találnak elengedhetetlennek az

otthonukból. Az eredmények azt mutatják, hogy a Z-generáció számára az internetezési

lehetőség (88%-ban) nélkülözhetetlen egy lakásban. További fontos tényező számukra a

zenehallgatási és a tisztálkodási lehetőség. Ez a felmérés is azt mutatja, hogy az internet

egyre jelentősebb helyet foglal el az ember életében, így lényeges, hogy a vállalatok is jelen

legyenek az online világban és megpróbáljanak ily módon közelebb kerülni a potenciális

vásárlóhoz.

Szintén az eNet által végzett kutatás (E-kereskedelmi körkép, 2017) vizsgálta az online

vásárlási szokásokat. Egy korfa segítségével ábrázolták az internetet használókat, az

okostelefont használókat és az online vásárlókat. Az adatokból látszik, hogy az 50 év

alattiak (nők, férfiak egyaránt) gyakrabban élnek ezekkel a lehetőségekkel, ezen belül is a

25-29 és a 35-39 éves korosztály emelkedik ki magas internet használattal és online

vásárlással. Az online vásárlást igénybe vevők száma is évről évre növekszik, 2016-ra

Magyarországon már elérte a 4,6 millió főt. Az átlagos kosárérték 13 ezer forint, míg az e-

kiskereskedelem forgalma 427 milliárd forint volt (E-kereskedelmi körkép, 2017). A

webáruházakkal kapcsolatban további felméréseket is végzett az eNet. Megkérdezte a

webshop üzemeltetőket, hogy mely online marketing eszközöket ítélik a leghatékonyabbnak.

Első helyen a keresőoptimalizálást nevezték meg, második leghatékonyabbnak a fizetett

hirdetéseket találták, de a remarketing is népszerű volt a körükben. A közösségi oldalak

közül a Facebook-ot találták a leghatékonyabbnak, utána következett a Youtube és az

Instagram. Ehhez képest azonban a leggyakoribb közösségi megjelenések között a Facebook

és a Youtube mellett a Google+ volt a jellemző. A közösségi oldalakon való részvételnek

több célja is lehet, a webáruházat üzemeltetők a következőket nevezték meg. A social media

oldalak remek lehetőséget nyújtanak arra, hogy a vállalat kommunikálhassa a potenciális

vásárlók felé az aktuális ajánlataikat, illetve általuk növelhető a márkaismertség és az

árbevétel.

A VeVa online kutatási közösség és az eNet 2015 és 2017 között vizsgálta, hogy az

okostelefont használó internetezők milyen arányban használják az egyes alkalmazásokat. A

közösségi média alkalmazások használata nőtt a legnagyobb mértékben a vizsgált 3 év alatt

(2015:57%, 2017:90%). A kommunikációt segítő applikációk használata is növekedett,

2015-ban 60% volt, míg 2017-ben már 81% (Jelentés az internetgazdaságról, 2017).

A Google minden évben közli, hogy mely kifejezésekre kerestek rá az emberek a

legtöbbször. 2017-ben a keresőszavak globális TOP10 a következőképpen alakult:

Hurricane Irma, iPhone 8, iPhone X, Matt Lauer, Meghan Markle, 13 Reasons Why, Tom

Petty, Fidget spinner, Chester Bennington, India National Cricket Team. A magyarországi

TOP10-ben is előfordul az előző fogalmak közül egy-kettő: Black Friday, Eurovision,

FINA, Szmogriadó, Fidget spinner, X-faktor, Óraátállítás, iPhone 8, Stats Royale, Chester

Bennington. Látható, hogy a magyar keresések között több volt az esemény, mint

globálisan.

Ahogy a felmérések is mutatták és ahogy a saját életünkben is érezhetjük, az internet

egyre fontosabb helyet foglal el a világban. Ma már egy vállalkozásnak létfontosságú a

jövőre nézve, hogy megbarátkozzon és sikeresen elsajátítsa az online marketing által

nyújtott lehetőségeket. Ezáltal nem képeznek kivételt a húsipari vállalatok sem. A Gemius

Global 2017-ben megvizsgálta az online vásárolt termékkategóriákat. A legszélesebb körben

vásárolt termékek a melegétel, a könyv-zene-film, a ruhák, kiegészítők és a digitális

eszközök voltak. A megkérdezettek nagy része még elzárkózik az élelmiszer, a gyűjtői

tárgyak és a biztosítás internetes vásárlásától (gemius.hu, 2017). Ennek oka azonban az is

lehet, hogy még nem nagyon van rá lehetőség. A jövő generáció azonban talán már erre is

hajlandó lesz, így szükség felkészülni erre az eshetőségre is.

A tanulmányban a szakirodalmi összefoglaló keretében ismertetjük a webes megjelenések

típusait, a webdesign-nal szemben támasztott követelményeket. Empirikus kutatásunk

fókusza a legnagyobb hazai húsipari vállalatok honlapjainak összehasonlítása objektív és

szubjektív szempontok alapján. Az utóbbi kapcsán egy feltáró primer kvantitatív kutatás

eredményeire hagyatkozunk.

1. SZAKIRODALOMI ÖSSZEFOGLALÓ

Az online kommunikációs eszközöket és technológiákat Berényi Konrád (Bányai és Novák,

2011: 158.) a következőképpen csoportosítja:

1. Webalapú eszközök

2. E-mail alapú hirdetések

3. Egyéb programokban megjelenő megoldások

A webalapú eszközök közé tartoznak a display hirdetések, a szponzoráció, a szöveges

hirdetések, a keresőhirdetések, a pr-cikkek, a videó, az apróhirdetések, az online piacterek,

valamint a weboldal és a közösségimédia-megoldások, melyekkel részletesebben is

foglalkozunk. Az üzleti céljuk alapján többféle weboldalt különböztethetünk meg, ilyenek

az általános bemutatkozó, az értékesítés-központú, a branding és egyéb, például

ügyfélszolgálati oldalak, egyes kampányokhoz köthető kampányoldalak, internetes

szolgáltatásokhoz köthető adminisztrációs oldalak. Az általános bemutatkozó oldalak

megfelelő kivitelezéséhez elsősorban fontos az információk közlése. Másodsorban a design,

azaz a megjelenés, különös tekintettel a használhatóságra és a jó felhasználói felületre.

További lényeges szempont a keresőoptimalizálás, vagyis az oldal olyan módon történő

kialakítása, amely könnyen megtalálhatóvá teszi azt a keresőkben (Bányai és Novák, 2011:

159).”

A weboldal kialakítása azért is fontos, mivel a különféle hirdetések érkezési oldalaként

szolgálnak. Vagyis lényeges, hogy a weboldal reális tartalmat mutasson a felhasználónak,

azaz amennyiben a hirdetés egy terméket reklámoz, úgy arra kattintva a honlapon is az a

termék jelenjen meg. A megfelelő weboldalnak illeszkednie kell a cég marketing és egyéb

stratégiájához és tükröznie kell a cég arculati elemeit.

A közösségi média, Magyarországon főleg a Facebook egyre elterjedtebb a felhasználók

körében és ezáltal remek lehetőséget nyújt a vállalatok számára a célcsoportok eléréshez. Az

IAB magyarországi közösségimédia-munkacsoportja a következőképpen fogalmazta meg a

közösségi média definícióját.

„A közösségi média platformok webalapú szolgáltatások, melyek támogatják az

alábbiakat:

 önkifejezés (profilok létrehozása)

 megosztás (információmegosztás, közvetlen kommunikáció)

 tartalomgenerálás.

A közösségimédia-marketing arról szól, hogy a hirdető közösségimédia-platformokon,

illetve kommunikációs csatornákon

 kapcsolatba lépjen és párbeszédet folytasson a felhasználókkal,

 párbeszédet, témát generáljon a fogyasztók között annak érdekében, hogy az előre

meghatározott marketingcéljait elérje,

 az itt zajló fogyasztói párbeszéd alapján formálja marketingkommunikációs stratégiáját,

taktikáját (Bányai és Novák, 2011: 166).”

Az általunk vizsgált húsipari vállalatok weboldalainak elemzéséhez kiindulópontját a

Magyar Marketing Szövetség Az Év Honlapja (www.azevhonlapja.hu) verseny bírálási

szempontjai adták. A verseny során a nevezett honlapokat 5 fő tényező alapján értékelik,

melyek a következők: (1) design
3
, (2) UX – User Experience

4
, vagyis a felhasználói

tapasztalat (3) kategóriának megfelelő tartalom, (4) kreativitás
5
, illetve (5) valamint a

reszponzivitás
6
. E szempontrendszer részben megegyezik a nemzetközi színtéren dolgozó

gyakorlati szakemberek tanácsaival (Ciotti, 2013; Singh, 2013; Hasan, 2016). Fontos az

aktualitás, az időszerű tartalom, a felhasználóbarát navigáció, a betöltési sebesség, a

keresőoptimalizálás és az elérhetőség, hogy a látogatók azonnal kapcsolatba léphessenek a

vállalat képviselőivel és a felhasználók útvonalának elemzése a Google Analytics

segítségével. A weboldalak vizsgálata során több tényezőt is szükséges megvizsgálni,

azonban ezek értékelése már problémás, hiszen ki kell szűrni valamilyen módon az egyéni

véleményt és objektív látásmóddal kell vizsgálni a honlapokat. A mai digitális világ

közösségi- és tartalommarketingjét a Kotler és Keller (2006) által megfogalmazott 7C

mentén érdemes vizsgálni. Az első a tartalom (content), vagyis, hogy milyen információkkal

töltik fel az internetes megjelenésüket a vállalatok. Vizsgálni kell továbbá a

szövegösszefüggést (context), a közösséget (community), az együttműködést

(collaboration), a kommunikációt (communication), a megörökítést (capture), illetve a

változtatást (change) (Kollár, 2015). Hazánkban Losonczi (2014) több lépésben vizsgálta a

magyar felsőoktatási intézmények honlapját nemzetközi viszonylatban. Egy egyedülálló

szempontrendszert dolgozott ki a versenyképesség mérésére. Holland szerzők (Elling et al.,

2012) kidolgozták a weboldalak értékelésének szempontrendszerét: használat egyszerűsége

3
 vizuális megjelenés (színvilág, layout, tipográfia, grafika, stb.); támogatja-e a megadott célkitűzést;

összhangban van-e a honlap tartalmával; mennyire kreatív.
4
 könnyű, gördülékeny böngészés; szórakoztató, figyelemfelkeltő-e; képes-e visszacsábítani az érdeklődőt.

5
 újdonság, képes-e a felhasználót aktivizálva bevonni a tevékenységbe, ötletek és találékonyság

6
 alkalmazkodik-e a felhasználó eszközeihez.

(3 tétel), hyperlink használata (4 tétel), felépítés, struktúra (4 tétel), relevancia (3 tétel),

érthetőség (3 tétel), teljesség (3 tétel), elrendezés esztétikai szempontjai (3 tétel), keresési

lehetőség az oldalon belül (3 tétel). Az esztétikai szempontrendszer mérésére Josephson és

társai (2010) tett javaslatot. A design értékelése szemantikus differenciálskála segítségével

történhet és olyan ellentétpárokon keresztül értékelhető, mint az egyszerű-összetett, érdekes-

unalmas, világos-zavaró, rossz design-jó design, jó színhasználat-rossz színhasználat, jó

elrendezés-rossz elrendezés, ötletes-sablonos.

2. ANYAG ÉS MÓDSZER

Első lépésként a magyarországi húsipari vállalatok közül kiválasztottunk 18-at. Ezek közül

azonban a Klement kolbász a honlapján lévő információk alapján jelenleg nem üzemel.

Továbbá a Szilágyi Csabai Házikolbász Kft. az E-beszámoló honlapon található adatok

alapján kényszertörlés alatt áll. Végül pedig a Puru Kft. legutolsó éves beszámolója alapján

felszámolás alatt van. Így a továbbiakban csak 15 vállalat elemzését mutatjuk be. Először

csoportosítottuk a vizsgált vállalatokat, majd elvégeztük a honlapjaik elemzését az előző

fejezetben felsorolt szempontok alapján. Mivel ez az értékelés szubjektív, így kiemeltünk 4

vállalatot, amelyeket kérdőív segítségével hallgatók bevonásával értékeltünk, egy átfogóbb,

statisztikailag is összesíthető vélemény érdekében. A kérdőív online volt elérhető és Neptun

üzenetben került megosztásra.

A vállalatok csoportosításához a következő tényezőket vizsgáltuk meg: foglalkoztatottak

létszáma, értékesítés nettó árbevétele, termékek száma. Mivel több vállalat is széles

termékkínálattal rendelkezik, így specializáció alapján nem lehetett őket egyértelmű

csoportokba sorolni. Az adatokat az Elektronikus Beszámoló Portálra (http://e-

beszamolo.im.gov.hu/oldal/kezdolap) feltöltött éves mérlegek és eredménykimutatások

szolgáltatták. A vizsgált húsipari vállalatok a következők voltak: Pick Szeged Zrt., Hungerit

Kft., Gallfood Kft., Halker Kft., Matusz-Vad Zrt., Darnó-Hús Kft., Húscsarnok Kft.

(Tóalmási kolbász), Pápai Hús Kft., Szilváshús Kft., Her-Csi-Hús Kft., Virágoskút

Kertészeti Kft., Nádudvari Kft., Privát Húsfeldolgozó Kft., Gyulahús Kft., Tetrabbit Kft. A

vállalatok a megvizsgált adatok alapján 7 csoportba tudtuk besorolni.

1. Nagyok és sikeresek: Pick Szeged Zrt. és a Hungerit Kft. Mindkét vállalat dolgozóinak

létszáma meghaladja az 1500-at, a Picknél 2997fő a Hungeritnél pedig ez a szám 1833fő.

Ezek a vállalatok nemcsak a foglalkoztatottak számában, hanem az értékesítés nettó

árbevételében is nagyban eltérnek a többitől. Termékeik száma pedig közel azonos.

2. Büszke pulyka: Ezt a csoportot csak egy vállalat alkotja, mégpedig a Gallfood Kft. Ez a

vállalat azért került külön csoportba, mivel a nagyon kevés termék és a pulykára

specializálódás ellenére viszonylag nagy bevétellel rendelkezik. Továbbá létszámban is

meghaladja a többi vállalat többségét.

3. Nagyot akarók: A 15 vállalat közül a Halker Kft. és a Matusz-Vad Zrt. rendelkezik a

legszélesebb és legmélyebb termékkínálattal. Többféle márkát és termékkategóriát is

kínálnak a vevők számára. Mindkét vállalat valamivel több, mint 2000 terméket forgalmaz.

Ezek között megtalálhatók a nyershúsok, az előkészített húsok, a tejtermékek, gyümölcsök,

szárazáruk, fagyasztott termékek. Ugyan rengeteg termékük van, bevételük mégis jóval

kevesebb, mint a Nagyoké.

4. A középmezőnybe tartozók: a Nádudvari és a Gyulahús Kft. sorolható be. A

foglalkoztatottak létszáma 300 fő körül van. Ugyan a Gyulahús fele annyi terméket árul, a

bevétele mégsem fele a Nádudvarinak.

5. Tetrabbit és Privát Húsfeldolgozó Kft. A két cég bevétele és foglalkoztatottak létszáma

is hasonló, azonban termékkínálatban nagyban eltérnek egymástól. A Tetrabbit Kft. csak

nyers nyúlhúst forgalmaz, míg a Privát többfajta és többféleképpen feldolgozott hústerméket

kínál eladásra.

6. Kicsik: Darnó-Hús Kft., Húscsarnok Kft. (Tóalmási kolbász), Szilváshús Kft., Her-Csi-

Hús Kft. Ezek a vállalatok, ahogy az ábrán is látható, kisebb termékválasztékkel

rendelkeznek, valamint viszonylag alacsony bevétellel rendelkeznek. A foglalkoztatottak

számát nézve a Hercsi kivételével mind kevés alkalmazottat foglalkoztat.

7. Leszakadónak hívhatjuk a Pápai Húst és a Virágoskút Kertészeti Kft.-t. Mindkét

vállalat széles termékkínálattal rendelkezik, az értékesítés nettó árbevétele viszont elmarad a

Nagyoktól.

1. ábra: A Pick és a Hungerit helyzete a többi vállalathoz képest

Figure 1: The position of Pick & Hungerit considering the other companies

Forrás: Saját szerkesztés a vállalatok beszámolóinak és kiegészítő mellékleteinek felhasználásával

A Pick Szeged és a Hungerit vállalat nagymértékben eltér a többi vállalatból (1. ábra).

Sokkal nagyobb árbevétellel és alkalmazottal rendelkeznek a többi vizsgált húsipari

vállalathoz képest.

2. ábra: A húsipari vállalatok elhelyezkedése az alkalmazottak száma, az árbevétel és a

termékek száma szerint

Figure 2: The position of each meat processing company considering the number of

employees, the turnover and the number of products

Forrás: Saját szerkesztés a vállalatok beszámolóinak és kiegészítő mellékleteinek felhasználásával

A weboldalak elemzése során több szempontot is megvizsgáltunk. A szempontokat 6

nagyobb csoportba soroltuk. Az első a User Experience (felhasználói tapasztalat), illetve a

honlap felépítése. Felmértük, hogy a honlap milyen és mennyi menüponttal rendelkezik,

ezek érthetőek-e, van-e köztük felesleges. Vizsgáltuk, hogy mennyire használható a honlap;

könnyen, gördülékenyen lehet-e böngészni rajta, valamint, hogy átlátható, illetve könnyű-e

tájékozódni a weboldalon. Érdekelt minket az is, hogy milyen könnyen lehet megtalálni

egyes információkat, mint például a termékeket, a vásárlás helyszíneit, a székhelyet. A

tájékozódást és a használhatóságot segíti a keresés opció, mely a legtöbb honlapon

fellelhető. Vizsgáltuk továbbá, hogy a weboldal rendelkezik-e felhasználói profillal. A

második szempontcsoportba a design elemek kerültek. Ebbe benne vannak a különböző

vizuális megjelenés meghatározó jellemzők, mint például a színvilág, a grafika, a betűtípus,

a betűméret. A weboldal, illetve a termékek közötti összhang is lényeges kérdés, így azt is

megvizsgáltuk, valamint igyekeztünk meghatározni, hogy mennyire kreatív az adott honlap.

A harmadik csoport jellemzői a tartalomra vonatkoztak. Ez esetben az elsődleges tényezők

az aktualitás és az érthetőség volt. Megvizsgáltuk, hogy milyen tartalommal van feltöltve a

honlap, illetve, hogy rendelkezik-e webshoppal. Az interaktivitás témakörében a

felhasználókkal való kapcsolattartást vizsgáltuk, az e-mail elérhetőséget, a kérdezz-

válaszolunk lehetőséget és a chat ablak működtetését. Ide tartozik továbbá a közösségi

média oldalak alkalmazása, folyamatos frissítése. A kreativitás meghatározásához több

szempontot is figyelembe vettünk. Aktivizálja-e a felhasználókat a honlap, található-e rajta

valamilyen újdonság, ötlet. Mennyire szórakoztató, figyelemfelkeltő a weboldal, illetve,

hogy képes-e visszacsábítani a látogatókat a honlapra. Azonban nem elhanyagolhatók a

technológiai tényezők sem. Ide tartozik a honlap betöltési sebessége, a mérete, a requestek

száma, valamint, hogy mennyire alkalmazkodik a felhasználó eszközéhez. Ezek a

tulajdonságok megfelelő beállítása nagymértékben javíthat a weboldal használhatóságán,

hiszen gyorsítja az oldalt, ezáltal kezelhetőbbé teszi a felhasználók számára.

Miután megvizsgáltuk ezeket a tényezőket a húsipari weboldalakon, a húsipari vállalatok

közül kiválasztottunk négyet, melyek honlapjait kérdőív segítségével értékeltettük a

hallgatókkal. A kérdőív online került kitöltésre, a válaszadók a Széchenyi István Egyetem

hallgatói voltak. A kérdőívben 5 fokozatú skálán (1: egyáltalán nem; 5: teljes mértékben

végpontokkal) kellett értékelniük a vizsgált honlap átláthatóságát, színvilágát, grafikáját,

betűtípusát, a termék és a honlap összhangját, a kreativitását, az információk érthetőségét, az

aktualitását, hogy mennyire volt szórakoztató és figyelemfelkeltő a honlap. A kitöltőket

megkértük arra is, hogy keressenek meg néhány információt a vizsgálandó honlapon és

jelezzék egy szintén öt fokozatú skálán, hogy mennyire könnyen találták azt meg.

Megkérdeztük azt is, hogy milyennek találták a honlap betűinek méretét. Ennél a kérdésnél

három lehetőség közül választhattak a megkérdezettek: túl kicsi, túl nagy vagy megfelelő.

Érdekeltek minket az is, hogy a hallgatók visszalátogatnának-e a honlapra, valamint, hogy

találtak-e valami újdonságot vagy kreatív ötletet. A vizsgálatokat feltáró jelleggel végeztük

el, ezért hallgatói mintán dolgoztunk. A feldolgozáshoz Excelt és SPSS-t alkalmaztunk.

3. EREDMÉNYEK ÉS ÉRTÉKELÉSÜK

3.1. TECHNOLÓGIAI SZEMPONTÚ ELEMZÉS

A keresőoptimalizálás elengedhetetlen egy vállalat számára, hiszen ezáltal a potenciális

vásárlók könnyebben megtalálhatják a weboldalukat. A keresőmotorok által használt

rangsorolási módszer titkos, azonban több tényező is befolyásolja. Amennyiben a Google

találati oldalán jó helyet szeretnénk elérni, figyelemmel kell lenni arra, hogy az oldalunkon

szereplő szavak relevánsak legyenek, a tartalom pedig folyamatosan frissítve legyen. A

keresőmotorok célja, hogy összekapcsolja a felhasználót azzal, amit keres. Például, ha

rákeresek a „csirkemell vásárlás” szóra, akkor 9. helyen jelenik meg a Hercsi Hús, valamint

a lap alján a Matusz–Vad hirdetése. Ha a „téliszalámi” szóra keresek rá, akkor a Pick

honlapja jelenik meg a második és a harmadik helyen is. Mivel a felhasználók leginkább az

első oldalon szereplő találatok közül választanak, létfontosságú, hogy a vállalatok itt

jelenjenek meg. A honlapok technológia elemzését a GTmetrix oldal segítségével, az

optimalizáltságot pedig a Google Page Insight-tal végeztük.

3.1.1. GTMETRIX ELEMZÉS

Három fő szempontot vizsgáltunk ezzel az oldallal. Az oldal méretét, mely ideális esetben

maximum 1-2 MB nagyságúak. A megfelelő oldal méretre azért van szükség, hogy az oldal

betöltési idejének csökkentésével növelhessük a fogyasztók pozitív élményét. A másik

vizsgált érték a requestek száma, melyek optimális mennyisége 50-60 alatti. Minél kevesebb

ez a szám, annál kevesebbszer kell a böngészőnek kommunikálnia a szerverrel, azaz

csökken az oldal betöltésének az ideje. A harmadik pedig az oldal betöltési ideje, amit ez az

oldal egy kanadai szerverről végez.

1. táblázat: A vizsgált vállalatok technológiai (Gtmetrix elemzés) eredményei

Table 1: Results of technological (GTmetrix analysis) compares of the examined

companies

Vállalatok Az oldal

mérete (MB)

Requestek

száma

Betöltési idő

(s)

Mobil

optimalizáltság

Asztali

optimalizáltság

Darnó-Hús

Kft.

2,43 66 5,7 33 60

Gallfood 3,72 103 6,1 80 39

Gyulahús 2,06 95 6,3 39 36

Halker 6,39 93 9,8 51 46

Vállalatok Az oldal

mérete (MB)

Requestek

száma

Betöltési idő

(s)

Mobil

optimalizáltság

Asztali

optimalizáltság

Hercsihús 5,72 145 15,9 48 23

Hungerit 1,16 36 4,1 57 55

Matusz-Vad 3,64 108 9,5 98 94

Nádudvari 2,91 43 4,7 51 39

Pápai Hús 0,36 27 2 88 74

Pick Szeged 4,07 81 8 73 43

Privát

Húsfeldolgozó

1,99 71 6,6 83 52

Szilváshús 0,19 11 2,2 99 94

Tetrabbit 1,15 56 3,1 69 51

Tóalmási 1,84 34 3,9 99 68

Virágoskút 2,69 88 6,1 81 68
Forrás: Saját szerkesztés a GTmetrix és a Google Page Insight weboldalak segítségével.

A 15 vállalatból 8-nak megfelelő az oldal mérete, kettőnek még viszonylag jó, míg öt

vállalatnak túl nagy (1. táblázat). Vagyis számukra érdemes lenne valamilyen módon

csökkenteni az oldal nagyságát, hogy megkönnyítsék az oldal betöltését. A vizsgált 15

vállalat közül 6 optimális mennyiségű requesttel rendelkezik, míg a többi túl sokkal, ezáltal

lassul a honlapok betöltése. Az oldalak betöltési sebességén is láthatjuk, hogy a sok request,

illetve a nagy oldal méret valóban lassítja a betöltést. Az oldalak megfelelő optimalizálása

nem csak a látogató élmények növelése érdekében fontos, hanem a keresőkben való

megjelenés miatt is, mely által több látogatót terelhetünk a honlapra. „A keresőoptimalizálás

az a folyamat, amelynek segítségével olyan formára alakítjuk a weboldalakat, hogy azok

tartalmát a keresők fel tudják dolgozni, majd különféle módszerekkel elérjük, hogy a

weboldal tartalmának a fontosabb kulcsszavaira a keresőkben a konkurens weboldalak előtt

jelenjen meg az optimalizált weboldal” (Berényi, 2011: 188. oldal). Általában három fő

szempont alapján állítják össze a keresők a találati listákat. Az első a weboldalunkra mutató

hivatkozások helye, tartalma és száma; a következő, hogy mi található a weboldalon; végül

pedig a weboldalunkról (kifelé) mutató hivatkozások. Persze ezek mellett a kereső

algoritmusok rengeteg mindent figyelembe vesznek, mint például, hogy mennyire releváns

az oldal, mennyire aktuális, milyen minőségű.

3.1.2. GOOGLE PAGE INSIGHT ELEMZÉS

Az optimalizálása során figyelemmel kell lenni arra, hogy nemcsak asztali gépeken, hanem

mobiltelefonon, okostelefonon, tableten keresztül is könnyedén betölthető legyen a

weboldal. A weboldalak optimalizáltságát A Google Page Insight honlap segítségével

mértük fel. A legjobban optimalizált honlappal a Szilváshús Kft. rendelkezik, azonban az

utóbbi időkben a weboldaluk nem töltődik be. A második legjobb weboldal optimalizálási

szempontból a Matusz-Vad honlapja. Náluk webshop is üzemel és mobilapplikációval is

rendelkeznek. A fent említett tulajdonságokat megvizsgáltuk minden honlap esetében és

többségében 1-5-ig értékeltük őket. Ezután pedig összesítettük a pontszámokat és a 2.

táblázatban lévő eredményt kaptuk.

2. táblázat: A vállalatok weboldalainak technológiai értékelése során elért

összpontszámok

Table 2: The total points of meat processing companies considering webpages obtained in

the technological analysis
 Vállalatok Weblapok értékelésének összpontszáma

1. Matusz-Vad 260,5

2. Tóalmási kolbász 238,0

3. Pápai Hús 208,5

4. Szilváshús (gondok az oldal betöltésével) 203,5

5. Virágoskút Kertészeti Kft. 199,5

6. Privát Húsfeldolgozó 185,5

7. Hungerit 179,0

8. Pick Szeged 177,0

9. Gallfood 164,0

10. Tetrabbit 161,5

11. Darnó-Hús 161,0

12. Halker 159,5

13. Nádudvari 153,0

14. Gyulahús 131,0

15. Hercsi Hús 115,0
Forrás: Saját szerkesztés

3.2. WEBDESIGN SZEMPONTÚ ELEMZÉS

A korábban bemutatott eredmények csak a technológiai szempontokat tükrözik. A vállalatok

közül kiemeltünk négyet, mégpedig a Matusz-Vad (1.), a Tóalmási (2.), a Hungerit (7.) és a

Gallfood (9.) vállalatot. Az első kettőt azért választottuk, mert ezek érték el a legjobb

eredményt az elemzésünkben. A Hungerit nagy bevétellel rendelkezik, mégis az

elemzésünkben csak a hetedik helyen végzett. A Gallfood pedig szűk termékválasztékkal

rendelkező vállalat, amely mégis a többségből kiemelkedő árbevételt ért el, viszont a

honlapját a többihez képest gyengébbnek találtuk.

Kérdőíves megkérdezést végeztünk egyetemi hallgatók körében, összesen 181 főt sikerült

elérni; 40,9%-ban nőket és 59,1%-ban férfiakat. A kitöltők átlagéletkora 21,7 év, a szórás

2,3 év. A megkérdezettek 17,7%-a a Gallfood, 16,6%-a a Hungerit, 37,6%-a a Matusz-Vad,

28,2%-a pedig a Tóalmási kolbász weboldalát elemezték. 16 szempont alapján értékelték a

válaszadók az egyes vállalatok honlapját, 5 tényező vonatkozott az információk

elhelyezkedésére, 11 pedig a külalakra. Így minden egyes húsipari cég 80 pontot

szerezhetett. Az egyéni értékelés minimuma 40 pont, maximuma 80 pont, az átlag 64,14

pont, a szórás 7,91 pont, ami meglehetősen alacsony, a medián 68 pont, vagyis a többség

85%-ra értékelte a weboldalakat (3. ábra).

3. ábra: A kvantitatív elemzés során vizsgált húsipari vállalatok webdesign-jának

összpontszáma

Figure 3: The total points of meat processing companies considering webdesign obtained

in the quantitative research

Forrás: Saját kutatás

Az eredmények sok esetben elég közel állnak egymáshoz (3. táblázat). Ez nem meglepő,

hiszen elég nehéz értékelni egy honlap színvilágát, vagy akár a szórakoztató mivoltát. Az

információk elhelyezése (4 tényező) szempontjából a Hungerit és a Tóalmási érte el a

legjobb eredményeket, míg a másik két vállalat esetében problémát jelentett a vásárlás

helyszínének és a Facebook oldalnak a megtalálása a weboldalon. A külalakkal kapcsolatos

12 tényező közül a legjobb értékeket, összesen hatot a Hungerit érte el. Összességében

kijelenthető, hogy a kérdőív segítségével értékelt négy vállalat közül a Hungerit volt a

legjobb, a második helyen a Tóalmási végzett. A Matusz-Vad érte el a legrosszabb

eredményeket, a Gallfood pedig egy kicsivel jobban teljesített. A szórás a legnagyobb a

Matusz-Vad esetében, a legkisebb pedig a Gallfood-nál. Az F statisztika értelmében

szignifikáns az eltérés (F=5,728; p=0,01) a honlapok megítélése között, bár a kapcsolat

erősségét jelző η
2
 értéke nagyon alacsony.

3. táblázat: A webdesign elemeinek érékelése vállaltonként

Table 3: The evaluation of the webdesign of meat processing companies

Vállalatok Gallfood

n=32 fő (17,7%)
Hungerit

n=30 fő (16,6%)
Matusz-Vad

n=68 fő (37,6%)
Tóalmási

n=51 fő (28,2%)

Információk elhelyezkedése

Termékek 4,69 4,76 4,60 4,75

Vásárlás helyszíne 3,53 4,23 3,97 4,37

Székhely 4,25 4,40 4,18 4,43

E-mail 4,53 4,53 4,28 4,57

Vállalatok Gallfood

n=32 fő (17,7%)
Hungerit

n=30 fő (16,6%)
Matusz-Vad

n=68 fő (37,6%)
Tóalmási

n=51 fő (28,2%)

Facebook oldal 2,78 4,56 3,29 4,41

Külalak

Átláthatóság 4,41 4,53 4,28 4,43

Színvilág 4,09 4,10 3,82 4,33

Grafika 4,06 4,06 3,72 4,22

Betűtípus 4,28 4,43 4,31 4,31

Betűméret 2,75 2,86 2,90 2,80

Összhang 4,06 4,20 3,85 4,27

Kreativitás 3,84 4,10 3,38 3,57

Érthetőség 4,19 4,66 4,38 4,63

Aktualitás 3,94 4,50 4,43 4,41

Szórakoztató 2,75 3,53 2,97 3,04

Figyelemfelkeltés 3,94 3,90 3,66 3,76

Összesített

pontszám (16

szempont)

Átlag: 62,09

(szórás: 5,93)

Átlag: 67,40

(szórás: 6,86)

Átlag: 62,02

(szórás: 9,04)

Átlag: 66,31

(szórás: 6,82)

Maximum – 80

pont

77,61%

közepes

84,25%

jó

77,52%

közepes

82,88%

jó
Forrás: Saját kutatás

Kereszttábla elemzés segítségével vizsgáltuk, hogy mi az összefüggés az elemzett honlap

és a visszalátogatás valószínűsége (nem, bizonytalan, igen) között. A χ
2
 statisztika

értelmében nincs szignifikáns összefüggés a vizsgált változók között. Érdekes, hogy

mindegyik esetben a bizonytalanok aránya a legnagyobb, viszont a Matusz-Vad (55,9%) és

a Tóalmási (51%) vállaltok weboldalára szívesen visszalátogatnának (4. táblázat). A fiatalok

többsége visszalátogatna az elemzett húsipari vállalatok oldalára, ami mindenképpen biztató

eredmény. A bizonytalanok magas aránya egyrészt magyarázható az kényelmi mintavétellel,

hiszen a számunkra könnyen elérhető felhasználókat, az egyetemistákat vontuk be a

kutatásba, akik nem feltétlenül érdeklődnek a húsipari vállalatok iránt. Ugyanakkor a

szubjektív szempontok elemzése is lényeges, ezért az itt megfogalmazott megállapítások

csupán korlátozott mértékben általánosíthatók.

4. táblázat: A weblapra történő visszalátogatás valószínűsége

Table 4: The possibility of re-visiting the webpage

Vállalatok Gallfood

n=32 fő

(17,7%)

Hungerit

n=30 fő

(16,6%)

Matusz-Vad

n=68 fő

(37,6%)

Tóalmási

n=51 fő

(28,2%)

Összesen

n=181 fő

(100%)

Visszalátogatás valószínűsége (%)

Nem 9,4 6,7 4,4 7,8 6,6

Bizonytalan 43,8 46,7 39,7 41,2 42,0

Igen 46,9 46,7 55,9 51,0 51,4
Forrás: Saját kutatás

ÖSSZEGZÉS

A jól megtervezett, átgondolt, információtartalomban és külalakban megfelelő színvonalú

honlap versenyelőnyt jelenthet minden vállalatnak, hiszen a mai korban az

információszerzés elsődleges forrása a kibertér. A webdesign, egy weboldal tartalmi és

formai, esztétikai eleminek összhangja rendkívül fontos a felhasználók számára, hiszen ez

dönti el, hogy visszalépnek-e egy oldalra, hogyan tekintenek rá és milyennek ítélnek meg

egy vállalatot. A webdesign értékelése történhet objektív (technológiai) és szubjektív

(design elemekkel szemben tanúsított attitűd) szempontok alapján. A hazai piacvezető

húsipari vállalatok többsége technológiai szempontból élen jár, viszont vannak olyanok ,

akik az oldal méretének és a request-ek számának csökkentésével javíthatnák az oldal

betöltési sebességét. Az oldalak megfelelő optimalizálása nem csak a látogató élmények

növelése érdekében fontos, hanem a keresőkben való megjelenés szempontjából is. A

weboldalak optimalizáltsága alapján szintén jelentős eltérések adódnak a húsipari vállalatok

között. A mobileszközök térhódítása következtében fontos a reszponzivitás (különféle

eszközökön való optimális megjelenés), így a Google Insight eredményei alapján vannak

olyan vállalatok, amik mindenképpen fejlesztésre szorulnak. A szubjektív szempontok,

vagyis a design elemek értékeléséhez hallgatói megkérdezést folytattunk le. Itt már

szűkítettük a vizsgált vállalatok körét és csupán négyet emeltünk ki. és 16 szempont (5

információk elhelyezkedése, 11 külalak) alapján értékelték a honlapokat. Összességében két

vállalat online megjelenését jóra, míg kettőét közepesre értékelték a fiatalok. Külalak

szempontjából a betűméretet, a szórakoztató jelleget, a figyelemfelkeltést és a kreativitást

ítélték meg a legrosszabbnak a hallgatók. Javasolnánk, hogy a húsipari vállalatok a jövőben

ezekre a design elemekre nagyobb hangsúlyt helyezzenek, hiszen a Z generáció tagjai

számára különösen fontos a felhasználói élmény.

Figyelembe véve az aktuális trendeket a webdesign területén a következő pontokban

foglalnánk össze a jó honlap ismérveit:

 minimalista karakteres, nagyobb méretű betűtípusokkal és az élénk színekkel és

árnyékoló elemekkel;

 interaktív, játékra invitálja a böngészőt, véleménynyilvánításra ösztönzi a felhasználót;

 aszimmetrikus elrendezésű weboldal, ami alkalmas a figyelem felkeltésére;

 több illusztráció és animáció, grafika, videós tartalom (http://hornyakdesign.hu/top-

webdesign-trendek-2018-ban/, https://www.usernet.hu/blog/a-legfontosabb-webdizajn-

trendek-2018-ban-amirol-tudnod-kell, http://blog.webshark.hu/2017/12/20/webdesign-

trendek-2018/).

Az általunk vizsgált vállalatoknak is érdemes figyelemmel kísérni az aktuális trendeket és

a változó fogyasztói igényeket, elvárásokat, hiszen a jól átgondolt, arculati elemekhez

illeszkedő, kellően informatív ugyanakkor kreatív elemekben bővelkedő honlap hozzájárul a

versenyelőny megszerzéséhez.

KÖSZÖNETNYILVÁNÍTÁS/ACKNOWLEDGEMENT

A publikáció a Széchenyi István Egyetem által az EFOP 3.6.1-16-2016-00017

„Nemzetköziesítés, oktatói, kutatói és hallgatói utánpótlás megteremtése, a tudás és

technológiai transzfer fejlesztése, mint az intelligens szakosodás eszközei a Széchenyi István

Egyetemen” című uniós projekt keretében készült.

IRODALOMEGYZÉK/REFERENCES

Bányai Edit – Novák Péter (szerk.) (2011) Online üzletek és marketing. Berényi Konrád

(2011) Online kommunikációs eszközök, technológiák. Akadémiai Kiadó, Budapest,

188–200.

Ciotti, G. (2013) 10 Proven Ways to Build a Website that Customers Will Love,

https://www.helpscout.net/blog/website-customers-love/ , Letöltés ideje 2018. április

23.

E-kereskedelmi körkép (2017) https://enet.hu/hirek/e-kereskedelmi-korkep-2017/ Letöltés

ideje: 2018. március 26.

Elling, S. – Lentz, L. – Menno de Jong – Van den Bergh, H. (2012) Measuring the quality of

governmental websites in a controlled versus an onlinesetting with the ‘Website

Evaluation Questionnaire. Government Information Quarterly, 29, 383-393.

Hasan, M. (2016): Top 10 Characteristics and Qualities of a Good Website,

https://www.linkedin.com/pulse/top-10-characteristics-qualities-good-website-

mahmudul-hasan, Letöltés ideje: 2018. április 23.

Josephson, S. - Barnes, S. B. – Lipton, M. (2010) Visualizing the Web. Evaluating Online

Design form a Visual Communication Perspective. Peter Lang, New York

Kollár, Cs. (2015): Új tendenciák a marketingben. FLUENTUM Nemzetközi gazdaság- és

társadalomtudományi folyóirat. II. évfolyam, 1-2. szám www.fluentum.hu Letöltés

ideje: 2018. április 15.

Kotler, Ph. – Keller, L. (2012) Marketingmenedzsment, Akadémiai Kiadó, Budapest, 221-

232.

Losonczi, Gy. (2014) Magyar felsőoktatási intézmények honlapjainak versenyképesség

vizsgálata nemzetközi viszonylatban. E-Conom, 3 (1) 139-155.

Singh, K. (2013) Web Design: 11 Characteristics of a User-Friendly Website.

https://www.socialmediatoday.com/content/web-design-11-characteristics-user-

friendly-website, Letöltés ideje: 2018. április 23.

Internetes források

Elektronikus Beszámoló Portál http://e-beszamolo.im.gov.hu/oldal/kezdolap Letöltés ideje:

2018. március 26.
Jelentés az internetgazdaságról (2017) https://www.hwsw.hu/hirek/57846/enet-jelentes-az-

internetgazdasagrol-2017-otthon.html, Letöltés ideje: 2018. április 14.

geminus.hu (2017) Évről évre egyre többen vásárolnak online, gemius.hu/e-commerce-

news/evrol-evre-toebben-vasarolnak-online.hu Letöltés ideje: 2018. április 23.

http://blog.webshark.hu/2017/12/20/webdesign-trendek-2018/ Letöltés ideje: 2018. április

23.

http://hornyakdesign.hu/top-webdesign-trendek-2018-ban/ Letöltés ideje: 2018. április 23.

https://www.usernet.hu/blog/a-legfontosabb-webdizajn-trendek-2018-ban-amirol-tudnod-

kell Letöltés ideje: 2018. április 23.

KSH (2018) Internet-előfizetések száma hozzáférési szolgáltatások szerint

http://www.ksh.hu/docs/hun/xstadat/xstadat_evkozi/e_oni003.html Letöltés ideje:

2018. április 23.

