
2006

EURÓPAI BAROMÉTER

ÖSSZEFOGLALÓ:
A TANULMÁNY FÔBB MEGÁLLAPÍTÁSAI 4

FOGYASZTÓI KÖZÉRZET EURÓPÁBAN:
2005 – AZ ENYHE VISSZAESÉS ÉVE 8

AZ ORSZÁGOK JELENLEGI GAZDASÁGI HELYZETE:
A PESSZIMIZMUS KARJAIBAN 8

JÖVÔVEL KAPCSOLATOS VÁRAKOZÁSOK:
SÖTÉTEDÔ JÖVÔKÉP 11

EURÓPAI ALKOTMÁNY:
AGGODALMAT KELTÔ SZAVAZATOK 12

EGYÉNI HELYZET ALAKULÁSA:
REMÉNYVESZTVE 13

A FOGYASZTÁS EURÓPÁBAN:
A FELLENDÜLÉS VÁRAT MAGÁRA 15

VÁSÁRLÁSI SZÁNDÉK:
VÁSÁRLÁSOK – VÁSÁRLÓK HÍJÁN 17

AZ INTERNET TOVÁBBRA IS HÓDÍT 19

EURÓPAI BAROMÉTER

EURÓPAI

BAROMÉTER
Az Európai Barométer célja és módszere:
A tanulmány célja, hogy áttekintést adjon az európai fogyasztók általános
közérzetérôl és a 2006-ra várható vásárlási szándékairól.
Ez a tanulmány annak a fogyasztási piacokról szóló elemzés sorozatnak a része,
amelyet a francia Cetelem Bank 1999 óta évente elkészít. A vizsgálat tárgyát
2003-ban 8 ország képezte, amely 2004-ben kibôvült négy új EU tagországgal
(Cseh Köztársaság, Lengyelország, Magyarország és Szlovákia). Az idei tanulmány
szintén a tavaly vizsgált 12 országot (Belgium, Cseh Köztársaság, Franciaország,
Lengyelország, Magyarország, Egyesült Királyság, Németország, Olaszország,
Oroszország, Portugália, Spanyolország és Szlovákia) öleli fel.

A közvélemény-kutatás az európai és orosz fogyasztói közérzet felmérését,
megismerését a napjainkat érintô izgalmas témákkal közelíti, így
• a gazdasági helyzet értékelésére,
• a jövôvel kapcsolatos várakozásokra,
• az európai alkotmányra és
• az egyéni helyzet megítélésére kérdez rá.

Az aktualitásokat szem elôtt tartva az idei kiadvány kiemelten foglalkozik az
európai alkotmányos szerzôdés ratifikációjára vonatkozó kérdéskörrel.

Mindezeken túl idén is áttekintjük az internet témakörét, annak használati
szokásait és tendenciáit.

A közvélemény-kutatás módszertana:
A piackutatás mennyiségi szemléletû, amely a Research International céggel
közösen készült 2005 szeptemberében, telefonos megkérdezéssel (CATI). A rep-
rezentatív mintavétel alapja az országok 18 éves és annál idôsebb lakossága
volt. A megkérdezettek köre átlagosan 665 személy országonként, ami összesen
több mint 8000 európai fogyasztó véleményét jelenti.

Oroszországban a telefonos megkérdezéseket Moszkva és Szent-Pétervár városai-
ra összpontosították, így a piackutatás eredménye elsôsorban e két város lakói-
nak nézôpontját mutatja be.

A folytonosság érdekében az idei kérdôívek kérdéssora megegyezett a tavaly
használtakkal.

Budapest, 2006. január

ELÔSZÓ

03

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

A TANULMÁNY FÔBB

MEGÁLLAPÍTÁSAI
A megkérdezett európaiak 2005-ben közepesre értékelték országuk gazdasági helyzetét. Az ered-
mény évek óta egyre gyengébb, idén 4,68 (10-es skálán mérve). Árnyalatnyi különbségek természe-
tesen vannak, amelyek szerint három csoportba sorolhatjuk az országokat. Az elsô csoportban
Oroszország, Cseh Köztársaság, Spanyolország és az Egyesült Királyság bizakodva tekintenek a
jövôre. A második csoportba Szlovákia, Magyarország és Belgium tartozik, ahol már megoszlanak
a 2006-ra vonatkozó vélemények. A legaggodalmasabbnak végül a franciák, olaszok, németek,
lengyelek és portugálok vallják magukat, ha a közeljövôrôl kérdezik ôket. Az európaiaknak tehát
általában véve rossz a közérzetük.
A fogyasztási kedvet sem jellemzi eufória, a 2006-ra vonatkozó vásárlási szándék csökkenô ten-
denciát mutat. Egyetlen kivétel: az internet a kezdeti robbanásszerû lendülettel terjed az öreg
kontinensen, megerôsítve pozícióját az európai kereskedelemben. Igen közkedvelt, használata
egyre elterjedtebb, és ebben a tekintetben a háztartások felszereltsége is javul. Az internet ma
már a vásárlást megelôzô tájékozódás során is megkerülhetetlen információs csatornának számít.
Például az európaiak 26%-a vásárolt már valamilyen kulturális terméket – könyvet, CD lemezt,
videojátékot – a világhálón.
Mindent összevetve kénytelenek vagyunk megállapítani, hogy a megkérdezettek közérzetét és
fogyasztási szándékait vizsgáló felmérés vegyes eredményt hozott.

ÖSSZEFOGLALÓ

04

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

OROSZORSZÁG, CSEH KÖZTÁRSASÁG, SPANYOLORSZÁG ÉS EGYESÜLT
KIRÁLYSÁG: TOVÁBBRA IS OPTIMISTÁN TEKINTENEK A JÖVÔRE

OROSZORSZÁG
Amikor az olaj ösztönzi a fogyasztást
Oroszország gazdasága lendületesen növekszik. Hogy minek
köszönhetô mindez? A kôolajnak. Oroszország Szaúd-Arábia
után a világ második legjelentôsebb olajtermelôje. Az állami
pénzügyek rendbe tétele és az országba érkezô külföldi
befektetések növekedése mellett a nyersolajárak ugrásszerû
emelkedése az ország számára valóságos aranybánya…
feketearany-bánya.
A Barométerben mindez az ország helyzetének 2005-höz
képest javuló értékelésében mutatkozik meg, amely már
az európai átlagtól sem marad el.
A jövôt illetôen is derûsebbek a vélemények,
még akkor is, ha sokan vannak, akik magu-
kat felháborodottnak mondják. A leg-
többen bíznak abban, hogy anyagi hely-
zetük a jövôben javulni fog. Oroszor-
szág az egyetlen ország, ahol az összes
jelzôszám az európai átlag fölött van,
és ahol többségben vannak azok, akik
szerint a helyzet javul. Ami a vásárlási
szándékokat illeti, a szelek az autónak,
televíziónak, hifi berendezésnek, videónak
vagy a háztartási gépeknek, lakásfelújításnak,
illetve a barkácsárunak kedveznek. Bizonyára nem
véletlen, hogy a moszkvai Mega a világ leglátogatottabb
bevásárlóközpontja; évente 43 millió ember fordul meg itt.

CSEH KÖZTÁRSASÁG
Eltökélt optimizmus
Ebben az országban, ahol a fôváros és a vidék között igen
nagyok a különbségek, a költségvetési hiány még mindig
alapvetô probléma. A bérek emelkedése következtében
a fogyasztás jó egészségnek örvend, s bár a munkanélküliség
kissé fakítja a képet, a csehek továbbra is pozitívan ítélik
meg országuk helyzetét. Növekvô derûlátásuk ma már felül-
múlja az európai átlagot. A jövôbe vetett bizalom Európa-
szerte a Cseh Köztársaságban a legerôsebb, még akkor is,
ha a tavalyi évhez képest tapasztalható némi visszaesés. Ez-

zel szemben a csehek lelkesedése az Európai Unió
jövôjét illetôen csak mérsékelt, míg saját élet-

színvonaluk jövôbeli alakulásával kapcsolat-
ban optimisták. Szlovák szomszédaikhoz
hasonlóan az ô megtakarítási és vásárlási
szándékaik is meghaladják az európai
normát. Vásárlásaikat szeretik a világ-
hálón intézni, ehhez a háztartások közel
60%-a rendelkezik internethozzáféréssel.

44%
A csehek 44%-a optimistán
gondol a jövôre.

SPANYOLORSZÁG
Összességét tekintve pozitív
Az utóbbi években az életszínvonal emelkedése és az ingat-
lanláz a gazdaság két meghatározó tényezôje volt Spanyol-
országban. A vízprobléma is az újságok címlapján szerepelt,
amikor az országot soha nem látott szárazság sújtotta.
A kamatcsökkentés is hozzájárult a gazdaság ösztönzéséhez,
ami mintha csak erre a lépésre várt volna. A spanyolok
közérzete tehát jó, még akkor is, ha egészen enyhén romlik,
miként a többi országban. Az Európai Unió jövôjére vonat-
kozóan nem a lelkesedés a meghatározó. A személyes
helyzetüket illetôen a spanyolok mérsékelten bizakodóak,
és hajlanak arra, hogy kiadásaikat növeljék. De az óvatos-
ság kötelez: a háztartási gépek, lakásfelújítás, barkácsáru,
kertészeti áruk és a bútor tekintetében megfogalmazott
vásárlási szándék érezhetôen alacsonyabb az európai átlagnál.
Mintha egy enyhe ibériai lehûlés éreztetné hatását.

EGYESÜLT KIRÁLYSÁG
Elsô felhôk a jövô egén
Egyesült Királyság a világ negyedik gazdasági nagyhatalma,
ahol a gazdasági növekedés kivételesen hosszú ideje tart,
alacsony a munkanélküliség, a bérek tartósan emelkednek,
ezzel együtt ugrásszerûen nô a fogyasztás. A megnövelt
állami kiadások – különösen az infrastruktúra és az egész-
ségügy területén – szintén arra utalnak, hogy az ország jó
egészségi állapotnak örvend. Azonban a kifulladás néhány
jele már észlelhetô. A britek még ebben a helyzetben is igen
kedvezônek ítélik országuk gazdaságát, a 2005-ben tapasztalt
visszaesést jobbára a tragikus júliusi merényletek indokolják.
A jövôre vonatkozó elképzeléseik megfogalmazásakor körül-
tekintôek, bár a javíthatatlan szigetlakók szerint az Európai
Unió jövôje alig érdemel figyelmet. Saját helyzetükrôl
óvatosabban nyilatkoznak, mint 2004-ben, de véleményük
mindamellett pozitív marad. Ha a megtakarítás vagy a kiadás
között kell választaniuk, egyértelmûen az elôbbire voksolnak.
De fáradhatatlan fogyasztóként továbbra is szándékukban
áll költeni és vásárlási hajlandóságuk a legerôsebbek között
van Európában. Végül vitathatatlan, hogy a britek a világháló
bajnokai, legyen szó akár az internetes vásárlásról, akár
a tájékozódásról.

ÖSSZEFOGLALÓ

05

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

SZLOVÁKIA
Elfojthatatlan költekezési vágy
Az export következtében növekvô gazdaság, a visszanyert
versenyképesség és a következetes külföldi befektetések
ellenére a szlovák gazdaság helyzete bizonytalan. Magas
a munkanélküliség, és az árak idônként erôsen emelkednek.
Az országban tapasztalható helyzet ellenére a szlovákok
enyhén borús közérzete egyre javul, ami a jelen Körképben
ritkaságnak számít. A jövôképük pedig egyenesen optimista,
ám ez az optimizmus nem vonatkozik az Európai Unió jövô-
jére. Saját anyagi helyzetük alakulását bizonyos derûvel

értékelik, anélkül, hogy túlzott lelkesedést mutatnának. Ám
a legfôbb különbség a megtakarításra és fogyasztásra vonat-
kozó elképzelések terén tûnik fel. Több mint háromnegyedük
késznek mutatkozik növelni kiadásait, és 62% szeretne
többet megtakarítani. 2006-ra vonatkozó vásárlási szándé-
kuk az európai átlag felett van a következô termékek és
szolgáltatások körében: lakásfelújítás, kertészeti és barkács-
áru, valamint TV/Hi-Fi és videoberendezések.

SZLOVÁKIA, MAGYARORSZÁG ÉS BELGIUM:
A VÉLEMÉNYEK MEGOSZLANAK 2006-OT ILLETÔEN

ÖSSZEFOGLALÓ

06

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

FRANCIAORSZÁG
Megoszló vélemények
Országuk általános helyzetét értékelô osztályzat 2004-hez
képest romlott, de még így is magasabb az európai átlagnál
(4,9 a 4,68-hoz képest, 10-es skálán értékelve). Hónapok
óta csökken a munkanélküliség, a gazdasági növekedés is
erôsödik.
De a jövôvel kapcsolatos érzelmeket még mindig a pesszi-
mizmus jellemzi; a franciáknak csak 30%-a látja a jövôt
szerencsésebb csillagzat alatt. Ami az EU jövôjét illeti, az
összes ország közül Franciaországban a legerôsebb az aggo-
dalom és az érdektelenség. Az európai alkotmányos szerzô-
désrôl szóló élénk vita már a múlté. Ám hiába tûnik úgy,
mintha a franciák már el is felejtették volna, hatása azért
érezhetô maradt.
A franciák közül várják a legkevesebben saját anyagi helyzetük
javulását. Ezzel együtt inkább kiadásaikat szeretnék növelni,
mint megtakarításaikat. Ebbôl a szabadidôs tevékenységek,
az utazás és a lakásfelújítás piaca húzhat majd hasznot.

FRANCIAORSZÁG, OLASZORSZÁG, NÉMETORSZÁG,
LENGYELORSZÁG, PORTUGÁLIA:
MÉG MINDIG BORÚS KILÁTÁSOK

MAGYARORSZÁG
Európa képére
A szomszédaitól erôsen függô Magyarország – hiszen
külkereskedelmének 75%-át velük bonyolítja – jelenleg
gazdaságának gyenge növekedése miatt szenved. A liberális
gazdaságpolitika iránt már 1989 óta elkötelezett ország
jelentôs költségvetési hiánnyal küzd, emiatt az euróövezethez
való csatlakozás 2010-re halasztódik. A fogyasztás folyamatos
ösztönzésének ellenére a versenyképesség csökkent, míg
az egyenlôtlenség nem. Így a magyarok nem igazán hajla-
mosak arra, hogy országuk gazdasági helyzetét pozitívan
ítéljék meg. És hasonló a helyzet a jövôre vonatkozó elképze-
lésekkel is. Az Európai Unió jövôjét illetôen Magyarország
egyike azon országoknak, ahol a legkevesebb aggodalommal
és érdektelenséggel tekintenek az Unióra. Személyes anyagi
helyzetüket a magyarok derûsen szemlélik, és inkább készek
a megtakarításra koncentrálni, mint a fogyasztásra. Ebben
a tekintetben járnak a legközelebb az európai vélemények
középértékéhez, kivéve a szabadidôs tevékenység és az
utazás terén, ahol költekezési szándékuk sokkal kisebb
az átlagnál. A tendencia azonban éppen ellenkezô, ha
lakásfelújításról van szó.

BELGIUM
Halványuló eufória
A gazdasági növekedés irigylésre méltó, de a munkanélküliség
még mindig jelentôs… Mindezek ellenére a belgák még
mindig a legoptimistábbak az európaiak közül, ami hazájuk
gazdasági helyzetének megítélését illeti, ám ez a derûlátás
csökkenôben van. A meggyôzôdésbôl és „hivatalosan” is
Európa-barát belgáknak, úgy tûnik, rosszul esett az Európai
Unió alkotmányára vonatkozó népszavazások eredménye.
Határozottan elutasítóak vagy nyugtalanok az Unió jövôjét
illetôen. Éppilyen borúlátóak, ha saját helyzetüket kell meg-
ítélniük, 2004 óta mintha rosszkedv kerítené hatalmába
az országot. Ezt megerôsíti a megtakarítások növekedése
és a kiadások emelkedése közötti eltérés, egyértelmûen
az elôbbi csoport javára. A fogyasztást illetôen az utazásra
és a szabadidôs tevékenységre, valamint a lakásfelújításra
és a bútorvásárlásra fordított kiadások menekülnek meg
a csökkenô tendenciától. Meg kell jegyezni azt is, hogy az
ingatlan- és autóvásárlási szándék érezhetôen növekszik.

NÉMETORSZÁG
Bizonytalan még a visszatérés
Egy évtizednyi gyászos, az újraegyesítésre áldozott erôfe-
szítésektôl terhelt gazdasági helyzet után úgy tûnik, a remény
visszatér Németországba. Az erôs euró ellenére élénk
az export és a feldolgozóipar is jól mûködik. Ez jórészt az
alacsony infláció miatti versenyképességnek köszönhetô.
Ezért aztán az idô elôtt kiírt választások nem árnyékolták
be a tablót, sôt, az elsô nôi kancellár kinevezése a nagykoalíció
élére újabb jele a felfelé törekvés visszatértének. A tények
szintjén, a németek közérzete határozottan javul, még ha
a jövôt illetôen továbbra is nyugtalanok. Ezzel szemben
saját helyzetüket ôk látják a legsötétebben, ugyanígy a leg-
kevésbé hajlanak a kiadásaik növelésére, övék a Körkép
legalacsonyabb értéke. Ha már kiadásra kerül sor, akkor
utazásra és hobbira, lakásfelújításra, barkácsolásra és kertész-
kedésre költenek. A nagyobb beruházások, mint az ingatlan-
vagy autóvásárlás a szebb jövôre halasztódnak.

LENGYELORSZÁG
Elmosódó impressziók
Az Európai Unióhoz frissen csatlakozott országok közül
Lengyelország gazdasági és demográfiai súlya a legjelen-
tôsebb. Azonban az ország nemzeti összterméke és élet-
színvonala még messze elmarad az Unió alapító tagjaiétól.
Míg a mezôgazdaság adja a nemzeti vagyon nagy részét,
Lengyelország vonzza a beruházásokat az alvállalkozások
területén. De az országot nemrégiben megrázó politikai
válságnak köszönhetôen a lengyelek érzelmei meglehetôsen
hûvösek országuk gazdasági helyzetét illetôen; csak a portu-
gálok pesszimistábbak náluk. Ezzel szemben a jövôt már
optimistábban ítélik meg. Ugyanígy az Európai Unió jövôjét:
a lelkesedôk aránya itt a legmagasabb a Körkép országai
közül. Saját anyagi helyzetük javulásához már kevesebb
reményt fûznek. A kiadások és a megtakarítás közötti döntés
kevéssel, de az elôbbi javára dôl el. A vásárlási szándékok,
magától értetôdôen igen mérsékeltek és elmaradnak más
európai országok mutatóihoz képest.
A legkevésbé vonzó kiadási célok: az utazás, a hobbi és
a lakásfelújítás.

ÖSSZEFOGLALÓ

07

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

OLASZORSZÁG
Elôre bejelentett zûrzavarok
krónikája
Az államháztartási deficit súlyos vita tárgya az
olasz kormány és az európai intézmények között.
Az ország igen kedvezôtlen helyzetben van: pénzügyi
botrányok követik egymást, lásd Parmalat, a Fiat és a többi
nemzeti bajnok egyáltalán nincsenek formában, a koalíciós
kormányt pedig a 2006-os tavaszi választások közeledtével
folyamatosan megrázkódtatások érik. Nem meglepô tehát,
hogy az olaszok közérzete rosszabb az európai átlagnál.
Az ország jövôbeli helyzetét illetôen pedig még rosszabbak
a vélemények, náluk egyedül a portugálok pesszimistábbak
ebben a tekintetben. Az Európai Unióba vetett bizalmuk
pedig egészen viszonylagos. Saját anyagi helyzetük jövôjével
kapcsolatban is nyugtalanok. De mivel mélységesen hedo-
nisták, nyilvánvalóan a kiadásokat választják a megtakarítás
helyett. Érdemes megjegyezni, hogy az ingatlanvásárlásra
irányuló szándék határozottan erôsödik.

PORTUGÁLIA
A sötét gondolatokba merült

ország
Portugália helyzete kitûnôen példázza, hogy

az ökológiai problémák milyen hatással lehetnek egy
ország életére. Idén nyáron, a 2004-es labdarúgó-Eb kitérôje
után, újra pusztító erdôtüzekkel kellett szembenézniük,
csakúgy, mint 2003-ban. A tûzvész az ország és a lakosság
közérzete szempontjából egyaránt katasztrofális következ-
ményekkel járt. És mivel a gazdasági helyzet sem ad okot
kitörô örömre, úgy tûnik, mintha a remény leghalványabb
sugara sem jutna a portugáloknak. Hazájuk gazdasági
helyzetét a Körkép országai közül a leggyengébben értékelik,
s ezzel a már 2004-ben sem túl erôs eredményhez képest
is visszaestek. Ha a jövôre vonatkozóan kérdezik ôket,
a portugálok azt is sötét, nagyon sötét színekben látják,
a felháborodottak száma pedig aggasztóan magas. Ugyanez
a vélemény az Európai Uniót illetôen, hiába áll a Bizottság
élén egy honfitársuk. A saját anyagi helyzetük? Ott sem
várható semmi jó. Paradox módon, vagy éppen az ördögi
körbôl való szabadulás illúziójaként a fogyasztási szándék
határozottan emelkedik, a megtakarítási szándék rovására.
De amint vásárlásra kerülne sor, a portugálokon újra erôt
vesz a mélységes pesszimizmus, a válság minden területen
érzékelhetô.

65%
A portugálok 65%-a aggodalmasan
tekint a jövôre.

FOGYASZTÓI KÖZÉRZET EURÓPÁBAN

2005 – AZ ENYHE VISSZAESÉS ÉVE
A gazdasági növekedés 2005-ben az euróövezetben mindössze 1,2%-ot ért el, így messze elmarad
az Egyesült Államok vagy Kína eredményeitôl. A munkanélküliség néhol rekordmértékû, például
Németországban, ahol a második világháború vége óta most a legmagasabb. Az olajárak csúcsot
döntenek, ez rosszul hat a vásárlóerôre, a Barométerben három éve szereplô Oroszországnak
viszont javára válik.
Európa számos problémától szenved, a fejlôdésnek legalábbis sok az akadálya, ez következésképpen
a Cetelem Körkép kérdéseire adott válaszokban is tükrözôdik. Rossz a közérzet, sôt igen rossz,
például Portugáliában, a jövôre vonatkozóan mérsékelt pesszimizmus tapasztalható, csökken a fo-
gyasztási kedv. A borús láthatár nem ígér fényes jövôt.
Az Unió új tagországaiban és Oroszországban a megújulás folyamata töretlen.

FOGYASZTÓI KÖZÉRZET EURÓPÁBAN

08

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

Az értékelés átlaga 2004-ben 4,71,
2005-ben 4,68 (10-es skálán értékelve).
Európában az emberek változatlannak
látják országuk gazdasági helyzetét.
A gazdasági, szociális és politikai hely-
zettel kapcsolatos rosszkedv továbbra
is tartja magát. És ha a Körképben már
régóta vizsgált nyolc országot (Olasz-
ország, Spanyolország, Portugália,
Franciaország, Belgium, Németország,
Egyesült Királyság és Oroszország)
tekintjük csak, a felmorzsolódás akkor
is szabályos és folyamatos, 2003 óta
az átlageredmény 0,1 ponttal csökken
évente.
Szintén megállapítható, és ez sem ad
okot optimizmusra, hogy többen van-
nak azok az országok, ahol csökkent
a jövôbe vetett bizalom. Portugáliában
a levertség döbbenetbe fordult, az ér-
ték két év alatt 4,4-rôl 3 pontra zuhant.
Az országot nyáron hatalmas erdôtüzek
sújtották, noha lakói egyébként sem
remélhettek sokat a barátságtalan
gazdasági helyzettôl. Ahogy az erdôk
negyede, úgy a kevés maradék remény
is hamuvá lett.

AZ ORSZÁGOK JELENLEGI GAZDASÁGI HELYZETE:
A PESSZIMIZMUS KARJAIBAN

FOGYASZTÓI KÖZÉRZET EURÓPÁBAN

09

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

Franciaország 4,9 pontos eredményével
az európai átlag fölött teljesített, de az
eredmény gyengébb a tavalyinál. Para-
dox módon a népszavazás kudarcának
külföldön talán nagyobb volt a vissz-
hangja. Valójában a kampány alatt –
amelyet eddig soha nem látott pedagó-
giai erôfeszítések jellemeztek és amely-
ben a lakosság meglepôen nagy arány-
ban érintettnek gondolta magát –
a franciák már hozzászoktak a gon-
dolathoz, hogy a „nem” szavazatok
lesznek többségben. Az érték csökke-
nését részben az is indokolhatja, hogy
elmaradtak a jó gazdasági eredmények.

Az olaszok is borúlátóbbak a jövôt
illetôen. A Parmalattal kapcsolatos
pénzügyi botrányok, a szimbólumnak
számító Fiat csoport nehézségei és
problémák a kormánykoalíción belül –
okokban nincs hiány, hogy borússá és
barátságtalanná váljanak a gondolatok.
Mindezek ellenére az elért 4,6 pontos
eredmény még hízelgônek is számíthat.
Lengyelország eredménye 0,1 ponttal
csökkent, így az idei osztályzat 3,7.
Annak ellenére, hogy a gazdasági hely-
zet átmenetileg jóra fordult, a lengyelek
álláspontja ellentmondásos maradt.
Miután a politikai válság egy kormány-

váltással megoldódott, reméljük, hogy
a gazdasági növekedés irigylésre méltó
mutatói következetesebb optimizmust
eredményeznek majd.

ÁTLAGOS EREDMÉNYEK

A kedélygörbe másik végét elfoglaló
Belgium – az optimisták között is baj-
nok minden kategóriában – a második
olyan ország, ahol a legerôsebben
csökkent a derûlátók száma.
Mindemellett a belgák országuk gaz-
dasági helyzetét 5,9-es osztályzattal
értékelik, és ez még mindig a Körkép
legjobb eredménye. Úgy tûnik, hogy
a meggyôzôdésbôl és „hivatalosan” is
Európa-barát belgákat megviselte fran-
cia szomszédaik európai alkotmányra
vonatkozó népszavazásának kudarca.
Négy másik országban tapasztalható
még hasonló, 0,2 pontos csökkenés.
Spanyolországban, a második legbiza-
kodóbb országban, az érték a 2004-
ben mért 5,8-ról 5,6-ra csökkent. Mivel
a gazdaság stabilnak mondható és a
tragikus merényletek is lassan feledésbe
merülnek, ez az eredmény talán az Unió

jövôjével kapcsolatos kétségeknek
tudható be – az ország új kormánya
kevésbé NATO-párti mint az elôzô.
Az Egyesült Királyság is azok közé az
országok közé tartozik, ahol a lakosság
a gazdasági helyzetet az átlagnál jobb-
nak értékeli. Ha ez az érték egy év alatt
5,6-ról 5,4-re csökkent, annak oka biz-
tosan nem az EU-alkotmány kudarca
fölött érzett szomorúság. Ez inkább
csak javította volna a britek hangulatát,
hiszen többségük még mindig euro-
szkeptikus. Az igazi magyarázat bizo-
nyára a gazdasági helyzet kettôssé-
gében keresendô: az ország továbbra
is élénk gazdasága a gyengeség néhány
kisebb jelét mutatja. Az Irakba küldött
csapatokról és az idén nyári merény-
letekrôl folytatott vita szintén hozzá-
járulhatott a szigetországi közérzet
romlásához.

4,68
Az európaiak országuk általános
helyzetét a 10-es skálán átlagosan
4,68-ra értékelik.

AZ AGGÓDÁS „BAJNOKAI”

5,81 5,64
5,10 4,90 4,79 4,59

3,76

3,03

6,33
5,89

4,09
4,66

5,59 5,40

4,70
5,14

4,17 4,20
3,78 3,67

4,39
4,65

4,14
4,39

4,71 4,68

ÁTLAG
12 ország

SKPLHCZRUSUKDBPIFE

3

4

6

5

2

1

7

Általános közérzet országonként
10-es skálán megadott érték 2004-ben
10-es skálán megadott érték 2005-ben

FOGYASZTÓI KÖZÉRZET EURÓPÁBAN

10

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6Magyarország az egyetlen ország, ahol az emberek gazdasági
helyzetre vonatkozó véleménye nem változott. Az érték
továbbra is 4,2 és ennek okai is változatlanok. A lakosság
nem érzékel javulást a mindennapi élet szintjén, a fogyasztás
élénkítését célzó erôfeszítések ellenére sem.
Az emelkedô tendenciát mutató országok csoportjában
Németország eredménye a legkiemelkedôbb: 0,6 ponttal
magasabb a tavalyinál, eléri az európai átlagot, értéke most
4,7 (10-es skálán értékelve). Úgy tûnik, hogy a gazdasági
gépezet – többek között a kivitel – visszatért a szokásos
kerékvágásba, a munkanélküliség stabilizálódott, sôt csök-
kent, és elindult néhány strukturális reform. Schröder kancel-
lár elôre hozott választásokat eredményezô elhatározása
nem volt rossz hatással a gazdaság dinamikájára, sôt. Ha
az Európai Unióban nem is, de a németek (kicsit) újra hinni
kezdtek saját hazájukban.
A Cseh Köztársaság esetében az érték növekedése mérsékel-
tebb, ám ez az eredmény annál jelentôsebb, mert az ország
az átlag fölött teljesített 5,1-es osztályzattal. A tartós növe-
kedésben bízva a csehek – úgy tûnik – szerencséjüknek
tekintik az uniós csatlakozást.
Oroszország 4,7 pontos eredménnyel eléri az átlagot.
A merényletek szörnyû emlékei és a csecsenföldi háború
képei elhalványulni látszanak. Az oligarchák ellen folytatott
harc, valamint a földgáz- és olajvállalatok újbóli állami kézbe
vétele erôsíti a lakosság bizalmát; úgy gondolják, hogy

az országot biztos kéz irányítja. Ebben a helyzetben a fo-
gyasztási szándékok igen jól orientáltak.
Szlovákia zárja az optimista országok sorát. De úgy tûnik,
hogy a különbség közte és a csehek között egyre növekszik.
A növekedés itt „csak” 0,3 pontos, a végeredmény gyen-
gébb: 4,4 pont.

AHOL VAN OK A BIZAKODÁSRA

FOGYASZTÓI KÖZÉRZET EURÓPÁBAN

11

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

A lelkesedésnek és az optimizmusnak tehát még kevésbé
van „szezonja”, mint 2004-ben. Valójában a nyugtalanság
növekszik, idén 4%-kal, így a megkérdezett európaiaknak
már 41%-át érinti. A „nyolcaknál” ez az arány még rosszabb,
úgy tûnik, hogy lakosságuknak majdnem fele elkapta a „ví-
rust” (44%). A felháborodottak aránya hasonló, 8% a 2004-
es 9%-kal szemben (a „nyolcaknál” ez az érték 9%).
Még tanulságosabb, hogy idén egyetlen ország sincs, ahol
a lakosság legalább fele lelkesnek vagy optimistának vallaná
magát. Arányait tekintve az Egyesült Királyságban a legna-
gyobb a „depresszió”. 2004-ben az optimisták aránya 46%

volt, 2005-ben már csak 31%, a lelkesek aránya változatlanul
9%. Az összesített 40% még így is a harmadik legjobb
eredmény a tizenkét ország között. a Cseh Köztársaság
jobban teljesít 40% optimistán és 4% lelkesen nyilatkozóval,
de az eredmények 2004-hez képest romlottak. A második
helyen Szlovákia áll: lakosságának 39%-a optimista és 1%
lelkesnek vallja magát, az összesített eredmény majdnem
azonos a 2004. évivel. A jó eredménnyel azonban nem
kendôzhetô, hogy az európai átlagnál magasabb, 43%-os
a magukat nyugtalannak mondók aránya.

MINDENÜTT TÖBBSÉGBEN A PESSZIMISTÁK ÉS A NYUGTALANOK

Az elôzô három ország alkotta „mérsékelten pozitív hozzá-
állásúak klubja” kiegészíthetô a meglepetést okozó Lengyel-
országgal, valamint – ha felidézzük a lakosság véleményét
országuk általános gazdasági helyzetét illetôen – Orosz-
országgal, Spanyolországgal és talán Németországgal is.
Lengyelország kétszeres meglepetés, hiszen mind az optimis-
tán, mind a lelkesen nyilatkozók aránya emelkedett: ta-
valyhoz képest 36%-ról 38%-ra, valamint 2%-ról 3%-ra.
Az oroszok viszonylagos állandóságról tesznek tanúbizony-
ságot: a lelkesedôk tábora enyhén tovább növekedett,
mindemellett a felháborodottak aránya még mindig ugyan-

olyan magas, 15%.
A közlekedôedények jelensége kevésbé ugyan, de szintén
érvényes Spanyolországban, ám a spanyolok közérzete
romlik. Már csak 29% optimista és 9% lelkes (szemben
a 2004-es 32%, illetve 7%-os eredményekkel).
A témakörben kapott eredmények megerôsítik, hogy a né-
metek szerint a dolgok jobbra fordulnak. A 2003 és 2004
között bekövetkezett összeomlás után közérzetük ismét
javulni kezdett. Az optimisták és lelkesek összesített aránya
magasabb az európai átlagnál. A nyugtalanság is csökken,
de aránya továbbra is magas (41%).

KITARTÓAN AZ EU IRÁNTI PESSZIMIZMUS ELLEN

Számtanilag Belgium lakossága repre-
zentálja legpontosabban a 12 európai
országot. A jövôt illetôen magukat
lelkesnek vagy optimistának vallók
száma megegyezik az európai átlaggal.
Egyetlen pont híján az aggódók aránya
is azonos (42%). Csak a beletörôdôk
és – egy kicsit kevésbé – a felháboro-
dottak aránya tér el érezhetôen: 17%
az átlagos 11% ellenében és 5% az
átlagos 8%-kal szemben.
Két ország küzd azért, hogy lelkesedés
és optimizmus tekintetében elérje az
európai átlagot. Franciaországban az
arány 22%, illetve 8%, ráadásul mind-

két eredmény romlik.
Az aggódók és felháborodottak aránya
sem javítja a hangulatot. Csak a beletö-
rôdôk száma csökken, ôk kevesebben
vannak az európai átlagnál.
Magyarországon a helyzet kevésbé
tipikus, az ország rendhagyó eredmé-
nyeket mutat ebben a vonatkozásban.
A lakosságon belül három, csaknem
egyforma nagyságú csoport különböz-
tethetô meg: az optimisták (25%),
a beletörôdôk (23%) és az aggódók
(30% – ez a második leggyengébb
eredmény a 12 ország közül).

MEGOSZTOTT VÉLEMÉNYEK

29%
Az európaiak 29%-a vélekedik
optimistán a jövôrôl.

JÖVÔVEL KAPCSOLATOS VÁRAKOZÁSOK:
SÖTÉTEDÔ JÖVÔKÉP

A megkérdezett országokban az európaiaknak összesen csak 33%-a vélekedik optimistán vagy lelkesen a jövôt illetôen,
az arány viszont magasabb a Körképben vizsgált új európai országok tekintetében (38%).

FOGYASZTÓI KÖZÉRZET EURÓPÁBAN

SK
ÁTLAG

12 ország

A jövôvel kapcsolatos általános érzés (%-ban)

E F I P B D UK

2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005

Lelkesedés 7 49 9 8 5 2 3 1 7 4 1 1 9 9 6 7 2 4 2 4 2 3 1 1 4

Optimizmus 32 2929 27 22 23 20 21 11 30 29 30 34 46 31 32 32 45 40 31 25 36 38 41 39 33

Beletörôdés 15 1116 8 6 12 9 6 3 19 17 5 4 13 14 16 13 6 14 21 23 11 10 6 8 11

A megadott érzések
egyike sem

5 64 2 8 2 3 3 3 3 3 10 13 10 12 3 5 9 2 3 7 2 3 12 6 5

Aggodalom 36 4138 41 45 51 58 52 65 33 42 44 41 19 32 28 28 36 36 27 30 37 36 39 43 37

Felháborodás 5 84 13 11 7 8 15 17 8 5 10 7 3 2 15 15 2 4 16 11 12 12 1 3 9

CZ H PLRUS

12

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

EURÓPAI ALKOTMÁNY:
AGGODALMAT KELTÔ SZAVAZATOK

A 2005-ös évet illetôen, amikor is az európai alkotmány fôfogásként szerepelt
több ország politikai asztalán, elengedhetetlen tudni, mit gondoltak az európaiak
Európa jövôjérôl, illetve mérlegelni, mik a közvetett hatásai a holland és fôleg
a francia „nem”-nek.

40%
Az európaiak 40%-a vallja magát
tavalyhoz képest aggodalmasabbnak
az Európai Unió jövôjét illetôen.

Két országban tapasztalható, hogy a jövô tekintetében
magukat aggódónak vallók aránya sokkal magasabb az át-
lagnál. Portugáliában 65%, és ehhez még hozzá kell adni
egy másik szomorú európai rekordadatot: a magát felhá-
borodottnak mondó 17%-ot. Ez annál is nyugtalanítóbb,
mert összesen 15%-kal nôtt azok aránya (a két csoportban
összesen), akik a jövôt csak sötét színekben látják. A lelke-
sedôk társaságának alig akad tagja: a lakosságnak csupán

egy százaléka mer ellenkezô véleményt nyilvánítani.
Emellett az olaszok vidám társaságnak tûnhetnének. Mégis,
a Divina commedia hazájában az emberek 58%-a aggódik,
8% pedig fel van háborodva a jövôt illetôen. A két kategó-
riában 2004-hez képest a növekedés összesen 8%. A lelke-
sedôk aránya az épphogy elégséges mértékre csökkent (2%,
három pontos csökkenés után). Ha jövôjérôl gondolkodik,
az ország lassan depresszióba süllyed.

PORTUGÁLIA ÉS OLASZORSZÁG:
HATÁROZOTT AGGODALOM A JÖVÔVEL KAPCSOLATBAN

Az Európai Unió jövôjével kapcsolatban
az elôzô évhez képest a kérdezettek
40%-a mondja magát aggódóbbnak,
és 27%-a kevésbé érdeklôdônek –
nem mondhatni tehát, hogy kitörô
a lelkesedés. Az aggodalom különösen
a régi tagállamokban erôs, tehát Né-
metországban, Franciaországban,
Olaszországban, Belgiumban és Portu-
gáliában. A tavalyi évhez képest jobban
aggódók Franciaországban és Német-

országban egyaránt 51%-ot tesznek
ki, ezt az arányt csak Portugália „múlja
felül” 52%-os eredményével. Ezek az
adatok kétség kívül az Európai Unióval
szemben tanúsított fenntartásokat
jelzik, amelyeket a francia „nem” csak
erôsített. Az eredmények azt is tükrözik,
hogy ezekben az országokban aggo-
dalommal néznek elébe az új tagok
támasztotta versenynek, illetve az újabb
országok, pl. Törökország felé történô

esetleges nyitásnak. Spanyolországban
az aggodalmasabbak arányának nö-
vekedése kisebb mértékû (35%), az
európai alkotmányt itt már az év elején
ratifikálták.

BIZONYTALANSÁG AZ UNIÓ RÉGEBBI TAGORSZÁGAIBAN

FOGYASZTÓI KÖZÉRZET EURÓPÁBAN

13

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

Az Európai Unió jövôje (2004-hez viszonyítva, %-ban)

SKCZ H PL
ÁTLAG

11 ország

Lelkesedés 4 5 1 2 4 1 7 5 2 14 4 4

E F I P B D UK

Bizalom 20 16 28 12 17 26 11 19 29 20 24 20

Aggodalom 35 51 48 52 44 51 28 29 32 34 38 40

Érdektelenség 26 25 16 23 32 18 48 30 30 28 21 27

15 3 7 11 3 4 6 17 7 4 13 9A megadott érzések
egyike sem

A magyarok ismét egyensúlyérzékükkel tûnnek ki a többi
ország közül. A négy témakörbôl kettôben vannak többen
a derûlátók. Nem szabad azonban elfelejteni, hogy egy éve

a magyarok várakozásai minden kategóriában pozitívak
voltak. A negatív szemlélet, úgy tûnik, idén ôket is elérte.

MAGYAROK EGYENSÚLYBAN

Egy ország azonban van, ahol mégsem olyan borúsak
az egyéni várakozások, hiszen az ebben a témában kapott
eredmények megegyeznek a tavalyiakkal. Oroszországban
a fogyasztási kedv és az egyéni helyzet javulásába vetett hit
tehát töretlen, s ezt – legalábbis látszólag – a jobb gazdasági
környezet, illetve a nyugodtabb geopolitikai helyzet alátá-
masztja. Az oroszok több mint 30%-a úgy vélekedik, hogy
életszínvonala javulni fog 2006-ban.
Kevésbé megalapozottan ugyan, de Spanyolország szintén
a jövôt viszonylag rózsásan látók kategóriájába sorolandó.
Mindazonáltal, ha a négy témakörben adott válaszok pozi-
tívak is, az eredmények messze elmaradnak 2004-hez képest.

A pesszimista és optimista megítélés aránya között a különb-
ség néha igen csekély.
A derûlátásban 2004-ben Európa-bajnok britek hevülete
idén mérséklôdni látszik. Fôként a jelentôsebb beruházások
lehetôségében kezdenek kételkedni. Hosszú ideje elôször,
a gazdaság dinamikája gyengülni látszik.
A csehek szintén három kérdéskörben bizonyultak optimis-
tának, és csakúgy, mint a britek, a jelentôsebb beruházások
megvalósításával kapcsolatban kételkednek. A britekkel
ellentétben azonban az ô véleményük nem, vagy csak alig
változott tavaly óta.

OROSZORSZÁG ELÉGEDETT

EGYÉNI HELYZET ALAKULÁSA:
REMÉNYVESZTVE
Ami a gazdasági fellendülést illeti, a tizenkettek még mindig nem látják a fényt az alagút végén. Az európaiak általában
véve nem remélik, hogy egyéni helyzetük jobbra fordulhat az elkövetkezô 12 hónapban. Különösen aggasztó, hogy
a 2005-ös eredmények általánosan romló tendenciát mutatnak az egy évvel elôbbiekhez képest. A négy vizsgált témakörben
(kilátások jelentôsebb beruházások megvalósítására, kilátások tartós fogyasztási cikk vásárlására, pénzügyi helyzet általában,
életszínvonal általában) a lakosság egyre inkább a helyzet rosszabbodására számít, mintsem a javulásra, kiváltképp az elsô
témakört illetôen.

A régiekkel ellentétben az újabb tagállamok több érdeklôdést
és lelkesedést tanúsítanak, remélve, hogy az Unió megoldást
nyújt majd bizonyos problémákra, és elôsegíti fejlôdésüket.
Ebben a témában a lengyelek 14%-a vallja magát lelkesebb-
nek, mint tavaly és ezzel magabiztosan vezetnek az össze-
hasonlításban. Az aggodalmasabbak aránya az új tagországok
mindegyikében az európai átlag alatt marad.

Az Egyesült Királyság, a jelen kérdésben igen sajátos képet
mutat. Itt vannak ugyanis a legkevesebben azok, akik az
elôzô évhez képest aggodalmasabbnak vallják magukat
(28%). Viszont a legtöbben azok, akik idô közben érdeklô-
désüket vesztették az Unió jövôjével kapcsolatban. S ami
még meglepôbb: a lelkesebbek szintén szép arányban
képviseltetik magukat (7%).

AZ ÚJAK LELKESEBBEK

FOGYASZTÓI KÖZÉRZET EURÓPÁBAN

A jövôre vonatkozó egyéni várakozások (%-ban)

A következô 12 hónapban az Ön helyzete
ÁTLAG

12 országH PL SKE F I P B D

Jelentôs beruházás (ingatlan-, autóvásárlás, ingatlanfelújítás) megvalósítása tekintetében

Tartós fogyasztási cikk vásárlás tekintetében

Pénzügyileg általában

Életszínvonal tekintetében

javulni fog 18 1415 22 14 15 12 14 11 18 13 11 7 19 13 18 18 17 14 25 18 17 12 18 15 18

2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005

romlani fog 14 2414 19 27 28 27 23 43 13 23 43 34 11 20 9 10 19 18 15 17 31 29 26 22 21

javulni fog 22 1617 17 14 15 13 11 7 15 12 11 7 20 19 35 34 22 22 22 18 16 13 21 19 19

romlani fog 11 2113 19 24 21 20 25 43 11 19 28 22 9 14 13 9 14 15 19 23 34 28 22 20 19

javulni fog 24 1819 19 13 17 15 16 10 20 15 13 9 23 21 30 32 19 20 27 23 16 15 20 22 20

romlani fog 11 2212 22 26 22 20 19 35 10 16 29 30 10 15 16 14 18 20 19 22 32 30 24 22 19

javulni fog 25 1822 18 14 18 13 16 11 17 15 10 8 22 18 34 31 19 23 23 18 15 14 21 22 20

romlani fog 8 209 18 22 21 20 18 29 9 15 22 22 8 13 14 12 16 20 18 23 30 28 24 24 17

CZUK RUS

14

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6Szlovákia abban különbözik a többi országtól, hogy a na-
gyobb beruházások kategóriáján kívül a két szembenálló
tábor – pesszimisták és optimisták – válaszadói mindenhol
fej-fej mellett végeztek.
A tavalyi évben kapott adatokból kiindulva, a saját anyagi
helyzet várható alakulásának szempontjából az elsô meg-
lepetést Belgium okozza. A belgák egyrészt, jóllehet általános-
ságban véve derûlátók, személyes helyzetükkel kapcsolat-
ban pesszimisták. Másrészrôl a belgák esetében valódi
tendenciaváltozásról beszélhetünk. Minden témáról negatí-

van nyilatkoznak, kivéve az általános életszínvonalat. Igaz,
az arányok alig különböznek, és a lakosság általánosságban
véve bízik a stabilitásban. Mindent összevetve azonban
a számok általános rossz hangulatról árulkodnak.
A franciák és az olaszok véleménye kevés eltéréssel csaknem
egyezô: a jövôt, ha nem is feketében, de szürkében látják
az Alpok mind a két oldalán. A különbség annyi, hogy az
olaszok már egy éve is így vélekedtek, Franciaországban
viszont idén nôtt a pesszimisták aránya.

ROMLIK A HELYZET

A pesszimista országok sorát végül egy hármas fogat zárja.
A lengyelek tulajdonképpen csak 2004-es önmagukat
ismétlik, a németeket azonban, és fôleg a portugálokat,
egyéni kilátásaik tekintetében valósággal maga alá gyûrte
a búskomorság. Ez különösen az utóbbiakra igaz, hiszen
a portugálok pesszimista válaszadóinak aránya két téma-
körben is megközelíti az 50%-os lélektani határt (kilátások
jelentôsebb beruházások megvalósítására és kilátások

tartós fogyasztási cikk vásárlására). Úgy tûnik, semmi sem
vethet gátat ennek a negatív hullámnak. Németország ese-
tében nagy eltérés tapasztalható az általános és a szemé-
lyes helyzetre vonatkozó vélemények között. Az ország
általános helyzetét egyre kedvezôbbnek ítélik ugyan, de
hosszú még az út addig, hogy igazi bizakodásról beszél-
hessünk: a németeknek kevesebb mint 10%-a bízik abban,
hogy a helyzet 2006-ban bármely téren javulni fog.

HÁRMAN LETARGIÁBAN

2006: A FOGYASZTÁS EURÓPÁBAN

A FELLENDÜLÉS VÁRAT MAGÁRA
Mi választja el a világosan kifejezett szándékot a konkrét cselekvéstôl? Hogyan kell megítélni
az európaiakat, amikor „igent” mondanak a fogyasztásra, de csak „talánt” a valós vásárlásra?
A szándék és a megvalósítás közti ilyen eltérés talán nem a várva várt jó hír a növekedés szempont-
jából. A jelenség hátterében mindenesetre valós tényezôk állnak. Az olajárak hirtelen emelkedése
aggodalommal tölti el az európaiakat, hiszen mindnyájukban ott szunnyad az autós. A benzinfogyasz-
tás 2005-ben több mint 10%-kal csökkent Olaszországban. A nagyvállalatok remek teljesítménye
csak késéssel eredményezi az alkalmazottak vásárlóerejének növekedését. Tehát? Várhatóan a fo-
gyasztás nem egyhamar nyeri vissza lendületét Európában.

A FOGYASZTÁS EURÓPÁBAN

15

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

Jó hír, hogy az európaiaknak újra kedvük támadt a fogyasz-
táshoz, 41%-uk hajlik rá, ebbôl 16% biztosra mondja, ez
5 illetve 4%-kal több az elmúlt évhez képest. Jó hír az is,
hogy az európaiaknak szintén szándékukban áll többet fél-
retenni. Itt szerényebb a növekedés tavaly óta, 39%-nyi

kifejezett szándékkal, melybôl 13% biztos, csupán egy
százalékpont a különbség. Ezzel a fogyasztás és a megtaka-
rítás mérlege átbillent az elôbbi oldalára, ami a növekedés
szempontjából elsô látásra jó hír.

A SZÁNDÉK MEGVAN

Az általános eredmények mögött azonban jelentôs orszá-
gonkénti eltérések tapasztalhatók.
Ami a költekezési kedvet illeti, a szlovákok és a csehek
felülmúlhatatlanok: a két országban az eredmény 76% és
69%, ez azt jelenti, hogy az elsôben megduplázódott, a
másodikban pedig 24 ponttal nôtt az eredmény a tavalyi
évhez képest. S mi több, a biztosnak mondott szándékok
arányát illetôen (28% és 34%) is maguk mögé utasítják
a többi európai országot. Ebben a két országban a meg-
takarítási szándék is átlagon felüli. A szlovákok 62%-a,

a cseheknek pedig 60%-a szeretné növelni idén megtaka-
rításait. És nemcsak a szándék van jelen, a Cseh Köztársa-
ságban és Szlovákiában a fogyasztás és megtakarítás mérlege
is pozitív. Ebben a két országban az adatok mögött a ház-
tartások bevételének jelentôs emelkedése áll.
Meg sem közelítve a két bajnokot, három országban nyilvánul
meg még 40% fölötti fogyasztási szándék. Olaszország,
Oroszország és Spanyolország mindig a lelkesebbek közé
számítanak a fogyasztási szándékot tekintve, azzal a különb-
séggel, hogy az oroszok többet szeretnének félretenni is.

CSEH KÖZTÁRSASÁG ÉS SZLOVÁKIA: KITÖRÔ LELKESEDÉS

A fogyasztási kedv ezen az öt országon kívül mindenütt
máshol az európai átlag alatt marad. Ez a helyzet Lengyel-
országban és Belgiumban (32%), még ha ez utóbbi tavaly
óta 5 százalékpontos növekedést könyvelhet is el. A meg-
takarítási szándék azonban Belgiumban (40%) jelentôsen
magasabb, mint Lengyelországban (28%). Ez a helyzet
Franciaországban és Magyarországon is. Meg kell viszont
jegyezni, hogy a magyarok fogyasztási kedvében komoly
visszaesés történt: bár 2004-ben 53%-kal magabiztosan
vezették a rangsort, idén csupán 31%-uk jelezte fogyasztási
szándékát. Megtakarításukat viszont többen növelnék.

Ami Franciaországot illeti, mindkét szempontnál csökkenés
tapasztalható.
Ebben a középsô csoportban a legnagyobb meglepetést
a portugálok jelentik. A legrosszabbra számíthattunk volna,
de az nem következett be. Bajaikat szeretnék feledni, vagy
egyéni fellángolásukkal ellensúlyozni a borongós közhangu-
latot? Mindenesetre a portugálok 38%-a (+ 4 százalékpont)
szavaz a fogyasztásra, míg a megtakarítási kedv mérsékeltebb,
és csökkenô tendenciát mutat (33%, -3 százalékpont).
Ezzel az eredménnyel pedig Portugália két országot is maga
mögé utasít a rangsorban.

A PORTUGÁL PARADOXON

A FOGYASZTÁS EURÓPÁBAN

16

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

vásárlásra szánt kiadásait?

31

11

27

9

30

8

33

8

40

13

35

15

46

16

60

38

11

28

7

34

12

62

19

39

13

43

18

31

14

48

21

38

11

32

14 18

5

26

8

69

34 31

12

32

10

42

17

76

28

41

16

26

E F I P B D UK CZ H PL RUS SK

30%
40%

60%
50%

20%
10%

70%
80%

Biztos szándék
Pozitív szándék (biztosan és valószínûleg)

A következô 12 hónapban tervezi-e Ön növelni

megtakarításait?

E F I P B D UK CZ H PL RUS SK

30%
40%

60%
50%

20%
10%

70%
80%

Fogyasztás vagy megtakarítás növelése

ÁTLAG
12 ország

ÁTLAG
12 ország

Fogyasztás/megtakarítás növelés mérlege* (%-ban)

Pozitív szándék +12 +4 +18 +5 -8 -17 -20 +9 -7 +4 +8 +14 +2

Biztos szándék +7 +5 +13 +3 +1 -10 -8 +8 +1 +3 +5 +9 +3

E F I P B D UK CZ H PL RUS SK

*Vásárlási és megtakarítási szándék.

ÁTLAG
12 ország

Rossz hír Európának? Bármi is legyen, ebben a két történelmi
országban, úgy látszik, az emberek inkább a gyapjúharis-
nyáikat hizlalnák, és nem szórnák két marékkal a pénzt.
Az angoloktól ez annál is inkább meglepô, mert 2004-ben
átlagon felüli fogyasztási kedvrôl tettek tanúságot. Idén alig
26%-ot érnek el, ami 11% pontos zuhanásnak felel meg.
Megtakarítási kedvük szintén 10 százalékponttal esett, 46%-
ra. Esôfelhôk a gazdaság láthatárán? Elôfordulhat azonban
az is, hogy a britek egyszerûen csak a stabilitás mellett
döntöttek.

Németország hasonlóan meglepô eredményeket mutat,
hiszen a közhangulat javulásával joggal várhattunk volna
hasonló fellendülést egyéni téren is. Minthogy ez nem
következett be, Németország az utolsó helyen végzett 18%-
ban kifejezett fogyasztási szándékkal, ami 2 százalékpontos
csökkenést jelez tavaly óta, és amelybôl csak 5% tekinti
biztosnak elhatározását. A megtakarítási szándék még
jobban megkopott, 35% lett csupán, azaz 9 százalékponttal
alacsonyabb a tavalyinál, de mint lehetôség, mindenesetre
megmarad.

A SEREGHAJTÓK: EGYESÜLT KIRÁLYSÁG ÉS NÉMETORSZÁG

A FOGYASZTÁS EURÓPÁBAN

17

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

VÁSÁRLÁSI SZÁNDÉK:
VÁSÁRLÁSOK – VÁSÁRLÓK HÍJÁN

Ilyen eredmények után józanul nem számíthatunk kellemes meglepetésre a termékcsoportonként vizsgált vásárlási szándé-
kok területén sem. Az Európai barométer által vizsgált 12 termék- és szolgáltatáscsoportból 10-ben látványosan csökkent
a vásárlási szándék. Egyedül a gépjármûpiac és szórakoztató elektronikai készülékek termékcsoport hozza évrôl évre
ugyanazt az eredményt.

Van azonban némi okunk reménykedni, hogy a fogyasztás
egyes országokban lábra kap, még ha az általános tendencia
negatív is a 2004-es adatokhoz képest.
Két ország is van, mely legalább hat területen múlja felül
az európai átlagot. Az elsô közülük az Egyesült Királyság:
8 termék- és szolgáltatáscsoporttal idén is a rangsor élén
áll, a fogyasztási szándék tekintetében. Legyen az szabadidôs

tevékenység és utazás (68%), háztartási gép (51%) vagy
bútor (41%), a britek fogyasztási kedve nem okoz csalódást.
Az Egyesült Királyság egyedül a lakásfelújítás kategóriájában
marad el messze az európai átlagtól. Az óvatosság kezde-
tének jelei, vagy a lakóhely kényelme érdekében történô
költekezés korszakának vége? Korai lenne errôl bármit is
mondani.

EGYESÜLT KIRÁLYSÁG: AHOL JÓ VÁSÁROLNI

A második élenjáró ország, Oroszország
8 kategóriában nyilvánít magasabb
arányú fogyasztási szándékot, mint
az európai átlag. Az elônyben részesí-
tett termékcsoportok azonban arról
árulkodnak, hogy olyan országról van
szó, ahol a fogyasztás még gyerekcipô-
ben jár. Háztartási gépek, szórakoztató
elektronika, mobiltelefonok, autó,
lakásfelújítás, kertészeti és barkácsáru...
Az oroszok szeretnének felzárkózni
a Nyugathoz. A szabadidô és utazás
területén azonban elmaradnak az euró-
pai átlagtól.
Lagymatag közhangulatát és gazdasági
helyzetét figyelembe véve Franciaország
meglepetést okoz, mint harmadik be-
futó. Ez mindenesetre biztató tény egy
olyan országban, ahol a fogyasztás
a növekedés legfontosabb motorja.
A franciák érdeklôdése az ingatlanvá-
sárlás iránt továbbra is élénk, bizonyíték
erre a piac folyamatosan emelkedô
árai, de szintén nagy a kereslet a gépjár-
mûpiacon, a személyi számítógépek

piacán, illetve a lakásfelújítás területén.
A sportfelszerelések területén is mutat-
kozik határozott visszaesés a nemzeti
átlaghoz képest, ez azonban valószí-
nûleg nem sodorja végveszélybe az
ország gazdaságát. Elôre sejtették volna
a 2012-es Olimpia elvesztését?
A két soron következô ország, Belgium
és Magyarország szinte pontosan tük-
rözi az átlagos európai tendenciát.
A magyarok különösen tehetségesek
ebben, hiszen 12 kategóriából 10-ben
találják el szinte pontosan az átlagos
értéket. Ami a belgákat illeti, ôk min-
den témában nagyjából az átlagnak
megfelelô, vagy afölötti értékeket
kaptak, különösen az utazás és szabad-
idô terén értek el magasan az átlag
fölötti eredményt (+14%). De mint
mindenhol, a számok itt is csökkenô
tendenciát mutatnak.

BELGIUM ÉS MAGYARORSZÁG:
AZ EURÓPAI ÁTLAG TÜKRE

A FOGYASZTÁS EURÓPÁBAN

18

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

A következô csoportot Olaszország, Spanyolország, Német-
ország, Lengyelország, Cseh Köztársaság, Szlovákia és Portu-
gália alkotja, hét ország, ahol az eredmények több kategó-
riában is alacsonyabbak az európai átlagnál. Közülük a két
elsô több hasonlóságot is mutat. A háztartási gépek, a lakás-
felújítás, a kertészeti áru, barkácsáru és a bútor területén
jelentôsen elmaradnak az európai országok átlagától.
A motorok viszont mindkét országban népszerûek.
Németországban és Szlovákiában a telefónia, az ingatlanpiac,
valamint az autó- és motorpiac sínyli meg leginkább a fo-
gyasztói passzivitást. Viszont míg a németek kifejezik igényü-
ket a változatosságra a szabadidô és utazás kategóriájában,
a szlovákoknál épp ellentétes a tendencia.
A csehek szintén öt kategóriában nyilvánítanak ki alacsonyabb
vásárlási szándékot, mint Európában általában, a témák
azonban nem ugyanazok, mint déli szomszédaiknál. A cse-
hek érdeklôdése csökkenni látszik a lakásfelújítás, a barkácso-
lás, a kertészkedés, az ingatlanpiac és a bútorok iránt.
A lengyel fogyasztók bizalma elsôsorban a technikai cikkek
iránt alacsony, amit a gépkocsik és motorok iránti, az európai
átlagnál alacsonyabb érdeklôdés is jelez.
S végül az ellentmondásos portugálok: bár Portugáliában
a megtakarítás és a fogyasztás mérlege pozitív, továbbá

a kiadások tervezett növelése szempontjából az ország
Európában a hetedik helyen áll, a vásárlási szándék, a motor-
piacon kívül minden területen messze elmarad az európai
átlagtól. A „legjobb” eredményt a szabadidô és utazás
kategóriája érte el, mindössze 26%-kal . Úgy látszik, a portu-
gálok túl nagyot álmodtak a fogyasztással kapcsolatban.
S ez az álom messze áll a valóságtól...

68%
A britek 68%-a tervezi, hogy
szabadidôs tevékenységre és utazásra
fog költeni 2006-ban.

MEGSZAVAZVA A SZABADIDÔ ÉS AZ UTAZÁS

ÁTLAG
12 ország

Vásárlási szándék (%-ban)

E F I P B D UK SK

2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005

Szabadidô/utazás 50 4648 52 49 52 47 33 26 66 62 67 62 65 68 42 38 46 44 28 35 36 32 38 41 48

Háztartási gép 19 2923 36 28 24 24 25 16 31 28 38 30 45 51 34 39 28 33 31 29 30 24 25 29 30

Milyen felsorolt termékeket, szolgáltatást szándékozik Ön a következô 12 hónapban vásárolni?

Lakásfelújítás 16 2818 36 35 20 20 35 22 33 31 41 38 35 7 53 51 25 22 32 34 28 26 22 30 31

Barkács- és
kertészeti áru

19 2616 31 26 22 19 26 12 40 31 41 35 42 39 45 40 30 22 26 27 29 22 30 29 32

Bútor 21 2421 29 21 15 18 24 13 24 25 29 24 38 41 31 33 27 20 17 23 25 22 21 23 25

Sportáru 15 1717 25 18 20 18 21 10 29 16 20 15 20 26 15 25 24 18 11 16 22 14 20 12 20

Szórakoztató
elektronikai készülék 15 1820 19 15 20 18 14 14 22 23 22 13 27 18 22 17 14 21 14 20 19 17 13 20 18

Mobiltelefon 15 1719 17 16 18 17 17 11 20 16 21 12 21 26 25 24 16 17 16 19 18 12 14 11 18

Számítógép
otthonra

14 1313 18 17 17 11 13 8 15 14 15 10 21 22 13 16 8 10 14 11 12 11 12 9 14

Autó 10 1314 17 16 13 14 12 9 10 14 16 11 23 17 12 15 10 11 8 12 12 9 9 13 13

Ingatlan 9 813 14 13 8 18 10 6 9 12 6 5 21 15 6 6 5 6 6 7 7 6 4 4 9

Motor/robogó 3 36 5 4 6 5 4 2 5 3 3 2 7 3 2 2 2 3 1 4 2 2 3 1 4

RUS CZ H PL

AZ INTERNET
TOVÁBBRA IS HÓDÍT

Szerencsére akad jó hír is 2005-öt illetôen: az internet, mind a felszereltség, mind a használat szem-
pontjából továbbra is általánosan teret hódít Európában.
Mindazonáltal az országonkénti egyenlôtlenségek változatlanul jelentôsek, mivel a használat mérté-
ke többnyire összefügg a felszereltség arányával. Logikus módon, az internet az ebben a témában
úttörônek számító Egyesült Királyságban, Németországban megôrizte vezetô helyét, melyhez csatla-
kozott Belgium is, ám a többi európai ország lemaradása is csökkent az elmúlt évben. A legjobban
felszerelt országok azonban megtartották lépéselônyüket, ha azt tekintjük, hogy náluk a nagy sáv-
szélesség számít egyre inkább a normának.

INTERNET

19

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

Ha az internetet a vásárlást megelôzô információgyûjtés
eszközeként vizsgáljuk, megállapíthatjuk, hogy a világháló
egyre inkább nélkülözhetetlenné válik, s ez szoros össze-
függésben áll a privát hozzáférések számának növekedésével.
A tanulmány nyolc vizsgált területének mindegyike évrôl
évre jobb eredményeket ér el. Idén elôször, közülük egy,
a szabadidô és az utazás, 50% feletti értéket jegyzett.

Az internettel rendelkezô európaiak 54%-a használja
a világhálót vásárlás elôtti tájékozódásra, ha szabadidôs
tevékenységrôl és utazásról van szó. Megjegyzendô, hogy
az élelmiszerágazat minden bizonnyal kívül marad az inter-
nethasználat körébôl: a hozzáféréssel rendelkezô európaiak
mindössze 9%-a tájékozódik a világhálón vásárlás elôtt,
köztük a spanyolok, a britek és a szlovákok a legelszántabbak.

NÉLKÜLÖZHETETLEN INFORMÁCIÓFORRÁS

Ha más szempontból vizsgáljuk a kutatás eredményeit,
tisztán látható szakadék rajzolódik ki a latin nyelvû országok
és az összes többi európai ország közt.
A teljes lakosságot figyelembe véve (tehát nem csak azokat,
akik rendszeresen használják az internetet): a portugálok,
az olaszok, a franciák és a spanyolok kevésbé tartják szük-
ségesnek a világhálón való tájékozódást vásárlás elôtt.
A portugáloknak kifejezett fenntartásaik vannak, akármirôl
is legyen szó. A szakadék akkor is jól láthatóan megmarad,
ha a vizsgálatot az internetfelhasználókra korlátozzuk.

MÉRSÉKELTEBB INTERNETHASZNÁLAT
A LATIN NYELVÛ ORSZÁGOK KÖRÉBEN

Internet hozzáférés aránya* (%-ban)

2004 56 47 57 47 59 60 61 46 53 33 51 33 51

2005 57 53 60 47 64 60 64 54 57 35 51 49 54

E F I P B D UK RUS SK

*otthoni és/vagy munkahelyi.

CZ H PL
ÁTLAG

12 ország

INTERNET

20

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6A túlsó oldalon, két ország valósággal
habzsolja az internet nyújtotta informá-
ciókat. Itt elsôsorban az Egyesült Király-
ságról van szó, ahol a kutatás ered-
ményei mind a nyolc kategóriában ma-
gasabbak az európai átlagnál. Egyes
kategóriákban, így a szabadidô és uta-
zás területén a brit internetfelhasználók

elsôdleges információforrásként tartják
számon a világhálót.
Nagyobb meglepetés azonban a csehek
reakciója, akik nagyon hamar felfogták
e számukra új eszköz jelentôségét, és
az élelmiszerek kivételével minden
vizsgált piacon az európai átlag feletti
mértékben tájékozódnak az interneten.

A szlovák, magyar, lengyel és orosz
internetfelhasználók magatartása meg-
felel az európai átlagnak.
Belgiumban és Németországban, ahol
az internet már régóta bevett eszköz-
nek számít, az értékek magasabbak
az európai országok átlagánál.

A CSEHEK CSATLAKOZNAK

Az internet információforráskénti felhasználása a vásárlásokat megelôzôen (%-ban)

ÁTLAG
12 országE F I P B D UK SK

2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005

Szabadidô/utazás 31 3233 21 31 24 32 17 18 42 47 47 34 35 55 26 29 22 35 9 22 27 29 18 26 26

Kulturális termékek
(könyv, CD...)

25 2625 20 26 14 23 15 18 25 32 34 28 25 37 17 22 19 32 7 20 24 28 18 23 20

Új autó 17 1917 7 10 9 14 13 11 20 25 28 23 18 24 18 21 14 25 9 18 17 18 15 19 16

Bútor 12 1614 6 9 7 10 11 8 12 17 19 14 15 24 17 24 15 18 5 16 15 14 10 20 12

Barkácsáru 11 1412 7 9 8 11 9 8 11 14 24 17 14 20 14 23 11 16 4 14 14 14 7 15 11

Háztartási gépek,
szórakoztató elekt-
ronikai készülékek

14 2316 13 14 11 17 18 16 19 23 34 31 22 32 23 31 24 31 8 21 27 19 15 24 19

Élelmiszer 6 69 3 5 3 5 2 4 5 4 4 4 8 10 5 8 2 5 1 5 6 6 3 7 -

CZ H PLRUS

A teljes népesség
körében

Pénzügyi termékek
(hitel, megtakarítás)

- 1515 - 8 - 12 - 7 - 17 - 12 - 25 - 17 - 20 - 15 - 20 - 16 -

ÁTLAG
12 országE F I P B D UK SK

2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005 2004 2005

Szabadidô/utazás 50 5451 42 56 39 50 32 37 67 68 67 55 55 75 51 41 38 57 26 52 44 53 31 46 47

Kulturális termékek
(könyv, CD...)

41 4339 42 46 23 35 29 35 40 46 48 47 39 52 31 31 34 52 18 47 41 50 34 40 36

Új autó 28 3125 16 18 15 20 27 22 34 36 43 38 29 32 35 30 24 41 24 41 29 32 27 33 28

Bútor 20 2621 13 17 12 15 22 18 19 26 27 23 24 34 33 33 25 29 14 35 24 26 16 36 21

Barkácsáru 18 2319 15 15 13 17 18 15 17 19 35 29 22 27 26 32 19 27 13 31 23 24 13 27 20

Háztartási gépek,
szórakoztató elekt-
ronikai készülékek

24 3824 28 27 19 26 35 31 30 34 51 52 34 46 42 43 42 51 23 49 42 35 29 43 34

Élelmiszer 11 913 5 8 5 8 4 7 7 5 5 6 13 12 8 10 4 8 3 11 7 9 5 12 -

Pénzügyi termékek
(hitel, megtakarítás)

RUS PLHCZInternet eléréssel
rendelkezôk
körében

- 2522 - 15 - 18 - 15 - 25 - 19 - 34 - 23 - 33 - 36 - 36 - 29 -

INTERNET

21

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

A többi európai országban kevésbé
szélsôségesek az adatok. Az egyetlen
eltérés közöttük a kulturális termékek
és a szabadidô/utazás piacán mutat-
kozik. Az elôbbiek igen népszerûek
a francia, lengyel, cseh és belga inter-

netes vásárlók körében, ellentétben
a spanyolokkal és az oroszokkal. Ami
a szabadidôs tevékenységet és utazást
illeti, a franciák, a belgák, a spanyolok,
és kisebb mértékben a csehek is nagy
internetes fogyasztónak számítanak,

míg az oroszok és a lengyelek nemigen
élnek ezzel a lehetôséggel. Végül ér-
demes egy pillantást vetni a csehek
eredményeire a háztartási gépek és
a szórakoztató elektronika területén,
lévén ezek egész Európában a legjobbak.

JÓZANUL VONZÓDÓ ORSZÁGOK

A rangsor ellentétes oldalán a tanul-
mány internethasználatban élenjáró
két országa megerôsíti európai vezetô
pozícióját. Az Egyesült Királyság a vásár-
lás szempontjából is vezeti a listát. Ami
a kulturális termékeket, a hobbit és

utazást, valamint a háztartási gépeket
illeti, az on-line vásárlás bevett szokás-
nak számít a szigetországban.
Hasonlóképpen van Németországban
is, azzal a különbséggel, hogy az autó-
piacot és az élelmiszeripari termékeket

itt nem érte el az internetes hullám.
Az utóbbi szektorban a német disz-
kontláncok nem hagynak teret az elekt-
ronikus kereskedelemnek, melynek
egyik elsôdleges ütôereje az alacsony
árakban rejlik.

AZ ELSÔK VÁSÁRLÁSBAN IS AZ ELSÔK

Az internetes vásárlást tekintve változik
a felállás. Az európaiak minden termék-
és szolgáltatáscsoportban egyre több
bizalmat fektetnek az elektronikus
kereskedelembe, és ebben a tekintet-
ben nem tapasztalható földrajzi kettôs-
ség. Az eredmények itt az egyes orszá-
gok társadalmi és gazdasági sajátos-
ságaival függnek össze. Nincs tehát
változás e téren az olaszoknál, akik
csakúgy, mint 2004-ben, 2005-ben is
távolságtartók, ha elektronikus keres-
kedelemrôl van szó. Az elért arányok
minden vizsgált területen jóval az euró-
pai átlag alatt maradnak és nem, vagy

csak kis mértékben mutatnak emel-
kedést. Jóllehet szívesen használják
az internetet, az olaszok gyanakvók,
ha on-line vásárlásról van szó. Úgy
tûnik, leginkább az elektronikus tranz-
akciók biztonságát és az eladóval való
személyes kontaktust hiányolják.
Hasonló okokból kifolyólag az interne-
tes vásárlás nem hódít Magyarorszá-
gon, Szlovákiában és Portugáliában
sem. Az üzenet: tájékozódni igen,
vásárolni nem – s az eredmények
ennek megfelelôen, csakúgy mint
Olaszor-szágban, gyengék.

AZ OLASZOK NEM VÁSÁROLNAK AZ INTERNETEN

15%
Az európaiak 15%-a vásárol kulturális
termékeket az interneten.

INTERNET

22

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

Vásárlás az interneten (%-ban)

E F I P B D UK RUS SKCZ H PL
ÁTLAG

12 ország

Szabadidô/utazás 17 17 9 4 24 19 38 6 12 2 6 2 13

Kulturális termékek
(könyv, CD...) 10 21 7 7 20 26 33 7 19 6 17 5 15

Háztartási gépek,
szórakoztató elekt-
ronikai készülékek

3 9 3 4 5 15 20 11 20 4 8 3 9

Új autó 1 1 0 2 1 2 3 2 3 1 2 1 2

Bútor 1 3 1 1 2 5 10 3 2 0 1 1 3

Pénzügyi termékek
(hitel, megtakarítás)

Barkácsáru 2 4 1 2 1 8 8 3 4 0 4 1 3

Élelmiszer 3 3 0 1 2 2 12 2 1 1 1 0 2

3 2 1 1 2 3 12 2 2 1 5 1 3

A teljes népesség
körében

E F I P B D UK RUS SKCZ H PL
ÁTLAG

12 ország

Szabadidô/utazás 27 30 15 9 36 33 55 8 20 5 11 4 22

Kulturális termékek
(könyv, CD...) 17 38 11 15 28 45 49 9 32 15 33 10 26

Háztartási gépek,
szórakoztató elekt-
ronikai készülékek

5 16 6 7 8 26 30 16 33 10 16 6 15

Új autó 2 1 1 4 1 3 5 3 5 2 3 1 3

Bútor 1 5 2 3 2 10 15 4 4 1 2 2 5

Pénzügyi termékek
(hitel, megtakarítás)

Barkácsáru 3 7 2 4 2 14 12 4 6 1 7 2 5

Élelmiszer 5 4 1 3 3 3 18 3 2 2 3 0 4

5 5 2 2 4 6 18 3 3 2 9 2 5

Internet eléréssel
rendelkezôk
körében

Végül, úgy látszik nem túl népes a jövô-
ben mozgósítható internetes vásárlók
serege, legalábbis pillanatnyilag nem.
Az internetet az utóbbi idôben sem
tájékozódásra, sem vásárlásra nem
használó, saját hozzáféréssel nem ren-
delkezô európaiak mindössze 9%-a
tervezi, hogy a közeljövôben vásárol
valamit ezen a kereskedelmi csatornán
keresztül. 16%-uk helyezi kilátásba
az internetes vásárlást, ha majd lesz

saját hozzáférése. (Forrás: RI kutatás)
A már „csatlakozott” lakosság két or-
szágban mutat nagyobb hajlandóságot
az európai átlagnál: Franciaországban
és a Cseh Köztársaságban. Magától
értetôdôen a németek, és elsôsorban
az angolok közt található a legkevesebb
érdeklôdô. Ez utóbbi két országban –
úgy tûnik – aki akart interneten vásá-
rolni, az már meg is tette.

KEVESEBB ÚJ VÁSÁRLÓ

INTERNET

23

C
E

TE
LE

M
 K

Ö
R

K
É

P
 2

0
0

6

E F I P B D UK RUS SKCZ H PL

Biztos 2 10 1 2 1 0 2 5 4 1 3 0 3

Valószínû 15 11 15 12 4 9 8 12 23 20 19 18 13

Összesen 17 21 16 14 5 9 10 17 27 21 22 18 16

ÁTLAG
12 ország

E F I P B D UK RUS SKCZ H PL

Biztos 1 6 1 1 0 1 0 3 1 1 1 1 2

Valószínû 9 9 7 8 6 5 4 6 9 7 10 8 7

Összesen 10 15 8 9 6 6 4 9 10 8 11 9 9

ÁTLAG
12 ország

Vásárlási szándék az interneten a jövôben (%-ban)

Internet eléréssel
rendelkezôk
körében

A teljes népesség
körében

Jelenleg Európa összlakosságának
több mint a fele rendelkezik inter-
net-hozzáféréssel, és az egyes
országok háztartásainak felszerelt-
sége közti különbség évrôl évre
kisebb. Az internetet mindenekelôtt
információforrásként használják.
A megkérdezettek 32%-a tájéko-
zódik az interneten utazási lehetô-
ségekrôl, 19%-a pedig gépjármû-
vekrôl. Egy ideje a világháló nélkü-

lözhetetlen kereskedelmi csatorná-
vá vált a szabadidô/utazás, valamint
a kulturális termékek piacán, de az
elektronikus kereskedelem a többi
ágazatban is rohamosan hódít.
Az európaiak 9%-a vásárolt már
az interneten elektromos háztartási
készüléket.
Természetesen továbbra is léteznek
egyenlôtlenségek: egyrészt a déli
országok közül Olaszország és

Portugália, másrészt az újonnan
csatlakozott országok – a csehek
kivételével – tartózkodóbbak
az e-kereskedelemmel szemben.
De ami a lényeg: a dolog beindult,
és már nem az a kérdés, „van-e
internet”, hanem hogy hogyan
állítsuk ezt az új kereskedelmi csa-
tornát a növekvô üzleti lehetôségek
szolgálatába.

ÖSSZEFOGLALVA

