

Egyetemi doktori (PhD) értekezés tézisei

**A MAGYARORSZÁGI REKREÁCIÓS TURIZMUS EGYES
SZEGMENSEINEK ELEMZÉSE A FOGYASZTÓI ELÉGEDETTSÉG
SZEMPOTJÁBÓL**

Kozmáné Csirmaz Éva

Témavezető:

Prof. Dr. Pető Károly

egyetemi tanár

DEBRECENI EGYETEM

Ihrig Károly Gazdálkodás- és Szervezéstudományok

Doktori Iskola

Debrecen, 2017

1. A KUTATÁS ELŐZMÉNYEI, CÉLKITŰZÉSEI ÉS A KUTATÁSI HIPOTÉZISEK BEMUTATÁSA

Kutatásom középpontjába az egészségturisztikai szolgáltatásokat igénybevevő fogyasztók szolgáltatásokkal való elégedettség vizsgálatát állítottam. A fogyasztói igények vizsgálata több szempontból is fontos lehet. A potenciális vendégek elvárásainak megismerése segítheti az egészségturisztikai szolgáltatók tartós fennmaradását a napjainkban kialakult éles versenyben. Másrészt a fogyasztói igények pontos ismerete hozzájárulhat a szolgáltatók kínálatának vagy turisztikai termékeinek sikeres kialakításához. Hazánkban az elmúlt években ismét középpontba került az egészségturizmus, mint gazdaságélénkítő, munkahelyteremtő és hazánk versenyképességét javító ágazat. Az egészségturizmusban részt vevő fogyasztók folyamatosan változó igényeinek nehéz megfelelni, egyrészt a növekvő egészségtudatosság, illetve a külföldi trendek miatt, másrészt azért, mert megnőtt az egészségturisztikai vállalkozások piacra lépése.

Disszertációm megírásának célja a fogyasztói elégedettség mérése, ennek alapján releváns következtetések és újszerű eredmények közzlése, valamint innovatív területek megjelölése a vizsgált területre vonatkoztatva, mely segítséget nyújt a szolgáltatók számára.

Célkitűzéseim tételesen az alábbiak:

1. A szakirodalom áttekintése többszörös célt szolgált:

- Egyrészt a fogalmak használatának különbözősége rávilágított arra, hogy szükség van egy egységes fogalomrendszerre, amely megkönnyítheti az egészségturisztikai szolgáltatásokat igénybe vevő potenciális vendégek illetve a szakemberek fogalmak közötti eligazodását.
- A történeti áttekintéssel egy átfogó képet próbálok mutatni a wellness, fitness irányzatok, illetve a fürdőkéltúra kialakulásáról.
- Az egészségturizmus fogalomrendszerének, illetve gazdasági és társadalmi-kulturális hatásainak vizsgálatával céltom bemutatni az ágazat komplexitását és jelentőségét a hazai gazdaságban.
- A nemzetközi kitekintés célja feltárni, hogy az egészségturizmus preventív ága hogyan jelenik meg más kultúrákban.

- A minőség és elégedettség kapcsolatának vizsgálatával próbáltam rávilágítani arra, hogy milyen minőségi szolgáltatások nyújtásával érhető el a szolgáltatók számára a hosszú távú fennmaradás, eredményesség, a termelékenység növelése, mely eredményezheti a munkatársak közérzetének és elkötelezettségének javulását, illetve a szolgáltató hírnevének erősödését (SCHMIDT, 1992; ALONSO-ALMEIDA et al., 2012).
2. A disszertáció elkészítése során céлом volt az egészségturizmuson belül a wellness turizmus vizsgálata is. Vizsgálataim fókuszában a prevenciós, rekreációs turizmus három különböző szegmensének (wellness, fitness, élményfürdőzési szokások) felmérése állt a magyarországi szolgáltató helyeken történő adatfelvételek kiértékelése által.
 3. A kérdőívek kitöltésével céлом volt továbbá feltárni, hogy a megkérdezettek (személyes publikus alapadatainak felvételén túl) milyen szolgáltatásokat vesznek igénybe, és milyen rendszerességgel/rendszeretelenséggel veszik azt igénybe rekreációs céllal, továbbá mi a motivációja a szolgáltatás igénybe vevőinek, illetve mennyire elégedettek az általuk választott szolgáltatásokkal.
 4. A kérdőívek kiértékelésén túl, melynek elsődleges célja a fitness, wellness és élményfürdőzési szokások felmérése volt, céлом volt még feltárni a wellness igénybevételét befolyásoló tényezők kapcsolatát.
 5. Disszertációm elkészítésével további cél volt, hogy az egészségturisztikai szolgáltatók számára gyakorlatban hasznosítható eredményeket adjak, és ezek a megállapítások segíthessék a minél hosszabb távú fennmaradást és kedvezőbb jövedelmezőséget. A vizsgálat során az esetleges hiányterületek feltárására is törekedtem.

Kutatásaim során céljaim között szerepelt még az Országos Egészségturizmus Fejlesztési Stratégia által kialakított szegmensek rekreációs (wellness, fitness, élményfürdő) szokásait és az egészségturisztikai szolgáltatásokkal való elégedettséget vizsgálni.

Kutatási kérdések

A kutató munka során az alábbi kérdésekre kerestem a választ, és a kérdések alapján a következő hipotéziseket fogalmaztam meg.

Az elmúlt években kimutathatóan növekedett Magyarországon az élményfürdők száma, ezen a területen egyre több beruházás van hazánkban is. Számos szálloda átalakította szolgáltatásait a rekreációs szolgáltatások irányába. Az élményfürdők szolgáltatási portfóliója a hazai igények és nemzetközi minták szintetizálásaként a hagyományosnak nevezhető „vízi” szolgáltatások mellett wellness- és fitness programok kínálatával is kiegészül a legtöbb esetben. A KSH adatszolgáltatása szerint a wellness szállodákban az éves vendégéjszakák száma növekszik, az ünnepi hétvégéken a szállásfoglalások száma emelkedett, a legtöbb esetben hónapokkal az igénybevétel előtt telítettség jellemzi ezeket a szállodákat.

A háztartások gazdasági helyzetének elemzése, az ország gazdasági helyzete azonban az alsó- és felső réteg távolodásáról, a középosztály lecsúszásáról számol be. A magyar társadalom „farnehéz”, ami azt jelenti, hogy az alsó rétegek felé húz, és az alsóbb rétegekből felfelé lépni nagyon nehéz (MTA TK, 2014). A TÁRKI egy 2015-ös jelentése alapján a hazai lakosság helyzete javuló tendenciát mutat, azonban a javulás ellenére ez az összkép még mindig egy deprivált társadalom képét mutatja (TÁRKI, 2015). Dolgozatomban vizsgálom többek között, hogy az elit (2%), illetve a felső közép (10,5%) osztályok¹ kiváltsága-e, hogy az egészségük megőrzéséhez a rekreációs szolgáltatások igénybevételével is hozzájáruljanak, vagy a feltörekvő fiatalok és a vidéki értelmiség is megengedhetik maguknak, hogy évente legalább 1-2 alkalommal éljenek ezeknek a szolgáltatásoknak az igénybevételével. A kutatásomban az első kérdéskör erre kereste a választ.

1. A magasabb jövedelemmel rendelkezők veszik-e inkább igénybe a preventív, egészségmegőrző, wellness, fitness és élményfürdő szolgáltatásokat?

H1: A magasabb jövedelemmel bíró vendégek magasabb árkategóriájú szolgáltatást vesznek igénybe.

A vizsgálat arra is kiterjed, hogy mennyire elterjedt ezeknek a szolgáltatásoknak az ismerete, egészségmegőrző hatása a lakosság körében, illetve mennyire elégedettek ezekkel a szolgáltatásokkal? Vajon az egyén kvalifikáltsága mennyire jelenik meg a tudatos választásban az egészségmegőrzés ezen lehetőségei között? Tényleg a háztartások

¹<http://www.gfk.com/hu/news-and-events/press-room/press-releases/lapok/osztalyletszam-2014-magyar-orszagon-nincs-igazi-kozeosztaly.aspx>

jövedelmének függvénye-e az, hogy ellátogassanak ezeket a vizsgált szolgáltatásokat igénybe venni? A következő kérdés arra irányul, hogy az iskolai végzettség szempontjából milyen jellemzést adhatunk a rekreációs szolgáltatásokat igénybe vevőkről?

2. Az iskolai végzettség befolyásolja-e a preventív szolgáltatások igénybevételét?

H2: A látogatók kvalifikáltsága kihat az igénybe vett szolgáltatásokra.

Vizsgálataim kiterjedtek arra is, hogy az adott élményfürdőbe illetve szállodába érkező vendégek látogatásának gyakorisága (Évente 2-3 alkalommal, Havi rendszerességgel, Heti rendszerességgel, Naponta, Első látogató, Csak kedvezmény esetén látogat el élményfürdőbe/ szállodába, Csak ünnepek alkalmával érkezik a látogató) hogyan befolyásolja az igénybe vett szolgáltatások körét.

3. A látogatások gyakorisága hatással van-e az igénybe vett szolgáltatásokra?

H3: Az egészségturisztikai szolgáltatók látogatásának gyakorisága hatással van az igénybevett szolgáltatásokra.

A szolgáltatók számára hasznos információként szolgálhat, hogy érdemes-e kedvezményes szolgáltatásokat kínálniuk, és ha igen, milyen konstrukcióban, milyen árakkal. A következő kérdéssel erre kerestem a választ.

4. Kedveltebbek-e a vendégek körében a kedvezményes szolgáltatások?

H4: A kedvezményes szolgáltatásokat az igénybevevők jobban preferálják.

Szintén érdemes a szolgáltatóknak figyelembe venni, hogy mely fogyasztók célcsoportját kívánja megcélolni nem, kor, iskolai végzettség, család méret, jövedelem, desztinációban eltöltött napok alapján.

5. A szociodemográfiai tulajdonságok befolyásolhatják az igénybe vett szolgáltatásokat?

H5: Az egészségturisztikai szolgáltatásokat igénybe vevő vendégek neme, kora, iskolai végzettsége, családjának mérete, a desztinációban eltöltött napok száma kihat az igénybe vett szolgáltatásokra.

Elemeztem az egészségturisztikai szolgáltatások igénybevevőinek elégedettségét, amely a szolgáltató számára fontos információ.

6. Magyarországon az a szegmens, aki igénybe veszi a rekreálódást segítő szolgáltatásokat, mennyire elégedett a szolgáltatások minőségével?

H6: Az egészségturisztikai szolgáltatásokat igénybe vevő vendégek elégedettek a szolgáltatások minőségével.

2. ADATBÁZIS ÉS AZ ALKALMAZOTT MÓDSZEREK ISMERTETÉSE

Primer kutatásom során a kérdőíves megkérdezés módszerét alkalmaztam. A kérdőívek felvétele véletlenszerű mintavételezéssel történt személyes megkeresés alapján. A mintavételezés alapkonceptiója az volt, hogy a vizsgált időszakban minden látogatót megkérdezek, viszont bizonyos vendégek válasz megtagadása miatt a reprezentativitás nem teljesült. A kérdőív alapvetően két részből áll. Az egyik rész a szociodemográfiai adatokra vonatkozó kérdéseket tartalmazza, a másik részben azonban választ kerestem arra, hogy a megkérdezettek (személyes publikus alapadatainak felvételén túl) milyen szolgáltatásokat vesznek igénybe és milyen rendszerességgel/rendszeretelenséggel veszik azt igénybe rekreációs céllal, továbbá mi a motivációja a szolgáltatás igénybe vevőinek, illetve mennyire elégedettek az adott szolgáltatásokkal. Összesen 1207 db kérdőív került kitöltésre. Ebből 445 db a wellness, 232 db a fitness, és 530 db az élményfürdőzési szokásokat méri fel. A kérdőív összeállítása során többnyire zárt kérdéseket alkalmaztam, azonban a saját vélemények kifejtésére is volt lehetőség nyitott kérdések formájában. A kérdőív kielemezése során azokat a kérdéseket dolgoztam fel, melyek a kutatás szempontjából információt nyújtanak. A kiértékelés során a kérdések sorrendjében haladtam. A saját kérdőíves felmérésből származó elsődleges adatokat az SPSS 20.0 statisztikai program, illetve Microsoft Excel segítségével dolgoztam fel.

Három területet érintő kérdőívet vettem fel. A prevenció, rekreáció turizmus részterületeit a wellness, fitness és élményfürdőzési szokásokat, attitűdöket vizsgáltam. A kérdőíveket magyarországi wellness szállodákban illetve élményfürdőkben töltötték ki a vendégek, miután igénybe vették a szolgáltatásokat.

Disszertációm egyik meghatározó súlypontja a vendégek egészségturisztikai szolgáltatóknál igénybe vett szolgáltatások és azok kihasználtságának vizsgálata, erre alkalmas elemzési eszköz a **varianciaanalízis** (ANOVA táblák) használata, mivel a megkérdezettek 0 vagy 1 értékű dichotóm kérdéseken jelölték meg az igénybevett szolgáltatásokat, melyek az ANOVA modellekben függő változók/magyarázott változók.

A **keresztábla elemzéshez** kapcsolódó ismeretes statisztikai eljárás a Khí négyzet próba, melyet a megfigyelt (observed) és a függetlenség esetén elvárt (expected) értékekre alkalmazunk. Míg a varianciaanalízisnél a szórásokra vonatkozó F-próba értékeit és az

azokhoz tartozó szignifikancia-szinteket figyeljük, addig a keresztábra elemzésnél a Khí négyzet próbához tartozó p értékeket és szignifikanciát vesszük alapul (BARNA és SZÉKELYI, 2008). Mindkét elemzési eljárás jól alkalmazható a nagyjából 1200 fős mintán.

A piac- és marketingkutatásban, illetve a banki kockázatelemzésben használatos módszer a **döntési fa**, mely könnyű interpretálhatósága mellett, szemléletes outputokkal is szolgál a többdimenziós vizsgálatok eredményeiről. Előnyös lehet alkalmazni a CHAID döntési fát a szolgáltatások igénybevételének előrejelzésekor (IBM, 2012).

Az empirikus kutatásom utolsó szakaszában a fontosabb szolgáltatások (masszázs, étterem) igénybevételét a piackutatásban igen közkedvelt eszközzel, a **logisztikus regresszióval** vizsgálom.

3. AZ ÉRTEKEZÉS FŐBB MEGÁLLAPÍTÁSAI

Disszertációmban a minta általános jellemzését három alfejezetre bontottam. Az első fejezetben a látogatók szociodemográfiai adatairól nyújtok áttekintést. A másodikban a vendégek utazástervezési szokásait ismertetem, kitérve az információszerzési szokásaikra, és érintve az egészségturisztikai szolgáltatások látogatásának gyakoriságát. A harmadik fejezetben a wellness szálloda és élményfürdőt vizsgáltam, azok specifikus jellemzőit mutatom be. Az adatok feldolgozása során hangsúlyt fektettem arra, hogy a releváns külföldi kutatások kontextusába helyezzem azokat. Ismertetem azokat az eredményeket melyek megfeleltethetőek a jelen kutatás módszertanának.

3.1. Szociodemográfiai jellemzők

A minta életkori megoszlását (1. ábra) tekintve elmondható, hogy preventív szolgáltatásokat főként a 26 és 40 év közöttiek vesznek igénybe (35,6%), a 41 és 60 év közöttiek aránya is magas az egészségmegőrző szolgáltatások igénybevételét tekintve (31,4%). 18 év alatt (4,6%) és 60 év fölött (6,4%) kevésbé jellemző a prevencióra való odafigyelés.

1. ábra: A megkérdezettek életkora

Forrás: Saját szerkesztés

Össességében megállapítható, hogy a vizsgálat tárgyát képező szolgáltatásokat kevésbé veszik igénybe fiatalok és a nyugdíjas korosztályba tartozók, míg a kettő közötti életkor intervallumba esik a megkérdezettek 90%-a.

A megkérdezettek iskolai végzettségének kérdésére a minta 99,2%-a válaszolt. A kutatás alapján a 30 és 49 éves wellness utazókra jellemző, hogy a diplomások aránya hasonlóan a dolgozat tárgyát képező kutatáshoz 45%.

A minta iskolai végzettség szerinti megoszlása alapján alátámasztható az a plauzibilis hipotézis, hogy az egészségmegőrző szolgáltatókat nagy részben a magasan kvalifikált személyek látogatják.

A külföldi állampolgárok miatt a jövedelemre vonatkozó kategóriákat forintban és euróban is feltüntettem. 1207 főből 950-en válaszoltak a jövedelmüket érintő kérdésre, ami a válaszadók 78,7%-a. Többnyire olyan vendégek vesznek igénybe rekreációs szolgáltatásokat, akik családjának nettó havi jövedelme meghaladja a 280 000 Forintot (25,7%). A vizsgált mintában 203 olyan látogató van, akik családjának nettó havi jövedelme 130 001 és 180 000 Forint között van, ez a vendégek 21,4%-a. A 180 001 és 230 000 Forint közötti jövedelem kategóriába 199 főnek esik a nettó havi jövedelme. Mindössze 119 fő az, akinek családja nettó havi jövedelme nem haladja meg a 130 000 Forintot. A jövedelemkategóriákat figyelembe véve megállapítható, hogy **jellemzően a magasabb jövedelemmel rendelkező családok választják szabadidejük eltöltésére a wellness szállodákat és élményfürdőket (2. ábra).**

2. ábra: A megkérdezettek családjának nettó havi jövedelme

Forrás: Saját szerkesztés

Össességében elmondható, hogy azoknál a háztartásoknál, ahol két gyermek van a családban, kedveltebbek a preventív, élményt nyújtó szolgáltatások igénybe vétele.

3.2. Utazástervezéssel kapcsolatos adatok jellemzése

Arra a kérdésre, hogy „Mely településről érkezett?“, a kérdőíves felmérésben szereplő személyek közül 20-an (1,7%) nem adtak választ az 1207-ből. A prevencióra figyelmet fordító látogatók majdnem fele (43,8%) városból², 38,6%-uk pedig valamelyik megyeszékhelyről érkezett. 102-en (8,6%) érkeztek a fővárosból, és majdnem ugyanennyien, 107 fő (9%) érkezett községekből.

Össességében megállapítható, hogy növekvő tendenciát mutat az Internetről szerzett információ, mint elsődleges információforrás, illetve az egészségturisztikai és egyéb szolgáltatóknál szerzett korábbi **élmények is nagymértékben befolyásolják az utazási döntést.** Ezt a megállapítást az is alátámasztja, hogy arra a kérdésre, hogy „Járt-e már az adott egészségturisztikai szolgáltatónál korábban?“, a válaszadók 50,4%-a igennel válaszolt.

Az általam végzett kutatásban a válaszadók fele volt az, aki nem először jár az adott desztinációban. A kapott adatok szerint az egészségük megőrzésére figyelmet fordító vendégek többsége (37,1%) nem rendelkezett elegendő információval korábban a szolgáltatóról, és a megkérdezettek 15,4%-a tartja túl drágának az adott szolgáltatót.

A válaszok alapján **össességében megállapítható, hogy a mintában szereplők közel fele korábban még nem látogatott egészségturisztikai szolgáltatókat,** vélelmezhető, hogy még kevésbé fordítanak az emberek az ilyen jellegű egészség-prevenciós szolgáltatásoknak jelentőséget. Ezt támasztja alá az is, hogy az egészségturisztikai szolgáltatások gyakori igénybevételét a megkérdezettek csak igen kis %-a jelölte meg válaszként.

Az emberek többsége szabadidős tevékenységét, utazását társaságban, családdal, barátokkal szereti eltölteni. Kutatásom ezt teljes mértékben alátámasztja, tekintettel arra, hogy a megkérdezetteknek csak 6,1%-a érkezik egyedül, hogy különböző egészségturisztikai szolgáltatást vegyen igénybe.

A válaszadók legnagyobb aránya (35,9%) a párjával, 33,5%-a a családjával, és 21,0%-a barátokkal, ismerősökkel érkezett egészségturisztikai szolgáltatásokat igénybe venni. A

² KSH besorolás alapján

látogatók közül mindössze 73 fő érkezett egyedül (6,1%), és csupán 3,5% látogatott el a szállodába vagy élményfürdőbe a kollégáival.

Az emberek 94,8%-a egyénileg szervezi az utazásait, mindössze 5,2% azoknak az aránya, akik az utazási iroda szolgáltatásait veszik igénybe.

„Mennyit költött itt-tartózkodása alatt a jegyáron felül?” kérdésre a válaszadók kicsit több, mint egyharmada (34,2%) 5 ezer Ft alatti összeget jelölt meg, ami arra utal, hogy egyéb plusz szolgáltatásokat a megkérdezettek legnagyobb része nem vesz igénybe. 25,2% azok aránya, akik 5-10 ezer Ft költenek, 17,5% 10-20 ezer Ft között vesz igénybe egyéb szolgáltatásokat. 23,2% azok aránya, akik az alapszolgáltatások igénybevételén túl, egyéb szolgáltatásokra is költenek (1. táblázat).

1. táblázat: „Mennyit költött itt-tartózkodása alatt a jegyáron felül?” kérdésre adott válaszok megoszlása

		Gyakoriság	Százalék	Valós százalék	Kumulatív százalék
Érvényes válaszok	5000 Ft alatt	403	33,4	34,2	34,2
	5000-10000 Ft között	297	24,6	25,2	59,3
	10001-20000 Ft között	206	17,1	17,5	76,8
	20000 Ft fölött	274	22,7	23,2	100,0
	Összesen	1180	97,8	100,0	
Hiányzó válaszok	0	27	2,2		
Összesen		1207	100,0		

Forrás: Saját szerkesztés

3.3. A szolgáltatások igénybevételére és ezek elégedettségre vonatkozó eredmények

A vizsgálatban szereplő személyeket három témakör kapcsán kérdeztem meg (wellness, fitness, élményfürdőzési szokások). A kérdőívek kitöltése a szolgáltatások igénybevétele után történt. A vizsgálatban részt vevő vendégek 43,9%-a az élményfürdők által nyújtott szolgáltatásokat vette igénybe, 36,9% a wellness szolgáltatásokat, míg 19,2% -uk a fitness szolgáltatásait használja. Az alábbi szolgáltatások mindhárom részterületet érintik.

A wellness szállodák vendégi legtöbben, 329 fő az étterem szolgáltatásait vették igénybe, ennek oka az is lehet, hogy félpanziós ellátásban részesültek a szállodában. 335 fő a wellness részlegen belül az élménymedencéket vette igénybe, de közkedvelt ezen felül

még a finn szauna (238 fő), a jakuzzi (205 fő), illetve a masszázs (209 fő). 161 ember vette igénybe a gőzkamrát, és 116-an a dögönyözőket.

A fitnessszolgáltatást igénybe vevők között is megvizsgáltam, hogy a szálloda mely egyéb szolgáltatásait veszik még igénybe. A válaszadók több lehetőség közül jelölhették meg azokat a szolgáltatásokat, amelyeket a szállodában igénybe vesznek.

Arra a kérdésre, hogy „Elégedett volt-e az igénybevett szolgáltatásokkal?“, a wellness használó válaszadók 92,3%-a az „elégedett (135 fő), illetve a „nagyon elégedett” (276 fő) kategóriát jelölte meg. 6,3% számára „közömbös” volt ez a kérdés, és mindössze 0,7%-nak nem feleltek meg az igénybe vett szolgáltatások (2. táblázat).

2. táblázat: Szolgáltatásokkal való elégedettség megoszlása (wellness-t igénybe vevők körében)

		Gyakoriság	Százalék	Valós százalék	Kumulatív százalék
Érvényes válaszok	nem voltam elégedett	3	,7	,7	,7
	közömbös volt	28	6,3	6,3	7,0
	elégedett voltam	135	30,3	30,5	37,6
	nagyon elégedett voltam	276	62,0	62,4	100,0
	Összesen	442	99,3	100,0	
Hiányzó válaszok		3	,7		
Összesen		445	100,0		

Forrás: Saját szerkesztés

A fitness igénybe vevők körében megállapítható, hogy a vendégek 86,5%-a elégedett volt az igénybevett szolgáltatásokkal, míg 1,3%-a elégedetlen volt. 12,2% számára nem releváns, milyen minőségű az a szolgáltatás, amit igénybe vesz.

3.4. Egyéb szolgáltatások eredményei

A vendégek 45,1%-a az egész napot szereti az élményfürdőben tölteni, míg 35,5% inkább csak a délutánt tölti ott. Az esti élményfürdőzést mindössze 7,5% választotta, azonban ez az alacsony fürdőzési arány részben annak is köszönhető, hogy nem mindegyik szolgáltató kínálatában szerepel az éjszakai fürdőzés, mint program.

3.5. Szolgáltatások igénybevételének, kihasználtságának vizsgálata a minta statisztikai elemzésén keresztül (két- és több dimenziós elemzések)

A jövedelem, a látogatók kvalifikáltságának és a szolgáltatások igénybevételének kapcsolata

Azoknak a 4-7 napra érkezőknek, akiknek képzési szintje szakközépiskolai vagy alacsonyabb, körülbelül 42%-a költött többet, mint 20000 forint a látogatása során, vagyis azt tapasztaljuk, hogy a hosszabb időre látogatók pihenési/kikapcsolódási/ rekreációs szándékai sok egyéb dimenzió mellett, az anyagi dimenzióban is eltér a rövidebb ideig tartó látogatói szándékoktól. Tehát a 4-7 napra érkező látogatók máshogy készülnek neki anyagilag a pihenésnek. Önmagában az is ésszerű feltételezés lenne, hogy az 1-3 naposok rövid idő leforgása alatt sok pénzt költenek, ám az eredmény ezt megcáfolta. A döntési folyamat ugyanazon szintjén a szakiskolánál magasabb iskolai végzettségű, 4-7 napra érkező vendégek pedig kiemelkedően magas valószínűséggel (~60%) költenek 20000 forint felett. Feltételezhetjük, hogy a látogatók a tervezett 1-3 és 4-7 napos látogatásaik során egyaránt sok pénzt visznek magukkal az adott városba, **ám az eredmények alapján megállapítható, hogy 4-7 napra érkező vendégek mindig kicsit többet költenek egy adott élményfürdőnél vagy szolgáltatónál.**

A látogatók számára fontos lehet az az információ, hogy milyen látogatói paraméterektől függ a látogatási napok száma, vagyis milyen jellegzetességet mutatnak az 1-3 napra érkezők és a 4-7 napra vagy több napra érkezők.

Vizsgálataim során azt tapasztaltam, hogy a látogatói napok száma, mint függő változó, a megkérdezettek demográfiai paramétereitől független, vagyis nem mutat velük szignifikáns kapcsolatot, kizárólag a megkérdezett családjának havi nettó jövedelmével együtt mutatható ki szignifikáns³ kapcsolat. Tehát **akik több jövedelemmel rendelkeznek, sűrűbben és hosszabb ideig is tervezhetnek családi utazásokat, közös családi rekreációt, ugyanakkor ennél kifinomultabb megállapításokat is tehetünk a két változó keresztábrájából (3. táblázat).**

³ Khí négyzet próbához tartozó $p=0,001$.

A 4-7 napra látogatók kategóriáján belül azt a trendet figyelhetjük meg, hogy a nettó 180 ezer forint feletti családi jövedelműek kategóriánként jóval magasabb arányban érkeztek, mint a 180 ezer forint alatti két kategóriába tartozók.

3. táblázat: A megkérdezettek családi jövedelmének és a látogatási napok számának keresztábrája

Hány napra érkezett a városba?	Az Ön családjának nettó havi jövedelme?					Total	
	130000 Ft alatt/ 450 EUR alatt	130001-180000 Ft/451-620 EUR	180001-230000 / 621-793 EUR	230001-280000 Ft / 794-965 EUR	280000 Ft fölött / 966 EUR fölött		
1-3 napra	Count	92	127	117	99	129	564
	% Az Ön családjának nettó havi jövedelme?	78,0%	66,1%	62,9%	56,3%	57,8%	63,0%
4-7 napra	Count	14	42	58	57	65	236
	% Az Ön családjának nettó havi jövedelme?	11,9%	21,9%	31,2%	32,4%	29,1%	26,4%
3 7-nél több	Count	12	23	11	20	29	95
	% Az Ön családjának nettó havi jövedelme?	10,2%	12,0%	5,9%	11,4%	13,0%	10,6%
Total	Count	118	192	186	176	223	895
	% Hány napra érkezett a városba?	13,2%	21,5%	20,8%	19,7%	24,9%	100,0%
	% Az Ön családjának nettó havi jövedelme?	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%

Forrás: Saját szerkesztés

A döntési fák és a fenti keresztábra alapján nagyjából a következő módon határozhatjuk meg a **szolgáltatók számára kiemelt célcsoportot**, amennyiben a jegyáron felül való költség maximalizálása a cél:

- **4-7 napos városi programok/események résztvevőinek célzása,**
- **a 25 évesnél idősebb és 60 évesnél fiatalabb látogatók preferenciáihoz való igazodás,**
- **az esetleges reklámanyagok kialakításakor a látogatók neme nem mérvadó,**
 - **ám az iskolai végzettség mindenképpen: lehetőleg OKJ-s vagy magasabb végzettségűek preferenciáinak célzása,**
 - **egyes szolgáltatások igénybevételére a család létszáma hatással van.**
- **a különszolgáltatások (étterem, masszázs) hirdetésének megfelelő elhelyezése/kihelyezése.**

Látogatói szándékok/a látogatások gyakorisága és az igénybevett szolgáltatások összefüggésének elemzése (keresztábrák segítségével)

Az adott élményfürdő/szálloda látogatottságának gyakorisága és az egyes szolgáltatások igénybevételének vizsgálata során a szolgáltatók számára hasznos következtetések vonhatóak le. A megkérdezetteknek, akik először látogattak el az adott élményfürdőbe/szállodába, 81%-a vette igénybe az élménymedence szolgáltatást, ez az arány majdnem megegyezik a nem első alkalmas látogatók élménymedence-használatának arányával, mely 81,3%. Ezért nem beszélhetünk szignifikáns eltérésről⁴ a két csoport között, ám az élménymedencéről, mint alapvető szolgáltatási körrel elmondható, hogy az elsőalkalmas és a visszajáró vendégeknél is egyaránt népszerű, népszerűségét pedig stabilan tartja a további látogatások alkalmával is.

A finn szauna igénybevétele szintén nem tér el szignifikánsan⁵ az első látogatók és a visszajárók körében. Az elsőalkalmas látogatóknak 48%-a vette igénybe a szolgáltatást, míg a visszajáróknak 44,1%-a. Kimondható, hogy minden második látogató, aki először jár az adott élményfürdőben/szállodában, igénybe veszi a finn szauna szolgáltatást, ám az adott szolgáltatónál tett többszöri látogatás nem változtat a szolgáltatás igénybevételének intenzitásán. Az éttermi szolgáltatások igénybevétele azonban szignifikánsan eltér⁶ az elsőalkalmas látogatók, illetve az önmagukat visszajáró vendégként definiálók között. Azoknak a vendégeknek, akik először látogattak az adott szállodába/élményfürdőbe, ~70 %-a úgy döntött, hogy az éttermi szolgáltatásokat is kipróbálja, míg a visszajáró vendégeknél ez az arány 53,5 %-os, vagyis 16,5 százalékpontos különbség tapasztalható a két csoport összehasonlítása során. **A csökkenésnek számos oka lehet. Nem megfelelő a minőség, nem elég a választék, drágák az ételek, vagy nem lett megfelelően promotálva a szolgáltatás.**

A masszázsszolgáltatás tekintetében is szignifikáns az eltérés⁷ az először érkezők és a visszajárók között, előbbi csoport tagjainak körülbelül 35%-a vette igénybe a masszázst, míg a visszajáróknak 27,3%-a. **A szolgáltatás igénybevételének csökkenése a vendégeknél, az éttermi szolgáltatásokhoz hasonlóan szintén számos okra vezethető**

⁴ Khí négyzet próbához tartozó $p=0,478$.

⁵ Khí négyzet próbához tartozó $p=0,10$.

⁶ Khí négyzet próbához tartozó $p=0,00$.

⁷ Khí négyzet próbához tartozó $p=0,03$.

vissza. Nem megfelelő szakemberek alkalmazása, kevés választék, vendégek rugalmatlan beosztása, drága a szolgáltatás.

A teljes minta 61%-a vett igénybe éttermi szolgáltatást az adatfelvétel napjain, a megkérdezett látogatóknak pedig ~75%-a válaszolta azt, hogy volt már az adott élményfürdő/szálloda éttermében.

Megállapítható, hogy mind az éttermi, mind az élményfürdői szolgáltatásokat jóval kisebb, körülbelül 30 százalékponttal kisebb arányban veszik igénybe a heti rendszerességgel látogatók, mint a többi látogató.

A törzsvendégként definiálható vendégek szolgáltatásorientációi nem térnek el a nem törzsvendégek preferenciáitól. Egyetlen kivételnek tekinthető az éttermi szolgáltatás, melyet szignifikánsan⁸ kisebb arányban vesznek igénybe a napi rendszerességgel látogatók. Azok a megkérdezettek, akik az adott élményfürdőbe/szállodába csak az ünnepek alkalmával járnak, a többi megkérdezettől szignifikánsan elkülöníthetők a sportszolgáltatások igénybevétele kapcsán⁹. Ez a szegmens elsősorban „pihenni” jár az adott élményfürdőbe/szállodába, 2,4%-uk vett csak igénybe sportszolgáltatást a látogatása során, míg azoknak, akik nem csak ünnepek alkalmával látogatók vagy első látogatók, 11,4%-a sportolt.

Kedvezményes szolgáltatások igénybevételének vizsgálata

Az adatfelvétel és a kutatásom arra is kitért, hogy az elsősorban kedvezményorientált válaszadók (*Csak akkor jövök, ha kedvezményt nyújt az élményfürdő*) milyen eltéréseket mutatnak a különböző szolgáltatások preferenciái kapcsán¹⁰.

Nem mutatkozik szignifikáns eltérés a kedvezményorientált látogatók és a többi látogató között az alábbi szolgáltatások mentén: élménymedence, finn szauna, gőzkamra, étterem, gyermekjátsszó, sport, jacuzzi, dögönyözők.

Eddig kijelenthető, hogy a kedvezményorientált vendégek a legtöbb szolgáltatást hasonló arányban veszik igénybe, mint azok a vendégek, akik kedvezmények nélkül is ellátogatnak az adott szállodába/élményfürdőbe.

⁸ Khí négyzet próbához tartozó $p=0,028$.

⁹ Khí négyzet próbához tartozó $p=0,000$.

¹⁰ A megkérdezettek az adott látogatás alkalmával igénybevett szolgáltatásokat jelölték meg, mely önmagában nem zárja ki, hogy a preferált szolgáltatásokat az adott látogatás során nem vették igénybe. Induktív logikai feltevés, hogy a preferált szolgáltatásokat igénybe veszik a látogatók egy belépés során.

Szolgáltatások igénybevétele a megkérdezettek demográfiai paraméterein alapján

Annak ellenére, hogy a varianciaanalízis eredményei minden esetben átlagok, a binomiális függő változók átlagértéke 1-2 érték (1-igen válasz, 2-nem válasz) esetén átalakíthatóak %-os formába is a könnyebb értelmezés érdekében. Az adatfelvétel eredményeinek elemzése során azt tapasztaltam, hogy **a sportszolgáltatások igénybevétele volt az egyetlen szolgáltatás, melyet a férfiak kisebb arányban vettek igénybe.**

Az adatfelvétel során a megkérdezetteket különböző jövedelmi csoportokba soroltam, majd megvizsgáltam e csoportok és az adott látogatás alkalmával választott/igénybe vett szolgáltatások közötti összefüggéseket is. Azt tapasztaltam, hogy **a gőzkamra, az éttermi, a gyermekjátsszó és a masszázs szolgáltatások igénybevétele szignifikánsan eltér a különböző jövedelmi kategóriák szerint (lásd 3. ábra).**

Míg a gőzkamra és az éttermi szolgáltatás és a gyermekjátsszó igénybevétele „lépcsőzetes”, a magas jövedelmi kategóriák szerint növekvő trendet mutat, addig a masszázs szolgáltatás igénybevétele a 130001-180000 forintos és 230001-280000 forintos jövedelmi csoportokba esőknél a leggyakoribb/legkedveltebb.

3. ábra: Szolgáltatások igénybevétele alakulása a megkérdezettek jövedelmi kategóriáinak függvényében (ANOVA eredményei)¹¹

Forrás: Saját szerkesztés

A fentiekhez hasonló módon azt is megvizsgáltam, hogy az igénybevett szolgáltatások trendjeire hogyan hat a megkérdezettek életkora. A válaszadók életkorát különböző

¹¹ Csak a fenti négy szolgáltatási dimenzióban beszélhetünk szignifikáns statisztikai összefüggésről a megkérdezettek jövedelmi kategóriája és a szolgáltatások használata között. Az F-próbák értékeihez tartozó szignifikancia értékek sorrendben: 0,012; 0,000; 0,010; 0,030.

korcsoportok szerint kategorizáltam. Az eredményeimet az alábbi ábrán mutatom be (4. ábra).

4. ábra: Szolgáltatások igénybevételének alakulása a megkérdezettek korcsoportjai szerint (ANOVA eredményei)¹²

Forrás: Saját szerkesztés

A megkérdezettek iskolai végzettsége a legtöbb szolgáltatástípus igénybevételével mutatott szignifikáns összefüggést. Az iskolai végzettség mentén az alábbi szolgáltatások igénybevétele tér el egymástól a látogatói minta alapján: élménymedence¹³, finn szauna¹⁴, gőzkamra¹⁵, étterem¹⁶, gyermekjátsszó¹⁷, masszázs¹⁸.

Szolgáltatások igénybevételének vizsgálata CHAID alapú döntési fák segítségével – többdimenziós összefüggések

Finn szauna igénybevételének vizsgálata döntési fával

Az SPSS Answer Tree opcióját használva a következő ábrán látható CHAID modell alakítható ki a finn szauna szolgáltatás igénybevételét meghatározó tényezők feltárására (5. ábra).

A döntési fa gyökere a teljes minta eloszlását mutatja a finn szauna szolgáltatás igénybevétele kapcsán. Azt tapasztaljuk, hogy az összes látogatónak 45,5%-a nem használta, míg 55,5%-a használta a finn szaunát látogatása során. E szerint az információ

¹² A fenti öt szolgáltatási dimenzióban beszélhetünk szignifikáns statisztikai összefüggésről a megkérdezettek korcsoportja és az adott szolgáltatások használata között. Az F-próbák értékeihez tartozó szignifikancia értékek sorrendben: 0,000; 0,000; 0,005; 0,000; 0,000.

¹³ Az F-próba értékéhez tartozó szignifikancia = 0,027.

¹⁴ Az F-próba értékéhez tartozó szignifikancia = 0,000.

¹⁵ Az F-próba értékéhez tartozó szignifikancia = 0,010.

¹⁶ Az F-próba értékéhez tartozó szignifikancia = 0,000.

¹⁷ Az F-próba értékéhez tartozó szignifikancia = 0,003.

¹⁸ Az F-próba értékéhez tartozó szignifikancia = 0,003.

szerint, ha egy látogató beérkezik a szolgáltatóhoz, azt „jósolnánk”, hogy 55,5% a valószínűsége, hogy az adott látogató igénybe fogja venni a finn szaunát, így a legjobb tippünk mindig az lenne, hogy valószínűsítjük az igénybevételt, és az esetek kevesebb, mint felében tévednénk (44,5%-ában). Ugyanakkor ez önmagában nehezen használható, nem szofisztikált eredmény, szeretnénk javítani a becslésünk sikerét a finn szauna használatára nézve a magyarázóváltozóink ismeretében.

A fa modellünk következő lépésében azt látjuk, hogy a bevont magyarázó változók közül, a CHAID modell az iskolai végzettséget ítélte a legerősebb bontóváltozónak az igénybevételre nézve. Ez egyben azt is jelenti, hogy ez a változó mutatja a legszorosabb szignifikáns összefüggést a szolgáltatás igénybevételével. Az iskolai végzettség mentén pedig 3 fő csoportot különböztethetünk meg:

1. Az első csoport az általános iskolások csoportja, akik a legkisebb arányban vették igénybe a szolgáltatást, csupán 13,5%-uk választotta a látogatása során a finn szaunát.
2. Megkülönböztethetünk továbbá szakmunkás-képzettséggel rendelkezőket, akiknek csak 27,9%-a vette igénybe a finn szaunát.
3. Szakközépiskolát, gimnáziumot, főiskolát, egyetemet végzett, vagy OKJ-s végzettségű látogatók, akiknek 48,5%-a vette igénybe a szolgáltatást.

A fa modellünk következő ágában az látható, hogy a nagy elemszámú középső csoportunk (szakközépiskolát, gimnáziumot, főiskolát, egyetemet végzett, vagy OKJ-s végzettségű látogatók) tovább szegmentálható aszerint, hogy a megkérdezett családja hány főből áll. Kijelenthetjük, hogy a 2 fő családok jóval nagyobb arányban veszik igénybe a finn szauna szolgáltatást (57%-uk vette igénybe), míg a több mint 2 tagú családok tagjainak csak 45,5%-a veszi igénybe a szolgáltatást.

A következő bontóváltozó a döntési fában az adott városban eltöltött napok száma. Azok a több mint kéttagú családok szakközépiskolát/gimnáziumot/főiskolát/egyetemet/OKJ-t végzett látogatók, akik 1-3 napra érkeztek a városba, 40,7%-os valószínűséggel vették igénybe a szolgáltatást, míg a 4-7 vagy több mint 7 napot maradók nagyobb, 56,3%-os valószínűséggel.

A klasszifikációs döntési eljárásunk során azt mondhatjuk, hogy a fontosabb bontóváltozók (magyarázó változók a modellben) ismeretében 60,3%-os valószínűséggel

tudjuk bejósolni, hogy egy látogató igénybe fogja-e venni a finn szauna szolgáltatást, vagy nem, mely a kezdeti értékhez (55,5%) képest javulást jelent.

5. ábra: A finn szauna szolgáltatás igénybevételét vizsgáló döntési fa

Forrás: Saját szerkesztés

Masszázs igénybevétele

A masszázs szolgáltatás vizsgálatokor az adott városban töltött napok száma szintén nagyon erős bontóváltozónak bizonyult a szolgáltatás igénybevétele kapcsán (6. ábra). A tervezett látogatási napok szerint 3 alminta különíthető el a döntési fában. Azok a

látogatók, akik 1-3 napot töltöttek, kisebb arányban vettek igénybe masszázsszolgáltatást, összesen ~26%-uk. Azok a látogatók, akik több mint 3 napot töltöttek a városban, az eredeti részvételi arányhoz (30,5%) képest jóval nagyobb eséllyel vették igénybe a szolgáltatást (44,5%).

A döntési fa következő szintjén a magyarázó változók közül a látogatók életkora mentén volt tovább bontható az előző lépésben létrejött két nagyobb alminta. Azt látjuk, hogy a masszázsszolgáltatás igénybevétele az 1-3 napra érkezők körében az 5 kategóriás életkor változó kétfelé ágazik tovább aszerint, hogy a megkérdezett a 18-25 évesnél idősebb, vagy alacsonyabb életkori kategóriába esik. Mindkét válaszadói almintán azt tapasztaljuk, hogy a masszázsszolgáltatás igénybevétele aránya igen alacsony, a 18-25 évesnél fiatalabbaknál 88% a valószínűsége, hogy nem vesznek igénybe masszázst, ha csak 1-3 napra érkeznek, míg a 18-25 évesnél idősebbek korcsoportjánál ez az arány 69,5%.

Fentiekkel szemben, a több mint 1-3 napra érkezőknél azt tapasztaljuk, hogy a masszázsszolgáltatás igénybevétele jóval valószínűbb. A 18-25 éveseknél nagyjából megegyezik az igénybevétel valószínűsége az 1-3 napra érkező 18-25 évesnél idősebbekével, vagyis az igénybevétel valószínűsége 30% körül mozog, de a legnagyobb valószínűséggel (~50%) a 18-25 évesnél idősebb, és több mint 3 napra látogatók vettek igénybe masszázsszolgáltatást.

A fa modell utolsó lépésében az 1-3 napra érkezők és a 18-25 évesnél idősebb alcsoport kettéágazik a család létszáma szerint, itt azt látni, hogy a kettőnél több tagú családok kisebb arányban (27,3%) vették igénybe a finn szauna szolgáltatást, mint a kéttagú vagy kisebb családok (40,1%).

6. ábra: A masszázis szolgáltatás igénybevételét vizsgáló döntési fa

Forrás: Saját szerkesztés

Éttermi szolgáltatás igénybevételének vizsgálata döntési fával

Az éttermi szolgáltatás igénybevételének döntési fa alapú klasszifikációja során csak kis arányban javítható a látogatók helyes besorolása, vagyis a könnyebben beszerezhető információk segítségével egy véletlenszerű látogató étteremlátogatásának valószínűségét 62,5%-os pontossággal tudnánk bejósolni.

Az éttermi szolgáltatások igénybevételének legmeghatározóbb indikátora a bevont magyarázó változók közül a megkérdezettek életkora. (A korábbi elemzéseimben elsősorban azt mutattam ki, hogy a magasabb iskolai végzettség szignifikánsan magasabb látogatási aránnyal jár együtt, ám ebben a döntési fában az iskolai végzettség csak az életkor változó után, de azt kontroll alatt tartva is képes hatást gyakorolni.)

Az életkor kategóriák mentén a döntési fa első lépésében három levél jön létre:

1. a 18-25 éves vagy fiatalabb látogatók,
2. a 26-40 és 41-60 éves korcsoportba tartozó látogatók, és
3. a 60 év feletti látogatók.

Míg az első és az utolsó csoportnál az látható, hogy az éttermi szolgáltatás igénybevételének valószínűsége nagyjából 50-50%, addig a 26-40 és 41-60 éves almintájában azt tapasztaljuk, hogy az igénybevétel valószínűsége ~67%. Ugyanez az almintá a döntési fa következő lépcsőjében további „leveleket hajt” a megkérdezettek iskolai végzettsége szerint. A korábbi kétdimenziós ANOVA eredmények azt mutatták, hogy az éttermi szolgáltatásokat a legnagyobb arányban a főiskolai végzettséggel rendelkezők vették igénybe (73% volt az ANOVA eredményeket bemutató táblázatban). Most ez az eredményünk a döntési fa által is megerősíthető, illetve komplexebben ábrázolható.

A látogatói elégedettség vizsgálata az igénybevett szolgáltatások/szolgáltatói típusok függvényében (varianciaanalízis segítségével)

Mivel a kérdőívfelvétel során típusonként is megkülönböztettem a látogatókat, így lehetőség van arra, hogy a különböző csoportok elégedettségét csoportonként (wellness, fitness, élményfürdő) is megvizsgálhassam. Azt figyeltem meg, hogy **az átlagos elégedettség igen magas a teljes mintára nézve is, ám csoportonként szignifikáns eltérés mutatkozik az főátlagok között¹⁹. A wellness csoport szignifikánsan**

¹⁹ Az F-próba értékéhez tartozó szignifikancia = 0,001.

elégedettebb volt, ezek a válaszadók átlagosan 4,55-ös értékelést adtak (1-5 skála) a teljes „szolgáltatói élményre”. A fitness csoportnál ugyanez az átlag 4,33 volt. Az élményfürdő csoport pedig átlagosan 4,47-re értékelte az élményt, mely megegyezik a teljes minta átlagával. Ezt követően szintén varianciaanalízissel megvizsgáltam, hogy az egyes szolgáltatások igénybevétele milyen összefüggést mutat, és milyen hatással van a teljes szolgáltatói élmény értékelésére (*Összességében elégedett volt-e a szolgáltatásokkal?*). Ennek a vizsgálatnak egyik közvetlen haszna, hogy **következtetéseket vonhatunk le a látogatókat leginkább befolyásoló egyéni szolgáltatásélmény, és a teljes szolgáltatói élmény értékelésére vonatkozóan**. Ilyen következtetés például az, hogy az élménymedence igénybevétele, mint szolgáltatás – annak ellenére, hogy az egyik leggyakrabban igénybevett szolgáltatás –, nem befolyásolja a látogatók azon kérdésre adott értékelésének átlagát, hogy *„összességében elégedett volt-e a szolgáltatásokkal?”*. Ez azt jelenti, hogy **önmagában az élménymedencék a teljes szolgáltatói élményre nincsenek hatással** (nincs is szignifikáns összefüggés²⁰, mégis hasznos következtetést vontunk le).

Az éttermi szolgáltatás igénybevételének bináris regressziós modellben való vizsgálata az alábbi módon illusztrálható:

A bináris logisztikus regresszió kérdésfeltevése a következő: Miként befolyásolja a magyarázó változó annak az esélyét, hogy valaki a függő változó két kategóriája közül az egyikbe tartozik, vagyis igénybe veszi a szolgáltatást vagy nem?

Az SPSS programcsomag segítségével az első bináris modell outputjai a következők (4. táblázat):

4. táblázat: Az éttermi szolgáltatások igénybevételére vonatkozó klasszifikációs tábla (logisztikus regressziós modell előkészítése)

Klasszifikációs tábla				
Megfigyelt		Predikció		
		Éttermi szolgáltatások igénybevétele		Helyes predikciók százalékos aránya
		,00 Nem	1,00 Igen	
Éttermi szolgáltatások igénybevétele	,00 Nem	0	409	,0
	1,00 Igen	0	661	100,0
Teljes százalék				61,8

Forrás: Saját szerkesztés

²⁰ Az F-próba értékéhez tartozó szignifikancia = 0,966.

A klasszifikációs táblához tartozó 61,8%, azt fejezi ki, hogy a teljes minta hány %-a választotta az éttermi szolgáltatásokat.²¹ Vagyis egy egyszerű megoszlás alapján a modell mindenkit az „igen” kategóriába sorol, mely a lehető legjobb predikcióhoz vezet a megoszlásra vonatkozó információból.

A logisztikus regressziónál a béta együtthatókból származtatott esélyhányadosokat, Béta exponenseket/Exp(B)-ket olvassuk le.

Az alábbi, 5. táblázat a regressziós egyenlet konstansára vonatkozó paramétereket tartalmazza, a logisztikus regresszió konstans tagja a referenciakategóriák metszéspontja, az az érték, melyet egy olyan látogatóhoz rendelünk, aki minden magyarázóváltozónál a referenciakategória értékébe tartozik.

A Béta exponens olyan viszonyszám, mely az éttermi szolgáltatás igénybevételének és „nem igénybevételének” esélyhányadosát adja²². A regressziós egyenleteknél a Wald statisztikát alkalmazzuk a paraméterbecslésre, mely szignifikáns.

5. táblázat: Logisztikus regresszió egyenletének tengelymetszetére/konstansára vonatkozó paraméterei (éttermi szolgáltatás igénybevétele)

Logisztikus modell egyenletére vonatkozó paraméterek						
	Együttható érték/koeficiens (Béta értékek)	Sztenderd hiba	Wald statisztika értéke	Szabadságfok (df)	p-érték	Együttható érték exponense [Exp(B)]
Konstans	,480	,063	58,223	1	,000	1,616

Forrás: Saját szerkesztés

A 6. táblázatban a független változók egyedi hatásait látjuk a függő változóra nézve. Azt tapasztaltam, hogy a megkérdezett neméhez és családjának létszámához 0,05 fölötti p értékek tartoznak, így a modellben nem kapnak helyet²³, vagyis a regressziós modellt újra kell futtatni, a szignifikáns hatással nem rendelkező változókat kihagyva.

A megkérdezettek korát és végzettségét, mint független változókat tekintve, azt tapasztaljuk, hogy egy-egy kategóriájuk szignifikancia értékéhez 0,05 fölötti p értékek társulnak, vagyis nincs szignifikáns kapcsolat az adott kategória és az éttermi szolgáltatások igénybevétele között. Ugyanakkor, maguk a kategóriák „globálisan”

²¹ $661/(661+409) = 61,77\% \approx 61,8\%$

²² $661/409 = 1,616$

²³ A korábbi kétdimenziós és döntési fa elemzések során azt tapasztaltam, hogy ezek nem magyarázzák és nincsenek hatással az éttermi szolgáltatások igénybevételére.

hatnak, vagyis szignifikánsan hatnak a látogatók nyitottságára, az éttermi szolgáltatások igénybevételére. Éppen ezért ezeknek a változóknak továbbra is van helye ezekben a modellekben.

6. táblázat: A magyarázó változók egyedi hatásai az éttermi szolgáltatás igénybevételére

A magyarázó változók hatásai a függő változóra (logisztikus modellbe való bevonás előtt)

Magyarázó változók	Próba értéke	szabadságfok	p-érték
nem	,063	1	,802
kor	42,603	4	,000
kor(1)	1,514	1	,219
kor(2)	30,216	1	,000
kor(3)	3,895	1	,048
kor(4)	18,167	1	,000
vegzettség	38,133	6	,000
vegzettség(1)	1,232	1	,267
vegzettség(2)	8,197	1	,004
vegzettség(3)	2,232	1	,135
vegzettség(4)	9,616	1	,002
vegzettség(5)	,423	1	,516
vegzettség(6)	23,330	1	,000
fo	5,521	4	,238
fo(1)	1,537	1	,215
fo(2)	,206	1	,650
fo(3)	,289	1	,591
fo(4)	,363	1	,547
tartozkodás	17,958	2	,000
tartozkodás(1)	9,335	1	,002
tartozkodás(2)	17,675	1	,000
Teljes statisztika	83,037	17	,000

Forrás: Saját szerkesztés

A nem szignifikáns független változók kihagyása után a fenti táblázat módosul (7. táblázat). A 8. táblázat mutatja be az éttermi szolgáltatás igénybevételére vonatkozó végleges modellt, a magyarázó változókhoz tartozó esélyhányadosokkal (béta exponens értékekkel) együtt, melyek az elemzésem szempontjából a legfontosabbak.

Ha egy látogató életkora a 41-60 közé esik, akkor ez 1,935-szeresére növeli az esélyét²⁴ annak, hogy a látogató igénybe veszi az éttermi szolgáltatást, ahhoz az esethez képest, mintha a látogató a 60+ korcsoport kategóriájába tartozna – a többi magyarázó változóra kontrollálva (vagyis minden egyéb körülmény azonossága mellett).

Egy szakmunkásképzőt végzett látogató 0,461-os valószínűség²⁵ mellett vesz igénybe éttermi szolgáltatást, egy egyetemmel végzett látogatóhoz képest a többi magyarázó

²⁴ 41-60 évesek, kor (4) kategóriájához tartozó béta exponens = 1,935

²⁵ Szakmunkásképzőt végzettek, végzettség (2) kategóriájához tartozó béta exponens = 0,461

változóra kontrollálva. Vagyis $0,461 - 1 = - 53,3\%$ -szoros az esélye a szolgáltatás igénybevételének.

Az a látogató, aki 4-7 napra érkezik az adott szolgáltatóhoz, az 1,736-szoros valószínűséggel²⁶ veszi igénybe az éttermi szolgáltatásokat, mint azok, akik 7-nél több napra érkeztek – a többi magyarázó változóra kontrollálva.

7. táblázat: A szignifikáns magyarázóerővel rendelkező változók egyedi hatása az éttermi szolgáltatásokra nézve

A magyarázó változók hatásai a függő változóra (logisztikus modellbe való bevonás előtt)

Magyarázó változók	Próba értéke	szabadságfok	p-érték
kor	41,917	4	,000
kor(1)	1,243	1	,265
kor(2)	31,190	1	,000
kor(3)	4,331	1	,037
kor(4)	16,671	1	,000
vezettség	40,205	6	,000
vezettség(1)	1,291	1	,256
vezettség(2)	8,392	1	,004
vezettség(3)	1,896	1	,168
vezettség(4)	10,241	1	,001
vezettség(5)	1,136	1	,286
vezettség(6)	23,963	1	,000
tartozkodás	18,392	2	,000
tartozkodás(1)	8,895	1	,003
tartozkodás(2)	17,895	1	,000
Teljes statisztika	79,960	12	,000

Forrás: Saját szerkesztés

²⁶ 4-7 napra érkezők, tartozkodás (2) kategóriájához tartozó béta exponens = 1,736

8. táblázat: A bináris logisztikus regresszió modelljének paraméterbecslései az éttermi szolgáltatások igénybevételére nézve

A logisztikus regresszió modelljének paraméterbecslései

Éttermi szolgáltatás igénybevétele	Együttható értékek (Béta értékek)	Sztenderd hiba	Wald statisztika	p-érték	Együttható értékek exponensei Exp(B)	95%-os konfidenciaintervallum az együtthatók exponenseire [Exp(B)]	
						Alsó határ	Felső határ
Step 1 ^a			25,969	,000			
kor							
kor(1)	,114	,533	,046	,831	1,121	,394	3,188
kor(2)	-,234	,279	,701	,402	,791	,458	1,369
kor(3)	,451	,269	2,806	,094	1,570	,926	2,663
kor(4)	,660	,273	5,864	,015	1,935	1,134	3,301
vezettség			23,449	,001			
vezettség(1)	-,211	,485	,189	,664	,810	,313	2,097
vezettség(2)	-,774	,264	8,614	,003	,461	,275	,773
vezettség(3)	-,382	,229	2,784	,095	,683	,436	1,069
vezettség(4)	-,346	,213	2,623	,105	,708	,466	1,075
vezettség(5)	-,296	,239	1,533	,216	,744	,466	1,188
vezettség(6)	,305	,190	2,582	,108	1,357	,935	1,969
tartozkodás			13,007	,001			
tartozkodás(1)	-,001	,227	,000	,997	,999	,640	1,560
tartozkodás(2)	,580	,258	5,075	,024	1,787	1,078	2,961
Konstans	,175	,336	,271	,603	1,191		

a. Az egyenletben szereplő változók: kor, vezettség, látogatási napok száma. (Minden magyarázó változó esetében az utolsó kategória értéke a referenciakategória.)

Forrás: Saját szerkesztés

Éttermi szolgáltatás igénybevételének vizsgálata bináris logisztikus regresszióval (kérdőívtípusok szerint)

Az előző elemzés során a magyarázó változók között nem szerepelt a látogatási cél típusa, vagyis a szolgáltatásokat nyújtó szállodák típusa, mely lehet wellness/fitnesz/élményfürdő²⁷. A korábban felállított hipotézisem szerint e változó bevonása a logisztikus modellbe megkerülhetetlen, továbbá szignifikáns kapcsolatot feltételezek a szolgáltatások igénybevételére, mint függő változóra nézve.

Az első output tehát a magyarázó változók önálló hatásának táblája a kérdőívtípussal is kiegészítve (9. táblázat). Az eredmények azt mutatják, hogy szolgáltatói típus, mint magyarázó változó globálisan és kategóriaértékenként is szignifikánsan hat az éttermi szolgáltatások igénybevételére.

A logisztikus regresszió modelljének paraméterbecslései alapján azt tapasztaltam, hogy a szolgáltatói típus bevonása után az előző modellben még szignifikáns látogatási napok száma már nem gyakorol hatást a függő változóra nézve, vagyis a magyarázó változók együttes hatásai során már a látogatási napokat „kiüti” a szolgáltatói típus. Ennek oka, hogy a szálloda típusa és a látogatási napok száma erősen összefügg. Ezt keresztábrával is

²⁷ Az élményfürdőt jelöltem ki referenciakategóriaként.

ellenőriztem. Az 1-3 és a több mint 7 napos látogatások jellemzően az élményfürdőkhez kapcsolódnak, míg a 4-7 napos látogatások aránya jellemzően a wellness szállóknál magas ($p \leq 0,000$). A 10. táblázat alapján tehát azt mondhatjuk, hogy az éttermi szolgáltatások igénybevételére szignifikánsan három magyarázó változó gyakorol hatást: a látogatók kora, végzettsége és a látogatási cél, mely a látogatási napok számát erősen meghatározza. A látogatási napok száma, mint magyarázó változó ezért nem ad plusz információt az éttermi szolgáltatások igénybevételére nézve. A döntési fáknál arra a következtetésre jutottam, hogy ez az információ önmagában jelentős, ám a döntési modellekben nem szerepelt a szolgáltatói típus.

A végleges bináris logisztikus modellből nyerhető további megállapítás, hogy amennyiben egy látogató életkora a 41-60 vagy 26-40 közé esik, úgy ez duplájára ($\exp(b) = 2,125$ és $2,036$) növeli annak az esélyét, hogy a látogató igénybe veszi az éttermi szolgáltatást, ahhoz az esethez képest, mintha a látogató a 60+ korcsoport kategóriájába tartozna – minden más magyarázó változó kontroll alatt tartása mellett.

Egy szakmunkásképzőt végzett hallgató 0,486-os valószínűség mellett (- 51,4%-szoros esély) vesz igénybe éttermi szolgáltatást egy egyetemre végzett látogatóhoz képest, a többi magyarázó változóra kontrollálva.

A szolgáltatói típus kategóriái közül az élményfürdőt jelöltem ki referenciakategóriának, és mind a wellness, mind a fitness szignifikánsan hozzájárul a modell becsléséhez. Az a látogató, aki fitness szállóba látogat, 2,32-szer nagyobb valószínűséggel vesz igénybe az éttermi szolgáltatásokat, mint egy élményfürdőbe látogató. A wellness szállóknál pedig egy látogatónál ez az esélyhányados már 3,047. Kijelenthető tehát, hogy az éttermi szolgáltatások igénybevétele szektoronként nagyon erősen eltér, s bár a szálló típusa erős magyarázóerővel bír, a látogatók életkora és iskolai végzettsége is meghatározó (10. táblázat).

9. táblázat: A magyarázó változók egyedi hatásai az éttermi szolgáltatás igénybevételére nézve – bővített modell

A magyarázó változók hatásai a függő változóra (logisztikus modellbe való bevonás előtt)

Magyarázó változók	Próba értéke	szabadságfok	p-érték
kor	41,917	4	,000
kor(1)	1,243	1	,265
kor(2)	31,190	1	,000
kor(3)	4,331	1	,037
kor(4)	16,671	1	,000
vezettség	40,205	6	,000
vezettség(1)	1,291	1	,256
vezettség(2)	8,392	1	,004
vezettség(3)	1,896	1	,168
vezettség(4)	10,241	1	,001
vezettség(5)	1,136	1	,286
vezettség(6)	23,963	1	,000
tartozkodás	18,392	2	,000
tartozkodás(1)	8,895	1	,003
tartozkodás(2)	17,895	1	,000
k_típus	84,950	2	,000
k_típus(1)	46,397	1	,000
k_típus(2)	8,526	1	,004
Teljes statisztika	132,423	14	,000

Forrás: Saját szerkesztés

10. táblázat: A bináris logisztikus regresszió modelljének paraméterbecslései az éttermi szolgáltatások igénybevételére nézve – bővített modell

A logisztikus regresszió modelljének paraméterbecslései

Éttermi szolgáltatás igénybevétele	Együthtató értékek (Béta értékek)	Sztemerd hiba	Wald statisztika	p-érték	Együthtató értékek exponensei Exp(B)	95%-os konfidenciaintervallum az együthtatók exponenseire [Exp(B)]	
						Alsó határ	Felső határ
Step 1 ^a			17,630	,001			
kor							
kor(1)	,549	,547	1,004	,316	1,731	,592	5,061
kor(2)	,125	,291	,186	,666	1,133	,641	2,003
kor(3)	,711	,278	6,536	,011	2,036	1,180	3,512
kor(4)	,754	,279	7,318	,007	2,125	1,231	3,670
vezettség			19,348	,004			
vezettség(1)	-,146	,498	,086	,769	,864	,326	2,292
vezettség(2)	-,721	,273	6,959	,008	,486	,285	,831
vezettség(3)	-,210	,236	,790	,374	,811	,510	1,288
vezettség(4)	-,397	,219	3,275	,070	,672	,437	1,034
vezettség(5)	-,293	,248	1,397	,237	,746	,459	1,213
vezettség(6)	,286	,195	2,149	,143	1,331	,908	1,950
tartozkodás			3,819	,148			
tartozkodás(1)	,007	,235	,001	,976	1,007	,635	1,597
tartozkodás(2)	,334	,267	1,564	,211	1,397	,827	2,358
k_típus			53,536	,000			
k_típus(1)	1,114	,158	49,925	,000	3,047	2,237	4,150
k_típus(2)	,843	,186	20,633	,000	2,324	1,615	3,344
Konstans	-,584	,360	2,629	,105	,558		

a. Az egyenletben szereplő változók: kor, végzettség, látogatási napok száma, kérdőív típusa. (Minden magyarázó változó esetében az utolsó kategória értéke a referenciakategória.)

Forrás: Saját szerkesztés

Masszázsszolgáltatások igénybevételének vizsgálata bináris logisztikus regresszióval, az egy szektorok szerint (kérdőívtípusok szerint)

Az utolsó modellben a fentiekhez hasonlóan azt vizsgálom, hogy a masszázsszolgáltatások igénybevételére nézve milyen összefüggés tárható fel a magyarázó változók által, továbbá azt is vizsgálom, hogy a magyarázó változók között milyen szerepet tölt be a szolgáltatói típus. A bináris logisztikus modell szignifikáns magyarázó változóinak egyedi hatásait a *11. táblázat* mutatja be.

A magyarázó változók kontrollált, már a modellben való hatásainak elemzése során azt tapasztaltam, hogy az egyedi hatásoknál még szignifikáns iskolai végzettség és a család létszáma elveszíti a magyarázóerejét, ugyanakkor az éttermi szolgáltatásoknál nem szignifikáns (elfedő változóként működő) látogatási napok száma a masszázsszolgáltatások esetében továbbra is releváns marad. Továbbra is szignifikáns változó a látogatói életkor és a szálloda típusa/szolgáltatói típus (*12. táblázat*).

Az esélyhányadosok alapján kijelenthető, hogy egy 18-25 éves korcsoportba tartozó fiatal látogató 0,443-as valószínűség mellett vesz igénybe masszázsszolgáltatást egy 60 évesnél idősebb látogatóhoz képest, a többi magyarázó változót kontroll alatt tartva. (Vagyis $0,443 - 1 = - 55,7\%$ -szoros az esélye a szolgáltatás igénybevételének.)

Egy 1-3 napra látogató szintén alacsonyabb valószínűséggel vesz igénybe masszázsszolgáltatásokat, mint a 7-nél több napra érkező látogató. A béta exponens értéke 0,467. A szálloda típus értékeihez tartozó béta esélyhányadosok alapján kijelenthető, hogy ismét jellegzetes eltérések tapasztalhatók a szolgáltatás igénybevétele és a szolgáltatói típus között. Egy fitness szállóba látogató 4,161-szer nagyobb valószínűséggel fog külön masszázsszolgáltatásra befizetni, mint egy élményfürdőbe látogató vendég. Ugyanez a valószínűség egy wellness szállóba látogatónál már 5,11.

11. táblázat: A szignifikáns magyarázóerővel rendelkező változók egyedi hatása a masszázsszolgáltatásokra nézve

A magyarázó változók hatásai a függő változóra (logisztikus modellbe való bevonás előtt)

Magyarázó változók	Próba értéke	szabadságfok	p-érték
kor	34,951	4	,000
kor(1)	9,025	1	,003
kor(2)	20,789	1	,000
kor(3)	4,179	1	,041
kor(4)	3,907	1	,048
vegzettseg	20,503	6	,002
vegzettseg(1)	6,788	1	,009
vegzettseg(2)	1,979	1	,160
vegzettseg(3)	2,061	1	,151
vegzettseg(4)	2,150	1	,143
vegzettseg(5)	3,973	1	,046
vegzettseg(6)	,303	1	,582
fo	15,326	4	,004
fo(1)	11,919	1	,001
fo(2)	,291	1	,590
fo(3)	3,322	1	,068
fo(4)	3,312	1	,069
tartozkodas	40,633	2	,000
tartozkodas(1)	38,172	1	,000
tartozkodas(2)	34,729	1	,000
k_tipus	126,297	2	,000
k_tipus(1)	64,636	1	,000
k_tipus(2)	15,428	1	,000
Teljes statisztika	175,091	18	,000

Forrás: Saját szerkesztés

12. táblázat: A bináris logisztikus regresszió modelljének paraméterbecslései a masszázsszolgáltatások igénybevételére nézve

A logisztikus regresszió modelljének paraméterbecslései

Masszázsszolgáltatások igénybevétele	Együttható értékek (Béta értékek)	Sztenderd hiba	Wald statisztika	p-érték	Együttható értékek exponensei Exp(B)	95%-os konfidenciaintervallum az együtthatók exponenseire [Exp(B)]	
						Alsó határ	Felső határ
Step 1 ^a							
kor			12,032	,017			
kor(1)	-,041	,725	2,062	,151	,353	,085	1,462
kor(2)	-,815	,325	6,294	,012	,443	,234	,837
kor(3)	-,130	,297	,194	,660	,878	,491	1,569
kor(4)	-,303	,300	1,016	,313	,739	,410	1,331
vegzettség			11,269	,080			
vegzettség(1)	-,581	,597	,948	,330	,559	,174	1,802
vegzettség(2)	-,492	,315	2,436	,119	,611	,329	1,134
vegzettség(3)	-,401	,268	2,246	,134	,669	,396	1,131
vegzettség(4)	-,342	,246	1,932	,165	,710	,438	1,151
vegzettség(5)	,251	,266	,894	,344	1,286	,764	2,165
vegzettség(6)	-,422	,198	4,553	,033	,656	,445	,966
fo			7,302	,121			
fo(1)	,621	,402	2,380	,123	1,860	,845	4,092
fo(2)	,385	,406	,897	,344	1,469	,663	3,255
fo(3)	,259	,397	,427	,514	1,296	,595	2,820
fo(4)	-,007	,437	,000	,988	,993	,422	2,340
tartozkodás			22,336	,000			
tartozkodás(1)	-,762	,258	8,692	,003	,467	,281	,775
tartozkodás(2)	-,065	,278	,055	,815	,937	,543	1,616
k_típus			79,976	,000			
k_típus(1)	1,631	,186	76,636	,000	5,110	3,547	7,363
k_típus(2)	1,426	,210	45,915	,000	4,161	2,755	6,285
Konstans	-1,078	,505	4,546	,033	,340		

a. Az egyenletben szereplő változók: kor, végzettség, család létszáma, látogatási napok száma, kérdőív típusa. (Minden magyarázó változó esetében az utolsó kategória értéke a referenciakategória.)

Forrás: Saját szerkesztés

4. AZ ÉRTEKEZÉS ÚJ, ILLETVE ÚJSZERŰ EREDMÉNYEI

Az értekezésem témájául a hazai rekreációs turizmus kínálatával való elégedettség vizsgálatát választottam. A kutatás elvégzése során, illetve az eredmények feldolgozásának köszönhetően az alábbi megállapításokra jutottam. Kutatásom új és újszerű eredményeit az alábbi pontokban foglaltam össze:

1. Az egészségturizmus fogalomrendszerében folyamatos változások zajlanak a változó fogyasztói igények miatt. Újszerű eredményemnek tartom, hogy megalkottam egy egységes fogalomrendszert, amely megkönnyítheti az egészségturisztikai szolgáltatásokat igénybe vevő potenciális vendégek, illetve a szakemberek fogalmak közötti eligazodását.
2. Dolgozatomban fontos eredménynek tartom, hogy a kapott adatok alapján meghatároztam a szolgáltatók számára – a profitmaximalizálás érdekében (jegyáron felüli költség) – egy célcsoportot. A szegmensbe tartozó potenciális látogatókra jellemző, hogy 4-7 napra érkeznek a desztinációba városi programok, illetve események résztvevőiként, 25 évesnél idősebb és 60 évesnél fiatalabb vendégek. Lényeges kritérium, hogy a reklámanyagok kialakításakor a látogatók neme nem, ám az iskolai végzettség mindenképpen meghatározó (lehetőleg OKJ-s vagy magasabb végzettségűeket érdemes megcélozni), illetve figyelembe kell venni, hogy egyes szolgáltatások igénybevételére a család létszáma hatással van. Érdemes nagyobb figyelmet fordítani a különszolgáltatások, mint például az étterem vagy a masszázs szolgáltatások megfelelő promotálására.
3. Értekezésem egyik meghatározó eredménye, hogy a kedvezményes szolgáltatások részben befolyásolják a szolgáltatások igénybevételét. Vizsgálataim alapján megállapítható, hogy árengedmény nyújtása néhány esetben generál visszatérő vendéget, érdemes más marketing eszközöket is igénybe venni, és nagy hangsúlyt fektetni a minőségi szolgáltatás kialakítására.
4. A disszertációmban új eredménye, hogy nem igazolódott az az állítás, miszerint azok a vendégek, akik több időt töltenek az adott desztinációban, többet költenek. Több kategóriát vizsgáltam, és a vizsgálatok alapján megállapítható, hogy a 4-7 napra érkező látogatók máshogy készülnek neki anyagilag a pihenésnek, mint a többi kategóriába tartozó vendégek. Önmagában az is ésszerű feltételezés lenne,

hogy az 1-3 napra érkezők rövid idő leforgása alatt sok pénzt költenek, ám az eredmény ezt megcáfolta. A döntési fa vizsgálata során a fa ugyanazon szintjén a szakiskolánál magasabb iskolai végzettségű, 4-7 napra érkező vendégek kiemelkedően magas valószínűséggel (~60%) költenek 20 ezer forint felett. Feltételezhetjük, hogy a látogatók a tervezett 1-3 és 4-7 napos látogatásaik során egyaránt sok pénzt visznek magukkal az adott városba, ám az eredmények alapján kimondható, hogy a 4-7 napra érkező vendégek mindig kicsit többet költenek egy adott élményfürdőnél vagy szolgáltatónál.

5. AZ EREDMÉNYEK GYAKORLATI HASZNOSÍTHATÓSÁGA

A szolgáltatók számára kiemelt fontosságú kérdés a profittermelés, illetve a bevételeik növelése, ezért primer adatfelvételem elemzésén keresztül a látogatók költési szokásait ismertettem. Emellett arra az üzleti kérdésre is igyekeztem választ találni, hogy a többet költő látogatók milyen karakterisztikus paraméterekkel írhatóak le. Az így kapott információk beépíthetők a szolgáltatók marketingstratégiájába, segíthetik a szolgáltatók marketingtevékenységét. Kutatásom eredményei alapján elmondható, hogy a magasabb jövedelemmel rendelkezők sűrűbben vesznek részt családi utazásokon, közös családi rekreáción, melyek általában hosszabb ideig tartanak. Ugyanakkor ennél pontosabb megállapításokat is le lehet vonni két változó (család nettó átlag havi jövedelme és látogatási napok száma) kereszttáblájának elemzése során. Ez alapján megállapítható, hogy a 4-7 napra látogatók kategóriáján belül a nettó 180 ezer forint feletti családi jövedelműek kategóriánként jóval magasabb arányban érkeztek, mint a 180 ezer forint alatti két kategóriába tartozók.

Vizsgáltam továbbá a jövedelem és az adott látogatás alkalmával választott/igénybe vett szolgáltatások közötti összefüggéseket is. Arra a következtetésre jutottam, hogy a gőzkamra-, az éttermi-, a gyermekjátzó- és a masszázs szolgáltatások igénybevétele szignifikánsan eltér a különböző jövedelmi kategóriák szerint. A gőzkamra az éttermi szolgáltatás és a gyermekjátzó igénybevétele „lépcsőzetes”, a magas jövedelmi kategóriák szerint növekvő trendet mutat, a masszázs szolgáltatás igénybevétele a 130001-180000 forintos és 230001-280000 forintos jövedelmi csoportokba esőknél a leggyakoribb/legkedveltebb (2. ábra).

A megkérdezettek iskolai végzettsége a legtöbb szolgáltatástípus igénybevétele szignifikáns összefüggést mutatott. Az iskolai végzettség mentén az alábbi szolgáltatások igénybevétele tér el egymástól a látogatói minta alapján: élménymedence, finn szauna, gőzkamra, étterem, gyermekjátzó, masszázs. A további vizsgálat eredményei azt mutatták, hogy az éttermi szolgáltatásokat a legnagyobb arányban a főiskolai végzettséggel rendelkezők vették igénybe (73%). Ez az eredmény a döntési fa által is megerősíthető. A bináris logisztikus modellből vonható le az a következtetés, mely szerint egy szakmunkásképzőt végzett hallgató 0,486-os valószínűség mellett (-51,4%-szoros esély) vesz igénybe éttermi szolgáltatást egy egyetemest végzett látogatóhoz képest, a többi

magyarázó változóra kontrollálva. Az éttermi szolgáltatás esetében mutatkozott szignifikáns eltérés.

Az elemzések során egyértelműen kiderült, hogy a látogatások gyakorisága hatással van az igénybe vett egészségturisztikai szolgáltatásokra, azonban ez nem mindegyik szolgáltatástípusra igaz. Elkülönítettem azokat a látogatókat, akik először járnak a szolgáltatónál, illetve a visszajáró vendégeket. Következtetésem az, hogy az élménymedence, mint alapvető szolgáltatási kör az elsőalkalmas és a visszajáró vendégeknél is egyaránt népszerű, népszerűségét pedig stabilan tartja a további látogatások alkalmával is. Kiemelkedő szolgáltatásnak mondható, 10 vendégből 8 igénybe vette (81,3%). Azok a megkérdezettek, akik heti rendszerességgel látogatnak el az adott élményfürdőbe, illetve szállodába, két szolgáltatás igénybevételében különböztethetőek meg szignifikánsan a többi vendégtől, az egyik az élménymedence, a másik az éttermi szolgáltatások dimenziójában. Következtetésem továbbá, hogy a törzsvendégek és a heti rendszerességgel járók igen hasonló csoportokat alkotnak a szolgáltatások preferenciáit illetően, azokon belül az éttermi szolgáltatásokban. Azok a megkérdezettek, akik az adott élményfürdőbe vagy szállodába csupán az ünnepek alkalmával járnak, a többi megkérdezettől szignifikánsan elkülöníthetőek a sportszolgáltatások igénybevétele kapcsán.

A vizsgálatokból levonható az a következtetés, hogy a kedvezményorientált vendégek a legtöbb szolgáltatást hasonló arányban veszik igénybe, mint azok a vendégek, akik kedvezmények nélkül is ellátogatnak az adott szállodába vagy élményfürdőbe. Azonban szignifikáns eltérés mutatkozik a két csoport között a masszázs szolgáltatások körében. A kedvezményorientált vendégek szignifikánsan nagyobb arányban (37,7%) veszik igénybe a masszázsszolgáltatásokat, míg a nem kedvezményorientált vendégeknek csak 29,6%-a.

A kutatásból egyértelműen kiderült, hogy a hipotézisben szereplő magyarázó változók hatottak a szolgáltatások igénybevételére. Következtetésem az alábbiak. A sportszolgáltatások igénybevétele volt az egyetlen szolgáltatás, melyet a férfiak kisebb arányban vettek igénybe, mint a nők. Ennek okai a következők lehetnek. A szállodák által berendezett fitness helyiségek megléte csupán marketingfogás, a termék felszereltsége elavult, a berendezések nincsenek karban tartva. Ha a korcsoportokat és szolgáltatások igénybevételét vizsgáljuk, az alábbi következtetéseket tudjuk levonni. Ha egy látogató

életkora a 41-60 közé esik, akkor ez 1,935-szeresére növeli az esélyét annak, hogy a látogató igénybe veszi az éttermi szolgáltatást, ahhoz az esethez képest, mintha a látogató a 60 év feletti korcsoport kategóriájába tartozna. Ugyanezen az elven tovább haladva, ha a desztinációban eltöltött idő a magyarázó változó, akkor megállapítható, hogy az a látogató, aki 4-7 napra érkezik az adott szolgáltatóhoz, az 1,736-szoros valószínűséggel veszi igénybe az éttermi szolgáltatásokat, mint azok, akik 7-nél több napra érkeztek – a többi magyarázó változóra kontrollálva. A 18-25 éves korcsoportba tartozó fiatal látogatók 0,443-as valószínűség mellett vesznek igénybe masszázsszolgáltatást egy 60 évesnél idősebb látogatóhoz képest, a többi magyarázó változót kontroll alatt tartva. Egy 1-3 napra látogató szintén jóval alacsonyabb valószínűséggel vesz igénybe masszázsszolgáltatásokat, mint a 7-nél több napra érkező látogatók. A béta exponens értéke 0,467. A fentiek alapján is látható, hogy nem minden szolgáltatásra hatottak a független látogatói paraméterek. Az átlagos elégedettség magas a teljes mintára nézve is, ám csoportonként szignifikáns eltérés mutatkozik az főátlagok között. A wellness csoport szignifikánsan elégedettebb volt, ezek a válaszadók átlagosan 4,55-ös értékelést adtak (1-5 skála) a teljes látogatói élményre. A fitness csoportnál ugyanez az átlag 4,33 volt. Az élményfürdő csoport pedig átlagosan 4,47-re értékelte az élményt, mely megegyezik a teljes minta átlagával.

6. AZ ÉRTEKEZÉS TÉMAKÖRÉBEN KÉSZÜLT PUBLIKÁCIÓK

Idegen nyelvű tudományos közlemény(ek) külföldi folyóiratban (1)

CSIRMAZ É. - PETŐ K. (2015): International Trends in Recreational and Wellness Tourism. *PROCEDIA ECONOMICS AND FINANCE* 32: pp. 755-762.

Idegen nyelvű tudományos közlemény(ek) hazai folyóiratban (2)

CSIRMAZ É. - PETŐ K. (2014): The analysis of customer satisfaction in recreational tourism. *APSTRACT - APPLIED STUDIES IN AGRIBUSINESS AND COMMERCE* 8:(4) pp. 57-62.

KOZMÁNÉ CSIRMAZ É. (2012): Wellness Habits of Hungarian Youth. *APSTRACT - APPLIED STUDIES IN AGRIBUSINESS AND COMMERCE* 6:(5) pp. 137-141.

Magyar nyelvű tudományos közlemény(ek), idegen nyelvű összefoglalóval, hazai folyóiratban (3)

CSIRMAZ É. (2013): Az egészségturisztikai ágazat problémáinak elemzése. *AGRÁRTUDOMÁNYI KÖZLEMÉNYEK = ACTA AGRARIA DEBRECENIENSIS* (54) pp. 27-33.

CSIRMAZ É. (2013): Prevenációs, rekreációs turizmus iránt mutatkozó fogyasztói igények felmérése. *A VIRTUÁLIS INTÉZET KÖZÉP-EURÓPA KUTATÁSÁRA KÖZLEMÉNYEI* 12-13: pp. 239-243.

CSIRMAZ É. (2009): A fiatalok utazási szokásai az egészségturizmus tükrében. *ECONOMICA (SZOLNOK)* 2009:(3) pp. 41-50.

Idegen nyelvű konferencia közlemények (1)

CSIRMAZ É. (2010): The present state and significance of health tourism based on medical services in Hungary. In: Nábrádi A. (szerk.): International Conference on Tourism and Sports Management: (inTSMconf). Konferencia helye, ideje: Debrecen, Magyarország, 2010.05.27-2010.05.28. Debrecen: Debreceni Egyetem Agrár- és Gazdálkodástudományok Centruma, 2010. Paper 579. ISBN:978-963-473378-2

Magyar nyelvű konferencia közlemények (2)

CSIRMAZ É. (2013): Egyetemisták sportolási szokásai. In: Perényi Sz. (szerk.): Ifjúsági sport és tehetség gondozás - a 21. század kihívásai: II. Nemzetközi Turizmus és Sportmenedzsment Konferencia: Youth sport and talent management: challenges of the 21th century: II. International Conference on Tourism and Sportmanagement. 68 p. Konferencia helye, ideje: Debrecen, Magyarország, 2012.09.05-2012.09.06. Debrecen: Debreceni Egyetem Gazdálkodási és Vidékfejlesztési Kar, p. 1. ISBN:978-615-5183-81-2

CSIRMAZ É. (2010): Új trendek az egészségturizmusban - a "medical tourism" jelene és jövője. In: Kóródi M. (szerk.): Tudomány határok nélkül: Válságjelenségek összefüggései a társadalomban és a gazdaságban. Konferencia helye, ideje: Szolnok, Magyarország, 2010.11.11-2010. Szolnok: Szolnoki Főiskola, pp. 259-265.

Registry number:
Subject:

DEENK/256/2016.PL
PhD Publikációs Lista

Candidate: Éva Kozmáné Csirmaz

Neptun ID: M4PJ9Z

Doctoral School: Károly Ihrig Doctoral School of Management and Business

MTMT ID: 10025164

List of publications related to the dissertation

Articles, studies (8)

1. **Kozmáné Csirmaz, É.**, Pető, K.: International Trends in Recreational and Wellness Tourism.
Procedia Economics and Finance. 32, 755-762, 2015. ISSN: 2212-5671.
DOI: [http://dx.doi.org/10.1016/S2212-5671\(15\)01458-6](http://dx.doi.org/10.1016/S2212-5671(15)01458-6)
2. **Kozmáné Csirmaz, É.**, Pető, K.: The analysis of costumer satisfaction in recreational tourism.
Applied Studies In Agribusiness And Commerce. 8 (4), 57-62, 2014. ISSN: 1789-221X.
3. **Kozmáné Csirmaz, É.**: Az egészségturisztikai ágazat problémáinak elemzése.
Agrártudományi közlemények = Acta agraria Debreceniensis. 54, 27-33, 2013. ISSN: 1587-1282.
4. **Kozmáné Csirmaz, É.**: Prevenációs, rekreációs turizmus iránt mutatkozó fogyasztói igények felmérése: fiatalok sport és wellness szokásai.
A Virtuális Intézet Közép-Európa Kutatására közleményei. 12-13, 239-243, 2013.
5. **Kozmáné Csirmaz, É.**: Wellness Habits of Hungarian Youth.
Applied Studies In Agribusiness And Commerce. 6 (6), 137-141, 2012. ISSN: 1789-221X.
6. **Kozmáné Csirmaz, É.**: The present state and significance of health tourism based on medical services in Hungary.
In: International Conference on Tourism and Sports Management [elektronikus doumentum] : (inTSMconf). Ed.: András Nábrádi, Debreceni Egyetem Agrár- és Gazdálkodástudományok Centruma, Debrecen, 1-7, 2010. ISBN: 9789634733782
7. **Kozmáné Csirmaz, É.**: Új trendek az egészségturizmusban: a "medical tourism" jelene és jövője.
In: Tudomány határok nélkül : Válságjelenségek összefüggései a társadalomban és a gazdaságban : konferenciakiadvány. Szerk.: Kalmárné Rimóczi Csilla, Szolnoki Főiskola, Szolnok, 259-265, 2010. ISBN: 9789638787477
8. **Kozmáné Csirmaz, É.**: A fiatalok utazási szokásai az egészségturizmus tükrében.
Economica. 3, 41-50, 2009. ISSN: 1585-6216.

Conference presentations (1)

9. **Kozmáné Csirmaz, É.**: Egyetemisták sportolási szokásai.

In: Ifjúsági sport és tehetséggondozás - a 21. század kihívásai : II. Nemzetközi Turizmus és Sportmenedzsment Konferencia : Debrecen, 2012. szeptember 5-6.. Szerk.: Perényi Szilvia, Debreceni Egyetem GVK, Debrecen, 43, 2013. ISBN: 9786155183812

The Candidate's publication data submitted to the iDEa Tudóstér have been validated by DEENK on the basis of Web of Science, Scopus and Journal Citation Report (Impact Factor) databases.

05 October, 2016

