

CSALÁDI VÁLLALKOZÁSOK KUTATÁSA

18
 57

BGE

ELMÉLETIALAPOK
EMPIRIKUS TAPASZTALATOK

KONFERENCIAKÖTET

 Budapest LAB

2022.

CSALÁDI VÁLLALKOZÁSOK MŰHELYKONFERENCIA KONFERENCIAKÖTET

TANULMÁNYOK A BUDAPESTI GAZDASÁGI EGYETEM
BUDAPEST LAB VÁLLALKOZÁSFEJLESZTÉSI IRODA ÁLTAL
2022. JANUÁR 24-ÉN RENDEZETT „CSALÁDI VÁLLALKOZÁSOK MŰHELYKONFERENCIA”
PROGRAMJÁN MEGTARTOTT ELŐADÁSOKBÓL.

BGE

Kiadó:

Budapesti Gazdasági Egyetem,
1055 Budapest, Markó u. 29-31.

ISBN 978-615-6342-22-5

Szerkesztő: Csákné Filep Judit, Timár Gigi

Lektor: Makó Csaba

Minden jog fenntartva.

Copyright © Budapesti Gazdasági Egyetem

A TKP2021-NKTA-44 számú projekt az Innovációs és Technológiai Minisztérium Nemzeti Kutatási Fejlesztési és Innovációs Alapból nyújtott támogatásával, a Tématerületi Kiválósági Program 2021 (TKP2021-NKTA) pályázati program finanszírozásában valósult meg.

NEMZETI KUTATÁSI, FEJLESZTÉSI
ÉS INNOVÁCIÓS HIVATAL

AZ NKFI ALAPBÓL
MEGVALÓSULÓ
PROJEKT

TARTALOMJEGYZÉK

5

ELŐSZÓ

6

**1. CSALÁDI VÁLLALKOZÁS
KUTATÁS: EGY LEHETSÉGES
JÖVŐBENI KUTATÁSI
PERSPEKTÍVA**

14

**2. A CSALÁDI VÁLLALKOZÁSOK
VEZETÉSÉRŐL
A PATERNALIZMUS TÜKRÉBEN**

22

**3. A CSALÁDI VÁLLALKOZÁSOK
IDENTITÁSÁRÓL**

31

**4. INNOVÁCIÓ A CSALÁDI
VÁLLALKOZÁSOKBAN**

39

**5. A CSALÁDI VÁLLALKOZÁS
KUTATÁS NÉHÁNY
MÓDSZERTANI JELLEMZŐJE**

39

**5.1. KUTATÁSI INTERJÚZÁS
CSALÁDI VÁLLALKOZÁSOKBAN**

49

**5.2. AZ INTERJÚK SZÖVEG-ÉS
TARTALOMELEMZÉSE**

56

**6. ÖSSZEGZÉS, JÖVŐBENI
KUTATÁSI KIHÍVÁSOK**

ELŐSZÓ

A családi vállalkozások kutatása régóta a Budapesti Gazdasági Egyetem egyik fontos témája. Vállalkozáskutatásra fókuszáló, kiemelten a kis- és középvállalkozások mélyebb megismerését, az ő tudással való segítségüket zászlajára tűző intézményként a BGE kutatói számára szinte természetes volt belekezdeni e különleges vállalkozói csoport kutatásába. Különösen, hogy a családi cégek vizsgálata nemzetközi szinten több évtizedes múltra tekint vissza, Magyarországon azonban átfogó kutatásuk váratott magára.

A Budapesti Gazdasági Egyetem, hazánkban elsőként kezdett a családi vállalkozás téma nemzetközi szintű feltérképezésébe a 2014-2016 között zajló „INSIST – INtergenerational Succession in SMEs’ Transition” projekt keretei között. A téma melletti hosszú távú elköteleződés eredményeképpen a BGE 2017-ben indított kiválósági központja – a Budapest LAB – alapítása óta kiemelt területként foglalkozik a családi vállalkozásokkal. Családi Vállalkozás Kutatási Programja keretében Magyarországon elsőként kezdte meg ennek a csoportnak a szisztematikus vizsgálatát. A BGE mellett, hogy rendszeresen ismételt reprezentatív adatfelvételek segítségével kutatja e területet, számos témában kvalitatív módszertant használó „mélyfúrást” végzett és végez. Ezek egyik kiemelt témája a családi vállalkozások utódlása, hiszen ez Magyarországon az elmúlt és következő években különösen nagy nemzetgazdasági jelentőséggel bír.

Az elmúlt évek kutató és oktató munkája vezetett odáig, hogy kutatási programunk következő elemeként 2021-ben egy, a magyarországi családi cégeket vizsgáló longitudinális vizsgálatot kezdtünk meg a Budapest LAB gondozásában.

A 2022-es Családi Vállalkozás Műhelykonferencia – amelynek szerkesztett anyagát tartja a kezében az olvasó – e longitudinális vizsgálat következő

nagyobb szakaszának kezdetét jelenti, praktikus megközelítéssel összegyűjtve az előzményeket, kiterve a kutatás fókusz témáiként választott területek: a családivállalkozás-kormányzás és utódlás, az identitás és az innováció altémák elméleti háttérének feldolgozására, továbbá összefoglaló módszertani segítséget nyújtva a megkezdett munkához.

A longitudinális felmérés keretei között többek között a következő kérdésekre próbálunk választ találni: Felfedezhetők-e a magyar családi cégeknél a családivállalat-kormányzás eszközei? Mi jellemzi ezen eszközök bevezetésének körülményeit? Milyen hatással van az utódlás, a második generáció megjelenése a családivállalat-kormányzás eszközeinek alkalmazására? A magyar családi vállalkozások rendelkeznek-e kiforrott családi vállalkozói identitással? Milyen kölcsönhatások figyelhetők meg a család és a vállalkozás identitása között? Melyek a családi vállalkozói identitás erősítésének és hagyományozásának módjai? Hogyan hat a családi vállalkozói lét az innovációra? Milyen szerepet játszik a tulajdonos család a cég innovációs tevékenységében?

A Műhelykonferencia, és az ott elhangzott ismereteket tanulmányokba rendező kötet mellett, hogy segítséget nyújt a BGE-n folyó kutatásba bekapcsolódó kollégáknak, reményeink szerint a családi vállalkozások kutatása iránt érdeklődő szélesebb közönség számára is hasznos és érdekes gyűjteményt jelent majd.

Ezúton is köszönetet mondunk mindazoknak, akik kutatóként, szervezőként, lektorként, végül, de nem utolsósorban a kutatás alanyaként részt vettek és vesznek ebben a fontos és izgalmas kutatásban, munkájukkal hozzájárulva a családi vállalkozásokról szóló tudás és tudásszerzési lehetőségek bővítéséhez.

Csákné Filep Judit és Timár Gigi
szerkesztők

1. CSALÁDI VÁLLALKOZÁS KUTATÁS: EGY LEHETSÉGES JÖVŐBENI KUTATÁSI PERSPEKTÍVA

Csákné Filep Judit

Tudományos főmunkatárs, Budapest LAB Vállalkozásfejlesztési Iroda, Budapesti Gazdasági Egyetem

✉ csaknefilep.judit@uni-bge.hu

BEVEZETÉS

A fejezet célja, hogy a családi vállalkozás kutatásról adott rövid ízelítőt követően vázlatosan bemutassa a Budapesti Gazdasági Egyetemen (BGE) a téma vizsgálatában eddig elért eredményeket, kitérve a jövőbeli kutatási irányokra. A kitekintést követően kerül sor a családi vállalkozások longitudinális kutatásában rejlő lehetőségek feltárására, továbbá egy potenciális kutatási megközelítés felvázolására.

CSALÁDI VÁLLALKOZÁS KUTATÁS A VILÁGBAN ÉS MAGYARORSZÁGON

A családi vállalkozások a világ minden országában a gazdaság gerincét képezik, szerepük a hozzáadott érték termelésben és a foglalkoztatásban egyaránt jelentős (Kelley et al., 2020). A nyugati világ országaiban a családi vállalkozásokra irányuló szakpolitikai és akadémiai figyelem nem újkeletű dolog. Astrachan (2003) az 1980-as évek elejére teszi a családi vállalkozás téma tudományos megjelenését, amelynek fontos mérföldköve az első tárgykörnek szentelt tudományos folyóirat a Family Business Review 1988-as elindulása (Marjański & Sułkowski, 2019).

Magyarországon a rendszerváltás után alapított vállalkozások többsége családi vállalkozásként jött létre, azonban kutatási szempontból nem került sor a családi vállalkozások elkülönítésére. A felmérések jellemzően a kkv szektorra irányultak és nem terjedtek ki a családi vállalkozások speciális jellemzőinek vizsgálatára (Laky, 1987; Czakó et al., 1995; Czakó, 1997; Kuczi, 2000; Scharle, 2000). Változást a 2000-es évek elején az országban tömegesen megjelenő utódlási problémák hoztak.

Magyarországon a vállalkozások generációváltás kutatásának hatására alakult ki a családi vállalkozások iránti tudományos érdeklődés. Legégetőbb kérdésként a családi vállalkozások összes vállalkozáson belüli arányának meghatározása jelentkezett. Habár a nemzetközi szakirodalom alátámasztotta, hogy a vállalkozások döntő többsége családi vállalkozásként működik, ennek hazai szisztematikus felmérése 2017-ig váratott magára. A nemzetközi szakirodalomban fellelt definíciók felhasználásával Kása és szerzőtársai a 3 és 250 fő közötti foglalkoztatotti létszámmal és 50 millió forintot meghaladó éves árbevétellel rendelkező kkv-k 61,5 százalékát azonosította családi vállalkozásként (Kása et al., 2019).

A családi vállalkozások tényleges számának becslése a magyar családi vállalkozás kutatás kiemelkedő mérföldkövének tekinthető.

A családi vállalkozások mindennapjaiban jelentkező kihívások és a megoldásuk iránti igény magával hozta a számukra fontos témák gyakoribb megjelenését a médiában és a tudományos életben egyaránt. A téma hazai kutatása élénkülést mutat, de nemzetközi összehasonlításban még gyermekcipőben jár.

CSALÁDI VÁLLALKOZÁS KUTATÁS A BUDAPESTI GAZDASÁGI EGYETEMEN

A Budapesti Gazdasági Egyetemen a vállalkozások kutatása és vizsgálata a tudományos munka fontos eleme, amely a BGE 2016-ban elfogadott stratégiájában is rögzítésre került. A családi vállalkozás téma a három ország (Lengyelország, Magyarország, Egyesült Királyság) közreműködésével megvalósuló „INSIST – INtergenerational Succession in SMEs’ Transition” (<http://insist-project.eu>) projekt kapcsán kapott jelentős lendületet, amelyet a szintén nemzetközi „FAME – Family Business Sustainability and Growth” projekt követett. Az együttműködések a közösen fejlesztett tananyagokon és szakpolitikai javaslatokon (Makó et al., 2015a) túl, számos az egyetemhez köthető publikációt eredményeztek (Makó et al., 2015b; Csákné Filep & Karmazin, 2016; Csizmadia et al., 2016; Heidrich et al., 2016; Makó et al., 2016; Makó et al., 2018). Makó és szerzőtársai (2018) Magyarországon elsőként vizsgálták a szocio-emocionális vagyon megjelenését a családi cégek utódlása során az INSIST projektben résztvevő országokban készített családi vállalkozás esettanulmányok segítségével. Az egyetem a „STEP – Successful Transgenerational Practices” kutatási konzorcium tagjaként szerzett további tapasztalatokat a családi vállalkozások kutatásában. 2017-ben a BGE elindította jelenleg is futó Családi Vállalkozás Kutatási Programját, amelynek keretei között rendszeres reprezentatív adatfelvételek segítségével követi nyomon a magyar családi vállalkozások számának alakulását (Kása et al., 2019), illetve kvalitatív módszerek segítségével kerülnek feltérképezésre olyan a családi vállalkozások működésében szerepet játszó témák, mint a családívállalat-kormányzás (Csákné Filep et al., 2018, Csákné Filep & Radácsi, 2020) és a társas-érzelmi vagyon (Mosolygó-Kiss et al., 2022). A családi vállalkozások egy speciális szegmensének, a magyar családi borászatok feltérképezése során, szintén számos publikáció született az egyetem oktatóinak tollából (Heidrich et al., 2021; Vajdovich & Heidrich, 2021; Heidrich et al., 2022a, b; Németh et al., 2022).

A korábbi kutatási tapasztalatok alapján perspektivikus kutatási területnek tekinthető a családi vállalkozások kormányzásának kérdésköre, különös tekintettel annak utódlást érintő vonatkozásaira, a családi vállalkozások identitása, továbbá a családi cégek innovációs tevékenysége.

A családívállalkozás-kormányzás célja, hogy támogassa a családi vállalkozás hatékony irányítását, biztosítva, hogy a családi harmónia a hatékony és eredményes üzleti működéssel párhuzamosan fenntartható legyen, amelyhez kapcsolódóan a következő kutatási kérdések merülnek fel: A családi vállalkozások esetében felfedezhetők-e a családívállalat-kormányzás eszközei? Ha igen, hogyan kezdték el ezeket alkalmazni? Mi volt a kiváltó oka a bevezetésüknek, kapcsolatba hozható-e a második generáció bevonásával a vállalkozásba? Ha nem, milyen tényezők gátolják a családívállalkozás-kormányzás eszközrendszerének bevezetését?

Az identitás jelentése a valamivel való azonosság, valamely közösséghez való tartozás, az énononosság érzése, amely szerepeken, értékrendszereken keresztül jön létre. Az identitás nem statikus, egész életünk során folyamatosan alakul, fejlődik. Az identitás értelmezhető egyéni és szervezeti szinten egyaránt. A családi vállalkozások két identitást foglalnak magukban, a vállalkozás és a család identitását. A tulajdonos család befolyásolja a cég identitását azáltal, hogy a tulajdonosok értékeit és meggyőződéseit átadja a cégnek, és a család identitását a vállalkozás is befolyásolhatja. A magyar családi cégek esetében vizsgálatra érdemes kérdések, hogy a családi vállalkozások esetében létezik-e

családi vállalkozói identitás? Ha igen, hogyan tartják fenn? Hagyományozzák-e a családi vállalkozói identitást? Kommunikálják-e identitásukat akár a vállalkozáson / családon befelé, kifelé?

Az innováció a vállalkozáskutatással szorosan összefüggő terület, amelynek családi vállalkozás témával alkotott metszetén a következő kérdések vizsgálhatók: Meghatározhatók-e olyan faktorok, amelyek innovatívvá tesznek egy családi vállalkozást? Kimutatható-e a tulajdonos család hatása, szerepe az innovációban? Feltárhatók-e a tudásátadás speciális formái a családi vállalkozásokban?

A családi vállalkozások kutatásában szerzett korábbi tapasztalatok alapján előtérbe kerültek a longitudinális kutatási megközelítésében rejlő lehetőségek és előnyök, amelyek részletes bemutatását a következő alfejezet tartalmazza.

LONGITUDINÁLIS MEGKÖZELÍTÉS

A családi vállalkozások egyediségére több nemzetközi tanulmány is rávilágított (Sirmon & Hitt, 2003; Miller & Le Breton-Miller, 2006), ugyanakkor speciális jellemzőik feltárása számos akadályba ütközik. Különösen a mikro- és kisvállalkozások esetében a hagyományos kérdőíves lekérdezések eredményeiben gyakran kevés eltérés érzékelhető a családi és nem családi cégek között (Kása, Radácsi & Csákné, 2019). Ennek lehetséges magyarázata, hogy a családi cégek egyedisége – különösen olyan területeken, mint az irányítás, utódlás – hosszú távon bontakozik ki, amit keresztmetszeti vizsgálatokkal szinte lehetetlen kimutatni.

A longitudinális kutatások lényegi jellemzője, hogy a változást keresik, próbálják azonosítani és jellemezni (Saldana, 2003). A családi vállalkozások esetében, ahol a cég működését generációkon át tervezik, a változások nyomon követése különösen fontos. Keresztmetszeti kutatásokkal egy családi vállalkozás működéséről pusztán pillanatképet készíthetünk. Nem kapunk információt a jövőről, a tervezett és meghozott döntések hosszú távú következményeiről. Nem tudjuk meg, hogy az események a tervek szerint alakultak-e, vagy időközben változások következtek be? Voltak-e olyan történések, amelyek formálták a cég életét? A családi vállalkozások életében számos dolgot csak akkor érthetünk meg, ha hosszabb távon követjük őket. Általánosan vizsgálva a következő kérdésekre, kizárólag longitudinális vizsgálatok segítségével kaphatunk válaszokat (Saldana, 2003:64):

- Mi az, ami növekszik, vagy megjelenik az idő múlásával?
- Mi az, ami halmozódik az idő múlásával?
- Milyen feszültségek jelennek meg az idő múlásával?
- Mi csökken, vagy szűnik meg az idő múlásával?
- Mi az, ami állandó, konzisztens marad az idő múlásával?
- Milyen sajátosságok jelennek meg az idő múlásával?
- Mi az, aminek a hiánya megjelenik az idő múlásával?
- Melyek azok a változások, amelyek összefüggésben állnak az idővel?
- Mi jellemzi a különböző időpontokban szerzett tapasztalatokat, ezek mutatnak-e eltérést a minta alcsoportjaiban?

A változásokkal járó jelenségek feltárásához a longitudinális kutatási módszerek illeszkednek igazán, ám a tágabb időtávot több adatfelvétellel lefedő kutatások olyan nehézségekkel járnak, mint a lemorzsolódás és a költségigény (Ployhart & Vandenberg, 2010).

Míg nemzetközi viszonylatban Evert, Martin, McLeod és Payne (2016) az 1988-2015 között megjelent empirikus kutatáson alapuló, családi vállalkozás témájú cikkek vizsgálata alapján a longitudinális szemléletmód térnyerésére mutatnak rá, addig a hazai családi vállalkozás kutatásban

nem jellemzőek a longitudinális adatfelvételek. A családi vállalkozások longitudinális szemléletű vizsgálata során a kutatók, (jellemzően kvalitatív módszertanok alkalmazása esetén) retrospektív, időben visszatekintő, történeti megközelítést is alkalmaznak, ahol az adatok forrásul archív dokumentumok, vagy az interjúalanyok visszaemlékezései szolgálhatnak, ami jelentősen képes tágítani az elemzés időhorizontját (Csákné Filep – Radácsi, 2021). A következő alfejezet a családi vállalkozások longitudinális szemléletben történő kutatásának egy lehetséges módszertanát vázolja fel.

A CSALÁDI VÁLLALKOZÁSOK LONGITUDINÁLIS KUTATÁSNAK EGY LEHETSÉGES MÓDSZERTANA

A családi vállalkozások kutatása során gyakran tapasztaljuk, hogy a keresztmetszeti vizsgálatok, habár érdekes eredményeket hoznak, mintha nem ragadnák meg a családi cégek működésének mély rétegeit. Jellemzően csak az adatfelvétel időpontjára vonatkozó információkat tartalmazzák, amelyek az idő előrehaladtával és a családi dinamikák változásával jelentősen módosulnak. Egy családi vállalkozás által bejárt fejlődési ív, igazán egy több éven át zajló longitudinális megközelítésben vizsgálható.

A longitudinális vizsgálatok kvantitatív és kvalitatív megközelítésben is elvégezhetőek. Mindkét megközelítésnek megvannak a maga előnyei és hátrányai. A családi vállalkozások esetében, tekintve ezen cégek egyediségét és sajátos problémáit, mélyreható vizsgálatokra a kvalitatív megközelítések adnak lehetőséget. A kvalitatív kutatások sajátossága a kvantitatív adatfelvételekhez mérten alacsonyabb mintaelemszám. Az alacsony mintaelemszám a longitudinális kutatások nehézségét jelentő lemorzsolódás tekintetében kockázatot jelent, ezért kiemelten fontos a körültekintő mintaválasztás, a tudományos törekvések mellett elkötelezett, stabil, a családi tulajdont és vezetést jövőben is fenntartani kívánó cégek bevonása a kutatásba.

A vállalkozáskutatás egyre elfogadottabb és népszerűbb módszere az esettanulmány alapú kutatás. A családi vállalkozásokban zajló folyamatok feltérképezésére De Massis és Kotlar (2014) alakított ki figyelemreméltó módszertant. Az általuk javasolt megközelítés alapján a kutatók a vizsgált családi vállalkozásokról esettanulmányon alapuló adatbázist (case study database) építenek fel, amelyben többek között helyet kapnak a családi vállalkozásnál készített interjúk, a terepmunka során gyűjtött céges dokumentumok, a vállalkozásról és a tulajdonos családról és a vezetőkről szóló média megjelenések, pénzügyi beszámolók.

Az esettanulmány módszertannal évek alatt, szisztematikusan összegyűjtött adatok vizsgálata lehetővé teszi a családi vállalkozások fejlődési pályájának mélységi elemzését.

Egy több évre kiterjedő kutatás esetében fontos az átgondolt tervezés, hiszen az egyes időszakok adatfelvételei nem megismételhetők, kizárólag a rendelkezésre álló információk alapján lehet az elemzéseket végrehajtani. A családi vállalkozások esettanulmány alapú longitudinális kutatása során a következő lépések végrehajtását javasoljuk:

- fő kutatási irányok kijelölése (műhelybeszélgetések, szakirodalom feldolgozás),
- mintaválasztás szempontjainak meghatározása, mintaelemszámról történő döntés, interjúalanyok meghatározása, adatfelvétel gyakoriságáról történő döntés,
- interjú vázlatok előkészítése,
- pilot adatfelvétel,
- pilot adatfelvétel értékelése,
- módszertan véglegesítése,
- kutatás végrehajtása.

A családi vállalkozások kutatása szerteágazó, így még a cégeket részletesen elemző esettanulmány módszertan sem alkalmas minden aspektus vizsgálatára. Ezért lényeges azon fő témakörök azonosítása, amelyek az adott nemzeti vagy nemzetközi kontextusban a leginkább relevánsak. A kutatók számára meghatározásának egyik hatékony módja a műhelybeszélgetések keretében történő ötletgyűjtés, amelyet nagyban segít, ha a leginkább perspektivikus témákra vonatkozóan akár előzetesen, akár a témák kijelölését követően szakirodalomfeldolgozás történik.

Minden kutatás során, de a longitudinális megközelítésűek esetében talán még nagyobb hangsúlyt kap a mintaválasztás, annak részeként a kutatásba bekerülő családi vállalkozások fő jellemzőinek (méret, generációk száma, iparág) meghatározása, továbbá a kutatásba bevonni kívánt cégek számáról való döntés. A kutatás fő fókuszainak ismeretében szintén fontos az egyes vállalkozásoknál lefolytatandó interjúk minimális számának, a lehetséges interjúalanyok személyének (alapító, előd, utód, nem családtag vezető, stb...) meghatározása és az adatfelvételi gyakoriságról történő döntés.

A családi vállalkozásokat esettanulmány módszertannal, longitudinális megközelítésben vizsgáló kutatás során a félig strukturált interjúk vezethetnek a legjobb eredményre. Ezekben az esetekben a kutatók rendelkezésére áll egy stabil vezérfonal, ugyanakkor lehetőségük van az egyes családi cégeknél tapasztalható egyediségek, finomságok alapos feltérképezésére is. A kutatás éveken átívelő strukturáltságának fenntartása érdekében, fontos az interjú vázlatok kidolgozása, különös tekintettel az egyes témakörök alapos körbejárását segítő minta kérdések összegyűjtésére.

Tekintettel az adatfelvétel longitudinális jellegére elengedhetetlen pilot adatfelvétel lebonyolítása, annak érdekében, hogy fény derüljön az esetleges hibákra, nehézségekre. Előnyös, ha a pilot adatfelvétel interjúinak elkészítésében és az esettanulmányon alapuló adatbázis (case study database) felépítésében több kutató vesz részt, így gazdagítva a teszt adatfelvételből nyerhető tapasztalatokat. Kifejezett hangsúlyt érdemes fektetni a pilot adatfelvétel tapasztalatainak értékelésére, amelynek ideális formája lehet egy értékelő műhelybeszélgetés szervezése, ahol az adatfelvételben résztvevő kutatók osztják meg tapasztalataikat és közösen döntenek a szükséges változtatásokról.

A pilot adatfelvétel tanulságainak felhasználásával kerülhet sor az adatfelvételi módszertan véglegesítésére és a kutatás végrehajtására. Az adatfelvétel longitudinális jellegéből fakadóan, az egész kutatási folyamat során lényeges az állandó visszacsatolás. Az adatok évek közötti összehasonlításának biztosítása mellett, érdemes az adatfelvétel minőségét javító módosításokat rendszeresen beépíteni a kutatási folyamatba.

ÖSSZEGZÉS

A családi vállalkozások kutatása nemzetközi szinten folyamatosan növekvő népszerűségnek örvend, és hazai kontextusban is fontos feladat az egyre erősödő identitással bíró magyar családi vállalkozások fejlődési útjának feltérképezése, a kialakuló jó gyakorlatok gyűjtése, továbbá az őket érintő nehézségek azonosítása és megoldási javaslatok kidolgozása. A Budapesti Gazdasági Egyetem több éve halmozódó tapasztalattal rendelkezik a családi cégek vizsgálatában és elkötelezett további kutatásuk mellett. A cégek kör tanulmányozása során kihívást jelent, hogy a kapott eredmények hasznosíthatók legyenek a családi vállalkozások és a fejlődésüket támogató szakpolitika számára, továbbá megállják helyüket a téma feldolgozásában jóval előrébb tartó nemzetközi akadémiai közösségekben is. Az eredmények hasznosításának lehetséges módjai azok oktatásba történő minél szélesebb körű beépítése, illetve a szakpolitikai döntéshozatal aktuális és megbízható adatokkal történő támogatása.

HIVATKOZÁSJEGYZÉK

Astrachan, J. (2003). Commentary on the special issue: The emergence of a field. *Journal of Business Venturing*, 18(5), 567–572. [https://doi.org/10.1016/S0883-9026\(03\)00010-7](https://doi.org/10.1016/S0883-9026(03)00010-7)

Csákné Filep, J., & Karmazin, G. (2016). Financial Characteristics of Family Businesses and Financial Aspects of Succession. *Vezetéstudomány - Budapest Management Review*, 47(11), Art. 11. <https://doi.org/10.14267/VEZTUD.2016.11.06>

Csákné Filep J., Kása R., & Radácsi L. (2018). Családivállalat-kormányzás – a nemzetközi szakirodalom kategorizálása a három kör modell tükrében. *Vezetéstudomány / Budapest Management Review*, 49(9), 46–56. <https://doi.org/10.14267/VEZTUD.2018.09.04>

Csákné Filep J., & Radácsi L. (2020). Magyar mikro- és kisvállalkozások családivállalat-kormányzásának specialitásai. *Vezetéstudomány / Budapest Management Review*, 51(12), Art. 12. <https://doi.org/10.14267/VEZTUD.2020.12.04>

Csákné Filep, J., & Radácsi, L. (2021). Családivállalkozás-kutatás longitudinális megközelítésben – Célzott szakirodalomkutatás eredményei. *Közgazdasági Szemle*, 68(2021 Különszám), 108–125. <https://doi.org/10.18414/ksz.2021.k.108>

Csizmadia, P., Makó, C., & Heidrich, B. (2016). Managing Succession and Knowledge Transfer in Family Businesses: Lessons from a Comparative Research. *Vezetéstudomány - Budapest Management Review*, 47(11), Art. 11. <https://doi.org/10.14267/VEZTUD.2016.11.07>

Czakó, Á., Kuczi, T., Lengyel, Gy., & Vajda, Á. (1995). A kisvállalkozások néhány jellemzője a kilencvenes évek elején. *Közgazdasági Szemle*, 17(4), 399–419.

Czakó, Á. (1997): Kisvállalkozások a kilencvenes évek elején. *Szociológiai Szemle*, 7(3), 93–117.

De Massis, A., & Kotlar, J. (2014). The case study method in family business research: Guidelines for qualitative scholarship. *Journal of Family Business Strategy*, [e-journal] 5(1), 15–29. <https://doi.org/10.1016/j.jfbs.2014.01.007>

Evert, R. E., Martin, J. A., McLeod, M. S., & Payne, G. T. (2016). Empirics in Family Business Research. *Family Business Review*, 29(1), 17–43. <https://doi.org/10.1177/0894486515593869>

Gere, I. (1997). Családi vállalkozások Magyarországon, in: *Családi vállalkozások Magyarországon, kutatási zárótanulmány*, Budapest: SEED Alapítvány

Heidrich, B., Németh, K., & Chandler, N. (2016). Running in the Family – Paternalism and Familiness in the Development of Family Businesses. *Vezetéstudomány - Budapest Management Review*, 47(11), Art. 11. <https://doi.org/10.14267/VEZTUD.2016.11.08>

Heidrich, B., Németh, Sz.; Németh, K.; Vajdovich, N. (2021): Hazai borászatok célrendszerének vizsgálata. Working Paper Series Budapest LAB, 19-2021. 1-44. <https://budapestlab.hu/wp-content/uploads/2021/09/Working-Paper-Series-19-2021.pdf>

Heidrich, B., Németh, K., Németh, S., & Vajdovich, N. (2022a). Harvest Home. On the Social Responsibility Consciousness and Motivations of Family Business Wineries. *Edukacja Ekonomistów i Menedżerów*, 62(4). <https://doi.org/10.33119/EEIM.2021.62.3>

Heidrich, B., Vajdovich, N., Németh, K., & Németh, Sz. (2022b). Holding back the years? Tradition and innovation in family wineries. *Prosperitas*, 9(4), Art. 4. https://doi.org/10.31570/prosp_2022_0011

Kása, R., Radácsi, L., & Csákné Filep, J. (2019). Családi vállalkozások definíciós operacionalizálása és hazai arányuk becslése a kkv-szektoron belül. *Statisztikai Szemle*, 97(2). 146–174. <https://doi.org/10.20311/stat2019.2.hu0146>

Kelley, D., Gartner, W. B., & Allen, M. (2020). *Global Entrepreneurship Monitor Family Business Report*. Babson Park: Babson College Press, Babson Park, MA.

Kuczi, T. (2000). *Kisvállalkozás és társadalmi környezet, Replika kör, Budapest* Available at: <http://hunteka.uni-corvinus.hu/monguz/index.jsp?> Date of download: 21-07-2015

Makó, Cs., Csizmadia, P., and Heidrich, B. (2015a) *Recommandations for Policy Makers, Intergenerational Succession in SMEs Transition – INSIST – Erasmus +KA2 Strategic Partnership Project*, Budapest: Budapest Business School, p. 56

Makó, Cs., Csizmadia, P., Heidrich, B., & Csákné Filep, J. (2015b). *Comparative Report on Family Businesses' Succession-Intergenerational Succession in SMEs Transition INSIST Project*, 2015. <https://doi.org/10.13140/RG.2.1.4937.5766>

Makó, C., Csizmadia, P., & Heidrich, B. (2016). Succession in the Family Business: Need to Transfer the 'Socio-Emotional Wealth' (SEW). *Vezetéstudomány - Budapest Management Review*, 47(11), Art. 11. <https://doi.org/10.14267/VEZTUD.2016.11.03>

Makó, C., Csizmadia, P., & Heidrich, B. (2018). Heart and Soul: Transferring 'Socio-emotional Wealth' (SEW) in Family Business Succession. *Journal of Entrepreneurship and Innovation in Emerging Economies*, 4(1), 53–67. <https://doi.org/10.1177/2393957517749708>

Marjański, A., & Sułkowski, Ł. (2019). The Evolution of Family Entrepreneurship in Poland: Main Findings Based on Surveys and Interviews from 2009-2018. *Entrepreneurial Business and Economics Review*, 7(1), 95–116. <https://doi.org/10.15678/EBER.2019.070106>

Miller, D., & Le Breton-Miller, I. (2006). Family Governance and Firm Performance: Agency, Stewardship, and Capabilities. *Family Business Review*, 19(1), 73–87. <https://doi.org/10.1111/j.1741-6248.2006.00063.x>

Mosolygó-Kiss Á., Heidrich B., & Chandler N. (2022). Apám nehéz álmot ígér? A társas-érzelmi vagyoni prioritásainak változása a generációváltó családi vállalkozásokban. *Vezetéstudomány / Budapest Management Review*, 53(8–9), Art. 8–9. <https://doi.org/10.14267/VEZTUD.2022.08-09.09>

Németh, K., Németh, Sz., Heidrich, B., & Vajdovich, N. (2022). Pénzügyi és nem pénzügyi célok és teljesítménymutatók hazai családi borászatok felmérése tükrében. *Tér Gazdaság Ember* 2022/1.10. pp. 9-28.

Ployhart, R. E., & Vandenberg, R. J. (2009). Longitudinal Research: The Theory, Design, and Analysis of Change. *Journal of Management*, 36(1), 94–120. <https://doi.org/10.1177/0149206309352110>

Saldana, J. (2003). *Longitudinal Qualitative Research*. Altamira Press, Oxford, UK

Scharle, Á. (2000). Önfoglakoztatás, munkanélküliség és családi kisvállalkozások Magyarországon. *Közgazdasági Szemle*, 47(3), 250–274.

Sirmon, D. G., & Hitt, M. A. (2003). Managing Resources: Linking Unique Resources, Management, and Wealth Creation in Family Firms. *Entrepreneurship Theory and Practice*, 27(4), 339–358. <https://doi.org/10.1111/1540-8520.t01-1-00013>

Vajdovich N., & Heidrich B. (2021). Quo vadis? - A családi vállalkozások összetett célrendszerének elemzése. *Vezetéstudomány / Budapest Management Review*, 52(11), Art. 11. <https://doi.org/10.14267/VEZTUD.2021.11.02>

2. A CSALÁDI VÁLLALKOZÁSOK VEZETÉSÉRŐL A PATERNALIZMUS TÜKRÉBEN

Heidrich Balázs

Egyetemi tanár, PSZK Menedzsment Tanszék, Budapesti Gazdasági Egyetem

✉ heidrich.balazs@uni-bge.hu

BEVEZETÉS

A családi vállalkozások vezetésének a megalapítás utáni szakaszával kívánunk a következőkben foglalkozni. Azt feltételezzük, hogy ebben a szervezeti helyzetben dominánsan az autokratikus vezető emelkedik ki, a sikerek mentén létrehozva egy erős kultúrát, amelyben a nem partneri, de gondoskodó stílus válik elfogadottá.

A PATERNALIZMUS VEZETÉSTUDOMÁNYI ELŐZMÉNYEI

A Lewin-féle (1939) stíluselméletben az autokratikus vezetőt tekintjük adottnak a családi vállalkozások fejlődési szakaszának elején. Likert (1961) modellje, ami a Lewini kísérlet továbbfejlesztése, árnyalja az autokratikus vezetési stílust, kizsákmányoló parancsolóra és jószándékú parancsolóra. Itt kezd felsejleni a paternalista vezető, amikor működési szinten úgy fogalmazza meg Likert, hogy a feladat kiadás és számonkérés tekintetében az autokrata magatartás atyáskodó, közvetlenebb, de felülről lefelé irányuló hatalom gyakorlással történik.

A paternalista vezetői típust rendszerbe foglaltnak Lebel (1985) munkája mentén mutatjuk be. Lebel a vezetői típusok besorolásánál három tényező kapcsolatát és arányát vizsgálja, s annak függvényében, hogy a vezető ezekre milyen mértékben koncentrálnak, 7 típust különböztet meg (Szintay, 2000).

A vezetői típusokat az alábbi ábra szemlélteti.

1. ábra: Vezetési stílusok elhelyezkedése a Lebel-féle háromszögben (Szintai, 2000)

1. A vezetőt csak az eredmények érdeklik: abszolutikus
2. A vezető csak önmagával foglalkozik: narcisztikus
3. A vezető elsősorban másokkal foglalkozik: paternalista
4. A vezető mindenekelőtt az információk és vélemények cseréjét kívánja: harmonizáló
5. A vezető együtt kíván működni a csoporttal: részvételen alapuló vezetés, együttműködő
6. A vezető a szaktudást helyezi előtérbe: technokrata
7. A vezető a koordinálást helyezi előtérbe: vezetésorientált

Tekintsük át a háromszög csúcspontján értelmezhető vezetői típusokat, azaz az abszolutisztikus, a narcisztikus és a paternalista vezető jellemzőit. Öt lényeges jellemző alapján lehet a különbségeket érzékeltetni:

■ AZ ABSZOLUTISZTIKUS VEZETŐ

Vezérlő elve az, hogy eredményeket kell felmutatni („Ne beszélj nekem nehéz szülésről, mutasd a gyereket!”). Ennek megfelelően a célja az, hogy a szervezeti és a szakmai feladatok is időre teljesüljenek. A vezető és a vezetettek kapcsolatában álláspontja szerint egyéni szempontoknak és törekvéseknek nincs helye. A vezetettek szakmai fejlődését nem segíti, bár nem is akadályozza. Jellemző magatartása az, hogy munkakapcsolataiban tárgyilagos és következetes. Nincsenek kedvencei.

■ A NÁRCISZTIKUS VEZETŐ

Vezérlő elve az, hogy önnön személyét mindenek fölé emeli. Célja sztár-vezetővé válni. A vezetettekkel való kapcsolatában a népszerűsködés és a felelősségek áthárítása jellemzi. A vezetettek személyes fejlődését szubjektív módon, vagyis saját érdekeinek alávetetten támogatja. Jellemző magatartása, hogy parádékat rendez önmaga ünneplése érdekében.

■ A PATERNALISTA VEZETŐ

Vezérlő elve, hogy számára a vezetettek vannak előtérben, ők a legfontosabbak. Ennek érdekében fő célja az, hogy a személyes kapcsolatok erősödjenek és mélyüljenek. A vezetettekkel “atyai” gondoskodással bánt. A vezetettek szakmai fejlődését támogatja, sőt elő is segíti, ugyanakkor nem hajlandó velük a fejlődésről egyeztetni. Fő jellemvonása a felsőbbrendűség.

A paternalista vezetéssel és annak érvényességével már a vezetésstudomány legkorábbi szakaszaiban is foglalkoztak. A nagyon korai behaviourista vonal elvárásaként fogalmazta meg az ezen vezetői típusra vonatkozó gondoskodást és atyáskodást a munkacsoport hatékonysága érdekében (Munsterberg, 1913; Follett, 1933). Ezzel szemben Weber (1947) az általa ideálisnak elképzelt bürokratikus szervezetek fejlődési gátjaként jelenítette meg a paternalista módszereket és vezetőket. A paternalizmusról, mint elfogadható vezetési módszertanról és személyiségről a szakmai vita azóta is zajlik, bár más szempontok és érvek mentén.

A PATERNALISTA VEZETÉS SZERVEZETI KULTURÁLIS MEGJELENÉSE

A paternalista vezetés hatása, az adott időbeli vagy utólagos erkölcsi megítéléstől függetlenül, igazoltan nagy a szervezeti kultúrára a szervezet alapításánál és a később jelentős változások során is (Calás, 1993). Ennek a hatásnak a milyenségét és kölcsönös függőségét Schein munkái elemzik részletesen (Schein, 1981; 1992).

Az alapító által lefektetett kulturális alapok gyakorta túlélnek a személyt. Ehhez azonban jellemzően karizmatikus vezető szükségeltetik, és az, hogy a kultúra érvényességét sikertörténetek támasszák alá. Ezek épülnek be az egész szervezet értékrendjébe, hogy aztán legyen mire támaszkodni problémás helyzetekben és válság idején.

A Trice és Beyer (1993) által megkülönböztetett négyféle kulturális vezető típusa a következő: a kultúrát teremtő, a változtató, a megerősítő és az integráló vezető. Az első kettő - a teremtő és a változtató - kulturális innovációt igényel, míg a másik kettő - a megerősítő és az integráló - kultúra fenntartást (Heidrich, 1998).

Jelen tanulmány a paternalista megközelítés okán inkább a kultúra teremtés kezdeti állapotával és körülményeivel foglalkozik, nem célja a vállalkozás fejlődésének későbbi szakaszaiban megjelenő változást jelentő dinamikus szempontok tárgyalása.

KULTÚRA TEREMTÉS

Szervezeti kultúrát akkor teremtenek a vezetők, amikor új folyamatokat, rendszereket vezetnek be a kívánt célok elérése érdekében. Azonban a vezető személyisége is jelentősen rányomja a bélyegét a bevezetett folyamatokra, és az emberek egymás közti viszonyainak meghatározására. Az alapító befolyását a kultúra alakulására nehéz elvitatni és hatása nem tűnik el teljesen. Az alapítás nehézségeiből merített erő, mely sikerre vitte anno a vállalatot nagyon fontos, így azok, akik ott voltak “azokban a szép időkben”, ezt kiváltságuknak tekintik. A szervezet létrejöttkor, vagy legalábbis korai szakaszában nagyon nagy az esélye a paternalista vezetés kialakulásának, a helyzet bizonytalansága és az ebből következő vezetetti magatartás okán. Gyakori, hogy ezek a külső és belső szervezeti körülmények együttes hatására fejlődik ki a karizmatikus jellemzőkkel bíró paternalista vezető.

Az atyai ill. anyai típusú vezetői jellemzők mind a szervezettel, mind az ott dolgozókkal kapcsolatban könnyebben tetten érhetőek. Ez különösen igaz az alapítóra, aki a legbüszkébb a világra jött teremtményre.

A kultúra teremtésénél a vezető egyénisége, különböző módokon épül be, hogy aztán a fejlődő kultúra részévé váljon. Rengeteg vezetői rituálét és ceremóniát igényel, csakúgy mint a vezetői vízió megismertetését. Sok vezetői egyéniség és potenciális kultúra hal el anélkül, hogy valaha megtapadt volna a szervezeti tudatban. Az alapítóknak adatik a legjobb lehetőség a kultúra kialakítására, sokan azonban nem tudnak élni azzal. Számos informatikai cégnél fordult elő, hogy az alapító és az alkalmazottak kultúrája különbözött. Az idő múlásával a vezető kultúrája elhalványult, míg az alkalmazottaké vagy a következő vezetőé megerősödött (Martin et al. 1985).

A családi vállalkozások belső kulturális környezetének leírásához Kluckhohn és Strodtbeck (1960) modellje mentén a következő szempontok használhatók:

ALAPVETŐ KULTURÁLIS FELTEVÉSEK	PATERNALISZTIKUS	PARTICIPATÍV	PROFESSZIONÁLIS
HIERARCHIKUS VISZONYOK	LINEÁRIS (HIERARCHIKUS)	CSOPORT ORIENTÁLT	INDIVIDUALISTA
AZ EMBEREK TERMÉSZETE	AZ EMBEREK ALAPVETŐEN MEGBÍZHATATLANOK	AZ EMBEREK JÓK ÉS MEGBÍZHATÓAK	AZ EMBEREK SEM JÓK, SEM ROSSZAK – SEMLEGES ÁLLÁSPONT
AZ IGAZSÁG TERMÉSZETE	AZ IGAZSÁG AZ ALAPÍTÓNÁL/CSALÁDNÁL VAN	AZ IGAZSÁG A DÖNTÉSHOZÓ RÉSZTVEVŐK CSOPORTJÁNÁL VAN	AZ IGAZSÁG A VEZETÉS PROFESSZIONÁLIS SZABÁLYAIBAN VAN
KÖRNYEZETHEZ VALÓ VISZONY	PRO-AKTÍV ÁLLÁSPONT	HARMONIZÁLÓ/PRO-AKTÍV ÁLLÁSPONT	REAKTÍV/PRO-AKTÍV ÁLLÁSPONT
UNIVERZALIZMUS (SZABÁLYOK EGYSÉGSÉGE)	PARTIKULARIZMUS (NEPOTIZMUS-KIVÉTELEZÉS)	UNIVERZALISTA (SZABÁLYOK EGY-SÉGESEN MINDENKIRE)	UNIVERZALISTA (SZABÁLYOK EGY-SÉGESEN MINDENKIRE)
IDŐ ORIENTÁCIÓ	JELEN- VAGY MÚLT-ORIENTÁLT	JELEN- VAGY MÚLT-ORIENTÁLT	JELEN-ORIENTÁLT
HUMÁN TEVÉKENYSÉG	ORIENTÁCIÓ KIALAKÍTÁSA	MARADÁS A SZERZETT ORIENTÁCIÓNÁL	ORIENTÁCIÓ KIALAKÍTÁSA

1. táblázat: Családi vállalkozások kulturális mintái (INSIST: Surdej-Konopaska, 2016)

A PATERNALISTA VEZETÉS RENESZÁNSZA

A korai definíciók, majd a demokratizálódó vezetői kép dominanciája mellett elhalványulni látszott a paternalista vezető érvényessége. Azonban mind az ázsiai gazdaságok látványos térnyerése, mind a gyakran ismétlődő gazdasági válságok ismét felhívták a figyelmet a vezetői típus életképességére. Mindezek mellett a családi vállalkozások meghatározó súlya a világgazdaságban, szintén a típus érvényességét igazolja. Farh & Cheng (2000) definíciója szerint a paternalista vezetés “egy olyan stílus, amely az erős fegyelmet és hatalmat vegyíti az atyai jóindulattal” (2000:91). Bing (2004) az erős fegyelmet és autoritást hangsúlyozza, ami mentén el is jut az eredeti tekintély elvű személy lenyomatához: a szülőhöz. Így nem meglepetés, hogy az ilyen vezetők, a beosztottaik nemcsak

szakmai de személyes életét is befolyásolni kívánják (Gelfand, Erez & Aycan, 2007). A definíció "jószándékú" nézőpontja, a beosztottak egyéni jól-létével törődő vezető képét rajzolja meg (Pellegrini & Scandura, 2008:567). Ezen (ti. jószándékú) megközelítés mentén tér el jelentősen egymástól nemzetközileg a paternalista vezetés elfogadhatósága. A szakirodalmi összegzésből úgy tűnik, hogy a vezetői típus erkölcsi megítélése függ a nemzeti kultúrától. Leegyszerűsítve, a nyugati szakirodalom elítéli és elfogadhatatlan vezetői típusnak, jószándékú diktátornak bélyegezi azt (Northouse, 1997:39). Ugyanezt erősítik Collela és munkatársai (2005), amikor a rejtett és belső diszkrimináció formájaként bélyegzik a stílust. Ezt megerősítette egy, a magyar-román szervezeti kultúrát összehasonlító empirikus kutatás is, ahol ún. "bizalmi köröket" találtunk a szervezetekben a paternalista vezetés körül (Heidrich & Alt, 2010). Azok számára, akik a "körön kívül" kerültek, a vezető nagyon is autokratikus, feladat-orientáltként jelent meg, a kapcsolati szint nélkül.

A kritikus kutatók a jószándékúságot kérdőjelezzik meg a paternalizmus kapcsolatrendszerében (Padavic & Earnest, 1994: 389). Uhl-Bien & Maslyn (2005) ezt azzal indokolják, hogy mindezt a jószándékot valamiért cserébe gyakorolja a paternalista vezető, így létrehozva egy adósság érzetet, azaz elnyomás jön létre. Az autokratikus jelleget megerősítve, más, szintén nyugati kutatók egész egyszerűen egy fejlődési szakaszként egyszerűsítik a konzultatív-participatív modellek felé történő haladásban (Schein, 1981).

A PATERNALIZMUS ÚJRATÖLTVE

Ahogy azt Bakacsi (2018) nagyon jól összefoglalta, a neo-karizmatikus vezetést, és gyakran a paternalistát is, a környezet, leginkább a követők hozzák létre, az ő igényeik mentén alakul ki, a megfelelő személy esetén.

Bakacsi és Heidrich (2011:10) szerint "kulturális örökségünknek köszönhetően, a társadalmi és szervezeti bizonytalanság váratlanul magas szintje esetén, a beosztottak még mindig (vagy megint) rászorulnak a gondoskodásra, azaz a vezetés kevésbé demokratikus módjára" ami egyenes út a paternalizmus jószándékú típusának megjelenéséhez.

Mindezeket a hagyományos és újszerű jellemzőket a paternalista vezetéssel foglalkozó török, kínai és amerikai kutatók úgy foglalták össze, hogy az alábbi három típusba sorolták az eddigi homogénnek tekintett stílust: az autokratikus, a jószándékú és az erkölcsi alapú (Rivers, 2015). Az autokratikus erősen ellenőriz és engedelmességet vár el, ami megfelel az itt is bemutatott kezdeti definíciónak a fegyelemről és hatalomról. Ezzel szemben a jószándékú vezetés tiszteli a kollégáit és gondoskodik róluk, támogatja őket. A paternalizmus ezen fajtája jó példája az atyai jóindulatnak. Utóbbi autokratikus jellege megmarad az apa szerep gyakorlása okán, de más kapcsolati és erkölcsi szinten. Az erkölcsi alapú, kivonul a napi szintű kontroll gyakorlásából, az apa szerepből, és kiemelkedve, személyes értékei és cselekedetei, példája mentén vezet. Utóbbi típus természetesen nem igazolja a fent bemutatott paternalista vezetés definíciót. A személyesen vallott értékek elsőbbsége megfelel ugyan az autoriter jellegnek, a példamutatás azonban már nem illeszkedik Farh and Cheng (2000) fogalmkörébe. Mindezért Aycan (2006) ezt autentikus vezetésnek hívja. Ugyanezen jellemzők mentén a szakirodalomban a felvilágosult paternalizmus kifejezés is elterjedni látszik, ezért ezeket az erkölcsi alapú gyűjtőfogalmával együtt használom. Ezen paternalista típus megjelenésére a családi vállalkozások későbbi fejlődési szakaszában van esély, különösen a magasabb szellemi hozzáadott értéket előállító cégeknél.

PATERNALISTA VEZETÉS			
	JÓSZÁNDÉKÚ PATERNALISTA VEZETÉS	AUTOKRATIKUS PATERNALISTA VEZETÉS	ERKÖLCSI ALAPÚ, FELVILÁGOSULT PATERNALISTA VEZETÉS
JELLEMZŐK	A VEZETŐ EGYÉNRE SZABOTT, DE TELJES ÉLETRE KITERJEDŐ FIGYELMET TANÚSÍT A CSALÁDTAGOK ÉS BEOSZTOTTAK JÓL-LÉTE IRÁNT.	A VEZETŐ KORLÁTLAN KONTROLLT ÉS HATALMAT GYAKOROL, ÉS ELVÁRJA A BEOSZTOTTAK KIEMELKEDŐ TELJESÍTMÉNYÉT.	A VEZETŐ VISELKEDÉSE NEM SÉRTI AZ EGYÉN JOGAIT ÉS NEM HÁTRÁLTATJA A SZERVEZET FEJLŐDÉSÉT. A VEZETŐ VISELKEDÉSI MINTAKÉNT ERKÖLCSI ÉRTÉKEK, KIEMELKEDŐ SZEMÉLYES KÉPESSÉGEK ÉS ÖNFEGYELEM MENTÉN VEZET.

2. táblázat: A paternalista vezetés típusainak jellemzői (Heidrich et al., 2016:72, Aycan, 2006 alapján)

ÖSSZEGRZÉS

Az előbbiekben röviden arra tettem kísérletet, hogy a családi vállalkozások megalakulásánál megjelenő, környezete által is életre hívott paternalista vezetést és annak kulturális környezetét körbejárjam. Ez az első generációs örökség természetesen nagy kihívásként nehezedik az utódokra. A paternalista vezető utódja többféle okból sem igazán lehet paternalista, legalábbis gyorsan nem. Paternalistává, hosszú út mentén válik a vezető egy a vezetettekkel kölcsönösen befolyásolt folyamat eredményeként. A paternalizmus és a "familiness" családi vállalkozásokon belüli gyakorlati megjelenése, formálódása az INSIST projektben vizsgált kelet-európai vállalkozások példáján keresztül is megmutatkozott (Heidrich et al., 2016).

Az írás vége felé megjelenik a paternalista vezetésnek az a típusa (ti felvilágosult vagy erkölcsi alapú), ami másod-harmadgenerációs szervezeteknél életképes lehet és az autokratikus működésnek egy jóval közvetettebb formáját nyújtja.

HIVATKOZÁSJEGYZÉK

- Aycan, Z. (2006). Human resource management in Turkey. In P. Budhwar & K. Mellahi. (Eds.). *Managing human resources in the Middle East*, pp. 160–180.
- Bakacsi, Gy., Heidrich, B. (2011). Still the Home of Barons or Yet the Land of Participation? An attempt to typify the Change of Hungarian Leadership Style in the Transition Period. 2011 Chemnitz East Forum conference paper
- Bakacsi, Gy. (2018). A karizmatikus és a neo-karizmatikus leadership. In Dobrai, Katalin; László, Gyula; Sipos, Norbert (szerk.) *Farkas Ferenc Nemzetközi Tudományos Konferencia 2018 Pécs*, Pécsi Tudományegyetem Közgazdaságtudományi Kar Vezetés- és Szervezéstudományi Intézet, pp. 17–35.
- Bakacsi, Gy. (2019). A karizmatikus és a neo-karizmatikus leadership összehasonlítása. *Vezetéstudomány - Budapest Management Review*, 50(3), 50–61. <https://doi.org/10.14267/VEZTUD.2019.03.05>
- Bass, (1990). B.M.: *From Transactional To Transformational Leadership: Learning To Share The Vision, Organizational Dynamics*. [https://doi.org/10.1016/0090-2616\(90\)90061-S](https://doi.org/10.1016/0090-2616(90)90061-S)
- Bing, S. (2004). *Sun Tzu was a Sissy: Conquer your enemies, promote your friends, and wage the real art of war*. New York: Harper Collins
- Boulding, K.E. (1989). *The Three Face soft Power*. Newbury Park, Calif.: Sage Publications
- Bryman, A. (1986). Leadership and Corporate Culture. *Management Decision*, 24(6), 50–53. <https://doi.org/10.1108/eboo1426>
- Burns, J.M. (1978). *Leadership*. New York: Harper & Row, pp. 530
- Calás, M.B. (1993). Deconstructing charismatic leadership: Re-reading Weber from the darker side. *The Leadership Quarterly*, 4(3–4), 305–328. [https://doi.org/10.1016/1048-9843\(93\)90037-T](https://doi.org/10.1016/1048-9843(93)90037-T)
- Colella, A., Garcia, F., Reidel, L., & Triana, M. (2005). Paternalism: “Hidden” discrimination. Paper presented at the meeting of the Academy of Management. Honolulu, Hawaii
- Farh, J. L., and Cheng, B. S. (2000). A cultural analysis of paternalistic leadership in Chinese organizations. In J. T. Li., A. S. Tsui, & E. Weldon (Eds.), *Management and organizations in the Chinese context*. pp. 84–127. London: Macmillan. https://doi.org/10.1057/9780230511590_5
- Follett, M.P. (1933). *Essentials of leadership*. In *Proceedings of the Rowntree lecture conferences*. London: University of London Press
- Gelfand, M. J., Erez, M., & Aycan, Z. (2007). Cross-cultural organizational behaviour. *Annual Review of Psychology*, 58(1), 479–514. <https://doi.org/10.1146/annurev.psych.58.110405.085559>
- Heidrich, B. (1998). A szervezeti kultúra változtatásáról és vezetési kérdéseiről. *Vezetéstudomány*, 29(1). 1–9.

Heidrich, B., & Alt, M.A. (2010). Godfather Management? The Role of Leaders in Changing Organisational Culture in Transition Economies: a Hungarian-Romanian Comparison. *Management*, 4(4), 309–327

Heidrich, B., Németh, K., & Chandler, N. (2016). Running in the Family – Paternalism and Familiness in the Development of Family Businesses. *Vezetéstudomány - Budapest Management Review*, 47(11), 70–82. <https://doi.org/10.14267/VEZTUD.2016.11.08>

Lebel, P. (1985). *Le triangle du management [The management triangle]*. Paris: Editions d'Organization
Lewin, K., Lippitt, R.O., & White, R.K. (1939). Patterns of Aggressive Behavior in Experimentally Created “Social Climates”. *Journal of Social Psychology*, 10(2), 269–299.

Likert, R. (1961). *New Patterns of Management*. New York: McGraw-Hill.

Martin, J.- Sitkin, S.B.- Boehm, M. (1985). Founders and the Elusiveness of a Cultural Legacy. In Frost, P.J. et al. (Eds.) *Organizational Culture*, pp. 99–124, Sage Publ., Beverly Hills Calif.

Munsterberg, H. (1913). *Psychology and industrial efficiency*. Boston: Houghton Mifflin

Northouse, P.G. (1997). *Leadership: Theory and practice*. Thousand Oaks, CA. Sage Publications

Pellegrini, E. K. & Scandura, T. A. (2008). Paternalistic leadership: A review and agenda for future research. *Journal of Management*, 34(3), 566–593. <https://doi.org/10.1177/0149206308316063>

Pfeffer, J. (1981). Management as Symbolic Action: The Creation and Maintenance of Organizational Paradigms. *Research in Organizational Behavior*, 3, 1–52.

Rivers, W. (2015). *Family Business Leadership Styles*. The Family Business Institute, Inc. <http://www.familybusinessunited.com/family-business/management/family-business-leadership-styles>

Roberts, N.C (1985). Transforming Leadership: A Process of Collective Actio. *Human Relations*, 38(11), 1023–1046. <https://doi.org/10.1177/001872678503801103>

Schein, E. H. (1981). Does Japanese management style have a message for Americans? *Sloan Management Review*, 23(1), 55–68.

Schein, E. (1992). *Organizational Culture and Leadership*. San Francisco: Jossey-Bass Publishers, pp. 418.

Szintay I. (2000). *Vezetéstudomány*. Miskolc: Bíbor Kiadó

Trice, H.M.- Beyer, J.M. (1986). Charisma and its Routinization in Two Social Movement Organizations. *Research in Organizational Behavior*, 8, 113–64.

Trice, H. M., & Beyer, J. M. (1993). *The cultures of work organizations*. Prentice Hall

Uhl-Bien, M. & Maslyn, M. (2005). Paternalism as a form of leadership: Differentiating paternalism from leader member exchange. Paper presented at the meeting of the Academy of Management, Honolulu, Hawaii

Weber, M. (1947). *The Theory of Social and Economic Organization*. Free Press

3. A CSALÁDI VÁLLALKOZÁSOK IDENTITÁSÁRÓL

Vajdovich Nóra

Doktori hallgató, Vállalkozás- és Gazdálkodástudományi Doktori Iskola, Budapesti Gazdasági Egyetem

✉ nora.vajdovich.10@unibge.hu

BEVEZETÉS

A szakirodalomban a családi vállalkozás definíciói némileg eltérnek, a legtöbb esetben azonban a vállalkozást birtokló és működtető családtagok kapcsolatait hangsúlyozzák (Rogoff & Heck, 2003). Az ilyen vállalkozásokra vonatkozó meghatározások alapján nem a szervezet mérete vagy a tulajdonosi struktúra a legfontosabb jellemző, hanem az a jellegzetesség, hogy a vállalkozás működésében a család milyen mértékben vagy módon (tulajdonos, vezetés) vesz részt. (A meghatározásokban szintén fontos szerepet játszik a transzgenerációs utódlási szándék.) Mindez azt jelenti, a családi vállalkozásokat az határozza meg, hogy az irányító család képes-e hatalmat gyakorolni, illetve a családi tapasztalatot és kultúrát a vállalatnak átadni (Astrachan, 2002).

Az elmúlt években a családi vállalkozásokról szóló tanulmányok gyakran foglalkoztak azzal a kérdéssel, vajon a család jelenléte, beágyazottsága milyen hatással van a vállalkozás működésére, teljesítményére, valamint miként juttatja versenyelőnyhöz azt. Egy családi vállalkozás identitása a család és a vállalkozás identitásának összeolvadásából jön létre (Botero, Spitzley, Lude, & Prügl, 2019), ezért ennek kutatása választ adhat arra a kérdésre, „miként hat a családi vállalkozások tulajdonosainak jelenléte a cégek életére” (Wieszt, 2020, p. 61).

Zellweger (2010) szerint a szervezeti identitás lényege az, hogy a szervezet tagjai miképpen alakítják ki a mindenki által elfogadott belső folyamatokat, a működést és a szervezeti kultúrát, és hogy ez a közösen kialakított „alap” milyen hatással bír az egyén viselkedésére, a stratégiára és a változások kezelésének mikéntjére.

A családi vállalkozások identitásának vizsgálata és megértése tehát több okból is fontos:

- A vállalkozásidentitás a családi vállalkozások immateriális erőforrásaihoz tartozik, ezért azok megértésének kiindulópontjául szolgál.
- Fontos szerepet játszik a versenyelőny megteremtésében, hiszen a családi identitás egyedi, utánozhatatlan. Zellweger, Eddleston és Kellermanns (2010) szerint a családi identitás az összekötő kapocs a családi hatás (familiness) és a versenyképesség között.
- Választ ad arra a kérdésre, hogyan járul hozzá a család a cég sikeréhez (Zellweger, 2010, p. 54), vagyis a családi vállalkozások identitásvizsgálatának célja többek között a sikeresség tényezőinek megállapítása.
- Magyarázatul szolgálhat a teljesítménykülönbségekre (Wieszt, 2020): magasabb szintű identitás esetén nagyobb az alkalmazottak és az érintettek elhivatottsága, emellett pozitívabban állnak a vállalkozáshoz (Déniz, Déniz, Cabrera-Suárez, & Martín-Santana, 2018).
- Befolyásolja a vállalkozás stratégiai döntéseit. Brinkerink és szerzőtársai (2020) szerint a családi vállalkozások döntéshozóinak tisztában kell lenniük a szervezetük identitásának jellegzetességeivel, hiszen a döntéseknek, a változásokra adott válaszoknak összhangban kell lenniük a szervezet kulcsfontosságú hiedelmeivel, ellenkező esetben azok károsak is lehetnek a vállalkozás számára.

A tanulmány célja a családi vállalkozások identitásáról egy rövid összefoglaló készítése volt, amely rávilágít a terület jelentőségére a családi vállalkozások mélyebb megértése érdekében. Uhlaner és munkatársai (2015) szerint a családi vállalkozások kapcsolati dimenziója a leginkább megkülönböztető jellegzetesség, a rokoni kapcsolatoknak köszönhetően. Ezért a családi vállalkozások identitása – amelyből a család és vállalkozás közötti pszichológiai beágyazottság mértékére következtethetünk – kulcsfontosságú a családi vállalkozások megértése szempontjából (Eddleston, 2011).

A tanulmány felépítése a következő: először ismertetésre kerül a családi vállalkozás identitásának két fontos jellegzetessége, a kettős identitás, illetve a vállalkozások identitásértelmezésének alapját képező és az egyediségüket részben magyarázó összetevők (alidentitások). Ezután bemutatásra kerül három, a szakirodalomban gyakran vizsgált, az identitáshoz kapcsolódó kutatási terület: a szocioemocionális célok, az életciklus, valamint a családnévalapú brandidentitás. Végül javaslatok kerülnek megfogalmazásra a családi vállalkozásokkal foglalkozó kutatási programhoz kapcsolódóan.

A CSALÁDI VÁLLALKOZÁSOK IDENTITÁSA „CSALÁDI CÉG VAGYUNK?” – A CSALÁDI VÁLLALKOZÁSOK KETTŐS IDENTITÁSA

Az INSIST-projekt 2014-es, nemzeti (brit, lengyel és magyar) kutatásokon alapuló összehasonlító tanulmányában Makó és szerzőtársai a következőképpen fogalmazzák: „Az identitás egy közös kognitív és érzelmi narratíván alapul, amely eszközként szolgál a családi kötelek megerősítésére, és értelmezési keretként is működik, amely segít megérteni a külső világot. Egyes esetekben tudatosan jön létre, más esetekben spontán cselekvések eredménye.” (Makó et al., 2014, p. 56).

Zellweger és munkatársai (2010) szerint a családi vállalkozás identitásának fogalma megegyezik a nem családi vállalkozások szervezetiidentitás-fogalmával, vagyis a családnak a vállalkozásról alkotott kollektív felfogását jelenti, emellett az identitásdimenzió azt tükrözi, a család hogyan határozza meg a vállalkozást, és miként működik a cég egésze.

A családi vállalkozás identitása kettős vagy hibrid identitás, amelyben a családi és a vállalati identitás fonódik össze. A családi vállalkozások identitása különbözik más típusú szervezetektől, mert az érintettek identitással kapcsolatos felfogása nagymértékben eltér egymástól (Dorda & Shtëmbari, 2020).

Különböző kutatások rávilágítottak arra, hogy a családi vállalkozásoknak két identitásuk van, amelyek eltérő mértékben választhatók szét vagy integrálhatók. Fontos, hogy a családok a céghez való viszonyukat milyen módon határozzák meg (Astrachan & Botero, 2018). Astrachan és Prügl (2018) szerint a tulajdonos család és a vállalkozás identitása bizonyos mértékben integrálódik. Ez a két identitás minél nagyobb összhangban van egymással, annál több az átfedés közöttük. A két identitás közötti kiegyensúlyozott kapcsolat a konfliktusok megfelelő kezelésének feltétele (Calabrò et al., 2017), illetve a család magasabb szintű céggel való azonosulása jobb gazdasági teljesítményt eredményez (Déniz et al., 2018).

Az identitások integrációja a tulajdonosok különbözőségeitől is függ. A vállalkozás teljesítményének vizsgálatakor figyelembe kell venni a tulajdonosok, vezetők társadalmi háttérét és a családban betöltött szerepükhöz kötődő identitást is, mert ezek befolyásolhatják stratégiai prioritásaikat (Miller et al., 2011).

Azt az alapvető kérdést kell feltenniük maguknak, hogy családi cég-e, vagyis az a lényeg, hogy a vállalkozás családi vállalkozásként azonosítja-e magát (Wielsma & Brunninge, 2019), tehát az identitás a vállalkozás belső megítélésének függvénye. Brunninge és Melander (2010) szerint ez a

megítélés lehet általános vagy specifikus. Amikor a vállalkozás családi céggént azonosítja magát, az általánosnak tekinthető. A specifikus kifejezés a családi vállalkozás tényével való azonosulást jelenti, a családi örökséget képviselő egyéb értékek hozzáadásával. Különösen fontos ez annak ismeretében, hogy empirikus eredmények azt mutatják, a vállalkozások sok esetben nem tekintik magukat családi cégnek annak ellenére, hogy a vállalkozás többségi tulajdona egy család kezében összpontosul.

Shepherd és Haynie (2009) vezette be a családi vállalkozások metaidentitásának fogalmát, amely nem más, mint a „mi kik vagyunk családként” és a „mi kik vagyunk családi vállalkozásként” egymástól eltérő meghatározások összefésülése (Shepherd & Haynie, 2009, p. 1246), vagyis egy új, a két meghatározást magában egyesítő önmeghatározás megfogalmazása. Szerintük tehát a családi és az üzleti identitás találkozási pontjánál, azok egyesítésével jön létre az úgynevezett metaidentitás, amely feloldja az identitáskonfliktusokat az alacsonyabb szintű identitások között; ez hátrányt vagy versenyelőnyt is jelenthet.

A cég érdekelt csoportjai közötti identitáskonfliktus feloldása fontos, különben kedvezőtlenül befolyásolja mindkét fél elkötelezettségét, valamint a külső érintetteknek a cég értékrendjéhez és céljaihoz való igazodását is (Brown et al. 2006).

■ EGYÉNI, CSALÁDI ÉS SZERVEZETI IDENTITÁS

A családi vállalkozások kollektív identitása különböző alidentitásokból épül fel. A szerepkonfliktusok családi vállalkozásra ható következményeinek megértésében központi kérdés a családtagok identitásával kapcsolatos viselkedési elvárások megértése.

Az **egyén identitása** egy adott szerepkörhöz (alapító, tulajdonos, vállalkozó) tartozó elvárások összessége. Az önszemlélet meghatározható az egyén által betöltött szerepekkel vagy a meghatározott demográfiai/társadalmi csoporthoz való tartozással (Shepherd & Haynie, 2009). Ezek közül kiemelendő a tulajdonos üzlettulajdonosi szerepével kapcsolatos identitása, mint viselkedési elvárások – növekedés, jövedelem, nyilvános siker, az üzlet és alkalmazottak iránti odaadás, társadalmi legitimitáció, vagyis végzettség, tapasztalat stb., valamint a családi jólét és biztonság – összessége (Shepherd & Haynie, 2009).

A **családi identitás** egyéni elvárások halmaza: a családi szerephez kapcsolódó viselkedési elvárások (a családtagok védelme, elkötelezettség, a családtagokkal szemben tanúsított hűség, kollektív nyereség-veszteség orientáció) és a családdal szemben támasztott viselkedési elvárások (családi hitvallás formájában is vagy a családi kultúra részeként, esetleg történetek, rituálék stb.) (Shepherd & Haynie, 2009).

A **szervezeti identitás** a tagok közös szervezetértelmezése, amely annak a legfontosabb és megkülönböztető jellegzetességeire utal (Albert & Whetten, 1985). A szakirodalom két fogalmat használ: szervezeti identitás (organizational identity) és vállalati identitás (firm identity). Az előbbi kifejezést jellemzően a menedzsment-, míg az utóbbit a marketing-szakirodalom használja inkább (Wielsma & Brunninge, 2019).

Családi vállalkozások esetében olyan egyedi identitásról beszélünk, amely a folytonosság és megkülönböztettség érzetét biztosítja a szervezet számára, a vállalati márka alapjául szolgál, erősíti az érdekelt felek közötti kapcsolatot, és befolyással van a vállalkozás hírnevére. A szervezet kollektív viselkedése annak történetében és értékeiben gyökerezik. Az értékek és hitrendszer folyamatosan változnak, és a szervezet tagjainak viselkedésében fejeződnek ki, értelmet adva a szervezeti működésnek. Az egyéneknek segít megérteni a szerepüket, illetve az azokhoz kapcsolódó elvárásokat (Wielsma & Brunninge, 2019).

A CSALÁDI VÁLLALKOZÁS IDENTITÁSÁNAK NÉHÁNY KUTATÁSI TERÜLETE

Az elmúlt évtizedekben a családi vállalkozások identitását számtalan szempontból vizsgálták, és keresték az összefüggéseket, például az üzleti döntésekre gyakorolt hatása, a menedzsmentkérdéskör, a generációk és életciklus, a marketing és kommunikáció, a családiság különböző aspektusai stb. kapcsán. A tanulmány következő részében a kutatott témák közül a nem gazdasági célok; az identitás, az életciklus és az identitás kapcsolata; valamint a családnévalapú brandidentitás kutatási területei kerülnek röviden bemutatásra.

■ NEM GAZDASÁGI (SZOCIOEMOCIONÁLIS) CÉLOK ÉS IDENTITÁS

A nem gazdasági célok fontos szerepet játszanak a családi vállalkozások életében. A nem gazdasági célokon belül a család céljai közül több az úgynevezett szocioemocionális célok közé tartozik. Gómez-Mejía és szerzőtársainak (2007) meghatározása szerint „a cég azon nem pénzügyi aspektusai, amelyek kielégítik a család érzelmi szükségleteit, az identitás, a családi befolyás, valamint a családi dinasztia fennmaradása.”

Zellweger és munkatársai (2011) szerint a szocioemocionális célok az identitás értelmezésének következményei. A család és a cég céljainak összhangban kell lenniük egymással, ezért a családnak fokozott figyelmet kell szentelnie a család és a vállalkozás identitásának összeegyeztetésére. Ennek értelmében a két identitás minél jobb illeszkedése (identity fit) elengedhetetlen a család számára, amely szoros és elválaszthatatlan kapcsolatot jelent a család és a vállalkozása között (Dyer & Whetten, 2006).

A szocioemocionális célok közé tartozik a sikeres családi vállalkozásoknál tapasztalható légkör megteremtése, ahol a tulajdonosok gyerekei érzelmileg kötődnek a vállalkozáshoz, amely a közös történetek alapjául is szolgál, és a család identitásának építőkövévé válik (Csizmadia, Makó, & Heidrich, 2016).

A vállalkozás nem pénzügyi céljai közé sorolhatók a munkavállalókkal szembeni felelős viselkedés, a beszállítókkal és ügyfelekkel kialakított bizalmi kapcsolat, bizonyos környezetvédelmi és fenntarthatósági kérdések, valamint a helyi közösségek támogatásával kapcsolatos célok is. A fentebb említett nem gazdasági célok elsősorban a családon kívüli érintettekre vonatkoznak, és nagymértékben függenek a család preferenciáitól. Fontos, hogy a család milyen mértékű identitásilleszkedésre törekszik. Amennyiben a család számára fontos az identitás illeszkedése, az azt jelenti, hogy lényeges a családhoz nem tartozókra tett benyomás, vagyis a hírnév. Korlátozottabb illeszkedés esetén a család számára kevésbé fontos a hírnév, a másokra tett benyomás (Zellweger et al., 2011).

Az identitás átfedése mindig befolyással van a vállalkozással kapcsolatban a nyilvánosságban kialakult képre. Valójában az egymástól kölcsönösen függő tényezők biztosítják, hogy a céget kedvező színben lássák a családhoz nem tartozó érintettek. A rossz hírnév kedvezőtlen hatással van a vállalkozás teljesítményére, míg a jó hírnév nemcsak a vállalkozás szempontjából előnyös, de a család is élvezheti az azzal járó előnyöket. Így a szervezeti identitás a hírnév növeléséhez is hozzájárulhat. A kedvező megítélésre/hírnévre vágyás más, nem pénzügyi célok elérésének szándékával is együtt jár (Zellweger et al., 2011).

Fontos megemlíteni a tanulás és a tudás átadásának fontosságát is, amely kapcsolódik a család identitásának formálásához (Csizmadia, Makó, & Heidrich, 2016). A többek között hazai kutatáson is alapuló INSIST-projekt alátámasztotta, hogy az így létrejött narratívák alakítják a kollektív identitást, támogatják a családi örökség átadását, sőt ösztönző hatással vannak a vállalkozási hajlandóságra is. A tanulás egy általában a kora gyermekkorban kezdődő szocializációs folyamat. A tudástranszfer mind a szakmai, mind a vezetői készségek tekintetében felhalmozódott, kollektíven tárolt tudást érinti, amely a családok identitásképzésének integrált részévé válik. A tudás átadása mellett az emberi értékek sikeres átadása is erős családi identitást eredményez (Makó et al., 2016).

Borászati kutatásunkban is megfigyelhető volt, hogy a tulajdonos családok láthatósága a társadalmi elvárásoknak való különös kitettséget vonja maga után, hiszen a család és a cég, sőt a termék neve is azonos. Arra a megállapításra jutottunk, hogy a vállalkozással szemben támasztott elvárások nem korlátozódnak a cégre és annak eszközeire, hanem a családdal szemben is megfogalmazódnak.

Összességében elmondható, hogy a családi cégek nem gazdasági célok megvalósítására való törekvése nem teljes mértékben magyarázható a családi és a szervezeti identitás minél jobb illeszkedésére való törekvéssel.

■ ÉLETCIKLUS ÉS IDENTITÁS

A családi vállalkozás identitása annak függvénye is, hogy a vállalkozás milyen generációs szakaszban van. Mind az egyéni tényezők, mind a kontextus folyamatosan változik, és ezek természetesen hatással vannak az identitásra is. Az egyéni tényezők közé tartozik az alapító meggyőződése, életkora és neme, valamint a család is, amely pedig hatást gyakorol a szervezet összetevőire. A kontextus magában foglalja a nemzeti kultúrát, a vidéki vagy városi kultúrát, a családi kultúrát és a szervezeti életciklust. E tényezők mindegyike befolyásolja az identitást, illetve ezek különféle kombinációi egyedi identitásokat hoznak létre (Parada & Dawson, 2017).

Parada és Dawson (2017) szerint az identitások idővel fejlődnek, és kollektív identitások alakulnak ki. A családi vállalkozáson belüli identitások konfliktusokhoz vagy akár szinergiákhoz is vezethetnek.

A vállalkozás első életciklusában az alapítók hajlamosak erős azonosulást mutatni a vállalkozásukkal, a céget önmaguk kiterjesztésének tekintik. Az első üzleti szakaszban az alapítók elkezdik kialakítani az identitást. Az alapítási szakaszban általában a vállalkozásidentitás dominál, és csekély mértékben érvényesül a családi identitás.

1. ábra: Családi vállalkozás identitása és életciklusa (Dorda & Shtëmbari, 2019, p. 168)

Idővel újabb családtagok csatlakoznak a céghez, illetve változnak a vállalkozás identitását befolyásoló körülmények (Parada & Dawson, 2017).

A második generációs cégekben, miután már foglalkoztak az utódlás kérdésével, és megoldották a családon belüli konfliktusokat, az összetettebb családi kapcsolatok révén kifejlődik a kollektív identitás.

Az első szakaszban a családi identitást az alapító adja át a vállalkozásnak, míg a következő szakaszban mindez fordítva történik. Az első két szakaszban kicserélődik a két személyiség, a későbbiekben történik a differenciálódás. Ekkor már nagy valószínűséggel professzionális menedzsment irányítja a cég tevékenységeinek nagy részét, és valószínűsíthető, hogy a család és a vállalkozás már nincs hatással egymásra (Dorda & Shtëmbari, 2019).

■ CSALÁDNÉVALAPÚ BRANDIDENTITÁS

A vállalkozások márkaimázsa az ügyfeleket és a márkát összekötő asszociációk halmazát jelenti. A vállalkozások márkaidentitása az egyik legfontosabb immateriális eszközük és esetlegesen versenyelőnyt biztosító erőforrásuk (Aaker, 1991).

Családi vállalkozás esetében gyakran előfordul, hogy a vállalkozás a család nevét viseli. Azonban fontos kérdés, hogy a családalapú identitás hogyan hat a vállalkozás teljesítményére – közvetlenül vagy közvetve –, és milyen körülmények között jelent versenyelőnyt a vállalkozás számára.

Craig és munkatársai (2008) szerint a család márkaimázsa jelentős hatással van a teljesítményre kis és közepes méretű családi vállalkozások esetében. Eredményeik azt mutatják, hogy ügyfélközpontú és termékközpontú stratégiákat kell megkülönböztetni egymástól. A fogyasztó szemében valódi, hosszú távú előnyt nem a termék vagy a család által eladott szolgáltatás jelenti, hanem annak a vevők általi érzékelése a fontos, hogy a család elkötelezett a vevői felé, vagyis ügyfélközpontúan gondolkodik.

Casprini és szerzőtársai (2020) a márkaidentitást olyan erőforrásként írják le, amely idővel változik, ezért azokat generációkon átívelően kell kezelni. Tanulmányuk rávilágít arra, hogy a családi vállalkozásnak az identitáshoz kapcsolódó erőforrásainak megőrzése és folyamatos adaptációja, valamint az alapító által létrehozott márkaidentitás kezelése a későbbi generációk fontos feladata.

ÖSSZEGZÉS

A családi vállalkozások kettős identitása egy összetett jelentéssel bíró fogalom, mivel közvetlen és közvetett hatással bír a vállalkozások működésére, viselkedésére, döntéseire és teljesítményére is. Szerepet játszik a vállalati kultúra kialakításában, de nélkülözhetetlen a menedzsmenttel kapcsolatos mind operációs, mind stratégiai folyamatok értelmezése kapcsán. A hírnév kiindulópontjául szolgál, valamint hatással van az érintettekkel kialakított kapcsolatokra is. Emellett meghatározó szerepet tölt be a családi vállalkozások különböző erőforrásainak kihasználásában, és a szervezet célrendszerének alapját is képezi.

A családi vállalkozások kettős identitása a vállalkozások sokszínűségének, különbözőségének és egyediségének kiindulópontját jelenti. Mint ilyen összetett fogalom, a család- és vállalkozásidentitás egymáshoz való viszonyának különböző szemszögből való kutatása és tanulmányozása kiemelkedő jelentőségű a vállalkozás mind rövid távú, mind hosszú távú működésének megértésében.

Beck és munkatársai (2020) eredményei alapján a környezet (az ipar innovációs intenzitása), az üzleti tevékenység és a család az a három tényező, amely a családi vállalkozások imázskommunikációjának mértékére magyarázatul szolgál (Mosolygó-Kiss & Csákné Filep, 2021). Ez a kommunikáció egyaránt jelenthethet pozitív és negatív asszociációkat (Botero, Spitzley, Lude, & Prügl, 2019). Érdekes lenne megvizsgálni, hogy ez a fajta családidentitás-kommunikáció, illetve a felsorolt tényezők a kutatásban szereplő vállalkozások esetében is előnyt jelentenek-e, vagyis bizalmat és lojalitást építenek, valamint kedvezően hatnak-e a teljesítményre, illetve kedvezőtlen hatással vannak-e a fogyasztói válaszok tekintetében.

Érdekes megnézni, hogy változik-e, illetve, ha változik, miért és milyen módon változik az alapító által létrehozott márkaidentitás azokban a családi vállalkozásokban, amelyekben már lezajlott a generációváltás.

Nem utolsósorban fontos és érdekes vállalkozás lenne annak vizsgálata, hogy melyek azok a tudásátadási és tanulási módszerek, amelyek révén a vizsgált vállalkozások biztosítják a család kollektív identitásának fennmaradását és a családtagok identitásának erősítését.

HIVATKOZÁSJEGYZÉK

- Aaker, D. (1991). *Managing Brand Equity: Capitalizing on the Value of a Brand Name*. New York: The Free Press
- Albert, S., & Whetten, D. A. (1985). Organizational identity. In Cummings, L. L., & Staw, B. M. (Eds.), *Research in organizational behavior*. vol. 7 (pp.263–295). Greenwich, CT: JAI Press.
- Astrachan, J.H., Klein, S.B. & Smyrnios, K.X. (2002). The F-PEC Scale of family influence: a proposal for solving the family business definition problem, *Family Business Review*, Vol. 15 No. 1, pp. 45-58, doi: 10.1111/j.1741-6248.2002.00045.x.
- Astrachan, J. H., & Prügl, R. (2018). Branding the family firm: A review, integrative framework proposal, and research agenda. *Journal of Family Business Strategy*, 9(1), 3-15. DOI: 10.1016/j.jfbs.2018.01.002
- Beck, S., Prügl, R., & Walter, K. (2020). Communicating the family firm brand: Antecedents and performance effects. *European Management Journal*, 38(1):95-107. <https://doi.org/10.1016/j.emj.2019.04.008>
- Botero, I. C., Spitzley, D., Lude, M., & Prügl, R. (2019). Exploring the role of family firm identity and market focus on the heterogeneity of family business branding strategies. In Memili, E. & Dibrell, C. (eds.), *The Palgrave Handbook of Heterogeneity Among Family Firms*. London: Palgrave Macmillan. https://doi.org/10.1007/978-3-319-77676-7_33
- Botero, I., Astrachan Binz, C. a& Calabrò, A. (2018). A receiver's approach to family business brands, *Journal of Family Business Management*, Vol. 8 No. 2, pp. 94-112.
- Brinkerink, J., Rondi, E., Benedetti, C., & Arzubiaga, U. (2020). Family business or business family? Organizational identity elasticity and strategic responses to disruptive innovation,. *Journal of Family Business Strategy*, 11(4). <https://doi.org/10.1016/j.jfbs.2020.100360>
- Brown, T. J., Dacin, P. A., Pratt, M. G., & Whetten, D. A. (2006). Identity, intended image, construed image, and reputation: An interdisciplinary framework and suggested terminology, *Journal of the Academy of Marketing Science*, 34, 99–106. <https://doi.org/10.1177/0092070305284969>
- Brunninge, O., & Melander, A. (2010). Constructing family firm identity over generations: The case of the Swedish pulp and paper firm MoDo 1872–1990. In *Generational dynamics in modern history*. Presented at the History by Generations, Jönköping International Business School, Washington, DC.
- Calabrò, A. Campopiano, G., & Basco, R. (2017). Principal-principal conflicts and family firm growth: The moderating role of business family identity. *Journal of Family Business Management*, 7(3), 291-308. <https://doi.org/10.1108/JFBM-02-2017-0005>
- Casprini, E., Melanthiou, Y., Pucci, T., & Zanni, L. (2020). Managing founder-based brand identity during succession, *Journal of Brand Management*, 27:1–14. <https://doi.org/10.1057/s41262-019-00161-x>

Craig, J. B., Dibrell, C., & Davis, P. S. (2008). Leveraging family-based brand identity to enhance firm competitiveness and performance in family businesses. *Journal of Small Business Management*, 46(3), 351-371. <https://doi.org/10.1111/j.1540-627X.2008.00248.x>

Csizmadia, P., Makó, Cs. & Heidrich, B. (2016) Managing Succession and Knowledge Transfer in Family Businesses: Lessons from a Comparative Research. *Vezetéstudomány - Budapest Management Review*, 47 (11). pp. 59-69. DOI 10.14267/VEZTUD.2016.11.07

De la Cruz Déniz Déniz, M., Cabrera Suárez, M., K., & Martín-Santana, J., D. (2018). Orientation toward key non-family stakeholders and economic performance in family firms: The role of family identification with the firm. *Journal of Business Ethics*, 1-17. <https://doi.org/10.1007/s10551-018-4038-4>

Dorda, B. S. & Shtëmbari, E. M. (2020) Family Firm Identity Approach: A Systematic Literature Review *International Journal of Business and Management*; Vol. 15, No. 1. DOI:10.5539/ijbm.v15n1p166

Dyer, G., & Whetten, D. A. (2006). Family firms and social responsibility: Preliminary evidence from the S&P 500. *Entrepreneurship Theory and Practice*, 30(6), 785–802. <https://doi.org/10.1111/j.1540-6520.2006.00151.x>

Eddleston, K. (2011). The family as an internal and external resource of the firm: the importance of building family-firm identity, in Sorenson, R.L. (Ed.), *Family Business and Social Capital*, Edward Elgar, Cheltenham, pp. 186-197. <https://doi.org/10.1177/0170840619836707>

Gomez-Mejia, L.R., Haynes, K.T., Nunez-Nickel, M., Jacobson, K.J.L., & Moyano-Fuentes, J. (2007). Socioemotional wealth and business risks in family-controlled firms: Evidence from Spanish olive oil mills. *Administrative Science Quarterly*, 52(1), 106–137.

Makó, Cs., Csizmadia, P., Heidrich, B. & Csákné Filep, J. (2014) Comparative Report on Family Businesses' Succession. ERASMUS+ KA2 Strategic Partnership, 2014-1-HU01-KA200-002307, INtergenerational Succession in SMEs' Transition – INSIST

Makó, Csaba, Csizmadia, Péter & Heidrich, Balázs (2016) Succession in the Family Business: Need to Transfer the 'Socio-Emotional Wealth' (SEW). *Vezetéstudomány - Budapest Management Review*, 47 (11). pp. 16-28. DOI 10.14267/VEZTUD.2016.11.03

Mosolygó_Kiss, Á. & Csákné Filep, J. (2021) Családi Vállalkozások Identitása. Fókuszban az identitáskommunikáció és márkamenezsment. Working papr Series 18-2021.

Miller, D., Breton-Miller, L., & Lester, R. H. (2011). Family and lone founder ownership and strategic behaviour: social context, identity, and institutional logics. *Journal of Management Studies*, 48(1), 1-25. <https://doi.org/10.1111/j.1467-6486.2009.00896.x>

Parada, M. J., & Dawson, A. (2017). Building family business identity through transgenerational narratives. *Journal of Organizational Change Management*, 30(3), 344-356. <http://dx.doi.org.library.esc.edu/10.1108/JOCM-10-2016-0200>

Rogoff, E. & Heck, R. (2003). Evolving research in entrepreneurship and family business: Recognizing family and the oxygen that feeds the fire of entrepreneurship. *Journal of Business Venturing*, 18, 556–566.

Shepherd, D.A. & Haynie, J.M. (2009). Family business, identity conflict, and an expedited entrepreneurial process: a process of resolving identity conflict, *Entrepreneurship Theory and Practice*, Vol. 33 No. 6, pp. 1245-1264. [10.1111/j.1540-6520.2009.00344.x](https://doi.org/10.1111/j.1540-6520.2009.00344.x)

Uhlener, L. M., Matser, I.A., Berent-Braun, M.M. & Flören, R.H. (2015), Linking bonding and bridging ownership social capital in private firms: moderating effects of ownership management overlap and family firm identity, *Family Business Review* , Vol. 28 No. 3, pp. 260-277. <https://doi.org/10.1177/0894486515568974>

Wielsma, A. J., & Brunninge, O. (2019). Who am I? Who are we?" Understanding the impact of family business identity on the development of individual and family identity in business families. *Journal of Family Business Strategy*, 10(1). DOI: [10.1016/j.jfbs.2019.01.006](https://doi.org/10.1016/j.jfbs.2019.01.006)

Wiesz, Attila (2020) Fontos, hogy mi családi cég vagyunk?" – családi vállalkozási identitás és teljesítmény = "Is it important that we are a family firm?" – Family firm identity and performance. *Vezetéstudomány - Budapest Management Review*, 51 (2). pp. 60-73. DOI <https://doi.org/10.14267/VEZTUD.2020.02.05>

Zellweger, T. M., Eddleston, K. A., Franz W., & Kellermanns, F. W. (2010). Exploring the concept of familiness: Introducing family firm identity. *Journal of Family Business Strategy*, 1(1), 54-63. <https://doi.org/10.1016/j.jfbs.2009.12.003>

Zellweger, T. M., Nason, R. S., Nordqvist, M., & Brush, C. G. (2013). Why do family firms strive for nonfinancial goals? an organizational identity perspective: *ET&P Entrepreneurship Theory and Practice*, 37(2), 229-248. <http://dx.doi.org.library.esc.edu/10.1111/j.1540-6520.2011.00466.x>

4. INNOVÁCIÓ A CSALÁDI VÁLLALKOZÁSOKBAN

Szennay Áron

Adjunktus, PSZK Pénzügy Tanszék;

tudomány munkatárs, Budapest LAB Vállalkozásfejlesztési Iroda, Budapesti Gazdasági Egyetem

✉ szennay.aron@uni-bge.hu

BEVEZETÉS

A családi vállalkozás az üzleti vállalkozások egyik legrégebbi és máig meghatározó formája. A családi vállalkozások kifejezetten jelentős szerepet töltenek be a fejlett országok gazdaságaiban. Az European Family Businesses (EFB), az európai családi vállalkozások nemzeti szervezeteinek szövetségének adatai szerint Európa vállalkozásainak 60 százaléka (kb. 17 millió cég) tekinthető családi vállalkozásnak, amelyek együttesen 100 millió munkahelyet biztosítanak a privát szektorban (EFB, é. n.).

A családi vállalkozások esetén – a nem családi vállalkozásokhoz hasonlóan – az innováció a versenyképesség fenntartásának egyik legfontosabb eszköze. A szakirodalmi források alapján a családi vállalkozások innovációs hajlandósága, illetve innovációs tevékenysége feltehetően eltér a nem családi vállalkozásokétól. A családtagok bevonódása és az innovativitás kapcsolatát vizsgáló kutatások eredményei ugyanakkor vegyesek (De Massis et al., 2013).

A fejezetben a családi vállalkozások innovációs tevékenységét befolyásoló lehetséges tényezőket tárjuk fel. A fejezet az alábbiak szerint épül fel. Elsőként röviden definiáljuk az innováció fogalmát, kitérve az innovációs tevékenység mérésének lehetőségeire. Ezt követően három, az innovációra potenciálisan ható tényezőt mutatunk be: a generációk közötti konfliktusokat, a felsővezetés heterogenitását, valamint a hagyományok, illetve a közös történetek szerepét. Az utolsó fejezet az eredmények rövid összefoglalását, valamint a lehetséges további kutatási irányokat tartalmazza.

AZ INNOVÁCIÓ FOGALMA ÉS MÉRÉSE

Jelen írásnak nem célja az innováció fogalmának, annak fejlődésének részletes bemutatása, ennek megfelelően a következőkben a fogalmat csupán átfogóan definiáljuk. „Az innováció statisztikai mérésének módszertani alapjait az Eurostat és az OECD által készített Oslo Kézikönyvben találjuk (Makó et al., 2020, 9.o.). Annus és szerzőtársai (2006 p.7) az OECD ún. Frascati kézikönyve alapján az alábbiak szerint határozza meg az innovációt: „Az innováció egy ötlet átalakulása vagy a piacon bevezetett új, illetve korszerűsített termék, vagy az iparban és kereskedelemben felhasznált új, illetve továbbfejlesztett műveletté, vagy valamely társadalmi szolgáltatás újfajta megközelítése”. A Frascati kézikönyvet fejlesztette tovább az ún. Oslo kézikönyv 2015-ben, illetve a jelen fejezet írásakor legújabbnak tekinthető 2018-as 4. kiadás. Az Oslo kézikönyv 4. kiadása alapján az innováció „egy új vagy fejlesztett termék, illetve folyamat (vagy az előző kettő kombinációja), amely jelentősen különbözik az előző terméktől vagy folyamattól, valamint (termékek esetében) az elérhetővé vált a potenciális felhasználók számára, vagy (folyamatok tekintetében) az a gyakorlatban használatba vételre került” (OECD/Eurostat, 2018).

A Budapesti Gazdasági Egyetem kis- és középvállalkozás, illetve a családi vállalkozás kutatási programja a vállalkozási innovációkat egyaránt Schumpeter (1980) klasszikus felosztása alapján tipizálja. Ezen felosztás az innováció öt típusát különíti el: (1) új termék vagy szolgáltatás piacra bocsátása; (2) a termék vagy szolgáltatás előállítás vagy értékesítési folyamatának fejlesztése; (3) új piac feltárása; (4) új alapanyag vagy félkész termék forrás alkalmazása; (5) új ipari struktúra létrehozása, vagy más néven szervezeti innováció. Ez a tipológia ugyanakkor eltér mind az Oslo kézikönyv 3. kiadásában szereplőktől (termékinnovációk, eljárás- vagy folyamatinnovációk, marketinginnovációk és szervezeti innovációk), mind az attól jelentősen eltérő 4. kiadástól (Makó et al., 2020).

A vállalkozások innovációs teljesítményének mérése, az alkalmazott indikátorok akár lényegesen is befolyásolhatják a családi és a nem családi vállalkozások innovációs teljesítményének összehasonlítását. De Massis és szerzőtársai (2013) szerint a családi vállalkozások technológiai innovációval kapcsolatos tevékenységét vizsgáló kutatások az innovációs aktivitást jellemzően három módon mérték:

- az innovációs input, vagyis az innovációs folyamatba bevont erőforrások alapján (pl. K+F kiadások nagysága);
- az innovációs folyamatba bevont külső és belső erőforrások rendelkezésre állása alapján (pl. külső szervezetekkel való együttműködések);
- az innovációs output, a folyamat eredménye alapján (pl. új termékek, szolgáltatások, vagy épp szabadalmak száma stb.).

Könnyű belátni, hogy az egyes indikátorok kutatók számára való rendelkezésre állása, valamint a különböző tevékenységű, méretű vállalkozások adott indikátor szerint mért teljesítménye akár rendkívül eltérő is lehet. Például a szabadalmak száma a kisebb vagy akár a kereskedelmi tevékenységet folytató cégeknél rendszerint alacsonyabb, a mutató gyakran nem is értelmezhető. Sőt a kisebb vállalkozásoknál a K+F kiadások a közzétett egyszerűsített tartalmú számviteli kimutatásokban gyakran nem is jelennek meg. Ez azt is jelenti, hogy a kisebb és/vagy családi vállalkozásokat vizsgáló kutatásokban a kvalitatív módszerek alkalmazás kiemelt szerepet kaphat.

A vállalkozások innovációs tevékenységével kapcsolat két további probléma emelhető ki. Egyrészt egyes iparágban (pl. félvezetők, vagy épp az elektronikus alkatrészek gyártása) a cégek jelentős hányada tekinthető innovatívnak, addig a hagyományos iparágakban az innovativitásnak lényegesen kevesebb tér jut (Surdej, 2016). Másrészt a Közösségi Innovációs Felmérés (Community Innovation Survey, CIS) alapján az innovációs teljesítmény valamennyi EU tagállamban „egyenes arányban növekszik a vállalati mérettel, vagyis a nagyvállalatok innovatívabbak, mint a kkv-k” (Makó et al., 2020, 11.o.). A 2016. évi adatok alapján a legalább 250 főt foglalkoztató nagyvállalatok és a 10-49 fős kisvállalkozások innovációs teljesítményének hányadosa a legkedvezőbb értéket felmutató tagállamokban (Egyesült Királyság, Portugália) is 1,3, miközben Magyarország esetén ez az érték – az EU 15-öktől jelentősen lemaradva és az új tagállamokhoz hasonlóan – 2,5 (Makó et al., 2020:11).

INNOVÁCIÓ A CSALÁDI VÁLLALKOZÁSOKBAN

Jelen tanulmányban három, a családi vállalkozások innovációs tevékenységére gyakorolt hatását vizsgáljuk részletesebben, (1) a generációk közötti konfliktusokat, (2) a felsővezetés heterogenitását, valamint (3) a hagyományok, illetve a közös történetek szerepét.

■ GENERÁCIÓK KÖZÖTTI KONFLIKTUSOK

Ugyan számos konfliktus alakulhat ki egy családi vállalkozás egy generációján belül is, főként a családi vállalkozás életciklusának későbbi, sokadik generációs fázisában (ld. Gersick et al., 1997), tanulmányunk két okból is a generációk közötti konfliktusokra fókuszál. Egyrészt Magyarország posztoszocialista múltja következtében a családi vállalkozások rendszerint az első generációváltásra készülnek vagy éppen zajlik a folyamat, a sokadik generációs családi vállalkozások száma csekély. Másrészt az alapító és az utód generáció közötti konfliktus az életkorból, a korábban elvégzett munkából, sikerekből fakadó elvárások következtében leggyakrabban a likviditást, a vállalkozás forrásainak felhasználási módját érinti, amely közvetlen hatással van az innovációs hajlandóságra és képességekre. A pénzügyek szerepe a családi vállalkozások esetén meglehetősen fontos, ugyanis a vállalkozás egyaránt tekinthető a családi vagyoni elsődleges forrásának, valamint a család legnagyobb befektetésének (Wiktor, 2014 idézi Csákné Filep & Karmazin, 2016). Ennek megfelelően nem meglepő, hogy a pénzügyek kezelése a rendszerint a család kezében marad, ugyanis a családtagok közötti bizalom csökkenti a monitoring költségeket, valamint érzelmi biztonságot nyújt (Csákné Filep & Karmazin, 2016). Ugyanakkor a szerzők eredményei szerint az alapítók a pénzügyek irányítását nagyon gyakran még a generációváltás során is maguknál tartják, ami véleményünk szerint némi bizalmatlanságot, a kontroll fenntartásának igényét mutatja. E tekintetben fontos kiemelni, hogy Ziniel és Voithofer (2016) osztrák mintán végzett kutatásai alapján az előd és az utód generáció közötti jó kapcsolat elősegíti a sikeres generációváltást, vagyis egyebek mellett az érzelmi tényezők is befolyásolják a családi vállalkozás átadásának sikerességét. Csizmadia és szerzőtársai (2016) három országban (Egyesült Királyság, Lengyelország, Magyarország) végzett esettanulmányai alapján pedig arra a következtetésre jutottak, hogy az utódnak delegált autonómia nagyságával párhuzamosan az elkötelezettség, valamint az egész utódlási folyamat előrejelezhetősége is növekszik.

A konfliktus egyik lehetséges oka, hogy a vállalkozás bővülése és az innováció egyaránt forrásokat igényel, míg az ezekből származó pénzáramok bizonytalanok és csupán később jelentkeznek. Az idősebb generáció tagjai a generációváltáshoz közeledve ugyanakkor egyre inkább támaszkodnának a vállalkozásból származó stabil jövedelmekre, elsősorban osztaléokra, amely azonban korlátozza, adott esetben meg is szünteti az új generáció növekedési lehetőségeit (ld. például Ingram et al., 2016). Ezt a szakirodalom a szocioemocionális vagyonnal (socioemotional wealth, SEW) magyarázza, amely szerint a családi vállalkozások döntéseiket nem kizárólag racionális pénzügyi-, hanem azzal akár ellentétes célok, így például társadalmi-, családi- vagy akár emocionális megfontolások alapján hozzák meg (Miller & Le Breton–Miller, 2014). A SEW megőrzése érdekében a családi vállalkozások rendszerint kockázatkerülő, viszont hajlandóak kockázatot vállalni és különféle stratégiákba bocsátkozni a SEW-et érintő esetleges veszteségek elkerülése érdekében (Gomez-Mejia et al., 2010). A SEW jelentőségét mutatja, hogy az Egyesült Királyságban, Lengyelországban, valamint Magyarországon végzett esettanulmányok alapján a generációváltás folyamán a vállalkozás kultúrájába beágyazott eszközök (pl. nyitottság, megbízhatóság, őszinteség stb.) átadása a fizikai eszközöknél is fontosabbnak mutatkozik (Makó et al., 2016, 2018). Li és Daspit (2016) megkülönbözteti a SEW szűkebb és tágabb értelmezését. A szűk értelmezés szerint a családi vállalkozások rendszerint rövidebb, míg a tágabb értelmezés szerint hosszabb időtávra fókuszálnak. Míg előbbi a jelenlegi generáció rövidtávú igényeit, vagyis a magas és stabil osztalékfizetést helyezi előtérbe, forrásokat vonva el az innovatív projektektől, addig a tágabb megközelítés a vállalkozás hosszú távú fennmaradását célozza, amely a versenyképesség fenntartásával, így egyebek mellett innovációval érhető el.

A generációk közötti konfliktusok egy másik lehetséges terepe az előd és az utód generáció közötti tudásátadás. „A tudásátadás és a kollektív tanulás – tulajdonátadás és a vezetői felelősség delegálása mellett – a legfontosabb ügyek egyikének tekinthetők mind a családi vállalkozás sikeres működése, mind a hatásos utódlási folyamat tekintetében” (Csizmadia et al., 2016:68). Letonja és Duh (2016) esettanulmányai alapján a generációk közötti sikeres tudásátadást és a vállalkozás innovativitásának fenntartását az alábbi tényezők befolyásolják:

- az utód nagyobb valószínűséggel lesz innovatív, ha a tudásátadás már a korai gyermekkorban kezdődik;
- a mentorálás és a munka közbeni tanulás (learning by doing) pozitívan befolyásolja az utód innovativitását és megakadályozza az előd tacit tudásának elvesztését;
- az utód nagyobb valószínűséggel lesz innovatív, ha személyesen részt vesz üzleti tárgyalásokon, a stratégiai tervezésben, továbbá a csapatmunka is pozitívan befolyásolja a vállalkozás innovativitását;
- az utód tudásbázisának bővülését és innovativitását kifejezetten elősegíti, ha az elődhöz kapcsolódó tudásátadást a családon kívüli üzleti tudásátadás egészíti ki;
- minél jobb az előd- és az utódgeneráció közötti kapcsolat minősége, annál valószínűbb, hogy a generációváltás során az utód tudásbázisa nő és innovációk történnek.

A generációk közötti tudásátadás ugyanakkor nem feltétlenül egyirányú folyamat. Az új generáció ugyanis a családi vállalkozásba becsatornázhatja a formális képzésben megszerzett tudását és/vagy a családi vállalkozáson kívül megszerzett tapasztalatait. A várakozásoknak megfelelően a legjelentősebb szinergiák az idősebb és az új generáció kezdeményezte tudásátadás esetében egyaránt akkor jelentkeznek, ha a két generáció képviselői nyitottak erre (ld. például Woodfield & Husted, 2019).

■ A FELSŐVEZETÉS HETEROGENITÁSA

Ugyan a családi vállalkozások kezdeti időszakában hasznos lehet a tulajdonos-ügyvezető jelentette gyors döntéshozatal, a vállalkozás növekedésével párhuzamosan az egyszemélyi vezető egyre inkább a fejlődés gátjává válik. Ennek oka többek között a különböző szakterületekre vonatkozó kompetenciák hiánya vagy a már bevált módszerekhez való túlzott ragaszkodás. Heidrich és szerzőtársai (2016) kiemelik, hogy ugyan a családi vállalkozásokban gyakran valamilyen típusú paternalizmus figyelhető meg, ez nem fenntartható: a paternalizmus a külső menedzserek megjelenésével, de még a generációváltások során is csökken. Az egyre több érdekelt fél (különböző családtagok, nem családtag vezetők, munkatársak stb.) megjelenésével azonban a generációváltás problematikája beláthatatlan, ördögi problémává (wicked problem) válik, ahol egyre kevésbé tárhatók fel jó vagy rossz megoldások, hanem csupán különböző szempontokból jobb és kevésbé jó változatok (Devins & Jones, 2016).

Az empirikus kutatások alapján a diverz, azaz családtag és nem-családtag menedzsereket egyaránt tartalmazó felsővezetés javasolható (pl. Bannò, 2016; Hillebrand, 2019; Hillebrand et al., 2020; Li & Daspit, 2016; Röd, 2019). Ennek oka, hogy a vezetők diverz tudásbázisa, ismeretségi hálózatai, gondolkodásmódja a vállalkozás számára többlet külső erőforrás bevonását jelenti. Az elméletet Röd (2019) osztrák kis- és közepes vállalkozások mintáján empirikusan is bizonyította. Li és Daspit (2016) eredményei szintén arra utalnak, hogy a család vezetésben betöltött dominanciájának csökkenésével – a külső erőforrások rendelkezésre állásának következtében – javulhat az innovációs teljesítmény. A legnagyobb innovációs potenciál a hosszabb távú orientációjú és diverz felsővezetéssel rendelkező családi vállalkozások esetében tárható fel.

Ugyanakkor Hillebrand és szerzőtársai (2020) arra figyelmeztetnek, hogy az ügynöki megközelítés (agency-based view) alapján a külső felek vezetésbe történő bevonása ügynöki költségeket von magával, ami csökkenti az innovációra fordítható forrásokat. A német mintán végzett empirikus elemzés azonban a feltevést nem támogatja, ugyanis szignifikáns pozitív kapcsolat tárható fel a vegyes, azaz családtagokat és nem családtagokat is magában foglaló menedzsment és a termékinnováció között.

Ugyan a szakirodalomban a különböző generációk menedzsmentben való reprezentációja és a családi vállalkozások innovációs teljesítménye közötti kapcsolatot vizsgáló empirikus kutatások eredményei vegyesek, negatív kapcsolatot egy írás sem tárt fel. Ez arra utalhat, hogy a többgenerációs menedzsment feltehetően nem befolyásolja hátrányosan a vállalkozás innovációs-, illetve gazdasági sikereit (Szennay & Csákné Filep, 2021).

■ HAGYOMÁNYOK, ILLETVE A KÖZÖS TÖRTÉNETEK

A hagyományok és a közös történetek egyaránt a múlt és a jelen közötti kapcsolatot jelenítik meg, ezáltal a családi identitás alkotóelemeinek tekinthetők. Ugyan a családi hagyomány ápolása látszólag az innovációval ellentétes tevékenység, a két jelenség közötti kapcsolat ennél lényegesen komplexebb.

Szardíniai családi borászatok vizsgálata során Kammerlander és szerzőtársai (2015) arra jutottak, hogy a családi vállalkozások közös történetei az alkalmazott motívumaik alapján két csoportra oszthatók, amelyek a vállalkozás működését, innovativitását lényegesen befolyásolják. A tapasztalatok alapján azon családi vállalkozások lényegesen innovatívabbnak bizonyultak, amelyek történetei nem az alapító személyére, hanem a családra, a családtagok, gyakran épp az alapító által követett értékekre fókuszáltak. Más szavakkal a családra fókuszáló történetek sokkal inkább a tevékenységek háttérét, gondolatosságát közvetítették, mint a tevékenységet magát. Ennek megfelelően előbbi vállalkozások könnyebben szakítottak az alapító által alkalmazott szokásokkal, illetve technológiával és vezettek be korszerű megoldásokat, ezzel is fenntartva, fokozva a vállalkozás versenyképességét.

A hagyományos és a korszerű tevékenység közötti kapcsolat egy lehetséges feloldását jelentheti, ha az új termékeket, illetve szolgáltatásokat a vállalkozás a hagyományostól elkülönítve kezeli (Erdogan et al., 2020). Ez a megoldás lehetővé teszi, hogy a hagyomány az eredeti szándéknak megfelelően, újítások nélkül maradjon fenn, miközben a családi vállalkozás esetleg teljesen új tevékenységeket is folytat. A hagyomány integrációja ezzel ellentétben azt jelenti, hogy a vállalkozás csak a tevékenység lényegét, főbb értékeit, hagyományos minőségét tartja meg, de a kapcsolódó folyamatokat korszerűsíti, ezáltal fenntartva a vállalkozás versenyképességét a tevékenységi kör lényegi változtatása nélkül (Erdogan et al., 2020).

ÖSSZEGZÉS

Ugyan a szakirodalmi áttekintés alapján a családtagok bevonódása és az innovativitás közötti kapcsolat vegyes (De Massis et al., 2013), több olyan tényező is feltárható, amely pozitívan vagy épp negatívan befolyásolhatja a családi vállalkozások innovációs tevékenységét. Jelen tanulmányban ezen tényezők közül a generációk közötti konfliktusokat, a felsővezetés heterogenitását, valamint a hagyományok, illetve a közös történetek szerepét tekintettük át szakirodalmi források felhasználásával.

Az eredmények alapján három, az innovációt pozitívan befolyásoló tényezőt tárhatunk fel. Egyrészt a hosszútávú orientáció elősegíti, hogy a rendelkezésre álló források nagyobb arányban fordíthatóak a vállalkozás kockázatosabb projektjeire, így az innovációra és a növekedésre. Ezt a hatást tovább erősítheti, ha a felsővezetés heterogén, vagyis a családtagok mellett családon kívüliek is szerepet kapnak. Harmadrészt a hagyományoknak, a közös történeteknek is fontos a szerepe, ugyanis az ezekkel átörökített berögződések csökkenthetik a későbbi generációk innovativitását. A felhasznált források alapján azon családi vállalkozók fejlesztenek leginkább, akik nem az alapító személyét, a hagyományos eljárásokat tartják szem előtt, hanem a család közös értékeit.

Az írás legfőbb limitációját – a terjedelmi korlátok következtében – az áttekintett szakirodalmi források mennyisége jelenti. További korlátozásként emelhető ki, hogy egyelőre a megfogalmazott állítások egyikét sem tesztelték empirikusan magyarországi mintán. A további kutatási irányként ennek megfelelően a mélyebb szakirodalmi áttekintés mellett a nemzetközi kutatásokban megfogalmazott tézisek hazai mintán történő vizsgálata jelölhető meg.

HIVATKOZÁSJEGYZÉK

- Annus I., Bándi G., Borsi B., Hollóné Kacsó E., Katona J., Lengyel B., Papanek G., Perényi Á., Szarka E., & Szegner E. (2006). Innováció menedzsment kézikönyv (János D. P. & Gábor D. P., Szerk.). Magyar Innovációs Szövetség.
- Bannò, M. (2016). Propensity to patent by family firms. *Journal of Family Business Strategy*, 7(4), 238–248. <https://doi.org/10.1016/j.jfbs.2016.07.002>
- Csákné Filep, J., & Karmazin, G. (2016). Financial Characteristics of Family Businesses and Financial Aspects of Succession. *Vezetéstudomány / Budapest Management Review*, 47(11), 46–58. <https://doi.org/10.14267/VEZTUD.2016.11.06>
- Csizmadia, P., Makó, C., & Heidrich, B. (2016). Managing Succession and Knowledge Transfer in Family Businesses: Lessons from a Comparative Research. *Vezetéstudomány / Budapest Management Review*, 47(11), 59–69. <https://doi.org/10.14267/VEZTUD.2016.11.07>
- De Massis, A., Frattini, F., & Lichtenthaler, U. (2013). Research on Technological Innovation in Family Firms: Present Debates and Future Directions. *Family Business Review*, 26(1), 10–31. <https://doi.org/10.1177/0894486512466258>
- Devins, D., & Jones, B. (2016). Strategy for succession in family owned small businesses as a wicked problem to be tamed. *Vezetéstudomány - Budapest Management Review*, 47(11), 4–15. <https://doi.org/10.14267/VEZTUD.2016.11.02>
- EFB. (é. n.). About European Family Businesses. European Family. Elérés 2022. február 11., forrás <https://europeanfamilybusinesses.eu/about-european-family-businesses/>
- Erdogan, I., Rondi, E., & De Massis, A. (2020). Managing the Tradition and Innovation Paradox in Family Firms: A Family Imprinting Perspective. *Entrepreneurship Theory and Practice*, 44(1), 20–54. <https://doi.org/10.1177/1042258719839712>
- Gersick, K. E., Davis, J. A., Hampton, M. M., & Lansberg, I. (1997). *Generation to generation: Life cycles of the family business*. Harvard Business School Press.
- Gomez-Mejia, L. R., Makri, M., & Kintana, M. L. (2010). Diversification Decisions in Family-Controlled Firms. *Journal of Management Studies*, 47(2), 223–252. <https://doi.org/10.1111/j.1467-6486.2009.00889.x>
- Heidrich, B., Németh, K., & Chandler, N. (2016). Running in the Family – Paternalism and Familiness in the Development of Family Businesses. *Vezetéstudomány / Budapest Management Review*, 47(11), 70–82. <https://doi.org/10.14267/VEZTUD.2016.11.08>
- Hillebrand, S. (2019). Innovation in family firms – a generational perspective. *Journal of Family Business Management*, 9(2), 126–148. <https://doi.org/10.1108/JFBM-04-2018-0011>
- Hillebrand, S., Teichert, T., & Steeger, J. (2020). Innovation in Family Firms: An Agency and Resource-Based Lens on Contingencies of Generation and Management Diversity. *British Journal of Management*, 31(4), 792–810. <https://doi.org/10.1111/1467-8551.12375>

Ingram, A. E., Lewis, M. W., Barton, S., & Gartner, W. B. (2016). Paradoxes and Innovation in Family Firms: The Role of Paradoxical Thinking. *Entrepreneurship Theory and Practice*, 40(1), 161–176. <https://doi.org/10.1111/etap.12113>

Kammerlander, N., Dessì, C., Bird, M., Floris, M., & Murru, A. (2015). The Impact of Shared Stories on Family Firm Innovation: A Multicase Study. *Family Business Review*, 28(4), 332–354. <https://doi.org/10.1177/0894486515607777>

Letonja, M., & Duh, M. (2016). Knowledge transfer in family businesses and its effects on the innovativeness of the next family generation. *Knowledge Management Research & Practice*, 14(2), 213–224. <https://doi.org/10.1057/kmrp.2015.25>

Li, Z., & Daspit, J. J. (2016). Understanding family firm innovation heterogeneity: A typology of family governance and socioemotional wealth intentions. *Journal of Family Business Management*, 6(2), 103–121. <https://doi.org/10.1108/JFBM-02-2015-0010>

Makó, C., Csizmadia, P., & Heidrich, B. (2016). Succession in the Family Business: Need to Transfer the „Socio-Emotional Wealth” (SEW). *Vezetéstudomány / Budapest Management Review*, 47(11), 16–28. <https://doi.org/10.14267/VEZTUD.2016.11.03>

Makó, C., Csizmadia, P., & Heidrich, B. (2018). Heart and Soul: Transferring ‘Socio-emotional Wealth’ (SEW) in Family Business Succession. *Journal of Entrepreneurship and Innovation in Emerging Economies*, 4(1), 53–67. <https://doi.org/10.1177/2393957517749708>

Makó C., Illéssy M., & Heidrich B. (2020). Az innovációs és tanulási képesség egyenlőtlenségei: A magyar kkv-k nemzetközi összehasonlításban. *Külgazdaság*, 64(11–12), 3–32. <https://doi.org/10.47630/KULG.2020.64.11-12.3>

Miller, D., & Le Breton–Miller, I. (2014). Deconstructing Socioemotional Wealth. *Entrepreneurship Theory and Practice*, 38(4), 713–720. <https://doi.org/10.1111/etap.12111>

OECD/Eurostat. (2018). Oslo Manual 2018: Guidelines for Collecting, Reporting and Using Data on Innovation, 4th Edition, The Measurement of Scientific, Technological and Innovation Activities. OECD Publishing / Eurostat. <https://nkfih.gov.hu/download.php?docID=3068>

Röd, I. (2019). TMT diversity and innovation ambidexterity in family firms: The mediating role of open innovation breadth. *Journal of Family Business Management*, 9(4), 377–392. <https://doi.org/10.1108/JFBM-09-2018-0031>

Schumpeter, J. A. (1980). A gazdasági fejlődés elmélete: Vizsgálódás a vállalkozói profilról, a tőkéről, a hitelről, a kamatról és a konjunktúraciklusról (A. Madarász, Szerk.; T. Bauer, Ford.). *Közgazdasági és Jogi Könyvkiadó*.

Surdej, A. (2016). What Determines the Innovativeness of Polish Family Firms? Empirical Results and Theoretical Puzzles. *Vezetéstudomány / Budapest Management Review*, 47(11), 38–45. <https://doi.org/10.14267/VEZTUD.2016.11.05>

Szennay, Á., & Csákné Filep, J. (2021). Innováció és tudásátadás családi vállalkozásokban a hazai és nemzetközi szakirodalom tükrében (Working Paper Sz. 16–2021; Budapest LAB Working Paper Series). BGE Budapest LAB. <https://budapestlab.hu/wp-content/uploads/2021/07/Working-Paper-Series-16-2021.pdf>

Wiktor, J. R. (2014). The Family Business: Preserving and Maximizing an Investment in the Past, Present, and Future. *Journal of Taxation of Investments*, 31(Winter), 65–73. https://www.civresearchinstitute.com/online/article_abstract.php?pid=3&iid=761&aid=5116

Woodfield, P. J., & Husted, K. (2019). How does knowledge sharing across generations impact innovation? *International Journal of Innovation Management*, 23(08), 1940004. <https://doi.org/10.1142/S1363919619400048>

Ziniel, W., & Voithofer, P. (2016). Family Business Succession in Austria—Satisfaction and the Incumbent-successor Relationship. *Vezetéstudomány / Budapest Management Review*, 47(11), 29–37. <https://doi.org/10.14267/VEZTUD.2016.11.04>

5. A CSALÁDI VÁLLALKOZÁS KUTATÁS NÉHÁNY MÓDSZERTANI JELLEMZŐJE

5.1. KUTATÁSI INTERJÚZÁS CSALÁDI VÁLLALKOZÁSOKBAN

Radácsi László

Egyetemi docens, PSZK Menedzsment Tanszék, Budapesti Gazdasági Egyetem

✉ radacsi.laszlo@uni-bge.hu

BEVEZETÉS

Az interjúzás az egyik leggyakoribb adatgyűjtési, vagy adatgenerálási módszer (Mason, 2002), amelyet a kvalitatív kutatók szinte mindig, és a kvantitatív kutatók is gyakran használnak. Itt most sem indokoltsága, sem helye nincs annak, hogy az interjúzással kapcsolatos, bármely szintű tudományfilozófiai és kutatómódszertani kurzuson akár alapvetőnek tekintett ismereteket sorra vegyük. Az írás célja néhány alapfogalom tisztázása, valamint a kvalitatív interjúzással mint a BGE Családi vállalkozás Kutatási Programjában használt módszerrel összefüggő néhány gyakorlatias tapasztalat és tanács megosztása.

MIT JELENT AZ INTERJÚZÁS A TUDOMÁNYBAN?

Ahhoz azonban, hogy megértsük, mire és hogyan érdemes felkészülnie egy kvalitatív interjúzónak, érdemes tisztázni, hogy mit jelenthet egyáltalán az interjúzás a kutatásokban. Az írás egyetlen elméleti kitekintése Mats Alvesson svéd kritikai menedzsment kutató összefoglalója arról, hogy mit jelent(het) az interjú a tudományban. Alvesson kategorizálása azért érdekes számunkra, mert jelentősen tágítja az interjúzással kapcsolatos perspektívánkat. Az interjúzás különböző típusait ugyanis egy olyan elméleti kontinuum szakaszaiként mutatja be, amelyek mindegyike más-más tudományfilozófiai nézőpontban értelmezi a (kutatói) interjút.

NÉZŐPONT	INTERJÚ =	AZ INTERJÚZÓ	AZ INTERJÚALANY	A FOLYAMAT
NEOPOZITIVIZMUS / Kvantitatív	ADATGYŰJTÉSI ESZKÖZ	NAGYTUDÁSÚ KUTATÓ, AKI KÉPES ŐSZINTE VÁLASZOKAT KINYERNI A MÁSIKBÓL	IGAZMONDÓ ADATKÖZLŐ	OBJEKTÍV ADATOK ÉS TUDÁSOK ÁTJUTÁSA A KUTATÓHOZ
ROMANTICIZMUS / Kvalitatív	EMBEREK KÖZÖTTI KAPCSOLAT	EMPATIKUS HALLGATÓ, AKI FELTÁRJÁ A MÁSIK BELSŐ VILÁGÁT	EGY EGYENRANGÚ RÉSZTVEVŐ, AKI VALÓDI ÉLETÉLMÉNYEKET ÉS KOMPLEX TÁRSAS VALÓSÁGOKAT OSZT MEG	BELSŐ ÉS KÜLSŐ VALÓSÁGOT TÜKRÖZŐ TUDÁSÁRAMLÁS, AMI MÉLY KÖZÖS MEGÉRTÉSHEZ VEZET
LOKALIZMUS / Kritikai	EMPIRIKUS HELYZET, AMIT LEHET TANULMÁNYOZNI (TEHÁT NEM KUTATÁSI ESZKÖZ, HANEM ANNAK TÁRGYA)	OLYAN EMBER, AKI VÁLASZOKAT KERES KOMPLEX SZEMÉLYKÖZI INTERAKCIÓBAN	OLYAN EMBER, AKI NEM KÜLSŐ ESEMÉNYEKRŐL BESZÉL, HANEM SZITUÁCIÓFÜGGŐ MEGÉLÉSEKRŐL AD SZÁMOT	SZITUÁCIÓFÜGGŐ FOLYAMAT, AMIT A MAGA TÁRSAS KONTEXTUSÁBAN KELL ÉRTELMEZNI

1. táblázat: Interjúk a tudományban (Alvesson, 2003, pp. 13-33 alapján, módosítva: RL)

Alvesson csoportosításának legfőbb tanulsága, hogy még a megértő szándékú, nyitott (általában kvalitatívnak tekintett) interjúzás is adatgyűjtés, tehát inkább kvantitatív elméleti alapokra épít.

KVALITATÍV INTERJÚ, KVALITATÍV INTERJÚZÁS

A társadalomtudományokban Glaser és Strauss (1967) nevéhez kötődik az interjúzás mint kutatási módszer meghonosítása. Stake szerint az interjúzás ilyen szemlélete és gyakorlata azért népszerű, mert jól illeszkedik a kvalitatív kutatómódszertan azon céljához és meggyőződéséhez, miszerint „az interjú a sokrétű valósághoz [multiple realities] vezető főút” (Stake, 1995, p. 64). Ha eltekintünk Alvesson fent idézett csoportosításától, a „kvalitatív interjúzás” tipikusan azt jelenti, hogy a kutató és az interjúalany találkozásakor nem valamilyen zárt, előzetesen megalkotott kérdéssor felolvasása és a válaszok rögzítése zajlik. A kutató ilyenkor nyitottan, a helyzetben rejlő lehetőséget folyamatosan fürkészsze, az érvelések minél teljesebb környezetét kibontakoztatva van jelen az interjúzásban. Az elmúlt évtizedekben számtalan kötet és tanulmány vizsgálta az interjú módszer felhasználásának lehetőségeit és legjobb gyakorlatait (ld. például: Castillo-Montoya, 2016; Creswell, 2013; deMarrais, 2004; Thomsen & Brinkmann, 2009; Patton, 2002; Tracy, 2013).

A kutatómódszertanban a kvalitatív interjúk körébe soroljuk az előzetes céllal, akár tematikus vázlat segítségével megvalósított strukturálatlan és félig (részben) strukturált interjúkat. Ezekben közös, hogy a kutató rendelkezik ugyan egy előzetes téma- (kérdés-) listával, de a végleges adatok az interjúalannal vagy alanyokkal való interakcióban születnek. Az ilyen kevésbé formális, rugalmas helyzetek arra adnak lehetőséget, hogy az adott helyzetben potenciálisan rejlő izgalmas kérdések, történetek, tapasztalatok felé terelődjön a szó, ezzel gazdagítva a kutató(k) belátását, így nyitva szélesebbre értelmezési tartományukat.

Miközben az interjúzásnak ez a típusa kutatási szempontból jelentős előnyökkel bír, a felkészülés és a megvalósítás sokkal nagyobb terhet rak a kutató vállára, mint egy zárt kérdőív „lekérdezése”.

Ahhoz ugyanis, hogy gazdag adatok szülessenek, szükség van a kutató „alkotó” közreműködésére:

- olyan hangulatot kell teremtenie, amelyben az interjúalany biztonságban érzi magát, képes megnyílni;
- értő figyelemmel kell követnie a beszélgetést, hogy akár bátorítással, akár tisztázó kérdésekkel támogatni tudja az interjúalanyt, hogy az szabadon fejthesse ki saját narratíváját
- fókuszban a kutatási kérdésekkel „vágányon kell tartania” a beszélgetést, azaz meg kell találnia az adott helyzetben jó egyensúlyt az informális légkör és a célorientált társalgás mezőjében;
- képesnek kell lennie arra, hogy a beszélgetést tovább lendítse az érzelmileg nehezebb pontokon, szakaszokon.

Ahogy a téma elismert szakértői fogalmazzanak, a sikeres interjúzás „az interjúzó gyakorlati készségein és személyes ítélőképességén alapul”, valamint „az interjúzás minőségét a teremtett tudás erőssége és értéke alapján lehet megítélni” (Brinkman és Kvale, 2015, pp. 20) A szerzőpáros gondolatát akár egy siker képletté is formálhatjuk:

$$(interjú\ értéke) = (jó\ kutatási\ kérdéshez\ jól\ illeszkedő\ módszertan\ alapján\ előkészített\ interjúvázlat) \times (felkészült,\ képzett\ interjúzó)$$

A szorzással itt arra az összefüggésre utalok, hogy a képlet bármelyik elemének hiányosságai súlyosan károsítják, akár lenullázhatják az interjú teljes értékét. Úgy is fogalmazhatunk, hogy a szakszerű felkészülés mit sem ér a tudatos jelenlétben gyakorlott, képzett kutató nélkül. Vizsgáljuk most meg, hogy mit jelent a felkészültség, a képzettség a kvalitatív interjúzásban, azaz milyen kompetenciákkal kell rendelkeznie a kvalitatív kutatónak. (A kutatási kérdés(ek) jó megfogalmazása, az ez(ek) alapján elkészített interjúvázlat, illetve az interjúleirattal kapcsolatos témák nem tárgyai jelen tanulmánynak.)

KIHÍVÁSOK AZ INTERJÚZÁS KAPCSÁN

Interjúzással kapcsolatos kihívások az Alvesson által említett minden tudományfilozófiai nézőpontból felmerülnek. Ezeket a megoldandó feladatoknak is tekinthető kihívásokat a könnyebb érthetőség kedvéért két nagyobb csoportba soroltam:

	TECHNIKAI-HATÉKONYSÁGI KÉRDÉSEK	ÉRZELMEKKEL / ÉRTÉKEKKEL / ETIKÁVAL ÖSSZEFÜGGŐ KÉRDÉSEK
KIHÍVÁS JELLEGE, A MEGOLDANDÓ PROBLÉMA	MEGTÖRTÉNT-E A TUDÁSTEREMTÉS, AMIÉRT ODAMENTEM?	NEM OKOZTAM-E KÁRT AKÁR AZ INTERJÚALANYNAK, AKÁR MAGAMNAK, AKÁR AZ UTÁNAM JÖVŐ KUTATÓKNAK?
TIPIKUS KÉRDÉSEK	MINDEN FONTOS KÉRDÉSRE SZEREZTEM-E (GAZDAG / SŰRŰ) ADATOT? NEM VÉTETTEM-E OLYAN TECHNIKAI HIBÁKAT, AMELYEK CSÖKKENTIK A MEGSZERZETT ADATOK ÉRTÉKÉT?	KELLEMES ÉLMÉNYT ALAKÍTOK-E KI, ÉN JÓL ÉRZEM-E MAGAM? JÓ LELKIISMERETTEL TÁVOZOM-E? NEM RONTOM-E AZ UTÁNAM JÖVŐK ESÉLYEIT?

2. táblázat: Kihívások az interjúzás kapcsán (saját szerkesztés)

A feladatok első része tehát arra vonatkozik, hogy a kutató előzetes felkészülés után, tudatos jelenléttel, a kutatási cél(oka)t szem előtt tartva működik az interjúzás során. A feladatok másik csoportja pedig azt az elvárást fogalmazza meg, hogy működése során a kutató az interjúzás minden érintettje érdekeit figyelembe véve, érzékenyen működik. A kvalitatív módszertanban közhely, hogy a „kutató maga a műszer”, azaz a megszerzett adatok minőségét alapvetően befolyásolja az adat begyűjtőjének, generálójának személye. A kihívások arra mutatnak rá, hogy az interjúzás nem csupán szakmai felkészültséget, de a személyiség folyamatos fejlesztését is igényli.

ÉRZÉKENY KÉRDÉSEK

A családi vállalkozásokkal kapcsolatban mind a család, mind a vállalkozás rész tartogathat olyan témákat, amelyekkel kapcsolatban felmerül az „érzékenységi” lehetősége. Érzékeny témákról elsősorban az egészségügy, a kriminalisztika, a morális választások, a fiatalokkal kapcsolatos kutatások területein zajlik élénk eszmecsere. Érzékenynek azokat a témákat és helyzeteket nevezzük, amelyekre igaz valamelyik vagy több jellemző az alábbiak közül:

- Magánéletet érintő, stresszt okozó, szentnek tekintett, azaz érzékeny témák (pl. halál, szexualitás)
- Olyan adatok, amelyek nyilvánosságra kerülésük esetén stigmatizációt okozhatnak (pl. illegális magatartás a fiatalok körében)
- Politikailag kényes, ellentmondásos (akár polarizáló) témák (Lee, 1993; McCosker et al., 2001).

A kutatók ezekre a helyzetekre a fenti kockázatok miatt rengeteg tanácsot, elvárást fogalmaznak meg. A kutatás etikai normáknak való maradéktalan megfelelés, az előzetes (pszichológiai) felkészülés, az interjúzás közbeni viselkedés kontrollja (vagy épp az érzelmek szabadon engedése), az interjú utáni egyéni és társas feldolgozás (debriefing) mind-mind fontos eszközei az érzékeny helyzetek kezelésének (ld. erről például: Cowles 1988; Gilbert 2001; Johnson & Macleod Clark, 2003; Beale et al. 2004; Campbell et al. 2009; Carmack & DeGroot 2013; Sherry 2013; Melville & Hincks, 2016).

Amikor érzékeny témákról beszélünk, érdemes szem előtt tartanunk Raymond Lee fontos megjegyzését arról, hogy az „érzékenység” nemcsak a kutatás tárgyára vagy alanyára vonatkoztatható jellemző, az interjúzó, de akár az interjúleíratot készítő munkatárs ugyanannyira lehet elszenvedője az érzékeny témák kutatására irányuló nehéz helyzeteknek (Lee, i.m., 4. o.). Ha személyes tapasztalatunk esetleg nincs is ilyen állapotokkal, Kathleen V. Cowles amerikai kutatótól tudjuk, hogy az érzékeny témákon dolgozó kutatók időnként álmatlanságban szenvednek, rémálmaik vannak, levertnek érzik magukat, idegesek, stresszesek, vagy akár depressziósak (Cowles, 1999, p. 173).

A LEGGYAKORIBB CSAPDÁK

Vizsgáljuk most meg, melyek a legjellemzőbb hibalehetőségek a kvalitatív interjúzás közben. A csapdákat olyan kategóriákba rendeztem, amelyek között nincs feltétlenül éles határ (egy-egy kockázat akár több csoportba is besorolható), ugyanakkor a felkészülés során ellenőrző listaszerűen is tanulmányozhatók.

A CSAPDA LEÍRÁSA, TÍPIKUS HIBÁK	ÚTVESZTÉS	GYORSÍTÁS / DIREKT BEAVATKOZÁS	NEM VILÁGOS KÉRDÉSEK	AZ INTERJÚALANY ROSSZ POZÍCIONÁLÁSA
	<ul style="list-style-type: none"> A helyben feltámadó kíváncsiságunk vezérel, megfeledekezünk az eredeti célról Saját nézőpontunkból származó kérdésekkel akadályozzuk a beszélőt a folyamatos elbeszélésben 	<ul style="list-style-type: none"> A nyitottság helyett validáljuk a saját álláspontunkat Befejezzük a mondatokat a beszélő helyett Indoklatlanul irányítjuk a beszélőt / „követést” váltunk ki 	<ul style="list-style-type: none"> Bonyolult mondatok, sok ismétlés a kérdésben Több kérdés egy kérdésben (double-barreled questions) 	<ul style="list-style-type: none"> Alábecsülés (a megfogalmazásaim túl didaktikusak) „Fölébecsülés” (az ún. megfelelési csapda; social desirability bias) Indokolatlan előfeltevésekkel zavarba hozom a beszélőt

3. táblázat: Csapdák az interjúzás közben (saját szerkesztés)

SEMATIKUS, RACIONALIZÁLÓ, RUTINSZERŰ VÁLASZOK

Különösen a kezdő, gyakorlatlanabb kutatók rémálma, hogy az interjú közben úgy érzik, a beszélgetés nem halad, nem születik meg a gazdag / sűrű / egyedi adat. Mit lehet kezdeni az ilyen ellaposodó helyzetekkel, ha az interjúleiratokban nem közhelyeket akarunk viszontlátni?

Először is, a beszélgetés kezdeti szakaszában meg kell kísérlni kialakítani azt a bizalmi, könnyed hangulatot (rapport), amely az interjúalany számára komfortossá teszi a beszélgetést. Mi kutatóként határozott céllal, tapasztalatokkal és korlátos időkerettel érkezünk a helyzetbe, a beszélgetőtársnak ugyanakkor ez a szituáció valószínűleg idegen, esetleges bizalmatlansága érthető és méltánylandó. Ne feledjük, hogy neki nem feltétlenül van eszközelvően felfogható célja az interjúval, sok esetben kifejezetten jótékonyásként, morális jótettként értelmezhetjük, hogy egyáltalán ott ül velünk szemben. Beszélgetőtársunk nemcsak értékes idejét adja nekünk, de azzal a hallgatóságos elvárással is élünk felé, hogy mivel ez nekünk fontos, ő nyíljon meg, legyen őszinte, meséljen olyan témákról, amelyek akár számára is nehezen megközelíthetők érzelmileg. Emiatt is fontos, hogy ne sajnáljuk az első pár percet arra, hogy igyekszünk jó hangulatot teremteni, így is csökkentve a helyzetből szükségszerűen fakadó feszültséget.

Akár előre tervezetten, akár a helyzetet felismerve alkalmazhatunk olyan kreatív technikákat is, amelyekkel „kizökkentjük” beszélgetőtársunkat a szövegfolyam racionalitásából. Egy korábbi, a rendszerváltás idején üzleti karrierbe kezdett, később gyorsan vezetővé vált menedzserek karrier-megélését vizsgáló kutatásunkban (Bokor & Radácsi, 2006) például az interjú két pontján is rajzolásra kértük az interjúalanyokat. Először, amikor az interjú elején az életútjukról kérdeztük őket, arra ösztönöztük őket, hogy az életutat ne csak elmeséeljék, hanem rajzolják is le. Számegeyenesen, összevissza görbeként, fa képében, ahogy tetszik. A lényeg az volt, hogy mindkét agyféltekéjük megmozgatásával spontánabb történetmesélést hívhassunk elő. (Ez a játékoság egyúttal az interjú kezdeti szakaszában az előbb említett feszültségoldást is jól szolgálta.) Az interjú egy másik pontján arra kértük a fiatal vezetőket, hogy helyezték el magukat a „pénz-hatalom-szeretet” háromszögében. Természetesen nem az volt a cél, hogy pontos geometriai elemzéseket végezzünk, mindössze azt próbáltuk elérni, hogy egy mesterségesen létrehozott átváltási (trade-off) közegben beszéljenek a számukra fontos mozgatóerőkről.

Az interjú tartalmi és hangulati „kiürülésének” észlelésekor különösen fontossá válnak az interjúzó támogató kérdései. Természetesen ezek a technikák általában is fontos részei a kutató eszközkészletének, de ezekben a kritikus helyzetekben még nagyobb jelentőségük lehet.

KÉRDÉS TÍPUS	A KÉRDÉS CÉLJA	PÉLDÁK
1. BEVEZETŐ	ELINDÍTANI A BESZÉLGETÉST ÉS FELVEZETNI A FŐ TÉMÁT	TUDNA MESÉLNI ARRÓL? JUT ESZÉBE OLYAN ESET, AMIKOR...
2. KÖVETŐ	VISSZAIRÁNYÍTANI A FÓKUSZT AZ ÉPP ELHANGZOTTAKRA	(BÓLOGATÁS + HÜMMÖGÉS) NÉHÁNY SZÓ MEGISMÉTLÉSE
3. TAPOGATÓZÓ	TELJESEBB KIFEJTÉSRE BUZDÍT	TUDNA ERRŐL EGY KICSIT BŐVEBBEN BESZÉLNI? LE TUDNÁ EZT ÍRNI RÉSZLETESEBBEN?
4. RÉSZLETEZŐ, PONTOSÍTÓ	ÁLTALÁNOS LEÍRÁSBÓL VEZET A SPECIFIKUSIG	ÉS MIRE GONDOLT, AMIKOR... MIT CSINÁLT PONTOSAN, AMIKOR AZ TÖRTÉNT, HOGY...
5. DIREKT	DIREKT VÁLASZOK “KIKÉNYSZERÍTÉSE”	FOGADOTT EL VALAHA PÉNZT VIZSGÁÉRT CSERÉBE? AMIKOR VERSENYRŐL BESZÉL, AKKOR INKÁBB SPORTVERSENYRE GONDOL, VAGY DESTRUKTÍV VERSENGÉSRE?
6. INDIREKT	FELTÁRÁS	MIT GONDOL, MÁSOKNAK MI A VÉLEMÉNYE ERRŐL?
7. STRUKTURÁLÓ	EGY INTERJÚ SZAKASZ LEZÁRÁSA / MEGNYITÁSA, VAGY EGY SEHOVÁ NEM VEZETŐ RÉSZBŐL VALÓ KIMOZDULÁS	MOST EGY ÚJ TÉMÁT SZERETNÉK FELVETNI.
8. ÉRTELMEZŐ	AZ ELHANGZOTTAK TISZTÁZÁSA, ÉRTELMEZÉSE (HASONLÍT NÉHÁNY TAPOGATÓZÓ KÉRDÉSRE)	TEHÁT ÚGY ÉRTI, HOGY... JÓL ÉRTEM, HOGY... A ... KIFEJEZÉS JÓL ÍRJA LE, AMIRE GONDOL?
9. ODAVETETT	SOK CÉLJA LEHET, PL. A HANGULAT ENYHÍTÉSE ÉRZÉKENY TÉMÁKNÁL	EL IS FELEJTETTEM MEGKÉRDEZNI, HOGY...

4. táblázat: Interjú kérdések típusai (Kvale, 1996, pp. 133-135 alapján, módosítva: RL)

EGY RITKÁN HASZNÁLT LIFEHACK: A CSEND

Steinar Kvale előzőleg idézett eredeti kérdéslistájában is szerepel, ugyanakkor mivel egyrészt nem kérdés, másrészt mivel személyes tapasztalataim alapján az egyik leghasznosabb, mégis legritkábban alkalmazott technika, külön is kiemelem a csend jelentőségét.

Szándékosan nem megszólalni, amikor a beszélő nagyobb szünetet tart, a legtöbb kutató (és általában beszélgetőtárs) számára nagyon nehezen kivitelezhető. Kutatások bizonyítják, hogy a verbális interakciókban az emberek nagyon rövid ideig tartó szünetekre „vannak huzalozva” (Levinson, 2016). Érdekes kulturális különbség egyébként, hogy míg az angolszász országokban nagyjából 4 másodperc után érzik kellemetlennek a felek a csendet, addig Japánban ez az idő épp kétszeres: 8,2 másodperc (Koudenburg et. al., 2010). Petkova (2015) szerint a privát szférát nagyra tartó finnek szintén „tovább bírják” a csendet. Nem ismerek olyan kutatást, amely magyar adatokat eredményezett volna, de tapasztalataim szerint ebben közelebb állunk a beszélgetés közbeni csendet kevésbé elviselő kultúrákhoz. Kezdő kutatókkal, doktorandusz hallgatókkal beszélgetve gyakran hallom, hogy a hosszú szünet azért is zavarja őket, mert attól tartanak, az interjúalany ilyenkor esetleg inkompetensnek érzi őket. Azt látom, hogy minél tapasztalatlanabb, minél kevésbé magabiztos egy kutató, ez az aggodalom annál erősebb, így annál kevésbé valószínű, hogy képes hosszú másodpercekig nem megszólalni.

A csend talán éppen ezért nagyon erős technika arra, hogy további gondolkodásra, mélyebb kifejtésre, magába nézésre (önreflexióra), visszaemlékezésre bírjuk a beszélőt.

FELKÉSZÜLÉS

Mindezen nehézségek, csapdák és technikák ismeretében miként érdemes felkészülni egy interjúra? A tudatos kutatói működés szempontjából legalább három szakaszt érdemes megkülönböztetni.

Az **interjú előtt** érdemes fejből megtanulni a vázlatot. Nem valószínű, hogy egy eleve „elméleti” (vs. gyakorlatias) szereptől az interjúalanyok teljes fesztelenséget, könnyedséget, a spontaneitás látszatát várnák, de saját érzelmi jólétünkre sincs jó hatással, ha folyamatosan a jegyzeteinket kell bújni beszélgetés közben. Fontos a rugalmasság, de mostanra megtanultuk, hogy az egyik legnagyobb kockázat, amit kezelünk kell, hogy letérünk a kutatási kérdés szabta útról és az esetleg így is, vagy így még inkább izgalmas beszélgetésben elveszik a releváns és gazdag adat megszerzésének lehetősége.

Az interjú előtt érdemes érzelmileg is ráhangolódni a beszélgetésre. Az utolsó pillanatban (vagy ami nehezen elfogadható, tekintettel az ajándékba kapott lehetőségre, késve) érkezés elveszi az esélyét annak, hogy összerendezzük a gondolatainkat, végigvegyük magunkban még egyszer, hogy kivel és miről fogunk beszélgetni, ellenőrizzük, hogy minden kellék (interjú vázlat, diktafon, jegyzetfüzet, írószerszám, innivaló stb.) nálunk van-e. A ráhangolódás abban is segít, hogy az első percek távolságtartóbb hangulatát magas energiaszinten tudjuk végigcsinálni, ne hangolódjunk le az esetleg közbejött nehézségektől (pl. késik az interjúalany, megszólal a telefon, benyitnak az interjú helyiségbe stb.)

Az **interjú közben** arra kell ügyelnünk, hogy végig fenn tudjuk tartani a tudatos jelenlétünket, értő figyelemmel tudjunk működni az interjú helyzetben. A fókuszált figyelem nem görcsösséget jelent, hanem annak a képességét, hogy az előzetes forgatókönyvvel a fejünkben is képesek vagyunk észlelni akár az interjúalanyunk érzelmi nehézségeit, akár a helyzet által felkínált lehetőségeket. A kvalitatív interjúzásnak talán épp ezek az elemek a legfontosabb megkülönböztető jegyei: empatikus

beszélgetőtársként vagyunk jelen, és észre vesszük, amikor a témánk szempontjából fontos tartalom lehetősége merül fel. Miközben célorientált tevékenységet végzünk, mindenképpen távol kell magunkat tartani attól, hogy saját megítélésünket és az interjú minőségét rontó, az utánunk érkező kutatók bejutási esélyeit csökkentő manipulatív, saját kutatói érdekeink miatt a beszélgetőtársat kizsákmányoló, csak saját céljainkat követő szereplő benyomását keltsük. Ehhez érett, felnőtt-felnőtt dialógusban működni képes személyiségre, és természetesen sok gyakorlásra van szükség.

Máresettszóról, hogy fontos az **interjú utáni** érzelmi feldolgozás. Nemcsak kutatósmódszertani, technikai jelentősége van annak, hogy minél előbb rögzítsük benyomásainkat, érzéseinket, feltámadt gondolatainkat. Érdemes eleve úgy tervezni az interjúzás logisztikáját, hogy legyen lehetőség valahol zavartalanul leülni, töprengeni, jegyzetelni. Az interjú után közvetlenül megszülető, érzéseket, gondolatokat, megfigyeléseket akár rendezetlenül tartalmazó jegyzetek természetesen fontosak lesznek egyrészt, mint a kutatói önreflexió apropói, másrészt az elhangzottakat gazdagító (kontextusra vonatkozó) adatok, harmadrészt támogatják a későbbi interpretációt is. (Néhány lehetséges jegyzet-töredék: „Nagyon kellemetlenül éreztem magam, amikor a gyerekei közti vizályról mesélt. Milyen közöm van nekem ehhez a témához?” „Milyen érdekes, hogy az iroda tele volt az unokák rajzaival. Biztosan nagyon büszke rájuk.” „Vajon miért komorult el a tulajdonos arca, amikor szóba hoztam az utódlás témáját?” „Nagyon sivár volt az iroda, mintha egy bérelt szoba lett volna.”) Az érzelmi feldolgozás viszont nem elsősorban a kutatás, hanem inkább a kutató (ön)érdeke. Azért fontos, hogy képesek legyünk (szerepünkben, értékeinkben, kíváncsiságunkban) megerősödve lezárni az interjú helyzetet. A feldolgozás történhet egyénileg (naplózás), és akár társsal, társakkal is, ez utóbbi megoldás előnye a közös (tartalmi és érzelmi) tapasztalatok feldolgozásának lehetősége.

LEZÁRÁS

Az interjúzás a legtöbb kutató számára az egyik legnagyobb élvezeti értékű munkaszakasz. Ahhoz, hogy mind a kutatási cél szempontjából hasznos és hatásos, mind saját kutatói fejlődésünket gazdagító, mind az interjúalany szempontjából élvezetes, értékes tapasztalat lehessen, érdemes energiát fektetni interjúzó-i képességeink fejlesztésébe. Ne feledjük, „a kutató maga a műszer”!

HIVATKOZÁSJEGYZÉK

- Alvesson, M. (2003). Beyond Neopositivists, Romantics, and Localists: A Reflexive Approach to Interviews in Organizational Research. *The Academy of Management Review*, 28(1), 13–33. <https://doi.org/10.5465/amr.2003.8925191>
- Beale, B., Cole, R., Hillege, S., McMaster, R. & Nagy, S. (2004). Impact of In-Depth Interviewing on the Interviewer: Roller Coaster Ride. *Nursing and Health Sciences*, 6(2), 141–147. <https://doi.org/10.1111/j.1442-2018.2004.00185.x>.
- Bokor, A. & Radácsi, L. (2006). *Aranykalitkában – Fiatal vállalatvezetők a rendszerváltás utáni Magyarországon*. Budapest: Alinea Kiadó
- Brinkmann, S., & Kvale, S. (2015). *Interviews: Learning the craft of qualitative research interviewing*. (3rd ed.), Thousand Oaks, CA: Sage.
- Campbell, R., Adams, A. E., Wasco, S. M., Ahrens, C. E. & Sefl, T. (2009). Training Interviewers for Research on Sexual Violence: A Qualitative Study of Rape Survivors' Recommendations for Interview Practice. *Violence Against Women*, 15(5), 595–617. <https://doi.org/10.1177/1077801208331248>
- Carmack, H. J. & DeGroot, J. M. (2013). Exploiting Loss?: Ethical Considerations, Boundaries, and Opportunities for the Study of Death and Grief Online. *OMEGA—Journal of Death and Dying*, 68(4), 315–335. <https://doi.org/10.2190/om.68.4.b>
- Castillo-Montoya, M. (2016). Preparing for interview research: The interview protocol refinement framework. *The Qualitative Report*, 21(5), 811–831. <https://doi.org/10.46743/2160-3715/2016.2337>
- Cowles, K. V. (1988). Issues in Qualitative Research on Sensitive Topics. *Western Journal of Nursing Research*, 10(2), 163–179. <https://doi.org/10.1177/019394598801000205>
- Creswell, J. W. (2013). *Qualitative inquiry & research design: Choosing among five approaches* (3rd ed.). Thousand Oaks, CA: Sage.
- deMarrais, K. (2004). Qualitative interview studies: Learning through experience. In K. deMarrais & S. D. Lapan (Eds.), *Foundations for research* (pp. 51–68). Mahwah, NJ: Erlbaum. <https://doi.org/10.4324/9781410609373>
- Gilbert, K. R. (2001). Introduction: Why are We Interested in Emotions? In K.R. Gilbert (ed.), *The Emotional Nature of Qualitative Research* (pp. 3–15.) Boca Raton: CRC Press. <https://doi.org/10.1201/9781420039283.sect1>
- Glaser, B. G., & Strauss, A. M. (1967). *The discovery of grounded theory. Strategies for qualitative research*. New York: Aldine. <https://doi.org/10.1097/00006199-196807000-00014>
- Johnson B. & Clarke J. M. (2003). Collecting Sensitive Data: The Impact on Researchers. *Qualitative Health Research*, 13(3), 421–434. <https://doi.org/10.1177/1049732302250340>

Koudenburg, N., Postmes, T. & Gordijn, E. H. (2010). Disrupting the flow: How brief silences in group conversations affect social needs. *Journal of Experimental Psychology*, 47(2), 512–515. <https://doi.org/10.1016/j.jesp.2010.12.006>

Kvale, S. (1996). *Interviewing: An Introduction to Qualitative Research Interviewing*. London: Sage Publications. (Magyarul: Kvale, S. (2005). *Az interjú. Bevezetés a kvalitatív kutatás interjútechnikáiba*. Budapest: József Műhely.)

Lee, R. M. (1993). *Doing Research on Sensitive Topics*. SAGE Publications Ltd.

Levinson, S. C. (2016). Turn-taking in Human Communication – Origins and Implications for Language Processing. *Trends in Cognitive Sciences*, 20(1), 6–14. <https://doi.org/10.1016/j.tics.2015.10.010>

Mason, J. (2002). *Qualitative Researching*. London: SAGE Publications. (Magyarul: Mason, J. (2005). *Kvalitatív kutatás*. Budapest. József Műhely.)

McCosker, H., Barnard, A., & Gerber, R. (2001). Undertaking Sensitive Research: Issues and Strategies for Meeting the Safety Needs of All Participants. *Forum Qualitative Sozialforschung / Forum: Qualitative Social Research*, 2(1).

Melville, A. & Hincks, D. (2016). Conducting Sensitive Interviews: A Review of Reflections. *Law and Method*, May, 1–16. <https://doi.org/10.5553/REM/.000015>

Patton, M. Q. (2002). *Qualitative research & evaluation methods* (3rd ed.). Thousand Oaks, CA: Sage.
Petkova, D. P. (2015). Beyond Silence. A cross-cultural comparison between Finnish “Quietude” and Japanese “Tranquility”. *Eastern Academic Journal*, 4, 1–14.

Sherry, E. (2013). The Vulnerable Researcher: Facing the Challenges of Sensitive Research. *Qualitative Research Journal*, 13(3), 278–288. <https://doi.org/10.1108/QRJ-10-2012-0007>

Stake, R. E. (1995). *The art of case study research*. Thousand Oaks, CA: Sage.

Thomsen, D. K., & Brinkmann, S. (2009). An interviewer’s guide to autobiographical memory: Ways to elicit concrete experiences and to avoid pitfalls in interpreting them. *Qualitative Research in Psychology*, 16, 294–312. <https://doi.org/10.1080/14780880802396806>

Tracy, S. J. (2013). *Qualitative research methods: Collecting evidence, crafting analysis, communicating impact*. Hoboken, NJ: Wiley-Blackwell.

5.2. AZ INTERJÚK SZÖVEG- ÉS TARTALOMELEMZÉSE

Gosztonyi Márton

Egyetemi adjunktus, Asia-Europe Institute, Universiti Malaya

✉ gosztonyi.marton@gmail.com

BEVEZETÉS

A fejezet abban nyújt gyakorlati útmutatást, hogy a családi vállalkozásokkal készített interjúk felvétele után, milyen módszerek léteznek arra, hogy a felvett interjúkból elemzéseket készítsünk. Fontos kiemelni, hogy a bemutatásra kerülő kvalitatív technika elsősorban felfedező, feltáró jellegű vizsgálatoknál alkalmazható, amelyek leginkább a felmerülő problémák, helyzetek okainak és összefüggéseinek megértést célozzák. Mindebből kifolyólag a cél nem a számszerűsíthető tények összegyűjtése, vagy akár az, hogy általánosítható nagy csoportokra, társadalomra vonatkoztatható megállapításokat tegyünk (hiszen erre ez a módszertan nem alkalmas), hanem az elemzés elsődleges célja a résztvevők, válaszadók nézőpontjának, véleményének megértése és feltárása.

SZÖVEGELEMZÉSI TECHNIKÁK

Mielőtt belevágnánk az elemzések bemutatásába fontos tisztázni, hogy az elemzési módszer kiválasztása ott kezdődik, hogy meghatározzuk, milyen formában kerülnek a felvett interjúk átíratra. Az interjúk végén (jó esetben) ugyanis rendelkezünk hangfájlokkal, amit írott szöveggé kell alakítanunk (be kell gépelnünk) ahhoz, hogy elemezni tudjuk. Természetesen találkozhatunk olyan kutatással is, ami gépelés nélküli szövegelemzéssel dolgozik, ám a mai napig a legelterjedtebb módszer az, hogy az interjúk hangfájljait begépeljük. Érdekes azzal számolni, hogy a gépelés hozzávetőlegesen háromszor annyi időt vesz igénybe, mint magának az interjúnak az időtartama, tehát ha készítettünk egy 1 órás interjút azt, körülbelül 180 perc alatt fogjuk tudni majd begépelni. A begépeléshez szintén érdemes vagy hangfájlból szövegfájl készítő fordítóprogramot használunk, vagy a gépelést könnyítő szoftvert. Mielőtt azonban nekikezdünk a begépelésnek, el kell döntenünk, hogy milyen módszert használunk a beszédből az írott szöveggé alakító transzformációra. Az alapvetően követett módszer az, hogy az interjút szó szerint gépeljük be, így begépeljük az esetleges beszédhibákat, nem egészítjük ki a mondatokat, ha az interjúalany félbehagyta esetlegesen őket a szövegben, továbbá a nyelvtanilag hibás nyelvhasználatot is az elhangzottak szerint gépeljük be. Mindezzel megpróbáljunk az elhangzottakhoz leginkább igazodó korpuszt (szövegtörzset) létrehozni. Természetesen további kiegészítő jelzéseket is használhatunk (például a nevetés, vagy szarkazmus) jelölésre, mindezzel gazdagítva a későbbi elemzés lehetséges mélységét. Az azonban lényeges mozzanat, hogy a begépelendő interjúk esetében minden esetben ugyanazt a begépelési formát kövessük, mindezzel a szövegek összehasonlítását tesszük lehetővé.

A begépelések után rendelkezünk annyi szöveggel ahány interjút készítettünk. Ettől a ponttól kezdődik el a szöveg, vagy tartalomelemzés. A szövegelemzésnek messzire visszanyúló és rendkívül

gazdag elméleti szakirodalma van, amit érdemes ismerni ahhoz, hogy a szövegeket ne félreértésük, hanem megértsük, így a tudományos módszertannak megfelelő elemzést tudjunk készíteni. Ebből kifolyólag érdemes a hermeneutikai elméleti irányzattal (Gadamer 1960), a fenomenológiai irányzattal (Schütz 1972), valamint a számos további szociolingvisztikai irányzat eredményeivel tisztába lennünk. A hermeneutika kifejezést az ókortól kezdve az „értelmezés” jelentésére használták. A kifejezésben megbújik Hermész neve, aki az ógörög mitológiában, Zeusz fia és az istenek hírnöke volt. Hermész hírnökként, tolmácsként narratívákat, rejtett jelentéseket értelmezett a halandók és az istenek számára. Ebből fakadóan ez a filozófiai irányzat a görög hermeneuein (magyarázni) ige és a hermeneia (értelmezések) főnév összetételéből, valamint a mitológiai asszociációból konstruálódott. A középkorban a hermeneutika a bibliai szöveg értelmezésére utalt, amelyet gyakran „bibliai exegézisnek” neveztek. Később a hermeneutika gondolatai (részben) a fenomenológiai mozgalom részévé váltak, amikor is az ókori szövegek fordítása értelmező elemeket, technikákat igényelt, azaz megjelent a translációs komponens problematikája. Az 1800-1900-as években a kontinentális filozófusok (Franz Brentano (1874), Carl Stumpf (1891), Edmund Husserl (2012), Martin Heidegger (1971), Gabriel Marcel (1951), Jean-Paul Sartre (2002) és Maurice Merleau-Ponty (1964)) a tapasztalat, tapasztalás lényege felé fordultak a megismerésben, értelmezésben (phainomenon (görög) „ami önmagában megmutatkozik”), így egyre szorosabb szálak fűzték össze a fenomenológiai és hermeneutikai irányzatokat. Ez az időszak, amely bevezette a mindennapi tapasztalatok értelmező megértését a valóság feltárásába, napjainkig terjed. Olyan írók, mint Maly (2008), Polkinghorne (2004), Rorty (2000), Butler (2002) és mások (lásd Brogan és Risser (2000)) továbbra is a gondolkodás fenomenológiai megközelítéseit használják a narratívák elemzése során. Nem meglepő tehát, hogy sok esetben ezt a gazdag elméleti alapot használják a narratívák, szövegek, interjúk tartalomelemzéséhez is.

Interjúelemzésünk, a tartalomelemzés tehát azt a célt szolgálja, hogy a szövegek jelentése, struktúrája mellett a szöveg rejtett tartalmának a feltárása is megtörténjen egy olyan eljárással, amely a szöveg visszatérő sajátosságainak megragadására épül. Mindebből következően a tartalomelemzés általában esetalapú módszernek számít, azaz az adatokat összehasonlítható esetek halmazának tekinti. Például feltettük minden interjúalanyunk ugyanazt a kérdést „Milyen a jó vezető egy családi vállalkozásban?” Itt minden eset egy válaszadónak felel meg, és mindenki ugyanarra az ingerre reagál. Ebbe a módszertani irányba tartozó elemzések tehát jellemzően inkább értelmezők, kevésbé formálisak, mindebből fakadóan kevésbé reprodukálhatók is, és jobban ki vannak téve az esetleges kutatói félreértelmezésnek, és az ebből fakadó hibáknak. Ugyanakkor minőségileg rendkívül gazdag eredményekhez tudunk jutni az módszerrel.

A tartalomelemzéssel arra törekszünk, hogy a szöveg „felfedje” a jelentését az elbeszélte történeteken keresztül. Ez az értelmezési, megismerési folyamat zajlik az elemzés során, amellyel párhuzamosan a világ gyakorlati, egymással összefüggő tapasztalatai is feltárulnak (Johnson, 2000). Ennek a módszernek fontos célja a jelentés megértése (megismerése) és a tapasztalatok „értelmesítése”, majd ezek strukturálása (Vandermause, 2008). Fontos azonban azt tudatosítani, hogy míg az interjú felvétele során a nyelvcsere kialakul/fejlődik, így a narratív szöveg együtt jön létre a kutató és a résztvevő között (Crist & Tanner, 2003), addig az értelmezés/elemzés szakaszban a kutató „magára van hagyva”, így könnyen félreértheti, félremagyarázhatja, rossz irányba dekódolhatja a szövegek értelmét. Mindebből következően érdemes az elemzést pontos struktúra és értelmezési pontok mentén végezni.

A szövegek konkrét strukturális elemzésének így következő lépése, hogy kiválasztjuk, hogy milyen irányú szövegelemzést szeretnénk végezni. Erre két irányunk lehet (nagyon gyakorlatiasan megfogva), vagy a) kvantitatív szövegelemzést végzünk, vagy b) kvalitatív irányú elemzést.

A kvantitatív irányú elemzés az egyik leginkább fejlődő módszertani irány jelenleg, ezt használják általában az általunk is mindennap használt szolgáltatások (Google, Youtube, Facebook stb.). Ebben

a szövegek statisztikai adatokként való értelmezése zajlik (text as data), amelynek következtében, hatalmas szövegadatok válnak elemezhetővé, feldolgozhatóvá, sok esetben a mesterséges intelligencia segítségével. A szakirodalomban számos név alatt megtalálható ez a módszertani irányt; szövegbányászat (text mining), automatizált tartalomelemzés (automated content analysis), automatizált szövegelemzés (automated text analysis), természetes nyelvfeldolgozás (natural language processing (NLP)). Ehhez az irányhoz azonban elengedhetetlen valamilyen programozási nyelv ismerete (R, Python stb.), valamint a módszer nagyon szorosan kapcsolódik a statisztikai alapú értelmezéshez, melyeknek eredőjeként több kutató az elemzése során inkább b) azaz a kvalitatív szövegelemzést választja. A kvantitatív módszertani irányban való elmélyüléshez ajánlani tudjuk Sebők és mtsi. (2021) által nemrégiben megjelent remek, magyar nyelvű módszertani könyvet.

A kvalitatív szövegelemzés általában szövegelemző szoftverekkel zajlik (Nvivo, Atlas.ti, MAXQDA, Qiqqa, stb) mindezek ugyanis segítséget nyújtanak ahhoz, hogy a strukturáltalan adatokat rendszerezni tudjuk, meg tudjuk ragadni a részegységek közötti összefüggéseket, valamint vizualizálni tudjuk az eredményeinket. A szoftverek mindegyike általában „point and click” módszerrel működik, így rendkívül könnyűvé válik velük az adatok feldolgozása, minden felhasználó számára.

A kvalitatív szövegelemzés a szövegek sokszori elolvasásával kezdődik. Ez alapján elmélyülünk a szövegekben és megpróbáljuk megérteni a szövegek belső összefüggéseit, struktúráját, a közlők általi jelentéseket. Ezután a pont után töltjük be a szövegeket a szövegelemző programunkba. Első lépésként célszerű valamilyen kvantitatív szöveganalízist lefuttatni. A kvantitatív módszerek lehetővé teszik ugyanis, hogy megfigyeljük a szavak előfordulásának tendenciáit, és ezzel párhuzamosan a kontextuális információkat, jelentéseket is azonosítani tudjuk, például azokat a szavakat, amelyeket gyakran használnak a szövegekben. Ilyen módszer amikor a kutató szógyakoriságot kér le, amivel a kulcsszavakat tudjuk azonosítani a szövegeken átívelően, hisz ez a módszer azt tárja fel, hogy milyen gyakran merült fel egy-egy szó a szövegben. Másik fontos módszer a szógyakoriság (szó együttjárás) módszere, amivel azt tudjuk megnézni, hogy melyik (kulcs)szavak milyen más (kulcs)szavakkal együttesen fordulnak elő. Erre példa lehet a „család(i)” szó megfigyelése a gyakorisága alapján és az, hogy a beszélők milyen szövegkontextusban használják a szót, mennyire kötik például a „vállalkozás” szóval össze a közlésük során. Ezeknek az eredményeknek sok megjelenítési módozatát kínálja a programok, kérhetünk összefoglaló táblázatokat, „referenciaként” az összes mondatot megjelenítve, amelyben a szó megjelenik, vagy lekérhetünk például „szó-fa” megjelenítéseket, ami a keresett szó és az előtte és utána előfordulók vizualizálására megfelelő, illetve rendkívül elterjedt a szófelhő alapú megjelenítése is az eredményeknek. Ebben az esetben sokszor előfordulhat, hogy a szövegeket az elemzése előtt „meg kell tisztítanunk”. Ez azt jelenti, hogy el kell távolítani a szükségtelen karaktereket, például az írásjeleket, a szóközöket, a stopszavakat (olyan szavakat, amelyek nem segítenek hozzá a szöveg mélyebb jelentésének feltáráshoz, ugyanakkor könnyen félrevezethetik az elemzést (például a/és/vagy szavaink)). Ha tovább szeretnénk haladni kvantitatív elemzéssel akkor, az eredményeinket tovább lehet vizsgálni, egy klaszterelemzéssel annak érdekében, hogy témákat azonosíthassunk, vagy összehasonlíthassuk a kifejezések használatát a korpusz különböző fájljaiban.

A kvalitatív tartalomelemzésnek azonban nem a statisztikai összefüggések megragadása a célja, hanem a jelentés-értelmezés. Így ebben a módszertani irányban bele kell kezdünk a kódkategóriák kialakításába. A kódkategóriák egy-egy szövegrész, értelmi egység tartalmi összefoglalása, általában egy szóban, vagy egy rövid mondatban. A kódokra tehát érdemes úgy tekinteni, mint a korpuszból vett „idézetekre”, amelyek témákat testesítenek meg, és szoros kapcsolatban állnak más forrásokkal, kódokkal. Az adatok így kiemelt részét (a kódot) egy megfelelő tárolóban (csomópontban) tároljuk, egy adott szövegrészhez pedig több kódot is hozzárendelhetünk. A kódok között így kialakulnak élek, azaz kapcsolatok.

1. ábra: Példa az Atlas.ti szoftverben végzett kódolásra – a bal szoftver baloldali részén a begépelte szöveg, a jobb oldali részén a kódkategóriák szerepelnek (Atlas.Ti, 2022)

Kódokat célszerű két irányból létrehozni, egyfelől a szöveg alapján, mint elemzők mi is készítenek kódokat, másfelől számos tematikus kódkészlet elérhető már, ilyen kódkészlet például White és Marsh érték kódjai (White - Marsh 2006). Ebben a fázisban tehát a szöveg egyes részeit előre megállapított (kód)kategóriákhoz soroljuk (top-down kódolás), ezzel párhuzamosan, pedig kulcsfogalmakat, kulcskoncepciókat keresünk és így a szövegből is létrehozunk kódokat (bottom-up kódolás). Ez a fajta jelentésfeltárás mindig egy iterációs folyamaton keresztül zajlik, a kódok néhol átalakulnak, alkódokat hozhatunk létre, vagy épp ennek ellentétjeként nagyobb halmazokba sorolhatjuk be a kódjainkat. Ennek a folyamatnak mindig részét képezi egy kódkatalógus létrehozása, ami tartalmazza a kódunkat, és annak pontos definícióját. Mindez elengedhetetlen ahhoz, hogy tudományos értelemben is reprodukálható elemzést végezzünk. A kódkatalógust mindig csatoljuk az elemzéshez. A bekódolást érdemes nem egyedül végeznünk, elkerülve ezzel a szubjektív értelmezést. Az elfogadott módszer az, hogy a kódolást egymástól függetlenül 3-4 kutató végzi, és azokat a kódbesorolásokat fogadják el, amelyeknél minimum 75%-os egyezést találtak. A kódolási módszerrel tulajdonképpen a kvalitatív alapú szemantikus tartalomelemzést végzünk, amely módszer a jelentésük alapján osztályozza az információkat.

A kódrendszerünk véglegesítése után a kódok együttes előfordulását, kapcsolatukat vizsgáljuk meg (Miles - Huberman 1994), és megpróbálunk választ adni a legfontosabb kérdésre a „Miért?”-re azaz, ezek alapján megpróbáljuk verifikálni a kutatási hipotéziseinket, és megmagyarázni a valóság jelentésszéletét egy kauzális viszonyban. Magyarán egyfajta értelmezését végezzük el a jelentések struktúrájának. Ebben a szakaszban a kutatói eredmények alátámasztásához, sokszor használnak vizuális alátámasztást, például fa-diagramot, vagy hálózati struktúrát, esetleg halmaz diagrammokat. Az értelemezés szakaszának fontos lépése az is, hogy a nem jelenlévő fogalmakat is megragadjuk, értelmezzük és beépítjük az elemzés ok-okozati struktúrájába, mindezzel a kutatási hipotéziseink alátámasztását vagy cáfolatát végezzük el.

2. ábra: Példa hálózati kódstruktúrára az Atlas.ti programmal – a szoftver baloldali részén a kódkategóriák és kódcsaládok szerepelnek, jobb oldali részén pedig a kódok közötti összefüggést megjelenítő hálózati ábra (Atlas.Ti, 2022)

Végül, amikor szövegbe öntjük az elemzésünket érdemes az általunk választott tartalomelemzési módszertan pontos leírását közreadnunk, valamint a kódkategóriáinkat közzé tennünk. Ezen túlmutatóan a kódok együttes előfordulására, valamint ezek értelmező megértésének folyamatára érdemes kitérnünk, illetve a kutatási hipotéziseink verifikálására. Ezen túlmenően szokás egy-egy megállapítást gondolatmenetet, konkrét, az interjúkból vett idézettel is alátámasztani, így plasztikusabbá téve az olvasó számára az elemzésünket. Ha azonban interjúból származó idézettel dolgozunk az elemzésünkben mindenképpen anonimíznünk kell azt, hisz nem arra törekszünk, hogy egy individuum konkrét választát feltárjuk, hanem átfogó csoportok megértést végezzük el. Az anonimízlásra több lehetőségünk is van. Használhatunk fantázianeveket, álnevek vagy akár a válaszadó nevét elhagyva csak pár utalással különíthetjük el egymástól az anonim válaszadókat (például életkorával, munkakörével). Bevett szokás azonban az is, hogy a konkrét interjúalanyt kérjük meg arra, hogy javasoljon álnevet saját magának. Ez a módszer nem csupán az anonimitásban segít minket, hanem további jelentésértelmezéseket is hozzáadhat az elemzésünkhöz.

ÖSSZEGZÉS

Kvalitatív tartalomelemzést végezni tehát mindig inkább egy „művészet” semmint tudomány. A technika ugyan éppen a flexibilitásából kifolyólag számos irány megvalósítására lehetőséget biztosít, azonban éppen ebből fakadóan kiemelt figyelmet kell fordítanunk arra, hogy a narratívák értelmezése esetében a szubjektív értelmezésünket minimalizáljuk és fel tudjuk tárni a szövegek inherens jelentését. Mindezzel tulajdonképpen egy értelmező, tolmácsoló elemzést tudunk elvégezni, ami lehetővé teszi a válaszadók nézőpontjainak feltárását.

HIVATKOZÁSJEGYZÉK

- Atlas.Ti (2022). Code and analyze your qualitative data with ATLAS.ti Cloud. ONLINE: <https://atlasti.com/2019/07/04/analyze-and-code-your-qualitative-data-with-atlas-ti-cloud> (utolsó letöltés dátuma: 2022.03.17)
- Bretano, F. (1874). *Psychology from an empirical standpoint*. Leipzig: Duncker und Humbolt.
- Brogan, W. & Risser, J. (Eds.) (2000). *American continental philosophy*. Bloomingham, IN: Indiana University Press
- Butler, J. (2000). Subjection, resistance, resignification: Between Freud and Foucault. In W. Brogan & J. Risser (Eds.), *American continental philosophy* (pp. 335-350). Bloomingham, IN: Indiana University Press
- Crist, J. D., & Tanner, C. A. (2003). Interpretation/analysis methods in hermeneutic interpretive phenomenology. *Nursing Research* May/June, 52(3), 202-205. <https://doi.org/10.1097/00006199-200305000-00011>
- Gadamer, H. G. (1960). *Igazság és Módszer*. Gondolat, Osiris
- Heidegger, M. (1971). *On the way to language* (P. D. Hertz, Trans.). San Francisco: Harper Collins
- Husserl, E. (2012). *Ideas: General introduction to pure phenomenology*. Routledge
- Johnson, M. (2000). Heidegger and meaning: Implications for phenomenological research. *Nursing Philosophy*, 1, 134-146. <https://doi.org/10.1046/j.1466-769x.2000.00027.x>
- Maly, K. (2008). *Heidegger's possibility: Language, emergence-saying be-ing*. Toronto: University of Toronto Press. <https://doi.org/10.3138/9781442688216>
- Marcel, G. (1951). *Homo viator: Introduction to a metaphysic of hope*. Routledge
- Merleau-Ponty, M. (1964). *Cezanne's Doubt* Maurice Merleau-Ponty (pp. 9-25). Evanston, Ill.: Northwestern University Press
- Miles, M. B., Huberman, A. M. (1994). *Qualitative data analysis: An expanded sourcebook*. Sage.
- Polkinghorne, D. E. (2004). *Practice and the human sciences: The case for a judgment-based practice of care*. Albany, New York: State University of New York Press
- Sartre, J. P., & Priest, S. (2002). *Jean-Paul Sartre: Basic Writings*. Routledge. <https://doi.org/10.4324/9780203129647>
- Schütz, A. (1972). *The phenomenology of the social world*. Northwestern University Press

Sebők, M., Ring, O., Máté Á. 2021. Szövegbányászat és mesterséges intelligencia R-ben. Budapest. Typotex Kiadó

Stumpf, C. (1891). Psychologie und Erkenntnistheorie. In Abhandlungen der Königlich Bayerischen Akademie der Wissenschaften, 19, 465-516.

Vandermause, R. K. (2008). The poiesis of the question in philosophical hermeneutics: Questioning assessment practices for alcohol use disorders. *International Journal of Qualitative Studies on Health and Well-Being*, 3(2), 68-76. <https://doi.org/10.1080/17482620801939584>

White, M. D., Marsh, E. E. (2006). Content analysis: A flexible methodology. *Library trends*, 55(1), 22-45. <https://doi.org/10.1353/lib.2006.0053>

6. ÖSSZEGZÉS, JÖVŐBENI KUTATÁSI KIHÍVÁSOK

Csákné Filep Judit

Tudományos főmunkatárs, Budapest LAB Vállalkozásfejlesztési Iroda, Budapesti Gazdasági Egyetem

✉ csaknefilep.judit@uni-bge.hu

A családi vállalkozások kutatása dinamikusan bővülő terület, amely 2007 és 2022 között közel ötszörösére gyarapodott. A növekedéssel a tématerület egyre kiterjedtebbé vált és kirajzolódtak a legjelentősebb altémakörök (Sehrlock et al., 2022). Rovelli és munkatársai (2021) a családi vállalkozás kutatás harminc évének fejlődését vizsgáló munkájuk során arra a következtetésre jutottak, hogy a családi vállalkozás kulcsszóhoz az olyan leginkább visszatérő témák, mint az utódlás, vállalat kormányzás, társas-érzelmi vagyon, családi tulajdon, vállalati teljesítmény, familiness, családi dinamika és innováció kapcsolódnak.

A családi vállalkozás kutatás gyors ütemben bővülő szakirodalmának fényében, szinte lehetetlen ezen szerteágazó tématerület minden részletére kiterjedő kiadvány összeállítására vállalkozni. Jelen kötet szerkesztésekor, nem is ez állt szándékunkban. Célunk csupán a családi vállalkozások kutatására vonatkozóan egy a hazai kontextusban gyümölcsözőnek ígérkező módszertani megközelítés: a családi vállalkozások longitudinális, esettanulmány módszertanon alapuló vizsgálatának felvázolása, a kutatás fókusz témáihoz kapcsolódóan szakirodalmi áttekintés nyújtása, illetve gyakorlati segítség biztosítása az interjúkészítéshez, továbbá az így létrejövő leiratok egy lehetséges elemzési módjának bemutatása volt.

A longitudinális megközelítés alkalmazása a családi cégek vizsgálata során lehetővé teszi a családi dinamikák vállalkozásra gyakorolt hatásának hosszú távú megfigyelését, az utódlási folyamat nyomon követését. A jelen kötetben kibontott témák között a paternalista vezetés és az identitás kérdéskörei magyar viszonylatban, ahol a családi vállalkozások döntő többségét a rendszerváltást követően egyedi körülmények között alapították, kiemelkedő jelentőséggel bírnak. Fontos tanulságokkal járhat az első generációs családi vállalkozásokban megfigyelhető paternalista vezetés hatása az utódlási folyamatra és a követő generációk vezetői stílusának kibontakozása szintén izgalmas kutatási terület. Hasonlóan fontos magyar kontextusban vizsgálni a családi vállalkozások kettős identitását, az identitás hatását a cég működésére, az identitás szerepét a családi vállalkozások generációváltása során, illetve a családi és családi vállalkozói identitás fenntartásnak módjait. A családi vállalkozások innovativitása, a cégbe történő családi bevonódás innovációra gyakorolt hatása nemzetközi szinten is kiemelt jelentőségű és gyakoriságú témaként jelenik meg (Rovelli et al, 2021). A kérdéskör hazai kontextusban történő feldolgozása még gyermekcipőben jár, így perspektivikus kutatási irányt jelenthet a nemzetközi eredmények magyar mintán történő tesztelése. A téma hazai jelentőségét támasztják alá Makó és szerzőtársainak (2020) eredményei a magyar kkv szektor (amelynek döntő többségét családi vállalkozások alkotják) innovációs képességének nemzetközi összehasonlításban tapasztalható egyenlőtlenségeiről, továbbá Győri és Czákó (2018) megállapításai a kkv szektor innovációs aktivitására vonatkozóan. A kötet a felvázolt kutatási megközelítés kiemelt témáinak szakirodalmi áttekintésén túl, a családi vállalkozások tagjaival történő interjúzás módszertanához nyújt értékes iránymutatásokat

és ízelítőt ad az interjúk szöveg és tartalomelemzésének módjairól az Atlas.ti programban rejlő lehetőségek kibontásával.

A kiadványban felvázolt esettanulmány alapú longitudinális módszertani megközelítésen és témakörökön kívül a családi vállalkozások kutatásának számos iránya létezik. A klasszikusnak számító kvantitatív kutatások jelentősége vitathatatlan, a nagymintás kérdőíves kutatások teremtik meg a családi vállalkozásokra vonatkozó hipotézisek, illetve más országokra vonatkozóan bizonyított tézisek eltérő kontextusban történő tesztelésének lehetőségét. A legfrissebb bibliometrikus elemzések alapján a családi vállalkozás kutatásban újonnan teret nyerő módszertani megközelítések kvalitatív jellegűek, mint az esettanulmány módszertan, szakirodalmi áttekintés és tartalom elemzés (Rovelli et al., 2021). A családi vállalkozás kutatás eddigi eredményeit áttekintő cikkünkben Rovelli és munkatársai a következő jövőbeli kutatási irányvonalakat jelölték ki (Rovelli et al., 2021:13-14):

- a családi vállalkozások heterogenitásának alaposabb vizsgálata,
- a “mit” helyett a “hogyan” és a “miért” kutatási kérdésekre való áttérés,
- más tudományágakból merítve új, a családi vállalkozások szempontjából releváns szempontok bevonása (pl: krízis menedzsment, érzelmek, generációk, nemzetköziesedés, szervezeti felépítés, pszichológiai alapok, társadalmi tőke átadása),
- családi vállalkozás kutatás előmozdítása új módszertani megközelítések alkalmazásával.

Kifejezetten a magyar családi vállalkozásokra vonatkozóan perspektivikus kutatási irányként jelentkezik a Covid-19 pandémia hatásainak vizsgálata, fókuszálva a munkaerőpiaci változások teremtette lehetőségekre (Kőműves et al., 2021). A járvány szülte kényszerhelyzet jelentős lendületet adott a hibrid és távoli munkavégzés elterjedésének és elfogadottá válásának (Adekoya et al., 2022; Gigauri, 2020). A magyar cégek munkavállalói számára is a mindennapok részévé vált a korábban csak korlátozottan elérhető home office lehetősége, amely azon túl, hogy alkalmazkodást és változást követelt a családi vállalkozásoktól, egyben lehetőséget is teremt számukra. A digitalizáció vívmányainak elfogadottá válásával olyan szakértők tudásához férhetnek hozzá, amelynek eddig földrajzi korlátai voltak. A családi vállalkozások digitális felkészültsége szintén vizsgálatra érdemes terület, egyrészt bebizonyosodott, hogy az olyan külső sokkokat, mint a pandémia, a digitális fejlettség magasabb szintjén álló cégek sikeresebben vészték át (Ács et al. 2021), másrészt különösen a mikro és kisvállalati kör számára versenyképességük megőrzésének és fejlesztésének alapvető feltétele a digitális felkészültség (Zimmermann 2016; Lányi et al., 2021). Magyar viszonylatban, ahol az utódlási folyamatban tömegesen érintett családi vállalkozásokban zajlik a második generáció felkészülése a cég vezetésének átvételére, kiemelt jelentőségű téma a vezetőképzés, a digitalizáció és a mesterséges intelligencia vívmányainak vállalatirányításban történő alkalmazása. A fejlesztések végrehajtását ösztönözheti a családi vállalkozások fiatalabb generációinak nyitottsága az új technológiák iránt. Szakirodalom feldolgozás szempontjából gyümölcsöző terület lehet az ENSZ által megfogalmazott tizenhét fenntartható fejlődési cél megjelenése a családi vállalkozásokkal foglalkozó kutatásokban.

A családi vállalkozások vizsgálata szinte kimeríthetetlen számú lehetséges irányvonalat kínál, a kutatási eredmények közzlésére pedig több magasan indexált kifejezetten a családi vállalkozásokkal foglalkozó tanulmányokat közlő nemzetközi folyóiratban (Family Business Review, Journal of Family Business Strategy, Journal of Family Business Management, European Journal of Family Business) nyílik lehetőség. Bízunk benne, hogy a tanulmánykötet segíti a témában jártas szakemberek munkáját és kedvcsinálól szolgál a terület iránt érdeklődő kutatók és hallgatók számára.

HIVATKOZÁSJEGYZÉK

- Acs, Z. J., Song, A. K., Szerb, L., Audretsch, D. B., & Komlósi, É. (2021). The evolution of the global digital platform economy: 1971–2021. *Small Business Economics*, 57(4), 1629–1659. <https://doi.org/10.1007/s11187-021-00561-x>
- Adekoya, O. D., Adisa, T. A., & Aiyenitaju, O. (2022). Going forward: remote working in the post-COVID-19 era. *Employee Relations: The International Journal*, 44(6), 1410–1427. <https://doi.org/10.1108/er-04-2021-0161>
- Gigauri, I. (2020). Influence of Covid-19 Crisis on Human Resource Management and Companies' Response: The Expert Study. *INTERNATIONAL JOURNAL OF MANAGEMENT SCIENCE AND BUSINESS ADMINISTRATION*, 6(6), 15–24. <https://doi.org/10.18775/ijmsba.1849-5664-5419.2014.66.1002>
- Győri, Á., & Czakó, Á. (2019). Innováció és pénzügyi-gazdálkodói kultúra: Az innovációs aktivitás egyes magyarázó tényezői a kkv-szektorban. *Szociológiai Szemle*, 29(1), 85–116. <https://doi.org/10.51624/szocszemle.2019.1.4>
- Kőműves, Z. S., Szabó, K., Szabó-Szentgróti, G., & Poór, J. (Eds.). (2021). Koronavírus-válság kihívások és HR-válaszok – hazai és nemzetközi tapasztalatok 2020. <https://doi.org/10.55413/9789635940097>
- Lányi, B., Hornyák, M., & Kruzslicz, F. (2021). The effect of online activity on SMEs' competitiveness. *Competitiveness Review: An International Business Journal*, 31(3), 477–496. <https://doi.org/10.1108/cr-01-2020-0022>
- Makó, C., Illéssy, M., & Heidrich, B. (2020). Az innovációs és tanulási képesség egyenlőtlenségei: A magyar kkv-k nemzetközi összehasonlításban. *Külgazdaság*, 64(11–12), 3–32. <https://doi.org/10.47630/kulg.2020.64.11-12.3>
- Rovelli, P., Ferasso, M., De Massis, A., & Kraus, S. (2022). Thirty years of research in family business journals: Status quo and future directions. *Journal of Family Business Strategy*, 13(3), 100422. <https://doi.org/10.1016/j.jfbs.2021.100422>
- Sherlock, C., Markin, E., Swab, R. G., & Antin Yates, V. (2022). A systematic examination of the family business contributions: is this domain a legitimate field of research? *Journal of Management History*. <https://doi.org/10.1108/jmh-08-2022-0031>
- Zimmermann, V. (2016). SMEs and digitalisation: The current position, recent developments and challenges. KfW research.

BGE

 Budapest LAB

Budapesti Gazdasági Egyetem
Budapest LAB Vállalkozásfejlesztési Iroda

Budapest, 2022.

