

Aus dem Institut für Lebensmittelhygiene
des Fachbereichs Veterinärmedizin
der Freien Universität Berlin

**Qualitätswahrnehmung bei Lebensmitteln:
das Verbraucherbild in Rechtsprechung und Wissenschaft**

Inaugural-Dissertation
zur Erlangung des Grades eines
Doktors der Veterinärmedizin
an der
Freien Universität Berlin

vorgelegt von
Anja Engelage
Tierärztin aus Hamburg

Berlin 2002

Journal-Nr.: 2642

Gedruckt mit Genehmigung
des Fachbereichs Veterinärmedizin
der Freien Universität Berlin

Dekan: Univ.-Prof. Dr. M.F.G. Schmidt
Erster Gutachter: Univ.-Prof. Dr. G. Hildebrandt
Zweiter Gutachter: Priv.-Doz. Dr. S. Dahms
Dritter Gutachter: Priv.-Doz. Dr. W.-R. Stenzel

Tag der Promotion: 29.08.2002

INHALTSVERZEICHNIS

1	EINLEITUNG	9
2	DAS VERBRAUCHERLEITBILD: DER KONSUMENT AUS SICHT DER LEGISLATIVE UND JURISDIKTION	10
2.1	Deutsches Lebensmittelrecht und das deutsche Verbraucherleitbild	10
2.1.1	Deutsches Lebensmittelrecht	10
2.1.1.1	Horizontale Verordnungen auf Basis des LMBG	11
2.1.1.2	Horizontale Rechtsnormen außerhalb des LMBG	13
2.1.1.3	Vertikale Rechtsnormen	13
2.1.2	Die Verkehrsauffassung	14
2.1.2.1	Die Verkehrsbezeichnung	15
2.1.2.2	Ermittlung der Verkehrsauffassung	16
2.1.3	Rechtspraxis und das Verbraucherleitbild	17
2.1.3.1	Ursprüngliche deutsche Rechtspraxis	17
2.1.3.2	Anpassung an das europäische Verbraucherleitbild	18
2.2	Gemeinschaftsrecht und das Verbraucherleitbild des Europäischen Gerichtshof	21
2.2.1	Gemeinschaftsrecht	21
2.2.2	Gemeinschaftsziele	23
2.2.3	Das Verbraucherleitbild und die Rechtsprechung des EuGH	25
2.2.3.1	Maßnahmen gleicher Wirkung nach Art. 28 EG-Vertrag und Ausnahmen nach Art 30 EG-Vertrag: Die „Dassonville“- und die „Cassis“-Formel	26
2.2.3.2	„Information first“ Grundsatz des EuGH	27
2.2.3.3	Das Verbraucherleitbild	29
2.2.3.4	Feststellung der Irreführung	31
2.3	Schlussfolgerung	32
3	QUALITÄTSWAHRNEHMUNG BEI LEBENSMITTELN: DER KONSUMENT AUS SICHT DER WISSENSCHAFT	33
3.1	Wahrnehmung und Informationsverarbeitung	34
3.1.1	Reizaufnahme und -verarbeitung	34
3.1.2	Der Konsument als ‚black-box‘	35
3.1.2.1	Konstrukte	36
3.1.2.1.1	Zustände	36
3.1.2.1.2	Prozesse	39
3.1.3	Informationsverarbeitung	39
3.1.4	Wahrnehmung und Informationsverarbeitung als Teil einer Kaufentscheidung	42
3.1.5	Erfassung von Konsumentenverhalten	43
3.1.5.1	Befragungen	43

3.1.6	Die Wahrnehmung beeinflussende Faktoren	45
3.1.6.1	Informationsbedürfnis, Informationssuche, Informationsdefizit	46
3.1.6.2	Der Kosten-Nutzen-Ansatz	47
3.1.6.3	Das Produkt	48
3.1.6.3.1	Das wahrgenommene Risiko	49
3.1.6.3.1.1	Das Qualitätsrisiko	50
3.1.6.3.1.2	Risikoverhalten	51
3.1.6.3.1.3	Einschränkungen	52
3.1.6.3.1.4	Risikoverhalten bei Lebensmitteln (Resümee)	52
3.1.6.3.2	Weitere produktbezogene Aspekte	53
3.1.6.4	Die Produktinformation	53
3.1.6.4.1	Art der Information	53
3.1.6.4.2	Die Informationsquelle	54
3.1.6.4.2.1	Die Glaubwürdigkeit der Informationsquelle	56
3.1.6.4.2.2	Genutzte Informationsquellen	58
3.1.6.4.3	Der Informationsinhalt	60
3.1.6.4.4	Das Elaboration Likelihood Model	61
3.1.6.4.5	Die Darbietung der Information	62
3.1.6.4.6	Die Verständlichkeit der Information	63
3.1.6.4.7	Informationsfülle	64
3.1.6.4.7.1	Information overload	66
3.1.6.4.7.2	Der Komplexitätsansatz	68
3.1.6.4.7.3	Die subjektiv empfundene Informationsfülle	69
3.1.6.5	Die Entscheidungssituation	70
3.1.6.5.1	Die Zeit	70
3.1.6.5.2	Erstkauf versus Wiederholungskauf	72
3.1.6.5.3	Weitere situative Faktoren	77
3.1.6.6	Der Konsument	78
3.1.6.6.1	Euroverbraucher ja oder nein	79
3.1.6.6.2	Soziodemographische Einflußfaktoren	80
3.1.6.6.2.1	Geschlecht	81
3.1.6.6.2.2	Alter	82
3.1.6.6.2.3	Bildung	83
3.1.6.6.2.4	Einkommen	84
3.1.6.6.3	Individuelle Merkmale	86
3.1.6.6.4	Erfahrungen	88
3.1.6.6.5	Das subjektive Feld	89
3.1.7	Resümee Wahrnehmung	89

3.2	Zum Begriff der Lebensmittelqualität	90
3.3	Qualitätswahrnehmung bei Lebensmitteln	94
3.3.1	Die wahrgenommene Produktqualität	95
3.3.2	Qualitätseigenschaften (quality attributes) von Lebensmitteln	99
3.3.2.1	Qualitätseigenschaften aus Sicht des Verbrauchers	100
3.3.2.1.1	Geschmack	107
3.3.2.1.2	Aussehen und andere physische Eigenschaften	108
3.3.2.1.3	Frische und Haltbarkeit	109
3.3.2.1.4	Natürlichkeit, Naturbelassenheit	110
3.3.2.1.5	Lebensmittelsicherheit	111
3.3.2.1.6	Gesundheitswert	111
3.3.2.1.6.1	Ernährungswissen der Verbraucher	112
3.3.2.1.7	Prozessorientierte Eigenschaften	114
3.3.2.1.8	Gesellschaftsorientierte Eigenschaften	116
3.3.2.1.9	Psychologische Eigenschaften	116
3.3.2.1.10	Convenience	116
3.3.2.1.11	Verpackung	117
3.3.2.1.12	Preis	118
3.3.2.2	Produktspezifische Qualitätskriterien	118
3.3.2.3	Situationsbezogene Bewertung	127
3.3.2.4	Resümee zum Thema Qualitätseigenschaften	128
3.3.3	Qualitätssignale (Qualitätsindikatoren, quality cues)	130
3.3.3.1	Mögliche Qualitätssignale bei Lebensmitteln	132
3.3.3.1.1	Ort des Einkaufs	132
3.3.3.1.2	Verpackung	135
3.3.3.1.3	Markenprodukte	136
3.3.3.1.4	Gütezeichen/Prüfsiegel/Qualitätsprogramme/Testergebnisse	141
3.3.3.1.5	Preis	144
3.3.3.1.6	Vorgeschriebene Kennzeichnungselemente	148
3.3.3.1.6.1	Mindesthaltbarkeitsdatum (MHD), Verbrauchsdatum	150
3.3.3.1.6.2	Verkehrsbezeichnung	151
3.3.3.1.6.3	Zutatenverzeichnis	152
3.3.3.1.6.4	Nährwerttabellen	153
3.3.3.1.6.5	Hersteller, Herkunft	154
3.3.3.1.7	Weitere Herstellerangaben	161
3.3.3.1.7.1	Bioprodukte, Produkte aus alternativer Herstellung	163
3.3.3.1.7.2	Garantien	167
3.3.3.1.8	Physische Produkteigenschaften (intrinsische Indikatoren)	167

3.3.3.1	Genutzte Qualitätssignale	168
3.3.3.1.1	Die wichtigsten Qualitätssignale und das Problem der Produktabhängigkeit	177
3.3.3.1.2	Signalnutzung in Abhängigkeit vom Verbraucher und dessen Vorabwissen	181
3.3.4	Die Ableitung von Produkteigenschaften und damit verbundene Probleme	181
3.3.4.1	Beispiele für Fehler bei der Ableitung von Produkteigenschaften	185
3.3.5	Integrationsprozeß und Einstellung zum Produkt	186
3.3.5.1	Gewichtung von Produkteigenschaften	187
3.3.5.2	Produktbeurteilungprozess	192
3.3.6	Produkterfahrung, Qualitätserwartung und das eigentliche Produkterlebnis	195
3.3.6.1	Modelle zur Erklärung des Einflusses der Produkterwartung auf das Produkterlebnis	197
3.3.6.2	Beispiele für den Einfluß der Produkterwartung auf die Produktwahrnehmung	200
3.3.6.3	Auswirkungen von Produkterfahrungen auf die Produkterwartung	201
3.3.6.4	Bedeutung der Einstellung für das Auftreten von Informationseffekten	202
3.3.6.5	Der Einfluß von Informationseffekten auf die Einstellungsbildung	203
3.3.6.6	Resümee	203
3.3.7	Die Qualität des Lebensmittelangebots aus Sicht der Verbraucher	203
3.4	Die Kaufentscheidung – eine Qualitätsentscheidung?	208
3.4.1	Bedeutung der Qualität aus Sicht der Verbraucher	208
3.4.2	Absatzrends	209
3.4.3	Einstellung als Grundlage des Verhaltens	212
3.4.4	Qualitätsunabhängige Faktoren	213
3.4.4.1	„Subjective norm“	214
3.4.4.2	Wollen, Sollen, Können	216
3.4.4.3	Gewohnheit	219
3.4.5	Resümee	219
3.5	Einflussfaktor Marketing	220
3.6	Das Kaufergebnis	222
3.6.1	Die ‚objektive‘ und subjektive Entscheidungsqualität	222
3.6.2	Zufriedenheit mit dem Kauf	223
3.7	Selbsteinschätzung der Verbraucher	226
3.8	Resümee	229
4	DISKUSSION	233
4.1	Kritische Überprüfung des Verbraucherleitbildes des EuGH vor dem Hintergrund wissenschaftlicher Erkenntnisse	233
4.2	Mögliche Ursachen für das Nichtzutreffen von Verbraucherleitbildern	238
4.3	Schlußbetrachtung	240

5	ZUSAMMENFASSUNG/SUMMARY	244
5.1	Zusammenfassung	244
5.2	Summary	245
6	LITERATURVERZEICHNIS	247
6.1	Rechtsvorschriften	291
6.2	Urteile des Europäischen Gerichtshofs	293

Lebenslauf

Persönliche Daten

Name: Anja Engelage
Geburtsdatum: 1. März 1971
Geburtsort: Hamburg
Familienstand: verheiratet, eine Tochter, 6 Jahre
einen Sohn, 4 Jahre

Ausbildung

Schule: Grundschule in Hamburg, 1977 – 1981
Gymnasium in Hamburg, 1981 – 1987, 1988 – 1991
High School in Kalifornien, U.S.A., 1987 – 1988
Hochschulstudium: Freie Universität Berlin, Fachbereich Veterinärmedizin, 1991 – 1997
Examen: Staatsexamen, 1. Juli 1997

Berufliche Tätigkeit

Dez. 2001 – April 2002 Assistenz in der Großtierpraxis Dres. Winter und Gouverneur in Nordhastedt
seit 2. Mai 2002 Tierärztin im Dezernat 4 des Lebensmittel-, Veterinär- und Umweltuntersuchungsamtes in Neumünster

Danksagung

An dieser Stelle möchte ich mich bei allen bedanken, die dazu beigetragen haben, dass diese Arbeit in der vorliegenden Form entstehen konnte.

Herrn Prof. Dr. G. Hildebrandt gilt Dank für die Überlassung des Themas und seine zuverlässige Betreuung.

Frau Dr. Schoo danke ich für die zur Verfügung gestellten Unterlagen.

Meinen Eltern bin ich für die moralische und finanzielle Unterstützung zu Dank verpflichtet. Meinem Mann danke ich für seine Geduld und Ruhe und meinen Kindern für die tägliche Zerstreuung und die Erkenntnis, dass auch andere Dinge im Leben wichtig sind.

Selbständigkeitsversicherung

Ich versichere, dass die vorgelegte Arbeit von mir selbständig verfasst und in keinem früheren Promotionsverfahren vorgestellt wurde.