

UNIVERZA V LJUBLJANI
BIOTEHNIŠKA FAKULTETA

Sandra BÜRMEŃ

**POTROŠNIKOVO RAZLIKOVANJE MESA AVTOHTONE IN
TRADICIONALNE PASME GOVEDA NA OSNOVI INTRINZIČNIH
LASTNOSTI**

MAGISTRSKO DELO

**CONSUMER DISTINCTION OF THE MEAT FROM
AUTOCHTHONOUS OR TRADITIONAL CATTLE BREEDS BASED
ON THE INTRINSIC CHARACTERISTICS**

M.SC. THESIS

Ljubljana, 2016

Na podlagi Statuta Univerze v Ljubljani ter po sklepu Senata Biotehniške fakultete z dne 04. 07. 2016 je bilo potrjeno, da kandidatka izpolnjuje pogoje za magistrski podiplomski študij bioloških in biotehniških znanosti ter opravljanje magisterija znanosti s področja zootehnikе. Za mentorja je bil imenovan prof. dr. Jurij Pohar in za somentorja doc. dr. Silvester Žgur.

Magistrsko delo je bilo opravljeno na Oddelku za zootehniko Biotehniške fakultete Univerze v Ljubljani.

Komisija za oceno in zagovor:

Predsednik: prof. dr. Dragomir KOMPAN
Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za zootehniko

Član: prof. dr. Aleš KUHAR
Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za zootehniko

Član: prof. dr. Lea DEMŠAR
Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za živilstvo

Datum zagovora: 28.09.2016

Podpisana izjavljam, da je magistrsko delo rezultat lastnega raziskovalnega dela. Izjavljam, da je elektronski izvod identičen tiskanemu. Na univerzo neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve avtorskega dela v elektronski obliki in reproduciranja ter pravico omogočanja javnega dostopa do avtorskega dela na svetovnem spletu preko Digitalne knjižnice Biotehniške fakultete.

Sandra BÜRMEŦ

KLJUČNA DOKUMENTACIJSKA INFORMACIJA

- ŠD Md
- DK UDK 636.2(043.2)=163.6
- KG govedo/avtohtone pasme/tradicionalne pasme/meso/potrošniki/intrinzične lastnosti/Slovenija
- KK AGRIS E73
- AV BÜRMEŃ, Sandra, univ. dipl. inž. zoot.
- SA POHAR, Jurij (mentor)/ŽGUR, Silvester (somentor)
- KZ SI-1000, Ljubljana, Jamnikarjeva 101
- ZA Univerza v Ljubljani, Biotehniška fakulteta, Podiplomski študij bioloških in biotehniških znanosti, področje zootehnike
- LI 2016
- IN POTROŠNIKOVO RAZLIKOVANJE MESA AVTOHTONE IN TRADICIONALNE PASME GOVEDA NA OSNOVI INTRINZIČNIH LASTNOSTI
- TD Magistrsko delo
- OP IX, 57 str., 14 pregl., 2 sl., 85 vir.
- IJ sl
- JI sl/en
- AI Z anketiranjem 184 naključnih obiskovalcev klasične mesnice, ki smo jim v slepem testu predstavili vzorce mesa lisaste in cikaste pasme, smo ugotovili, da anketiranci niso enoznačno preferirali določene pasme. Približno 25 % anketirancev ni preferiralo nobenega od predstavljenih vzorcev, med ostalimi anketiranci pa je približno polovica preferirala meso cikastega goveda, druga polovica pa meso lisastega goveda. Anketiranci so odločitev sprejeli na osnovi naslednjih intrinzičnih lastnosti: barva, struktura, pustost in maščoba, velikost, izgled, starost ter svežina mesa. Največ anketirancev se je opredelilo za enega od obeh vzorcev na podlagi barve in strukture mesa. Ker so tudi rezultati instrumentalne in večina rezultatov senzorične analize pokazali, da se vzorca ne razlikujeta bistveno v objektivni kakovosti, pozicije mesa cike na trgu ne bo mogoče graditi na podlagi intrinzičnih lastnosti, ampak na podlagi ekstrinzičnih, zlasti tistih, povezanih z izvorom.

KEY WORDS DOCUMENTATION

- DN Md
- DC UDC 636.2(043.2)=163.6
- CX cattle/autochthonous breeds/traditional breeds/meat/consumers/intrinsic traits/Slovenia
- AU BÜRMENT, Sandra
- AA POHAR, Jurij (supervisor)/ŽGUR, Silvester (co-supervisor)
- PP SI-1000, Ljubljana, Jamnikarjeva 101
- PB University of Ljubljana, Biotechnical faculty, Postgraduate Study of Biological and Biotechnical Sciences, Field: Animal Production
- PY 2016
- TI CONSUMER DISTINCTION OF THE MEAT FROM AUTOCHTHONOUS OR TRADITIONAL CATTLE BREEDS BASED ON THE INTRINSIC CHARACTERISTICS
- DT M. Sc. Thesis
- NO IX, 57 p., 14 tab., 2 fig., 85 ref.
- LA sl
- AL sl/en
- AB Based on the results of one hundred and eighty-four customers of classic butcher shop to which meat samples of Cika and Simmental breed were presented we found out that in the blind trial approximately 25 % of them did not unequivocally prefer one sample over the another. One-half of the remaining 75 % of respondents favoured the meat of Cika breed and the other half preferred the meat of Simmental breed. The costumers made their decision on the following intrinsic quality cues: colour, texture, leanness and fatness, size, appearance, age and freshness of the meat. The majority of the respondents built their preference on colour and texture of meat. Since the results of instrumental and most of the results sensory analysis showed that the samples did not differ significantly in objective quality, the position of the Cika's meat at market could not be based on intrinsic quality cues, but on the basis of extrinsic quality cues, especially the ones connected to the origin of the Cika breed.

KAZALO VSEBINE

	str.
Ključna dokumentacijska informacija (KDI)	III
Key Words Documentation (KWD)	IV
Kazalo vsebine	V
Kazalo preglednic	VII
Kazalo slik	VIII
Kazalo prilog	VIII
Okrajšave in simboli	IX
1 UVOD	1
1.1 NAMEN DELA	3
1.2 HIPOTEZE	3
2 PREGLED OBJAV	4
2.1 KAKOVOST MESA	4
2.1.1 Definicija mesa	4
2.1.2 Definicija kakovosti mesa	4
2.1.3 Zaznavanje kakovosti mesa	5
2.1.4 Intrinzične značnice	8
2.1.4.1 Barva mesa	8
2.1.4.1.1 Stabilnost barve	11
2.1.4.2 Vsebnost maščobe	12
2.1.4.3 Barva in vsebnost maščobe ter odločitve potrošnikov za nakup mesa	14
2.1.5 Ekstrinzične značnice	15
2.1.5.1 Blagovna znamka	15
2.1.5.2 Izvor (poreklo)	16
2.1.5.3 Cena	17
2.1.5.4 Embalaža	17
2.1.6 Senzorične lastnosti	18
2.1.6.1 Okus	18
2.1.6.2 Mehkoba	19
2.1.6.3 Barva	20
2.1.6.4 Vonj	21
2.1.6.5 Sočnost in pustost	21
2.1.6.6 Tekstura	21
2.1.7 Stališča, prepričanja, pričakovanja potrošnikov	22
2.1.8 Pomen informacij	23
2.2 AVTOHTONE PASME	23
2.2.1 Kakovost mesa cikaste pasme	24
2.2.2 Odločitve potrošnikov za nakup mesa avtohtonih pasem	24

3	MATERIAL IN METODE DE LA	26
3.1	MATERIAL	26
3.2	METODE	26
3.2.1	Anketiranje	26
3.2.2	Senzorična analiza	27
3.2.3	Instrumentalna analiza	28
4	REZULTATI	29
4.1	REZULTATI ANKETNE RAZISKAVE	29
4.1.1	Opis vzorca	29
4.1.2	Izbor predstavljenih vzorcev mesa	30
4.1.3	Razlike v izboru med določenimi skupinami anketirancev	32
4.1.4	Razlike v izboru vzorcev med različnimi segmenti znotraj »opredeljenih« anketirancev	37
4.1.5	Pomen kriterijev izbora za anketirance oziroma kaj si z njimi predstavljajo	39
4.1.6	Izbiranje med pasmama s kriteriji izbora in odločitve glede na spol in starost anketirancev	40
4.1.6.1	Barva	41
4.1.6.2	Struktura	41
4.1.6.3	Pustost in maščoba	42
4.2	REZULTATI SENZORIČNE IN INSTRUMENTALNE ANALIZE	42
5	RAZPRAVA IN SKLEPI	44
5.1	RAZPRAVA	44
5.2	SKLEPI	47
6	POVZETEK (SUMMARY)	49
6.1	POVZETEK	49
6.2	SUMMARY	51
7	VIRI	53
	ZAHVALA	
	PRILOGE	

KAZALO PREGLEDNIC

	str.
Preglednica 1: Število anketirancev v posameznih skupinah	30
Preglednica 2: Izbor predstavljenih vzorcev mesa	31
Preglednica 3: Dejavniki izbora vzorcev mesa pri anketirancih	32
Preglednica 4: Vpliv spola anketiranca na preferenco med vzorcema	33
Preglednica 5: Vpliv starosti anketiranca na preferenco med vzorcema	34
Preglednica 6: Vpliv povprečnega dohodka na družinskega člana anketiranca na preferenco med vzorcema	34
Preglednica 7: Vpliv velikosti družine na preferenco med vzorcema	35
Preglednica 8: Vpliv pogostosti nakupa govedine na preferenco med vzorcema	36
Preglednica 9: Vpliv deleža govedine v celotni anketirančevi porabi mesa na preferenco med vzorcema	36
Preglednica 10: Vpliv objektivnega znanja na preferenco med vzorcema	37
Preglednica 11: Število anketirancev v posameznih skupinah	38
Preglednica 12: Hi-kvadrat vrednosti in P-vrednosti med posameznimi skupinami	39
Preglednica 13: Kriteriji, na osnovi katerih so dali anketiranci preferenco vzorcem, prikazani glede na spol in starost anketirancev	41
Preglednica 14: Senzorične lastnosti, rezna trdota, izgube pri kuhanju mesa lisaste in cikaste pasme	43

KAZALO SLIK

	str.
Slika 1: Model kakovosti hrane (Grunert in sod., 2004)	5
Slika 2: Enostaven model kakovosti mesa (Glitsch, 2000)	6

KAZALO PRILOG

Priloga A: Anketni vprašalnik

OKRAJŠAVE IN SIMBOLI

BMV	bleda, mehka in vodena mišičnina
TČS	temna, čvrsta in suha mišičnina
KLK	konjugirana linolna kislina
BSE	bovina spongiformna encefalopatija

1 UVOD

Znano je, da prevelike količine hrane in mesa povečujejo tveganje pojava civilizacijskih bolezni, zlasti bolezni srca in ožilja ter rakastih obolenj. Zato svetovna zdravstvena organizacija za boljše zdravje prebivalstva svetuje zmanjšanje porabe mesa v prehrani, ne pa njegovega izključevanja. Meso ima pomembno vlogo v prehrani ljudi zaradi svoje sestave in hranilne vrednosti. Je najkakovostnejši oziroma najpomembnejši izvor beljakovin, doprinaša tudi k pokrivanju energetskih potreb in je živilo, bogato z rudninskimi snovmi, vitamini in nenasičenimi maščobnimi kislinami. Zaradi teh lastnosti ga lahko uvrščamo med funkcionalna živila (Gašperlin in Žlender, 2001). Za izboljšanje prehrane je potrebno zmanjšati količino maščob in drugih sestavin v mesu, ki predstavljajo nevarnost za zdravje. Predelovalna mesna industrija je že usmerjena v ponudbo pustega mesa in izdelkov brez maščob ali z zmanjšano količino maščob ter tudi z manj dodatkov ali brez njih, saj bi lahko kakorkoli škodovali zdravju potrošnikov.

Zahteve po kakovostnem govejem mesu so na svetovnem in domačem trgu zelo velike in prav tako razlike v ceni med posameznimi kakovostnimi razredi mesa. Pri vrednotenju kakovosti klavnih polovic in mesa pa se pojavljajo različni interesi. Za živinorejce je bistvenega pomena, da so klavne polovice čim težje (visoka klavnost) in čim bolj kakovostne. Ravno tako si mesnopredelovalna industrija želi čim boljšo kakovost klavnih polovic in mesa, kar pomeni visok odstotek mesa v klavni polovici, dobre senzorične, fiziološke, tehnološke in higienske lastnosti mesa. Potrošnik pa si želi, da so izgube pri pripravi mesa majhne, namembnost mesa široka in da ima meso dobre senzorične lastnosti (mehkoba, okus, sočnost, barva).

Tako kot pri vrsti drugih prehranskih izdelkov, se v Sloveniji, tudi pri govejem mesu, širi paleta izdelkov, med katerimi lahko potrošniki izbirajo. Naj za ilustracijo navedemo nekaj primerov. V Sloveniji je mogoče kupiti meso pasem, ki pred nedavnim niso bile poznane. Na policah in v vitrinah mesnic se poleg mesa, ki je pridobljeno od živali, vzrejenih na »konvencionalni« način, pojavlja tudi meso, pridobljeno od živali, vzrejenih na ekološki način. V ponudbi najdemo meso živali, ki so bile rojene in/ali vzrejene in/ali zaklane v Sloveniji in/ali v drugih državah. Pojavlja se tudi meso, ki je označeno z določenimi posebnimi blagovnimi znamkami. Ponudniki so o nekaterih izmed omenjenih razlik v »vrstah« mesa porabnike dolžni informirati, druge oznake pa uporabljajo prostovoljno zato, da bi izdelke ustrezno, največkrat visoko pozicionirali in jih diferencirali od ostalih. Diferenciranje in pozicioniranje sta v trženju načina za pridobivanje konkurenčne prednosti. Tako so se oznakam mesa, ki so (že) dokaj običajne, kot so »slovensko«, »ekološko«, »domače«, pridružila tudi bolj eksotična poimenovanja, kot je npr. »argentinska govedina« ali »najboljša avstralska govedina črni angus - premium marble

reserve«. Vse te oznake prištevamo, kot navajajo Grunert in sod. (2004), med ekstrinzične značnice.

Poleg ekstrinzičnih značnic so pri mesu pomembne tudi intrinzične značnice. To so oznake, ki opisujejo fizične lastnosti proizvoda in se nanašajo na tehnične specifikacije proizvoda. Med nje sodijo tudi takšne lastnosti, ki se lahko merijo objektivno. To so na primer barva, pustost, »vodenost«, vsebnost maščobe, marmoriranost in prisotnost maščobnega obroča pri rezkih. Čeprav potrošnik oceni kakovosti mesa med nakupom le na podlagi omejenega števila teh karakteristik, ki so poleg tega ocenjene na hitro in seveda v največ primerih subjektivno, tudi te v veliki meri vplivajo na zaznano kakovost.

Zaradi velikega števila kriz, ki so prizadele področje mesne industrije, so potrošniki glede kakovosti in varnosti mesa in izdelkov, še zmeraj zaskrbljeni. Ampak ob čedalje bolj pestri ponudbi kmetijskih pridelkov in živil ter zahvaljujoč medijem in njihovemu oglaševanju raste osveščenost potrošnikov. Kljub temu, da je včasih odločitev težka, se potrošniki sami odločajo o tem, kateri izdelek in od katerega proizvajalca ga bodo kupili. Tako posvečajo veliko pozornosti embalaži izdelkov, še več pozornosti pa polagajo označenim mesnim izdelkom. Vsi pa si želijo, da bi s svojim nakupom izbrali izdelek dobre prehranske kakovosti, z dobrimi senzoričnimi lastnostmi, ki bo ugodno vplival na njihovo zdravje. Potrošniki zaznavajo kakovost mesa na osnovi svojih individualnih ocenjevanj; zanje pomeni zunanost izdelka najpomembnejšo značilnost, s katero ocenjujejo kakovost. Zato kakovostni lastnosti, kot sta vsebnost maščobe in barva mesa, pri večini potrošnikov odločilno vplivata na nakup.

S še tako superiornimi ekstrinzičnimi oznakami mesa ni mogoče doseči, da je neka vrsta mesa pri potrošnikih visoko pozicionirana, če potrošnik na osnovi ocene intrinzičnih značnic zaključi, da to meso, glede kakovosti, ne izpolnjuje njegovih pričakovanj.

V Sloveniji se v zadnjem času povečuje zanimanje za rejo avtohtonih vrst živali. Trenutno so rejci za rejo avtohtonih živali stimulirani s podporami (Kmetijsko-okoljska-podnebna plačila, 2015). Znatno pa bi lahko k ohranjanju avtohtonih pasem pripomoglo to, če bi lahko za meso, mleko, jajca in izdelke teh pasem dosegali višje cene. Da bi dosegali višje cene, je potrebno takšne izdelke visoko pozicionirati. Visoko je mogoče pozicionirati izdelke, ki pri potrošnikih zaradi določenih lastnosti dosežejo visoko zaznano (percipirano) kakovost. Med slovenske avtohtone pasme uvrščamo tudi cikasto govedo. Lahko pričakujemo, da se bo kmalu v vitrinah mesnic pojavilo tudi meso, označeno kot »meso (avtohtone) pasme cika«. Za uspešnost ohranjanja avtohtonih pasem bi bilo še kako pomembno, da bi izdelke teh pasem uspeli, vsaj pri določenih segmentih potrošnikov, pozicionirati nad izdelki ostalih pasem.

1.1 NAMEN DELA

S študijo bomo ugotovili, na osnovi katerih intrinzičnih lastnosti slovenski potrošniki opredeljujejo kakovost govejega mesa. Prav tako bomo ugotovili, ali potrošniki, ne da bi poznali, od katere pasme izvira meso, na osnovi lastnosti, ki jih uporabljajo pri ocenjevanju kakovosti, preferirajo določeno pasmo. Na osnovi primerjave podatkov, ki jih bomo zbrali pri potrošnikih, s podatki objektivnih (instrumentalno merjenih) intrinzičnih lastnosti kakovosti ter senzoričnih lastnosti, bomo ugotavljali, v kolikšni meri so kriteriji potrošniške izbire objektivni. Spoznanja bo mogoče uporabiti pri določanju pozicije avtohtonih pasem pri govedu. Ob predpostavki, da potrošniki na osnovi intrinzičnih značnic, ki jih upoštevajo ob nakupu, ne preferirajo mesa ene ali druge pasme ali pa določeni potrošniki preferirajo eno pasmo in drugi spet drugo, pri tem pa se v objektivni kakovosti obe skupini ne razlikujeta, bi bilo rezultate mogoče uporabiti za določanje atributov, uporabljenih v postopku pozicioniranja mesa cikaste pasme.

1.2 HIPOTEZE

Naše hipoteze so:

- Predpostavljamo, da potrošniki, brez poznavanja ekstrinzičnih lastnosti mesa, na osnovi intrinzičnih lastnostih, ki jih je mogoče opaziti ob nakupu, ne bodo enoznačno dajali preference vzorcem mesa ene pasme
- Predpostavljamo, da bodo slovenski potrošniki za oceno zaznane kakovosti vzorcev različnih pasem uporabili (navedli) barvo in prisotnost maščobe mesa kot najpomembnejši intrinzični lastnosti kakovosti mesa
- Predpostavljamo, da med intrinzičnimi lastnostmi, ki jih potrošniki zaznajo na prodajnem mestu ter objektivno izmerjenimi intrinzičnimi lastnostmi ter senzoričnimi ocenami, ni povezav

2 PREGLED OBJAV

2.1 KAKOVOST MESA

2.1.1 Definicija mesa

Poznamo več vrst definicij mesa, predvsem v odvisnosti od tega, ali mislimo na presno meso, oziroma tudi na vse izdelke iz mesa. Bučar (1997) je v svoji knjigi o mesu takole definiral meso: »Beseda meso v najožjem pomenu besede označuje porabniške in glavne kose mesa, ki jih sestavlja mišičje izkrvavljenih domačih živali in perutnine ter ustreljene divjadi z neodstranljivo vraščeno mastnino, vezivom, vezivninami, majhnimi krvnimi in limfnimi žilami, bezgavkami in živci. Z mesom v širšem pomenu besede mislimo tudi vse mesnine, to je izdelke iz običajno predelane mišičnine, mastnine, vezivnine, drobovine in tudi krvi, kot so razsoljeno in prekajeno meso, razne klobase, hladetine, paštete, pečenice, kuhanine, mesne konzerve«.

V Uredbi (ES) št. 853/2004 beseda meso pomeni užitne dele živali vključno s krvjo sledečih živali: domači parkljarji in kopitarji (domače govedo vključno z vrstama *Bubalus* in *Bison*, prašiči, ovce, koze in domači kopitarji), perutnina (farmsko gojeno perutnina, vključno s pticami, ki se ne štejejo za domače, ampak se farmsko gojijo kot domače živali, z izjemo ratitov), lagomorfi (kunci, zajci, glodalci), divjad (divji parkljarji in kopitarji ter lagomorfi, kakor tudi drugi kopenski sesalci, ki se uplenijo za prehrano ljudi in se štejejo za divjad v skladu z veljavno zakonodajo zadevne države članice, vključno s sesalci, ki živijo na ograjenem območju pod pogoji prostega bivanja, podobnimi bivanju divjadi, in divje ptice, ki se uplenijo za prehrano ljudi), gojena divjad (farmsko gojeni ratiti in farmsko gojeni kopenski sesalci, razen domačih parkljarjev in kopitarjev), majhna divjad (divje ptice in lagomorfi, ki živijo prosto v divjini) in velika divjad (divji kopenski sesalci, ki živijo prosto v divjini in se ne štejejo za majhno divjad).

2.1.2 Definicija kakovosti mesa

Kakovost predstavlja skupek lastnosti in značilnosti izdelka, ki so sposobne zadovoljiti njegovo navedeno zahtevo (ISO 5492). Definicija kakovosti mesa po Hofmanu (Čepin, 2002) pravi, da je kakovost mesa vsota senzoričnih, prehransko fizioloških, tehnoloških in higiensko toksikoloških lastnosti.

2.1.3 Zaznavanje kakovosti mesa

Model kakovosti hrane (Grunert in sod., 2004) predstavlja zgradbo analize zaznavanja kakovosti in odločitve potrošnikov na prehranskem področju. Iz modela je razvidno, da je zaznavanje ločeno na fazo pred nakupom mesa in fazo po nakupu oziroma porabe mesa (slika 1). Pred nakupom so potrošniki glede pričakovane kakovosti še negotovi, po nakupu pa že imajo neko določeno izkušnjo in tako poznajo kakovost. Podobno prikazuje Glitsch (2000) v enostavnem modelu kakovosti mesa (slika 2), kjer je postopek zaznavanja kakovosti mesa pri potrošnikih, sestavljen iz pričakovane kakovosti (kakovost v trgovini oz. na prodajnem mestu) in zaznane kakovosti (senzorične kakovosti). Potrošniki ocenjujejo kakovost z različnimi pokazatelji, ki pomembno vplivajo na njihovo odločitev za nakup mesa ali izdelka. Mnoge študije (Glitsch, 2000; Banović in sod., 2009; Realini in sod., 2014; Banović in sod., 2016) so pokazale, da so za določitev kakovosti razen intrinzičnih značnic (barva, pustost, »vodenost«, vsebnost maščobe, marmoriranost in prisotnost maščobnega obroča pri zrezkih) pri potrošnikih prav tako zelo pomembne tudi ekstrinzične značnice (cena, blagovna znamka, izvor, mesto nakupa, embalaža).

Slika 1: Model kakovosti hrane (Grunert in sod., 2004)

Figure 1: The Total Food Quality Model (Grunert in sod., 2004)

Potrošniki dokončno oblikujejo zaznano kakovost (senzorično kakovost) tudi z vključitvijo senzoričnih značilnosti mesa, kot so okus, mehkoba, barva, vonj, pustost, sočnost in tekstura (Glitsch, 2000).

Glede na »model kakovosti hrane«, kakovost ni sama sebi namen, ampak zadovolji motiv in vrednost nakupa, ko prehranski izdelek prispeva k doseganju zaželenih posledic in vrednosti. Na osnovi ekstrinzičnih značnic (blagovnih znamk) si potrošniki ustvarjajo visoka pričakovanja glede kakovosti, ki jim dajejo občutek razkošja in užitka. Vrednosti, ki jih potrošniki iščejo, vplivajo na razsežnost iskane kakovosti in na to, kako jo z različnimi značnicami zaznavajo in ocenjujejo. Zaporedje značnic pa skozi verigo kakovosti za nakupne motive ustvarja bolj pregledno hierarhično zgradbo (Grunert in sod., 2004).

Slika 2: Enostaven model kakovosti mesa (Glitsch, 2000)

Figure 2: Simple meat quality model (Glitsch, 2000)

Razsežnosti kakovosti so navadno razdeljene v iskalnih, izkušenih in zaupanih značilnostih (Darby in Karni, 1973), odvisno od tega, kje želijo potrošniki preveriti kakovost. Iskalno kakovost (videz kosa mesa) lahko ocenjujejo pred nakupom, izkušeno kakovost (okus mesa) pa lahko ocenjujejo šele po nakupu oziroma njegovem zaužitju. Kakovost, ki sloni na zaupanju potrošnikov (zdravstvena ustreznost mesa), se v normalnih okoliščinah ne more ocenjevati kot povprečje prepričanja vseh potrošnikov, ampak to informacijo

zagotavlja prepričanje vsakega posameznega potrošnika. Mnogo značilnosti prehranskih izdelkov, kot je okus, potrošniki ne morejo oceniti pred nakupom. Pri sami izbiri mesa in izdelkov so potrošniki polni pričakovanj o njihovi kakovosti, vendar pa lahko dejansko kakovost določijo šele po porabi oz. zaužitju. Pri določitvi kakovosti na zaupanih značilnostih je ta lahko omejena, kar se tiče zdravstvene ustreznosti izdelka, saj nekateri potrošniki smatrajo, da uživanje mesa ugodno vpliva na zdravje, drugi pa so nasprotnega mnenja.

V drugih raziskavah prav tako ugotavljajo, da zaznavanje kakovosti temelji na opaženih intrinzičnih in ekstrinzičnih značnicah na samem prodajnem mestu ter po pripravi ter zaužitju obroka doma. Izkušena kakovost nastane, ko je pričakovana kakovost potrjena ali zavrnjena (Acebrón in Dopico, 2000; Steenkamp in Van Trijp, 1996). Steenkamp in Van Trijp (1996) navajata, da potrošniki pričakujejo od mesa, ki je sveže in privlačnega zunanjšega videza, večjo kakovost in tako smatrajo, da je meso, pri katerem je prisotna vidna maščoba, slabše kakovosti. Zavedajo pa se, da maščoba pomembno vpliva na okus mesa in tako pozitivno vpliva na izkušeno kakovost.

Ekstrinzične in intrinzične značnice so si po navedbah Grunerta (1997) v številnih državah precej podobne. Potrošniki se odločajo o nakupu mesa na podlagi pokazateljev, kot so cena, blagovna znamka, zunanji videz in vrsta reza, ki za njih prikazuje kakovost mesa glede njihovih senzoričnih lastnosti, kot so mehkoča, okus in svežina. Drugi avtorji delijo kakovostne lastnosti, na osnovi katerih potrošniki izbirajo presno meso, na lastnosti videza, ki vključujejo barvo mesa, barvo pakiranega mesa, barvo maščobe, količino in porazdelitev maščobe, teksturo mesa in količino izceje (Becker, 2000), senzorične lastnosti, kot so mehkoča, sočnost in okus (Acebron in Dopico, 2000), in lastnosti zaupanja, kot je zaščita živali, etika, prehrana in varnost (Troy in Kerry, 2010).

Grunert in sod. (2004) so proučevali, kako intrinzične kot tudi ekstrinzične značnice vplivajo na zaznavanje kakovosti mesa pri potrošnikih, in ugotovili, da je pričakovana kakovost odvisna od majhnega števila ključnih dejavnikov, ki najverjetneje ne napovejo dejanske kakovosti, ki jo izkusimo kasneje med zauživanjem. Pri potrošnikih se pojavlja dvom o tem, ali znajo na podlagi intrinzičnih in ekstrinzičnih značnic sami napovedati kakovost mesa, zato ocenjevanje kakovosti rajši prepustijo ljudem, za katere menijo, da so strokovnjaki, na primer mesarjem, računajoč, da bodo tako kupili meso boljše kakovosti.

Povezava med pričakovano in zaznano kakovostjo (pred in po nakupu) odloča o zadovoljstvu z nakupom nekega izdelka in vpliva na verjetnost, da se bo potrošnik odločil za ponovni nakup (Grunert in sod., 2004).

2.1.4 Intrinzične značnice

Različni avtorji (Issanchoua, 1996; Grunert, 1997; Glitsch, 2000; Realini in sod., 2014; Banović in sod., 2016) navajajo, da sta na samem mestu nakupa govejega mesa za potrošnike najpomembnejši intrinzični značnici barva mesa in prisotnost maščobe. S tem, ko potrošniki izberejo meso lepe rdeče barve, ki vsebuje malo ali skoraj nič vidne maščobe, pričakujejo, da bo njihov pripravljen obrok zdrav in kakovosten.

2.1.4.1 Barva mesa

Barva mesa je zelo pomembna intrinzična značnica, saj z njo potrošniki na samem mestu nakupa ocenjujejo kakovost mesa (Banović in sod., 2012). Glede na to, da se svežemu mesu po veljavni zakonodaji ne sme dodati nobenega aditiva, ki bi tako ohranil oziroma izboljšal njegovo barvo, je barva mesa najboljši pokazatelj njegove kakovosti. Pri izbiri barve se potrošniki raje odločajo za svetlo rdeče meso in se izogibajo temnemu ali rjavemu mesu. Za potrošnike je svetlo rdeča barva površine mesa nedvomno psihološko atraktivnejša, vendar pa ni realen pokazatelj kakovosti, kot tudi ne svežosti in arome mesa. Sveže meso, ki je za potrošnike najbolj sprejemljive barve, ostane take barve le kratek čas. Sprememba barve mesa je praktično neizbežna. Po potrošnikovem mnenju kaže spremenjena barva na neke zdravju škodljive procese, pa čeprav se pojavi, še preden pride do mikrobiološkega kvara. Vrsta dejavnikov, ki vplivajo na barvo mesa (starost živali, pakiranje, ponudba v trgovini) pa v večini primerov ne vpliva na jedilno kakovost mesa (Gašperlin, 2000, 2001).

Glavni nosilec barve mesa je mioglobin, ki se nahaja v sarkoplazmi mišičnih vlaken. K oblikovanju barve mesa prispevajo tudi druga barvila: hemoglobin, citokromi, vitamin B₁₂ in flavini. Barva mesa je odvisna od koncentracije mesnega barvila mioglobina, kemijskega stanja barvila in fizikalnih lastnosti mesa (mikrostruktura mišičnine), pH, denaturacije mišičnih beljakovin in marmoriranosti (Gašperlin, 2001b).

Količina mioglobina v mesu je genetsko pogojena in je odvisna je od vrste živali. Razlikuje se tudi med živalmi iste vrste zaradi razlik v starosti, spolu in v načinu reje. Razlike so tudi med različnimi mišicami pri eni živali. Ločimo temnejšo govedino (z izjemo mesa telet) od svetlejšega prašičjega mesa. Kunčje in perutninsko meso pa sta zelo svetle barve. Pri živalih iste vrste je meso mlajših živali svetlejšje od mesa starejših. Tako je teletina rožnata (vsebuje 1-3 mg mioglobina/100 g tkiva), meso mladih goved je rdeče barve (vsebuje 4-10 mg mioglobina/100 g) in meso starih goved temno rdeče barve (vsebuje 10-20 mg mioglobina/100 g). Dokler teleta krmimo z mlekem, je meso izrazito rožnato, ko žival začne dobivati druga krmila, pa postaja meso vedno bolj rdeče barve. Tudi delo oz. aktivnost posameznih mišic vpliva na barvo mesa. Aktivnejše mišice in

mišice delovnih žival (voli, delovne krave) so temnejše, ker vsebujejo več mioglobina. Pri vseh živalih so zelo obremenjene rdeče in manj obremenjene bele mišice. Rdeče mišice vsebujejo več mioglobina, ker so odgovorne za gibanje in imajo intenziven oksidativni metabolizem, medtem, ko imajo bele mišice manj mioglobina in so manj obremenjene (Gašperlin, 2001b).

Mioglobin lahko obstaja v različnih kemijskih oblikah. Nativni mioglobin ali dezoksimioglobin je temno rdeče barve in se nahaja v notranjosti mišice, kjer ni kisika. Ko je meso izpostavljeno zraku, se na mioglobin reverzibilno veže kisik in nastane oksimioglobin v procesu, ki mu pravimo oksigenacija in meso postane svetlejša rdeča barve. Metmioglobin pa nastane kot posledica oksidacije mioglobina in je sivo rjave barve. Relativno razmerje med oksigenirano in oksidirano obliko v mesu je odvisno od parcialnega tlaka kisika, oblikovanje metmioglobina pospešuje nizek tlak (0,005 bar ali manj) (Gašperlin, 2001b; Mancini in Hunt, 2005).

Stopnja zamaščenosti mesa (marmoriranost) vpliva na barvo posredno; meso je svetlejša, če je marmorirano in obratno. Fizikalne lastnosti mesa oziroma t.i. mikrostruktura mišičnine prav tako vpliva na odtenek barve mesa. Razvije se v mesu po zakolu in je povezana s kakovostjo mišičnine. Je skupek tistih lastnosti presnega mesa, ki so kazalci kulinarčnih lastnosti (obstojnost, izguba mase, senzorične lastnosti mesnih jedi). Poznamo normalno kakovost mišičnine in več nezaželenih kakovosti. Normalno kakovost mišičnine lahko pričakujemo, če je žival ob zakolu v normalni kondiciji, ko anaerobna glikoliza poteče v 24 do 48 urah po smrti in meso doseže normalen pH (5,4-5,8). Tako ima mišičnina pol odprto mikrostrukturo in normalno barvo za posamezno vrsto mesa. Bleda, mehka, vodena mišičnina (kakovost BMV) se razvije pri prašičjem mesu, zasledimo jo tudi pri perutnini, ribah in redkeje pri govejem mesu. Zaradi stresa se po zakolu hitro zniža pH, ki skupaj z visoko temperaturo vpliva na lastnosti mesa. Mikrostruktura mišičnine je odprta, mioglobin pa delno denaturiran. Večina tekočine je v velikih medceličnih prostorih, zato je meso svetlejša, ker se vpadna svetloba bolj odbija. Sposobnost vezanja vode je manjša, zato je posledično večje izcejanje. Temna, čvrsta, suha mišičnina (kakovost TČS) se pogosto pojavi pri govejem mesu. Nastane v mišicah tistih klavnih živali, ki ob zakolu zaradi stresa vsebujejo premalo glikogena za normalen obseg posmrtna glikolize in pH ostane visok (višji od 6,2). Mišičnina ima zaprto mikrostrukturo, večina tekočine v celicah je vezana na beljakovine in medcelični prostori so majhni. Pri vpadu se svetloba bolj absorbira in je meso temnejše barve. »Četrta kakovost« (temna, čvrsta, vlažna mišičnina) pa se razvije predvsem pri govedu in drobnici, zaradi hitrega hlajenja po zakolu. Zaradi vpliva visokega pH in nizke temperature se posledično močneje skrčijo mišična vlakna in tako meso je bolj trdo (t.i. hladilna trdota mesa). Presno meso ima grobo in čvrsto teksturo ter povečano trdoto po toplotni obdelavi (Gašperlin, 2001b; Skvarča, 2001).

Pri toplotni obdelavi mesa pride do denaturacije beljakovin, ki se odraža v spremenjeni sekundarni in terciarni strukturi proteinov. Z denaturacijo globina izgubi hem sposobnost vezave kisika, kar je vzrok za hitro oksidacijo železa v trovalentno stanje. Pod vplivom toplote se vse tri oblike mioglobina denaturirajo v sivorjavi miohemikromogen. Barva toplotno obdelanega mesa je odvisna zlasti od narave in količine produktov denaturiranega mioglobina oz. njegovih reaktivnih oblik. Kako intenzivna bo barva s toploto obdelanega mesa, je odvisno od količine mioglobina v presnem mesu. Pri mesu starejših živali je barva temnejša kot pri mladih živalih. Pri popolnoma pečenem mesu rjavo barvo na površini mesa oblikujejo barvila, h katerim prištevamo poleg denaturiranih sestavin mioglobina tudi razgrajene in polimerizirane ogljikove hidrate, masti in beljakovine. Končna barva toplotno obdelanega mesa je odvisna od sprememb na barvilih. Nanjo vplivajo način, trajanje in raven temperature. Med toplotno obdelavo se barva spreminja od temnordeče oziroma rožnate, preko zmerom bolj svetlih odtenkov do sivorjave barve, ko je dosežena dovolj visoka temperatura. Pri temperaturi 40 °C je barva govejega mesa skoraj nespremenjena, pri temperaturi 55 °C do 60 °C je svetlo rdeča, pri temperaturi 65 °C do 70 °C je rožnata, pri temperaturi nad 75 °C pa sivorjava. Zmeraj bolj svetla barva mesa je najverjetneje posledica postopne denaturacije mesnega barvila in zmeraj bolj odprte mikrostrukture mišičnine (Bučar, 1997; Gašperlin, 2016).

Na barvo mesa vplivajo tudi okoljski dejavniki, kot so reja živali, zakol in hlajenje klavnih polovic. Pomemben vpliv imajo tudi svetloba, zamrzovanje, skladiščenje, tehnološka obdelava in dodatek antioksidantov (Gašperlin, 2000; Mancini in Hunt, 2005).

Z načinom reje živali lahko vplivamo na barvo mesa. Meso bikov iz ekstenzivne reje je temnejše barve, v primerjavi z mesom bikov iz intenzivne reje (Vestergaard in sod., 2000). Če dopolnjujemo krmne obroke govedi s sojinimi tropinami, lahko izboljšamo barvo mesa, brez vpliva na barvo maščobe (Baublits in sod., 2004).

Za ohranjanje dobre kakovosti in barve mesa je pomembno tudi to, kako ravnamo z živalmi pred zakolom. Postopek pred zakolom mora biti čim bolj human, brez posebnih psihičnih ali fizičnih obremenitev, ki povzročajo izčrpavanje živali in s tem prekomerno porabo glikogenskih rezerv v mišicah, ki so nujne za normalne postmortalne, glikolitične in proteolitične procese v mesu (Gregory, 1998). Vpliv postopkov z živalmi pred zakolom na pH mesa je preučeval Čepin (1990), ki je ugotovil, da je stres negativno vplival na kakovost mesa. Tudi čakanje živali na zakol je negativno vplivalo na barvo mesa in vrednost pH. Nepravilno ravnanje z živalmi pred zakolom (Andersen in sod., 2005), mešanje nepoznanih živali, sam transport in neustrezni postopki v klavnici, lahko privedejo do psihološkega ali fiziološkega stresa in tako posledično slabše kakovosti mesa. Stresne situacije živali pred zakolom lahko preprečijo ali vsaj omilijo že v pitališču s primernim načinom pitanja, s humanim ravnanjem z živalmi, s primernim dopitanjem pred zakolom, z združevanjem živali v ustrezne skupine za nadaljnji transport in približno 12 ur pred

transportom s prenehanjem krmljenja. Pri transportu morajo zagotoviti mirno natovarjanje živali, transportirati jih morajo privezane ali neprivezane oziroma tako, kot so bile rejene. Živali morajo mirno raztovarjati in jih neposredno po transportu takoj zaklati. Če ni mogoč takojšen zakol, morajo biti živali vhlevljene in preskrbljene z vodo (Čepin, 2002).

Pri samem postopku klanja na kakovost mesa najpomembneje vplivata omamljanje in izkrvavitev živali. Omamljanje je potrebno opraviti tako, da se živali pri klanju čim manj vznemirjajo, saj je tako posledično izkrvavitev boljša in s tem tudi kakovost mesa. Izkrvavitev bi morala biti popolna, tako da bi ostalo v telesu le 2-3 % krvi. Meso živali, ki so slabo izkrvavele ali pa so bile zaklane v agoniji, je podvrženo globinskemu gnitju (Marinšek in sod., 1983).

Med postmortalno glikolizo in hlajenjem klavnih polovic se oblikuje prava barva mesa, zato barvo mesa vrednotimo šele po hlajenju. S hlajenjem klavnih trupov želimo zavreti razmnoževanje bakterij in tako preprečiti mikrobiološki kvar mesa. Temperatura mesa po izkrvavitvi je okrog 35 °C, zato takoj po izkrvavitvi živali klavne polovice hladimo, da znižamo temperaturo čim bližje 0 °C. Z nizko temperaturo preprečimo hiter bakterijski kvar presnega mesa in tako povečamo njegovo obstojnost (Bučar, 1997; Gašperlin, 2001b).

Barvo določenega mesa lahko ocenimo senzorično (subjektivno) in izmerimo z nekaterimi instrumentalnimi metodami (objektivno). Senzorično ocenjevanje opravlja strokovni panel. Ena od instrumentalnih metod je merjenje barve s kromometrom, kjer aparat meri delež odbite svetlobe različnih valovnih dolžin, barvo pa lahko nato izrazimo na različne načine. Najpogosteje barvo mesa izražamo v obliki CIE L^* , a^* in b^* sistema, ki barvo prestavi kot točko v koordinatnem sistemu. Izmerjena vrednost L^* določa svetlost vzorca (čim višje so vrednosti, svetlejši je vzorec), zato lahko na podlagi te lastnosti določimo kakovost mišičnine. Višje vrednosti L^* najdemo pri bledem, mehkem in vodenem mesu, nižje L^* vrednosti pa pri temnem, čvrstem in suhem mesu. Vrednosti a^* in b^* pa določata rdeč oziroma rumen ton barve mesa ($+a^*$ bolj je rdeč, $-a^*$ bolj je zelen, $+b^*$ bolj je rumen in $-b^*$ bolj je moder vzorec). Z vrednostjo a^* določimo, katere vrste je meso, če so vrednosti večje, je meso živali, ki vsebuje več mioglobina, in obratno. Vrednost b^* pa se najbolj spreminja z oksigenacijo mesa (Gašperlin, 2016).

2.1.4.1.1 Stabilnost barve

Za živilsko industrijo je velikega pomena izboljšanje stabilnosti barve mesa, saj tako podaljšamo čas, ko je meso v trgovinah in mesnicah za potrošnike vizualno sprejemljivo. Zaradi hitrejšega tempa življenja potrošniki vse pogosteje posegajo po pakiranem, rezanem, začinjenem mesu in mesnih izdelkih v prodajnih vitrinah. Prednost tako pakiranega mesa in mesnih izdelkov je, da so priročni in njihova priprava ne zahteva

veliko časa, njihova slabost pa je relativna velika površina, izpostavljena oksidacijskim spremembam in spremembi barve, ki ji pravimo sivenje mesa in jo potrošnik povezuje s starostjo in slabšo kakovostjo. Proces sivenja je odvisen od kemijskih lastnosti mesa, te pa od številnih posameznih dejavnikov v proizvodni verigi in interakcij med njimi. Stabilnost barve mesa lahko povečamo z dodajanjem antioksidantov v krmo živali, kot na primer vitamin E (alfa-tokoferol), ki lahko pozitivno učinkuje na oksidacijsko stabilnost mesa med skladiščenjem. Vitamin E je antioksidant in upočasni oksidacijo mioglobina in s tem nastanek metmioglobina. Zraven tega tudi ščiti pred oksidacijo večkrat nenasičene maščobne kisline. S tem stabilizira barvo mesa, izboljša kapaciteto zadrževanja vode in podaljša rok trajanja (Arnold in sod., 1992; Červek in Gajster, 2013). Prav tako lahko povečamo stabilnost barve mesa s pakiranjem v kontrolirani atmosferi z različnimi plini (McMillin, 2008).

2.1.4.2 Vsebnost maščobe

Večina potrošnikov povezuje vidno maščobo v mesu z večjim tveganjem za nastanek bolezni, zato se takšnega mesa raje izogiba. Maščoba v mesu je za potrošnike nepriljubljen sestavni del mesa, saj jo smatrajo kot nezdravo. Vendar pa so maščobe in maščobne kisline, tako v samem maščobnem tkivu kot tudi v mišicah, pomembne za določene vidike kakovosti mesa. Za zdravje potrošnikov je poleg količine zaužitih maščob s prehrano pomembna tudi njihova kakovost, ki vključuje maščobnokislinsko sestavo in se med živalskimi in rastlinskimi maščobami bistveno razlikuje. Živalske maščobe vsebujejo več nasičenih maščobnih kislin, ki imajo negativen vpliv na zdravje ljudi. Rastlinske maščobe in ribja olja pa vsebujejo več nenasičenih maščobnih kislin (enkrat in večkrat nenasičenih maščobnih kislin). Maščoba v mesu je prisotna kot medmišična (intermuskularna) in mišična (intramuskularna). Z intramuskularno maščobo označujemo marmoriranost mesa, ki je eden najpomembnejših dejavnikov kakovosti mesa, saj bistveno vpliva na senzorične lastnosti, kot so mehkoča, sočnost, aroma in barva mesa (Wood in sod., 2008).

Količina in kakovost prisotne maščobe v mesu je odvisna od genetskih dejavnikov (vrsta, pasma, spol živali) in okoljskih dejavnikov (starost, prehrana živali) ter posamezne vrste mišice. Posamezne vrste živali se glede vsebnosti maščobe v mesu razlikujejo zaradi pasemskih razlik. Japonska pasma Wagyu je znana po intenzivno marmoriranem mesu, z manj zunanje maščobe (Oka in sod., 2002). Na količino maščobe ima velik vpliv spol živali. Pri govedu so najmanj zamaščeni biki, sledijo voli in nato telice. Prav tako je pomembna starost živali, s katero se običajno povečuje tudi zamaščenost živali. Pomembno je, da živali zakoljemo, ko so klavno zrele in imajo optimalno stopnjo zamaščenosti. Klavna zrelost živali nastopi po puberteti, ko se začne intenzivnost rasti telesne mase zmanjševati, intenzivneje pa se prične nalagati maščoba (Čepin in Žgur, 2004; De Smet in sod., 2004).

Pri prežvekovalcih najdemo v maščobnem tkivu večji delež nasičenih maščobnih kislin v primerjavi z neprežvekovalci. V vampu se nenasičene maščobne kisline hidrogenirajo v nasičene oziroma v maščobne kisline z manjšim številom dvojnih vezi. S prehrano prežvekovalcev pa lahko spremenimo maščobnokislinsko sestavo maščob. Na povečanje vsebnosti omega-3 (večkrat nenasičenih) maščobnih kislin v mesu lahko vplivamo, tako da krmi dodajamo ribje olje (bogato z eikozapentaenojsko kislino in dokozaheksaenojsko kislino) ali laneno seme (bogato z linolensko kislino) (Raes in sod., 2004). Pri spreminjanju maščobnokislinske sestave moramo biti pozorni, saj se s povečano koncentracijo nenasičenih maščobnih kislin povečuje nevarnost njihove oksidacije in tako nastanka nezaželenih in škodljivih snovi. Zato bi morali istočasno povečevati koncentracijo antioksidantov v mesu, s katerimi bi te procese zavrlili (Čepin in Žgur, 2004).

V zadnjih več kot dvajsetih letih veliko zdravju koristnih lastnosti pripisujejo konjugirani linolni kislini, ki učinkuje na zmanjšanje tvorbe rakastih obolenj, ateroskleroze, sladkorne bolezni in debelosti (Belury, 2002). Pariza in Ha (1990) sta že leta 1979 v ekstraktu pečene govedine odkrila snov, ki inhibira aktivnost mutagenih snovi. Kasneje se je izkazalo, da gre za konjugirane dienske derivate linolne kisline, ki jih na kratko imenujemo konjugirana linolna kislina (KLK) in ima močno antikancerogeno delovanje. Na vsebnost KLK vpliva prehrana prežvekovalca in predvsem vsebnost večkrat nenasičenih maščobnih kislin in razmere v vampu (Enser in sod., 1999). Meso prežvekovalcev je naraven vir KLK. Večja vsebnost KLK v govejem in ovčjem mesu je bila dokazana pri povečanem krmljenju trave oziroma paši živali in zvišani stopnji sojinega olja in krme (Griswold in sod., 2003). Potrošniki se zavedajo pomena posameznih maščobnih kislin, saj so za govedino obogateno s KLK in omega-3 maščobnimi kislinami, pripravljene plačati višjo ceno (Realini in sod., 2014). Večjo vsebnost KLK so našli tudi v mesu bikov cikaste pasme v primerjavi z biki lisaste pasme, kar so avtorji razlagali z višjo vsebnostjo intramuskularne maščobe pri cikastih bikih, saj je znano, da vsebnosti KLK v mesu narašča z zamaščenostjo (Simčič, 2015).

V prehrani potrošnikov se pojavlja vse bolj pusto meso z malo maščobami, saj so prevelike količine maščobe, zlasti nasičenih maščobnih kislin in holesterola, pogosto vzrok za bolezni srca in ožilja. Željam potrošnikov se proizvodnja prilagaja s prirejo manj mastnega mesa, ki ima po mnenju večine raziskovalcev, tudi manj holesterola. Pri pomembnejših vrstah živali za meso je dednostni delež (heritabiliteta) za količino in delež maščob v klavnih trupih razmeroma visok, nahaja se v mejah od 0,3 do 0,6, kar pomeni, da lahko s selekcijo učinkovito zmanjšamo vsebnost maščob. Maščobe lahko zmanjšamo tudi z uravnoteženo prehrano. Z zmanjševanjem starosti oziroma zmanjševanjem mase živali ob zakolu pa lahko zmanjšamo vsebnost maščob v klavnih trupih (Čepin in Žgur, 2004). Če zmanjšamo maščobe v izdelkih, tako zmanjšamo tudi energijsko vrednost in vsebnost holesterola, hkrati pa se spremeni senzorična kakovost, najbolj vonj in okus (aroma), tekstura (mehkoba, sočnost) in barva izdelkov. Kot je znano, maščobe pomembno

prispevajo k specifični aromi, sočnosti in teksturi ter barvi izdelkov. Občutno zmanjšanje maščob povzroči pojav prazne neizrazite arome, gumijeve moknate teksture in spremenjene, največkrat temnejše barve izdelkov (Monahan in Troy, 1997).

2.1.4.3 Barva in vsebnost maščobe ter odločitve potrošnikov za nakup mesa

V raziskavah, opravljenih v šestih zahodnoevropskih državah (Nemčija, Irska, Italija, Španija, Švedska in Velika Britanija), je bilo ugotovljeno, da je bila za potrošnike v vseh državah, razen Nemčije, barva mesa najpomembnejša lastnost (Glitsch, 2000). Grunert (1997) navaja, da je bila barva, poleg vsebnosti maščobe za potrošnike v štirih evropskih deželah (Francija, Nemčija, Španija in Velika Britanija), najpomembnejša značilnost, na osnovi katere so potrošniki ocenjevali kakovost govejega mesa. Tudi po mnenju Issanchoua (1996) je zunanji videz tisti, ki določa zaznavanje kakovosti in pomembno vpliva na odločitev o nakupu določenega mesa. Z barvo mesa potrošniki določajo tudi svežino in neoporečnost mesa (Mancini in Hunt, 2005). Rdeča barva govejega mesa za njih predstavlja sveže meso, medtem ko rjava barva, manj sveže meso (Carpenter in sod., 2001; Issanchou, 1996). Acebrón in Dopico (2000) pa ugotavljata, da potrošniki raje izberejo svetlo obarvano meso, kot meso temnejše barve.

Med pomembne lastnosti za oceno kakovosti mesa ob nakupu spada tudi prisotnost maščobe. Za španske potrošnike je bila celo odločilna količina vidne maščobe, sledila je cena, barva, izvor in prehrana živali. Večina potrošnikov ima najraje govedino z majhno vsebnostjo vidne maščobe. Najpogosteje se odločijo za nakup mesa s srednje nizko ceno (16 €/kg). Za njih sta pomembna tudi izvor in barva mesa, ki naj bo svetlo rdeča (Realini in sod., 2014). V raziskavah na Portugalskem (Banović in sod., 2016), kjer so potrošniki izbirali med štirimi govejimi zrezki (marmoriran, marmoriran z maščobnim robom, pust in pust z maščobnim robom), so ugotovili, da potrošniki raje izberejo meso z manj maščob. Pri izbiri pa obstaja razlika med potrošnicami in potrošniki. Ženske posvečajo več pozornosti pustemu mesu in potrebujejo manj časa, da se odločijo za nakup takega mesa. Moški pa posvečajo več pozornosti mesu z večjo vsebnostjo maščobe in porabijo več časa, da se odločijo za nakup pustega mesa.

Tudi marmoriranost mesa pridobiva na pomenu, saj se potrošniki zavedajo njenega vpliva na senzorične lastnosti, kot sta okus in aroma. Killinger in sod. (2004b) so ugotovili, da so potrošniki po pripravi in zaužitju doma bolje ocenili bolj marmorirane zrezke, za katere so bili tudi pripravljeni plačati več. Za potrošnike (Killinger in sod., 2004a), ki so v trgovini raje izbrali zelo marmorirane zrezke, je intramuskularna maščoba predstavljala pozitivno lastnost, ker so jo povezovali z boljšimi senzoričnimi lastnostmi mesa. Potrošnike, ki pa so raje izbrali manj marmorirane zrezke, so le-te izbrali prav zaradi njihove majhne vsebnosti maščob, pustosti. Nekateri potrošniki so raje izbrali zrezke temno rdeče, drugi pa svetlo

rdeče barve. Oboji so bili tudi pripravljene plačati več za zrezke z izbrano barvo. Zaradi tega sta bila barva in marmoriranost zrezkov pomembna kriterija.

2.1.5 Ekstrinzične značnice

Ekstrinzične značnice mesa, na osnovi katerih potrošniki najpogosteje ocenijo zaznano kakovost, so blagovna znamka, izvor, cena in embalaža.

2.1.5.1 Blagovna znamka

Ponudba kmetijskih pridelkov in živil je zmeraj bolj pestra. Odločitev o tem, kateri proizvod in od katerega proizvajalca bodo kupili, je vse težja in prepuščena potrošnikom samim. Zato jih vedno bolj zanima poreklo izdelka in način njegove pridelave, prireje oziroma predelave. Za uspešno trženje je ravno zato potrebno izdelke opremiti s podatki, ki bodo omogočali prepoznavnost živil in povečanje zaupanja v njihovo kakovost. Za lažje in zanesljivejše razlikovanje glede porekla in kakovosti pa pridobivajo poseben pomen blagovne znamke in druge označbe (Gajster, 2004).

Blagovna znamka predstavlja potrošnikom jasno sporočilo o kakovosti izdelkov. Ker se pri nakupu pri potrošnikih pojavlja negotovost, kakšno kakovost mesa lahko pričakujejo, jim izdelek, označen z blagovno znamko, omogoča, da to negotovost odpravijo ali zmanjšajo. Izdelek, označen z blagovno znamko, zagotavlja zanesljivost kakovosti. S tem blagovna znamka v mislih potrošnikov dobiva simbolno mesto, povezano z določeno kakovostjo. Zato dajejo potrošniki pri nakupu preferenco označenim izdelkom (Grunert in sod., 2004). Podobnega mnenja je Bredahl (2003), ki pravi, da igra označevanje pomembno vlogo pri prodaji različnih mesnih izdelkov, ker potrošniki od označenega izdelka pričakujejo dobro kakovost. Pri nakupu označenih govejih zrezkov so ugotavljali, kako blagovna znamka vpliva na pričakovano kakovost v trgovini in na kakovost, ki je zaznana šele po zaužitju hrane. Rezultati so pokazali, da potrošnikom blagovna znamka predstavlja zagotovilo za izdelek dobre prehranske kakovosti, ki ugodno vpliva na njihovo zdravje. V raziskavah na Portugalskem (Banović in sod., 2009) se je izkazala blagovna znamka za prevladujočo ekstrinzično značnico, ki jo potrošniki preferirajo, ko se odločajo za nakup mesa. Potrošniki se zanašajo na blagovno znamko in zato pričakujejo majhno verjetnost, da bi kupljeno meso bilo slabše kakovosti.

Posebno obliko blagovne znamke predstavljajo označbe kmetijskih in živilskih proizvodov posebne kakovosti, ki temeljijo na principu razširjene kolektivne blagovne znamke. Označbe posebne kakovosti (zaščitena označba porekla, zaščitena geografska označba, zajamčena tradicionalna posebnost, ekološko kmetijstvo in višja kakovost ter integrirana

pridelava) naj bi pri potrošnikih omogočile razlikovanje kmetijskih proizvodov in živil od drugega blaga v kategoriji, pri čemer je njihova funkcija enaka funkciji običajnih blagovnih znamk.

Potrošniki se vse pogosteje odločajo za nakup ekološko prirejenega mesa, saj njihova odločitev za nakupe ne temelji le na intrinzičnih značnicah, ampak je za njih pomembno tudi, na kakšen način je bilo meso prirejeno. Ekološka pridelava temelji na gospodarjenju v sožitju z naravo. Ta mora zagotavljati sklenjen krogotok hranil v okviru kmetijskega gospodarstva in zmanjševati obremenitve okolja. Tako mora posredno zagotavljati aktivno varovanje okolja in biološke raznovrstnosti ter zaščito naravnih virov. Reja živali temelji na uporabi visokih standardov dobrega počutja živali in krmljenja. Z ekološko pridelavo se mora zagotoviti zdrava hrana s čim manjšo obremenitvijo okolja ter zmanjšano porabo energije in surovin (Rode in Zupančič, 2015). V raziskavi Napolitano in sod. (2010) so potrošniki raje preferirali ekološko prirejeno meso v primerjavi s konvencionalno prirejenim. Živali, rejene na ekološki način, so bile na pašniku in zaradi tega je prihajalo do razlik v okusu mesa. Glede kakovosti ekološko prirejenega mesa so pričakovanja potrošnikov večja. Nakup ekološkega mesa pa je omejen zaradi višje cene mesa, ki je posledica visokih proizvodnih stroškov. Potrošniki so osveščeni o ekološki pridelavi mesa in se zavedajo etične vrednosti ekološkega kmetijstva ter varnosti na ta način prirejenega mesa, zato so za ekološko prirejeno meso pripravljeni plačati višjo ceno.

Med slovenskimi potrošniki je poznavanje in razumevanje označb posebne kakovosti z izjemo ekološkega kmetijstva slabo (Juvančič, 2012). Raziskava je pokazala, da bi bila več kot petina potrošnikov pripravljena doplačati cenovno premijo od 10 do 15 % za nakup mesa in mesnih izdelkov z geografskimi zaščitami.

2.1.5.2 Izvor (poreklo)

Poleg blagovne znamke je za potrošnike prav tako pomemben kazalec kakovosti izvor oziroma poreklo. Potrošniki se odločajo za nakup na osnovi poznavanja kakovosti izdelka oziroma predhodnega stika z njim. V primeru, da potrošniki nimajo izkušnje s samim živilom iz določenega območja, se odločajo za nakup takšnega izdelka, če lahko iz privzetih informacij o mestu izvora sklepajo na njegovo posebno kakovost. Verodostojna označba na živilu zmanjšuje potrošnikovo tveganje za nezadovoljstvo z nakupom in s tem poveča zaupanje v pravilnost izbire izdelka (Verlegh in Steenkamp, 1999).

Za evropske potrošnike je izvor mesa pomembna ekstrinzična značnica pri odločanju za nakup (Acebrón in Dopico, 2000). Raziskave v Španiji, Franciji in Veliki Britaniji so pokazale, da potrošniki preferirajo govedino lokalno rejenih živali (Realini in sod., 2013). Dežela izvora govejega mesa se je izkazala za zelo pomembno za potrošnike v vseh

proučevanih državah (Nemčija, Irska, Italija, Španija, Švedska in Velika Britanija), še posebej pa za potrošnike iz Nemčije (Glitsch, 2000). Prav tako je za potrošnike Čila izvor mesa pomembnejši, kot pa sta cena in embalaža mesa (Schnettler in sod., 2008). Tudi Šinkovčeva (2013) ugotavlja, da je več kot polovica slovenskih potrošnikov zelo pozorna na izvor mesa.

2.1.5.3 Cena

Kritičen dejavnik za konkurenčno mesno predelovalno industrijo predstavlja cena mesa, zato je vsaka pobuda, ki izboljša kakovost proizvoda živali ali zmanjša ceno končnega izdelka, pomembna za mesno industrijo. Za potrošnika je cena vedno povezana s kakovostjo mesa ali mesnega izdelka. Ob nakupu kateregakoli mesnega izdelka potrošniki ocenjujejo stopnjo, s katero so njihove potrebe in pričakovanja glede kakovosti izpolnjene, v povezavi s ceno, ki so jo plačali za določeni izdelek. Glede na raziskave zadnjih let so potrošniki v industrializiranih državah pripravljeni plačati več za posebno kakovost hrane. Mestni prebivalci so pripravljeni plačati več za posebno kakovost v primerjavi s prebivalci na podeželju (Andersen in sod., 2005). Dransfield in sod. (1998) navajajo, da zaznavanje kakovosti mesa in druge hrane ni odvisna le od njenih intrinzičnih značnic, ampak tudi od medsebojnega vpliva z ekstrinzičnimi značnicami (kot sta cena in informacija o mesu) in predhodne izkušnje potrošnika (poznavanje, odnos in navada). Informacija o mesu in njegovi ceni ima potencialno pomemben vpliv na zaznavanje kakovosti in dajanje preference določenemu izdelku.

Na osnovi cene mesa se potrošniki odločajo o nakupu in ta posledično vpliva na pričakovano kakovost (Acebrón in Dopico, 2000). Pri nizki ceni mesa lahko pričakujemo slabšo kakovost. Kakovost mesa je lahko vprašljiva tudi pri raznih popustih in akcijskih cenah mesa ter pri prodaji mesa, ki je pred iztekom roka uporabnosti (Schnettler in sod., 2008). Potrošniki v Španiji, Franciji in Veliki Britaniji (Realini in sod., 2013) so najpogosteje izbrali goveje meso z nizko ceno (13 €/kg v Španiji in Franciji in 9 £/kg v Veliki Britaniji).

2.1.5.4 Embalaža

Pri pakiranem presnem mesu si potrošniki želijo, da kupijo čim bolj privlačen izdelek v lični embalaži po konkurenčni ceni, po drugi strani pa si trgovci želijo, da zmanjšajo stroške predvsem s čim daljšim rokom trajanja. V kakšni embalaži se presno meso lahko pojavlja v prodaji, je odvisno od tehničnih lastnosti embalažnih materialov in načina pakiranja ter njihovega vpliva na potek biokemičnih procesov v mesu med skladiščenjem. Ko se odločamo za določen embalažni material, je potrebno upoštevati predvsem lastnosti

presnega mesa (barvo, stabilnost), pogoje skladiščenja, mikrobiološko kontaminiranost in stopnjo obdelave mesa. Na odločitev vplivajo tudi drugi tržni dejavniki, kot so velikost zavitka, stroški, distribucija, želeni čas skladiščenja, potrebe in ekonomska sposobnost trga ter označevanje izdelka (Gašperlin, 2001a). Navadno pakiranje na pladnju, prekitem s PVC folijo, je sicer najcenejše, njegova pomanjkljivost pa je, da ne povečuje trajnosti mesa. Veliko proizvajalcev se zato odloča za pakiranje v kontrolirani atmosferi in vakuumsko pakiranje. Pomanjkljivost pakiranja v kontrolirani atmosferi je izjemno povečan volumen embalaže. Tako je vakuumska embalaža glede na volumen varčnejša, vendar pa je meso brez prisotnosti kisika temnejše in tako s svojim izgledom odbije marsikaterega kupca (Fon, 2003). Na splošno pa lahko potrošniki z vakuumsko pakiranim mesom enostavneje rokujejo in ga lažje shranjujejo. Vonj, okus in mehkoča se ne razlikujejo med vakuumskim pakiranjem in ovijanjem v plastično folijo (Resurreccion, 2003).

2.1.6 Senzorične lastnosti

Poleg intrinzičnih in ekstrinzičnih značnic, ki so na voljo ob samem nakupu mesa, potrošniki dokončno oblikujejo zaznano kakovost tudi z vključitvijo senzoričnih lastnosti mesa, kot so okus, mehkoča, barva, vonj, pustost, sočnost in tekstura mesa, ki jih ni mogoče opraviti ob nakupu in se opravijo kasneje na presnem mesu ali mesu, pripravljenim za zaužitje. Glede zmožnosti zaznav senzoričnih lastnosti se ljudje lahko zelo razlikujejo, zato se za ocenjevanje senzoričnih lastnosti poleg panelov potrošnikov danes organizirajo večlanske degustacijske komisije usposobljenih in izkušenih degustatorjev za posamezna živila. Z ocenjevanjem senzoričnih lastnosti svežega mesa lahko sklepamo na stopnjo svežosti ali kakovosti mesa ter lahko predvidimo tudi senzorične lastnosti pripravljenega mesa (Skvarča, 2001).

2.1.6.1 Okus

Okus surovega mesa je rahlo kovinski. Prevladuje okus po krvi. Za razvoj zelene arome je potrebna toplotna obdelava mesa. Pri toplotni obdelavi nastane vrsta reakcij in interakcij (med peptidi, aminokislinami, sladkorji, metaboliti, nukleotidi in maščobami), ki povzročijo pretvorbo nehlapnih komponent maščobe in mišičnine v hlapne komponente arome in na osnovi teh se razvijeta vonj in okus mesa. K okusu in aromi mesa prispeva več tisoč hlapnih komponent. Ker je okus toplotno obdelanega mesa odvisen od topnih komponent in maščob, prihaja do razlik med okusi posameznih vrst mesa (govedine, svinjine in jagnjetine). Zato ima vsako meso značilno aromo mesa in aromo maščobe (Calkins in Hodgen, 2007; Troy in Kerry, 2010).

V fazi ocenjevanja kakovosti po nakupu je okus ena izmed najpomembnejših značilnosti kakovosti, medtem ko sta pustost mesa in tekstura manj pomembni značilnosti (Glitsch, 2000). K okusu največ prispevajo mehkoba, sočnost in vonj mesa. Za potrošnike končni izdelek ne pomeni meso, ampak okus. Proizvajalci v mesni industriji morajo zato proučiti vse dejavnike, ki vplivajo na okus na celi poti od polja do mize (Quinn, 1999, cit. po Tatum in sod., 1999). Potrošniki, ki dobro poznajo meso, ker ga že dlje časa uživajo in ima za njih simbolno vrednost, so videz in okus mesa drugače ocenili, kot potrošniki, ki slabše poznajo meso (Borgogno, 2015). Meso živali, ki so krmljene samo s krmili, ima najmanj intenziven vonj in okus, več priokusov in tršo teksturo, kot meso živali, ki so bile rejene na pašniku (Resconi, 2010).

Na aromo mesa vplivajo vrsta in starost, spol, raven stresa, količina in vrsta maščobe ter prehrana živali (Calkins in Hodgen, 2007). Drugi dejavniki, ki vplivajo prav tako na aromo mesa, so pogoji zorenja, kos mesa, toplotna obdelava, temperatura središča in nezaželeni arome (Skvarča, 2001).

2.1.6.2 Mehkoba

Mehkoba mesa je pri potrošnikih zelo cenjena in prav tako kot okus mesa pomembno vpliva na odločitev za nakup. Je najpomembnejša senzorična lastnost toplotno obdelanega govejega mesa. Mehkoba toplotno obdelanega mesa je funkcija mehanskih dražljajev (odpor pri grizenju) in je posledica trdote mišičnega in vezivnega tkiva (Skvarča, 2001).

Potrošniki ne izbirajo in se odločajo za nakup samo na osnovi intrinzičnih značnic, pač pa tudi na osnovi senzoričnih značilnosti mesa. Reicks in sod. (2011) predstavljajo, da sta bili za potrošnike mehkoba in okus govejih zrezkov enako pomembni lastnosti, ki skupaj s sočnostjo odločilno vplivajo na nakup, v primerjavi z ugotovitvami Robbinsa in sod. (2003), kjer potrošniki pri nakupu govedine dajejo preferenco barvi, količini vidne maščobe in ceni. Čeprav so goveje zrezke obogatili z dodatki (sol in natrijev tripolifosfat) in z njimi izboljšali mehkobo, sočnostjo in okus mesa, so potrošniki s temi lastnostmi določali le svoje prehransko zadovoljstvo. Potrošniki znajo razlikovati govedino po mehki in so pripravljene plačati več za mehkejšo meso (Miller in sod., 2001). Potrošniki najraje izberejo mehko in sočno goveje meso, ki je odvisno od vsebnosti intramuskularne maščobe in vrste maščobe (O'Quinn in sod., 2012).

Mehkoba mesa je odvisna od dejavnikov, ki nanjo vplivajo pred zakolom in po zakolu živali. Pred zakolom so pomembni naslednji dejavniki: vrsta, starost in spol živali, prehrana živali, aktivnost mišic, kemijska sestava, mišična struktura in stres živali. Po zakolu pa na mehkobo mesa vplivajo posmrtni spremembe, zmrzovanje in tajanje, zorenje, umetno mehčanje in toplotna obdelava (Skvarča, 2001).

Na mehkobo govedine takoj po smrti živali najbolj vplivata hitrost hlajenja mesa in posmrtna glikoliza. V mesni industriji lahko proizvajalci uravnavajo temperaturo zraka in kontrolirajo hitrost hlajenja ter z električno stimulacijo klavnih trupov pospešijo hitrost posmrtno glikolize (Mallikarjunan in Mittal, 1995). Razlike v mehkobi govedine in vsebnosti intramuskularne maščobe so genetsko pogojene. V zadnjih letih ugotavljajo, da so razlike v mehkobi mesa med posameznimi očetmi znotraj pasme večje, kot med posameznimi pasmami (O'Connor in sod., 1997).

Na mehkobo mesa pomembno vpliva zorenje mesa, to je biokemični proces (proteoliza) na dveh sestavinah mesa, mišičnini in deloma mastnini, med katerim meso pridobi posebej cenjene jedilne in gastronomske lastnosti. Med zorenjem se meso predvsem zmehča, pridobi pa tudi poln okus zrelega mesa. Med razvojen otrplosti postaja mišica zmeraj bolj trda, med zorenjem pa se postopoma mehča. Prve dni zorenja mišice je mehčanje najhitrejše, nato pa zmeraj počasnejše. Na čas zorenja vpliva vrsta mesa, najpogosteje namensko zorimo meso goved in še to praviloma le t.i. mehke kose, ki vsebujejo manj veziva (Bučar, 1997). Lebarič (2011) opisuje zorenje mehkih kosov govedine, kot so file (pljučna pečenka – *m. psoas major*, *m. iliopsaoas*), ledja (šimbas – *m. longissimus lumborum*), bržola (hrbet – *m. longissimus thoracis*), križ (ramstek – *m. gluteus superficialis, medius, profundus*) in notranje stegno (*m. semimembranosus*, *m. gracilis*, *m. adductores*). Manj pogosto pa zorimo zunanje stegno (črni krajec – *m. biceps femoris*, beli krajec – *m. semitendinosus*) ter tanko (*m. infraspinatus*) in debelo pleče (*m. triceps brachii*). Ugotavlja, da se senzorične lastnosti, kot so barva, mehkoba, vonj in aroma, med 28-dnevnim zorenjem značilno izboljšajo, sočnost pa ostane nespremenjena. Če želimo zagotoviti ustrezno senzorično kakovost mesa, zadostuje zorenje pri temperaturi 1 °C za mišico pljučne pečenke 7 dni, za mišico ledja-šimbas več kot 14 dni in manj kot 28 dni, za mišico debelega plečeta in belega krajca 28 dni ter več kot 28 dni za mišice notranjega in zunanjega stegna.

2.1.6.3 Barva

Neposredno po zakolu so mišice rdečkasto sive barve in sijajne. Prava barva se razvije šele po hlajenju, ko potečejo v mesu posmrtno biokemične reakcije in jo vrednotimo kot rdečo barvo v vseh odtenkih od svetlo rdeče do temno rdeče (Skvarča, 2001).

Dokazano je, da se na osnovi barve mesa potrošniki odločajo za nakup, vendar pa z njo ne morejo ugotoviti, kakšnega okusa je meso, ki ga lahko ugotovijo doma, po pripravi mesa in tako skupaj s sočnostjo in mehkobo ugotovijo kakovost govejega mesa (Carpenter in sod., 2001).

2.1.6.4 Vonj

Vonj ocenjujemo z vonjalnim aparatom v nosni votlini. Hladno presno meso ima zelo blag in neizrazit vonj. Nezaželeni vonji, ki se lahko razvijejo, so gniloben vonj, kiselkast in smrdljiv zadah mesa. Najprej se pojavijo na vezivu, na vlažni mastnini in nazadnje na mišičnini. Če meso skladiščimo dlje časa na zelo hladnem ali odtajamo zamrznjeno meso, pride do oksidacije maščobe in zato meso diši po žarkem. K žarkosti so podvržene vrste mesa, ki imajo večjo vsebnost maščobe in nenasičenih maščobnih kislin (Skvarča, 2001).

2.1.6.5 Sočnost in pustost

Sočnost mesa zaznavamo med grizenjem, občutek sočnosti povzroči mesni sok, ki ga med grizenjem iztisnemo iz mesa. Čim več je iztisljivega mesnega soka, tem boljša je sočnost, in čim manj ga je, tem bolj suho je meso. Med segrevanjem beljakovine odpuščajo vodo, maščobe v mišičnini pa postanejo tekoče, zato se med grizenjem iztisnejo. Od stopnje marmoriranosti je odvisno, ali je maščob v mesnem soku več ali manj, zato je vtis sočnosti pri pustem mesu bolj voden, pri zamaščenem pa bolj ali manj masten. Pri pusti mišičnini pa na jakost sočnosti vpliva končna središčna temperatura, za katero velja: čim nižja je, tem več je iztisljivega soka in bolj sočno je meso. Če je pa končna središčna temperatura višja, je tako manj iztisljivega soka in meso je bolj suho. Bolj sočno je meso mladih živali. Pri zaznavanju sočnosti lahko ugotavljamo pustost mesa, ko na grižljaju ni vidne maščobe in mišičnina ni marmorirana, v nasprotnem primeru pa govorimo o mastnosti (Bučar, 1997).

Na sočnost mesa vplivajo naslednji dejavniki: temperatura središča (stopnja pečenosti), zamaščenost, vrsta in kos mesa, pH mesa in toplotni postopek (Skvarča, 2001).

2.1.6.6 Tekstura

Tekstura mesa je izraz, ki je zamenjal besedo konsistenca in zajame več lastnosti v mesu in mesnih izdelkih. S teksturo označujemo vse tiste zaznave, ki jih povzročata mehansko draženje čutnic tipnega čutila v ustih, žrelu in požiralniku. Teksturo mesa vrednotimo izključno z okušalnim preiskovanjem. K teksturi mesa prištevamo lastnosti sočnost/suhost, mehkoba/trdota, jedrost/drobljivost, pustost/mastnost, rahlost/zbitost, nežnost/grobost, griznost/žilavost in krhkost/rezivost. Temeljne lastnosti teksture mesa so naslednje: sočnost (vlažnost-suhost), mehkoba in tekstura v ožjem pomenu besede (Bučar, 1997; Skvarča, 2001).

Na teksturo svežega mesa vpliva kakovost mišičnine (normalna kakovost mišičnine – čvrsta oz. zmerno testasta tekstura, temna, čvrsta in suha mišičnina – suha, čvrsta in lepljiva tekstura, blede mehko vodena mišičnina – testasta, gobasta in mokra tekstura). Tudi količina in vrsta vezivnega tkiva vplivata na teksturo. Na gladko, nežno ali žametasto teksturo mesa (file) vplivajo manjše količine toplotno nestabilnega veziva in manjši mišični snopiči. Bolj grobo, hrapavo teksturo in večje mišične snopiče najdemo pri večji količini toplotno stabilnega veziva (Skvarča, 2001).

2.1.7 Stališča, prepričanja, pričakovanja potrošnikov

Preferenca, ki jo dajejo potrošniki določenemu mesu ali mesnemu izdelku, ni odvisna le od videza in senzoričnih lastnosti. O izbiri določenega izdelka odločajo tudi stališča, prepričanja in pričakovanja potrošnika (Font-i-Furnols in Guerrero, 2014).

Skoraj v vseh državah se ob nakupu govejega mesa pri potrošnikih pojavlja zaskrbljenost glede prenosljive prionske bolezni, imenovane bovine spongiformne encefalopatije (BSE), hormonov in antibiotikov v mesu. Zato bi morali proizvajalci dejansko zagotoviti varnost mesa, saj bi tako zmanjšali tveganje, ki se pojavlja pri potrošnikih (Glitsch, 2000). Raziskave poročajo, da imajo moški v primerjavi z ženskami pri izbiri hrane drugačne zahteve, saj jim okus predstavlja pomembnejši kriterij kot način zdravega prehranjevanja (Institute of European Food Studies, 1996, cit. po Verbeke in sod., 2004). V zadnjih letih so se v industrializiranih deželah mlade ženske začele izogibati prehranjevanju z rdečim mesom (Kubberød, 2002). Omejevanje prehranjevanja z mesom motivirajo različni dejavniki, kot sta na primer vera in ideologija. Raziskave so pokazale, da ne drži tradicionalno mišljenje, da se mlade ženske odločajo za izogibanje mesni prehrani, zaradi etike, ekologije in skrbi za zdravje. Za izogibanje mesne prehrane je odločujoč vizualni izgled, prav tako pa so pomembne še določene senzorične lastnosti hrane, kot so okus, vonj in tekstura. Omenjene senzorične lastnosti, prisotnost krvi in zunanji videz surovega mesa, povezujejo s klanjem in smrtjo živali (Elias, 1982; Twing, 1979). V mnogih državah se zaskrbljenost potrošnikov pojavlja glede okoljskih vprašanj; tisti, ki jih ta problematika najbolj skrbi, jedo manj rdečega mesa. Ženske se v primerjavi z moškimi bolj posvečajo skrbi za okolje. Za ekološko pridelano hrano smatrajo, da je bolj zdrava, prijaznejša za okolje, boljšega okusa in svežine. Vendar zaradi visoke cene ekološko pridelane hrane velikokrat ne pride do nakupa te vrste hrane (Dransfield, 2005).

2.1.8 Pomen informacij

Kako pomembne so za potrošnike mesa informacije, v svojem delu predstavljata Latvala in Kola (2003). Potrošniki pogostokrat pred nakupom mesa in včasih tudi po nakupu ne vedo, ali so kupili kakovostno ali nekakovostno meso, še posebno pa jih skrbi varnost mesa.

Zaradi različnih kriz v mesni industriji, posebno pa BSE krize, porabniki zahtevajo zmeraj več informacij o kakovosti in varnosti hrane. Potrošniki sprejemajo oznako porekla, kot znak varne in kakovostne hrane, zaradi trenutno nepopolnih informacij o kakovosti (Finfood, 2000). Za potrošnikovo sprejemljivost mesa poleg kakovosti izdelka, ki je najpomembnejša lastnost, vse pomembnejše postaja varnost izdelkov in metode proizvodnje mesa. Kljub temu da je moderna mesna industrija dolžna zagotavljati varne izdelke, potrošnike vseeno skrbi varnost izdelkov, pa tudi zaščita živali in onesnaževanje okolja (Dransfield, 2005).

Latvala in Kola (2003) sklepata, da bodo v prihodnje zagotovljene potrošnikom boljše informacije o vseh vidikih kakovosti živilskih proizvodov, z naraščajočim obsegom elektronskih podatkovnih baz in modernimi informacijskimi tehnologijami. Tako bodo lahko potrošniki lažje kontrolirali izvor, postopek pridelave, predelave in dostavljanje prehranskih izdelkov. To ustvarja nove možnosti za dvig zaupanja, za potrošnike, ki za svoj nakup prehranskih izdelkov iščejo zanesljive in dosledne informacije in se ne zadovoljijo le s splošno dostopnimi informacijami. Kot sama postopek proizvodnje in prodaje hrane (Andersen in sod., 2005) sta za potrošnika pomembna tudi sledljivost živali in živalskih proizvodov.

2.2 AVTOHTONE PASME

Kljub nekaterim prednostim, ki jih imajo avtohtone pasme, kot so na primer odpornost na bolezni, sposobnost izkoriščanja voluminozne krme in dobra plodnost, niso primerne za intenzivno industrijsko rejo, saj običajno rastejo počasi in imajo slabšo klavno kakovost. To velja tudi za govedo. Avtohtone pasme goveda zato najpogosteje redijo v ekstenzivnih sistemih družinskega kmetovanja in uporabljajo za predelavo v tradicionalne mesne izdelke. Poleg adaptivnih lastnosti in socialno-ekonomske, kulturne, zgodovinske in ekološke vrednosti je potrebno dodati vidik prireje, ki lahko služi kot dodana vrednost za ohranjanje. Zato je velikega pomena, da poznamo kakovost prirejenega mesa (Shabtay, 2015).

Cika je avtohtona pasma govedi v Sloveniji (Simčič in sod., 2008), ki jo večinoma redijo ekstenzivno na majhnih kmetijah. Cika je zelo prilagojena na okolje in pomaga ohraniti

biodiverzitetu in sonaravno kmetijsko proizvodnjo, posebej na marginalnih območjih. Cikasto govedo je razširjeno skoraj po vsej Sloveniji (Simčič in sod., 2015), vendar je številčno najbolj zastopano na območju, od koder izvira (Bohinj, okolica Kamnika in okolica Kobarida). Cikasta pasma goveda ima tipičen in značilen barvni vzorec, na osnovi katerega se zelo razlikuje od drugih pasem goveda v Sloveniji. Rejski cilj je ohranjanje pasme v prvotnem tipu in preprečevanje parjenja v sorodu. V preteklosti so cikasto pasmo redili za prirejo mleka. S poskusi pitanja mladih bikov cikastega goveda (Simčič in sod., 2011) so ugotovili, da je ta pasma primerna tudi za prirejo mesa. Biki cikastega goveda so dosegli podobno dobro klavno kakovost kot biki lisaste pasme. Prav tako lahko pri ustreznih pogojih pitanja biki cikastega goveda dosežejo podobne klavne rezultate kot biki rjavega goveda.

2.2.1 Kakovost mesa cikaste pasme

Simčič (2015) je primerjala kakovosti mesa med mladimi biki avtohtone cikaste pasme in lisaste pasme, ki so bili vzrejeni na osnovi ekstenzivnega ali intenzivnega popolnega krmnega obroka. Ugotovila je, da so cikasti in lisasti biki imeli podobno svetlo meso (L^*), medtem, ko so imeli cikasti biki značilno bolj rdeče (a^*) in bolj rumeno (b^*) meso kot lisati. Med pasmama ni bilo razlik v subjektivno ocenjeni barvi, mehkoobi, sočnosti in občutku v ustih, so pa cikasti biki imeli nekoliko bolj intenzivno aromo. Vsebnost skupne intramuskularne maščobe je bila značilno večja v mesu cikastih bikov, ki je vsebovalo značilno več nasičenih maščobnih kislin in manj večkrat nenasičenih maščobnih kislin.

2.2.2 Odločitve potrošnikov za nakup mesa avtohtonih pasem

Za dežele, ki ohranjajo avtohtone pasme govedi, je bistvenega pomena, da je njihova kakovost mesa primerljiva z ostalimi pasmami, ki jih redijo po državah. Banović in sod. (2010) ugotavljajo, da potrošniki na Portugalskem pri nakupu govejega mesa preferirajo meso domače avtohtone pasme (Alentejana). Pri ugotavljanju senzoričnih lastnosti (okus, mehkooba, sočnost) so potrošniki v vseh lastnostih najboljše ocenili meso domače pasme. Visoka cena tega mesa ni bila moteč dejavnik, saj je bila večina potrošnikov visoko izobraženih, s srednje do visokim dohodkom in jim cena ni pomenila toliko kot dobljena kakovost. Za rejce avtohtonih pasem je pomembno, da znajo njihovi potrošniki ločiti to meso v vseh senzoričnih lastnostih, ne le ob nakupu, ampak tudi pri pripravi. S tradicionalnim načinom reje živali pa pridobivajo meso in mesni izdelki še dodano vrednost. Killinger in sod. (2004c) ugotavljajo, da so po okusu, sočnosti in mehkoobi potrošniki boljše ocenili zrezke, pripravljene iz mesa domače pasme. Čeprav so bile razlike v mehkoobi in stopnji marmoriranosti zrezkov med domačo pasmo goveda (krmljeno z žiti) in argentinskim govedom (krmljeno s travo) zelo majhne, so potrošniki zrezke domače

pasme ocenili za bolj okusne. Kljub temu, da argentinska govedina velja za zelo kakovostno, je večina potrošnikov izbrala domačo govedino in bila pripravljena za zrezke domače pasme plačati več.

3 MATERIAL IN METODE DE LA

3.1 MATERIAL

V raziskavo je bilo vključeno meso desetih (10) mladih bikov lisaste in cikaste pasme, spitanih na enak način, ki so bili ob zakolu podobne starosti (21 mesecev) in telesne mase (620 kg). Biki so bili potomci različnih očetov. Zaklani so bili v isti klavnici v dveh ponovitvah, vsakokrat po 5 bikov cikaste in lisaste pasme. Po zakolu smo ob razreзу klavnih polovic (24 ur po zakolu) pridobili iz stegna beli krajec (polkitasta stegenska mišica – *musculus semitendinosus*) in ga razdelili na dva dela. En del smo porabili za izvedbo ankete med potrošniki, drugi del pa za določitev objektivne kakovosti mesa.

3.2 METODE

3.2.1 Anketiranje

Raziskavo smo izvedli na osnovi anketnega vprašalnika (priloga A) na prodajnem mestu v klasični mesnici. V posebni hladilni vitrini smo imeli 8 kosov vzorcev belega krajca, razdeljenih na dve skupini, in jih pokazali slučajnim obiskovalcem, ki so obiskali prodajno mesto. Pri tem smo vzorce mesa vsake od pasem označili s šifro, ki je bila izbrana tako, da na noben način ne bi bila sugestivna.

Anketirance smo prosili, da nam povedo, kateri skupini mesa bi dali preferenco, če bi se odločili za nakup. Zaposili smo jih tudi, da povedo, na osnovi katerih kriterijev so zasnovali odločitev. Na ta način smo dobili izbor kriterijev, na podlagi katerih so se anketiranci odločali in preferirali meso ene ali druge pasme. Zanimalo nas je tudi, kaj ti kriteriji za anketirance pomenijo oziroma kaj si pod tem predstavljajo. Glede na to, da se za pripravo določenih jedi običajno uporabljajo določeni deli mesa, smo jih zaprosili tudi, da povedo, za katero vrsto jedi bi uporabili predstavljeno meso. Na podlagi njihovih odgovorov smo ugotovili, ali so »poznavalci« oziroma »nepoznavalci mesa«, saj smo predstavljali vzorce belega krajca, ki je meso I. kakovostne kategorije.

Za vsakega od potrošnikov smo zbrali tudi podatke o spolu, starosti anketirancev, dohodku na družinskega člana v gospodinjstvu, številu oseb v gospodinjstvu, pogostosti nakupa govejega mesa in deležu govedine v celotni količini mesa, ki ga kupujejo. Pogostost nakupa smo opredelili s številom nakupov govejega mesa na mesec. Glede dohodka in starosti zaradi občutljivosti podatkov anketirancev nismo zaprosili za »absolutne« podatke, pač pa smo jih glede dohodka vprašali, ali so njihovi dohodki na družinskega člana

podpovprečni, povprečni ali nadpovprečni, glede starosti pa, ali spadajo v starostno skupino pod 30 let, v starostno skupino 31-50 let in starostno skupino nad 50 let.

Anketirali smo 184 potrošnikov. Ker je anketiranje trajalo več dni, smo v uvodni predstavitvi potrošnike vprašali, če so v preteklih dneh že bili anketirani. V primeru, da je bil njihov odgovor pritrdilen, jih seveda nismo ponovno anketirali.

Pridobljene podatke, zbrane v anketah, smo pripravili in uredili s programom EXCEL XP. Tako urejene podatke smo statistično obdelali z računalniškim programom SAS (SAS Software. Version 9.4, 2000) s proceduro FREQ in izdelali kontingenčne tabele, kjer smo ugotavljali povezanost izbire določene intrinzične lastnosti, ki so jo potrošniki uporabili pri izbiri mesa, s posameznimi demografskimi podatki in podatki o nakupnih navadah. Značilnost razlik smo testirali s hi-kvadrat testom.

3.2.2 Senzorična analiza

Za določitev objektivne kakovosti mesa smo drugo polovico belega krajca senzorično ocenili s pomočjo štiričlanskega strokovnega panela na Biotehniški fakulteti, Oddelka za živilstvo, Katedri za tehnologijo mesa in vrednotenje živil v Ljubljani. Senzorično ocenjevanje so izvedli s testom točkovanja lastnosti iz skupine deskriptivnih testov in to s strukturirano točkovno lestvico (od 1 do 7 točk).

Panel je ocenil barvo presnih vzorcev zrezkov, debeline 3,5 cm, prekritih s polietilensko folijo, prepustno za kisik in neprepustno za vodne pare, in sicer po enournem shranjevanju v hladilniku pri temperaturi 4 °C. Nato so bili vzorci spečeni na dvoploščnem žaru (temperatura plošč 200 °C) do končne središčne temperature 60 °C. Senzorično ocenjevanje je potekalo na toplih vzorcih, ocenjene so bile naslednje lastnosti: mehkoba, sočnost, občutek v ustih in aroma. Lastnosti so bile ocenjene z vrednostmi od 1 do 7, kjer pri posamezni lastnosti pomenijo:

- barva mesa (1-7):
vrednost 7: atraktivna, svetlo rdeča barva oksigenirane površine mišičnine,
vrednost 1: neoksigenerana, temna barva;
- mehkoba (1-7) je bila ocenjena kot upor vzorca na žvečenje koščka mesa:
vrednost 7: odlična mehkoba,
vrednost 1: slaba mehkoba;
- sočnost (1-7) je bila ocenjena kot količina izcejenega soka med grizenjem vzorca v ustih:
vrednost 7: sočnost je odlično izražena,
vrednost 1: suhost, slaba sočnost;
- občutek v ustih (1-7 točk) je bil ocenjen v ustni votlini med okušanjem mesa:

- vrednost 7: nežen občutek v ustih,
vrednost 1: grob, vlaknat, mokast občutek v ustih;
- aroma (1-7) je bila ocenjena tako, da je ocenjevalec vzorec položil v usta in ga prežvečil; med žvečenjem poteka sočasno več procesov, ki se kombinirajo v kompleksno zaznavo, imenovano aroma:
vrednost 7: polno izražena aroma govejega mesa,
vrednost 1: neizrazita (prazna) aroma.

3.2.3 Instrumentalna analiza

Mehkobo mesa smo ocenili tudi s pomočjo merjenja Warner–Bratzlerjeve strižne sile. V laboratoriju Katedre za prehrano, Oddelka za zootehniko Biotehniške fakultete v Ljubljani smo zrezke debeline 2 cm kuhali v odprtih vakuum vrečkah v vodnem termostatu Bartelta, pri temperaturi vode 80 °C do središčne temperature zrezka 70 °C. Po 24-urnem hlajenju smo s pomočjo aparature INSTRON 3345 in uporabo Warner–Bratzler “V” giljotine, ki ima trikotno odprtino (60°), izmerili strižno silo, potrebno za prerezanje kvadra vzorca mesa s površino prereza 1 cm². Rezanje je potekalo pravokotno na potek mišičnih vlaken. Za vsak zrezek smo naredili 10 ponovitev, povprečje katerih je predstavljalo maksimalno strižno silo.

Za posamezno pasmo smo izračunali s programom EXCEL XP povprečne vrednosti in standardni odklon za vse lastnosti. Razlike med pasmama smo testirali s pomočjo t-testa.

4 REZULTATI

4.1 REZULTATI ANKETNE RAZISKA VE

4.1.1 Opis vzorca

Iz načina vzorčenja, ki ga prikazujemo v poglavju Material in metode, je razvidno, da so anketiranci predstavljali slučajni vzorec. Zaradi tega število anketirancev v posameznih skupinah, določenih glede na posamezne demografske spremenljivke, in skupinah, določenih glede na vrsto uporabe, ni bilo enako. Ker je bilo število anketirancev v posameznih skupinah majhno, razporeditev pa neenakomerna, smo opravili določene združitve skupin. Glede pogostosti nakupov smo formirali dve skupini, in sicer smo v skupino anketirancev, ki kupujejo redkeje, uvrstili tiste, ki kupujejo goveje meso največ dvakrat na mesec, v skupino, ki kupuje pogosteje, pa vse, ki kupijo goveje meso več kot dvakrat na mesec. Med anketiranci, ki smo jih uvrstili v slednjo skupino, so bili tudi takšni, ki so izjavili, da kupijo meso celo 10-krat na mesec. Za odstotek kupljenega mesa, ki ga predstavlja goveje meso, so anketiranci navedli vrednosti od 5 pa do 100 odstotkov. Zato smo tudi tukaj anketirance uvrstili v skupine. Formirali smo tri skupine: prvo skupino so predstavljali tisti, pri katerih je govedina predstavljala do največ 25 % celotnega kupljenega mesa, drugo tisti anketiranci, pri katerih je govedina predstavljala več kot 25 % odstotkov in ne več kot 40 % vsega kupljenega mesa, in tretjo skupino tisti, pri katerih goveje meso predstavlja več kot 40 % vsega kupljenega mesa. Anketiranci so bili člani gospodinjstev, v katerih je bil najmanj en družinski član in največ osem družinskih članov. Anketirance smo razdelili v dve skupini: v skupino eno in dvočlanskih gospodinjstev in skupino gospodinjstev z več kot dvema članoma. Tudi glede starosti in dohodka so bile skupine zelo neizenačene. V skupini do 30 let je bilo samo 15 anketirancev, kar je predstavljalo manj kot 10 odstotkov vseh anketirancev. Prav tako je zelo malo anketirancev izjavilo, da je njihov dohodek na družinskega člana nadpovprečen: takšnih je bilo samo 10. Zato smo tudi tukaj opravili združevanja. Glede starosti smo formirali skupino starih do (vključno) 50 let in starejših od 50 let, glede dohodka pa skupino tistih s podpovprečnim in skupino tistih, katerih dohodek ni podpovprečen. Posebno razvrstitev anketirancev v skupine smo opravili na podlagi njihovega objektivnega znanja o mesu. Glede na to, da je predstavljeni kos mesa spadal v skupino večvrednih kosov, smo v eno skupino združili tiste, ki so menili, da je to meso primerno za juho, golaž ali kuhano govedino, vse ostale pa v drugo skupino, ki je menila, da je meso primerno za pripravo jedi, za katere se po navadi uporabljajo večvredni kosi. Najpogostejša navedba v tej skupini je bila, da bi te kose uporabili za pripravo zrezkov ali zrezkov v omaki; ti dve jedi je navedlo 129 anketirancev. Za prvo skupino bi lahko sklepali, da poznajo primernost posameznih vrst mesa za pripravo določenih jedi in bi jih zato lahko poimenovali kot »poznavalce«, za drugo pa, da

se na to ne spoznajo; poimenovali bi jih lahko kot »nepoznavalce«. Število anketirancev v posameznih skupinah prikazujemo v preglednici 1.

Preglednica 1: Število anketirancev v posameznih skupinah

Table 1: The number of responds in each group

		Število	Odstotek
Spol	moški	108	58,7
	ženske	76	41,3
Starost	50 let in manj	87	47,3
	51 let in več	97	52,7
Dohodek	podpovprečen	44	23,9
	višji kot podpovprečen	140	76,1
Število družinski članov	1 ali 2 člana	70	38,0
	več kot 2 člana	114	62,0
Pogostost nakupa	1 ali 2x / mesec	89	48,4
	več kot 2x / mesec	95	51,6
Odstotek govejega mesa v porabi anketiranca	do 25	70	38,0
	26-40	72	39,1
	več kot 40	42	22,9
Objektivno znanje o mesu	nepoznavalci	22	12,0
	poznavalci	162	88,0

4.1.2 Izbor predstavljenih vzorcev mesa

V uvodu postavljeno predvidevanje, da potrošniki ne bodo enoznačno preferirali vzorce ene pasme, potrjujejo podatki, ki jih prikazujemo v preglednici 2. Iz preglednice je razvidno, da približno ena četrtnina vseh anketiranih ne bi dala preference enemu ali drugemu vzorcu, kar pomeni, da ti anketiranci menijo, da sta oba vzorca enake kakovosti. Na podlagi intrinzičnih značnic, ki jih lahko prepoznajo na prodajnem mestu, je torej meso cikastega goveda za te anketirance enako kakovostno kot meso lisastega goveda. Za preostale anketirance, ki pa so preferirali eden ali drugi vzorec mesa, lahko ugotovimo, da je približno polovica preferirala meso ene, druga polovica pa druge pasme.

Preglednica 2: Izbor predstavljenih vzorcev mesa

Table 2: Selection of presented samples of meat

Izbor		Skupaj
preferenca lisasta pasma	število	68
	(odstotek)	(37,0)
preferenca cikasta pasma	število	73
	(odstotek)	(39,7)
nobena	število	43
	(odstotek)	(23,3)

Če pogledamo in analiziramo lastnosti, ki so jih anketiranci navedli kot razlog, da bi se odločili za nakup enega ali drugega vzorca, lahko ugotovimo, da so navajali zelo različne lastnosti oziroma, da so opisovali lastnosti na zelo različne načine. Preferenco določenemu vzorcu bi dali zato, ker je vzorec večji ali manjši, bolj rdeč, bolj svetel, bolj rožnat, lepšega videza, z manj maščobe, brez maščobe, z manj žil, brez žil, z manj viter, lepše strukture, bolj svež, bolj mlad, bolj mehek ali bolj sočen.

Čeprav so uporabljeni zelo različni opisi lastnosti oziroma kriterijev izbora, pa jih je mogoče, glede na bistvo navedenega, združiti v nekaj skupin. Najbolj pogosto se nanašajo na barvo in strukturo. Pogosti so tudi opisi, povezani s pustostjo in maščobo, velikostjo, starostjo in svežino. Nekoliko bolj ohlapni so opisi, ki smo jih uvrstili v skupino »izgled«. Sem sodijo navedbe, kot so npr. »lepši«, »lepši kos«, »lepši videz«. Lastnosti, na osnovi katerih so anketiranci preferirali eno ali drugo skupino mesa, prikazujemo v preglednici 3.

Iz spodnje preglednice je razvidno, da so se anketiranci za en ali drugi vzorec odločili na osnovi enakih kriterijev. Kar 51,2 % anketirancev bi se odločilo za nakup mesa lisaste pasme zaradi barve, prav tako pa bi se za nakup mesa cikaste pasme na osnovi barve odločilo 48,8 % anketirancev. Enako velja tudi za ostale lastnosti.

Preglednica 3: Dejavniki izbora vzorcev mesa pri anketirancih

Table 3: Factors which influence respondent's selection of meat samples

Kriterij	Preferenca	Preferenca
	lisasta pasma (%)	cikasta pasma (%)
Barva	51,2	48,8
Struktura	46,4	53,6
Pustost in maščoba	57,9	42,1
Velikost	58,8	41,2
Izgled	46,7	53,3
Starost	22,2	77,8
Svežina	33,3	66,7

To dejstvo in dejstvo, da se je polovica »opredeljenih« anketirancev odločila za meso ene pasme, druga pa za meso druge pasme, si je mogoče razlagati na dva načina: da sta se oba vzorca dejansko razlikovala v nekaterih intrinzičnih lastnostih in so določeni anketiranci na osnovi razlik v teh lastnostih preferirali eden vzorec, drugi pa drugi vzorec mesa. Če je takšen zaključek točen, pomeni, da bi bilo meso cike bolj zanimivo kot meso lisastega goveda za približno polovico kupcev. Podrobnejši opisi navedenih vzrokov kažejo, da se je enim zdelo bolj svetlo (bolj rožnato, bolj rdeče) eno meso, drugi pa so kot bolj svetlo (bolj rožnato, bolj rdeče) videli drugo meso. Enako velja za druge lastnosti, iz česar lahko sklepamo, da se meso obeh pasem dejansko ne razlikuje v intrinzičnih značnicah, na osnovi katerih potrošniki ocenjujejo meso na prodajnem mestu. To pomeni, da bi bilo mogoče pozicijo mesa cike graditi na podlagi določenih ekstrinzičnih značnicah, saj glede intrinzičnih značnic, na osnovi katerih potrošniki ocenjujejo meso na prodajnem mestu, meso cike ni inferiorno v primerjavi z mesom lisastega goveda.

4.1.3 Razlike v izboru med določenimi skupinami anketirancev

Zgoraj omenjeni zaključki veljajo za potrošnike na splošno. Obstaja pa možnost, da bi določeni segmenti potrošnikov dajali preferenco eni ali drugi vrsti mesa. Podatki, ki smo jih zbrali za vsakega anketiranca, so nam omogočili, da smo opravili segmentacijo anketirancev glede na spol, starost, dohodek, število družinskih članov, pogostost nakupa govejega mesa, delež govejega mesa v celotni porabi mesa in glede na to, ali smo porabnike opredelili kot poznavalce ali nepoznavalce. Za formirane segmente, ki so predstavljeni v preglednici 1 smo preverili, ali obstaja statistično pomembna soodvisnost

med spremenljivkami. Drugače povedano, ugotavljali smo verjetnost, ali so razlike med pričakovanimi in dobljenimi števili anketirancev, ki so ali niso preferirali eden ali drugi vzorec, nastale naključno, torej neodvisno od spola anketirancev, njihove starosti, dohodka na družinskega člana, števila družinskih članov, pogostosti nakupa, deleža govejega mesa v celotni količini kupljenega mesa in objektivnega znanja o mesu. Statistično analizo smo opravili s pomočjo hi-kvadrat testa.

V nadaljevanju so v preglednicah prikazane frekvence anketirancev, glede njihove odločitve o izboru vzorcev mesa. V preglednici 4 prikazujemo odločitve moških in ženskih anketirancev, v preglednici 5 odločitev anketirancev različnih starosti, v preglednici 6 odločitev anketirancev z različnim povprečnim dohodkom na družinskega člana in v preglednici 7 odločitev anketirancev glede na velikost družine.

Preglednica 4: Vpliv spola anketiranca na preferenco med vzorcema

Table 4: The influence of gender of the respondent on his choice between the two samples

Izbor		Spol	
		Moški	Ženske
preferenca lisasta pasma	število	42	26
	(odstotek)	(61,8)	(38,2)
preferenca cikasta pasma	število	41	32
	(odstotek)	(56,2)	(43,8)
nobena	število	25	18
	(odstotek)	(58,1)	(41,9)

Hi-kvadrat vrednost (2 stopinji prostosti) = 0,46; (P = 0,79)

Preglednica 5: Vpliv starosti anketiranca na preferenco med vzorcema

Table 5: The influence of age of the respondent on choice between the two samples

Izbor		Starost	
		pod 50 let	nad 51 let
preferenca lisasta pasma	število	34	34
	(odstotek)	(50,0)	(50,0)
preferenca cikasta pasma	število	34	39
	(odstotek)	(46,6)	(53,4)
nobena	število	19	24
	(odstotek)	(44,2)	(55,8)
Skupaj	število	87	97
	(odstotek)	(47,3)	(52,7)

Hi-kvadrat vrednost (2 stopinji prostosti) = 0,38; (P = 0,82)

Preglednica 6: Vpliv povprečnega dohodka na družinskega člana anketiranca na preferenco med vzorcema

Table 6: The influence of the average income per family member of the respondent on his choice between two samples

Izbor		Dohodek	
		Podpovprečen	Povprečen in nadpovprečen
preferenca lisasta pasma	število	14	54
	(odstotek)	(20,6)	(79,4)
preferenca cikasta pasma	število	19	54
	(odstotek)	(26,0)	(74,0)
nobena	število	11	32
	(odstotek)	(25,6)	(74,4)
Skupaj	število	44	140
	(odstotek)	(24,0)	(76,0)

Hi-kvadrat vrednost (2 stopinji prostosti) = 0,66; (P = 0,72)

Preglednica 7: Vpliv velikosti družine na preferenco med vzorcema

Table 7: The effect of family size on the respondent's choice between the two samples

Izbor		Število družinskih članov	
		Manj številčne (1-2 člana)	Bolj številčne (3 in več članov)
preferenca lisasta pasma	število	27	41
	(odstotek)	(39,7)	(60,3)
preferenca cikasta pasma	število	26	47
	(odstotek)	(35,6)	(64,4)
nobena	število	17	26
	(odstotek)	(39,5)	(60,5)
Skupaj	število	70	114
	(odstotek)	(38,0)	(62,0)

Hi-kvadrat vrednost (2 stopinji prostosti) = 0,30; (P = 0,86)

Iz podatkov, prikazanih v zgornjih preglednicah, je jasno, da se posamezni segmenti, ki so bili narejeni na podlagi demografskih spremenljivk, ne razlikujejo med seboj glede tega, da bi dajali preferenco enemu ali drugemu vzorcu ali da se ne bi odločili za nobenega od vzorcev. O tem jasno govorijo tudi hi-kvadrat vrednosti, ki so vedno nižje od mejne vrednosti, pri kateri bi lahko zavrnilo hipotezo, da so razlike med skupinami glede izbora nastale naključno. Pri dveh stopinjah prostosti bi s 95 % zanesljivostjo zavrnilo nulto hipotezo, če bi bila hi-kvadrat vrednost večja od vrednosti 5,99.

Podobno velja tudi za segmente, ki smo jih naredili na osnovi segmentacijskih spremenljivk, ki jih lahko uvrstimo na področje spremenljivk potrošnikov glede na njihovo obnašanje. To je segmentacija anketirancev glede na pogostost nakupa in segmentacija glede na odstotek govedine v celotni količini kupljenega mesa. Rezultate prve analize prikazujemo v preglednici 8, druge pa v preglednici 9.

Preglednica 8: Vpliv pogostosti nakupa govedine na preferenco med vzorcema

Table 8: The effect of the frequency of purchasing beef on the respondent's choice between the two samples

Izbor		Pogostost nakupa na mesec	
		Manj pogosto (0-2 krat)	Bolj pogosto (3 in večkrat)
preferenca lisasta pasma	število	33	35
	(odstotek)	(48,5)	(51,5)
preferenca cikasta pasma	število	36	37
	(odstotek)	(49,3)	(50,7)
nobena	število	20	23
	(odstotek)	(46,5)	(53,5)
Skupaj	število	89	95
	(odstotek)	(48,4)	(51,6)

Hi-kvadrat vrednost (2 stopinji prostosti) = 0,09; (P = 0,96)

Preglednica 9: Vpliv odstotka govedine v celotni anketirančevi porabi mesa na preferenco med vzorcema

Table 9: The effect of percentage of beef in respondent's total meat consumption on the respondent's choice between the two samples

Izbor		Delež govedine		
		do 25 %	26 - 40 %	41 % in več
preferenca lisasta pasma	število	27	24	17
	(odstotek)	(39,7)	(35,3)	(25,0)
preferenca cikasta pasma	število	25	32	16
	(odstotek)	(34,3)	(43,8)	(21,9)
nobena	število	18	16	9
	(odstotek)	(41,9)	(37,2)	(20,9)
Skupaj	število	70	72	42
	(odstotek)	(38,0)	(39,2)	(22,8)

Hi-kvadrat vrednost (4 stopinje prostosti) = 1,43; (P = 0,84)

Tudi iz teh preglednic lahko zaključimo, da se posamezni segmenti glede preference določenih vzorcev ne razlikujejo med seboj. Tudi v tem primeru so hi-kvadrat vrednosti daleč pod mejnimi vrednostmi, ki bi nakazovale statistično razliko med posameznimi segmenti glede preference do posameznih vzorcev.

Zadnja segmentacija, ki smo jo naredili, je bila delitev potrošnikov na skupino »poznavalcev« in »nepoznavalcev«, ki smo jo naredili na osnovi kriterijev, opisanih v poglavju 4.1.1. Menili smo, da bi možne razlike med vzorci, v primeru da obstajajo, najverjetneje prepoznali tisti, ki imajo objektivno znanje o mesu in vedo, za pripravo katerih jedi so predstavljeni kosi mesa najbolj primerni. Ti bi se manj pogosto odločili za možnost, da se jim zdita oba vzorca enako kakovostna. Nasprotno pa smo za tiste anketirance, ki bi predstavljene kose uporabili za pripravo jedi, za katere so primerni (tudi) manj kakovostni kosi mesa, ali pa za jedi, za katere se po navadi uporabljajo določeni kosi mesa (za golaž velja, da je najbolj primeren t.i. bočnik), menili, da ne prepoznajo ekstrinzičnih značnic. Zato se ne bodo odločili za izbor enega od vzorcev pogosteje kot po naključju. Vendar rezultati, ki jih prikazujemo v preglednici 10, tega ne potrjujejo. Ne obstaja namreč statistično značilna povezava med »poznavalstvom«, kot smo ga opredelili v naši nalogi, in (ne)izborom določenega vzorca.

Preglednica 10: Vpliv objektivnega znanja na preferenco med vzorcema

Table 10: The effect of objective knowledge on the respondent's choice between the two samples

Izbor		Objektivno znanje	
		Poznavalec	Nepoznavalec
preferenca lisasta pasma	število	11	57
	(odstotek)	(16,2)	(83,8)
preferenca cikasta pasma	število	6	67
	(odstotek)	(8,2)	(91,8)
nobena	število	5	38
	(odstotek)	(11,6)	(88,4)
Skupaj	število	22	162
	(odstotek)	(12,0)	(88,0)

Hi-kvadrat vrednost (2 stopinji prostosti) = 2,12; (P = 0,35)

4.1.4 Razlike v izboru vzorcev med različnimi segmenti znotraj »opredeljenih« anketirancev

Tiste anketirance, ki so se pri možnosti izbora odločili, da ne bi preferirali enega ali drugega vzorca, bi lahko uvrstili v skupino »neopredeljenih«. Ti pravzaprav niso relevantni za analizo, s katero bi želeli ugotoviti, ali določeni segmenti dajejo preferenco mesu ene ali druge pasme. Zato smo analizo nadaljevali na ta način, da smo »neopredeljene« izločili. Ostale, teh je bilo skupaj 141, pa smo razdelili v enake skupine, kot pri prejšnji analizi. Število anketirancev v posameznih skupinah prikazujemo v preglednici 11.

Preglednica 11: Število anketirancev v posameznih skupinah

Table 11: The number of respondents in each group

		Število	Odstotek
Spol	moški	83	58,9
	ženske	58	41,1
Starost	50 let in manj	68	48,2
	51 let in več	73	51,8
Dohodek	podpovprečen	33	23,4
	višji kot podpovprečen	108	76,6
Število družinski članov	1 ali 2 člana	53	37,6
	več kot 2 člana	88	62,4
Pogostost nakupa	1 ali 2x / mesec	69	48,9
	več kot 2x / mesec	72	51,1
Odstotek govejega mesa v porabi anketiranca	do 25	52	36,9
	26-40	56	39,7
	več kot 40	33	23,4
Objektivno znanje o mesu	nepoznavalci	17	12,1
	poznavalci	124	87,9

Iz primerjave podatkov, prikazanih v preglednici 11, s podatki, prikazanimi v preglednici 1, je razvidno, da se razmerje med deleži posameznih razredov po izločitvi »neopredeljenih« ni bistveno spremenilo. Podatke smo analizirali na enak način, kot so bili analizirani podatki pred izločitvijo neopredeljenih. Na podlagi analiz smo ugotovili, da med posameznimi segmenti in izborom ni statistično značilne povezave. Zato v nadaljevanju ne bomo prikazali vseh kontingenčnih tabel, pač pa v preglednici 12 prikazujemo izračunane hi-kvadrat vrednosti in verjetnost, s katero lahko sprejmemo hipotezo, da so razlike med segmenti nastale naključno.

Preglednica 12: Hi-kvadrat vrednosti in P-vrednosti med posameznimi skupinami

Table 12: Chi-square values and P-values between groups

	Hi-kvadrat	P vrednost
Spol	0,46	0,50
Starost	0,17	0,68
Dohodek	0,58	0,45
Število družinskih članov	0,25	0,62
Pogostost nakupa	0,01	0,93
Odstotek govejega mesa v porabi anketiranca	1,07	0,58
Objektivno znanje o mesu	2,10	0,18

4.1.5 Pomen kriterijev izbora za anketirance oziroma kaj si z njimi predstavljajo

Na podlagi odgovora anketirancev o tem, zaradi česa bi preferirali določeni vzorec, smo dobili nabor izbirnih kriterijev. Na osnovi odgovora na vprašanje, kaj za njih izbrani kriterij pomeni oziroma kaj za njih kot konzumente pomeni, če so določen vzorec izbrali npr. zaradi barve, pa smo lahko do določene mere razbrali, kako na podlagi izbranih intrinzičnih lastnosti ocenjujejo oziroma napovedujejo kakovost, ki jo Grunert in sod. (2004) poimenuje izkustvena kakovost.

Kot je razvidno iz preglednice 3, je bila barva mesa kriterij, ki ga je kot izborni kriterij navedlo največ anketirancev. Glede barve mesa so anketiranci opisovali meso, ki so ga izbrali, kot bolj svetlo, bolj rdeče in bolj rožnato meso. Meso lepe rdeče barve je bilo zanje lepšega videza in bolj privlačno. Na osnovi rdeče barve mesa so sklepali, da je meso bolj sveže in mlajše. Od lepe rdeče barve mesa pričakujejo, da je tudi bolj slastno, bolj sočno in boljšega okusa. Predvsem so mnenja, da je meso svetlo rdeče barve mlajše oz. mlado meso in da je njegova priprava hitra. Meso temnejše barve pa povezujejo s starejšim mesom.

Struktura mesa je bila drugi izborni kriterij, za katerega se je odločilo največ anketirancev. Pod to lastnost smo opredeliti odgovore anketirancev, ki se nanašajo na meso brez žil, brez kit in brez viter, kompaktno oziroma čvrsto meso. Meso brez žil in brez kit je zanje lažje za pripravo, boljšega okusa, mehkejše in lepšega videza, fina struktura mesa pa pomeni mlajše meso. Če je meso bolj kompaktno in čvrste strukture, po njihovem mnenju ne razpade pri pripravi in je dobrega okusa.

Anketiranci, ki so za svoj kriterij izbirali pustost mesa, so mnenja, da je takšno meso bolj zdravo. Meso, pri katerem je prisotna vidna maščoba, naj bi bilo po njihovem mnenju bolj sočno in tudi boljšega okusa.

Glede velikosti mesa oz. zrezka, so potrošniki kot kriterij izbire navajali izraze, kot so večji kos, manjši kos in bogati kos. Pod večjim kosom anketiranci pričakujejo bolj okusen zrezek. Manjši kos mesa pa jim predstavlja mlajše meso, ki se lahko hitro pripravi.

Kriterij, opredeljen kot izgled, ki so ga kot za odločitev izbrali nekateri anketiranci, je seveda izrazito subjektiven in težko izmerljiv. Pričakovanja potrošnikov glede lepega zunanjšega izgleda mesa pa so bila naslednja: če je videz mesa lep, od njega pričakujejo okusnejšo jed, ki jo pojedjo z večjim apetitom.

Pri nekoliko manjšem številu anketirancev smo lahko zasledili, da so za svoj kriterij izbora določili starost mesa. V potrošnikovih mislih je mlado meso oziroma meso od mlajših živali okusnejše in ga lahko na hitro pripravijo.

Anketirani potrošniki so kot kriterij izbora uvrstili tudi svežino mesa. Potrošniki od svežega mesa pričakujejo, da je bolj sočno in ga lahko hitro pripravijo.

4.1.6 Izbiranje med pasmama s kriteriji izbora in odločitve glede na spol in starost anketirancev

V preglednici 13 prikazujemo, kako pogosto so bile posamezne lastnosti (barva, struktura, pustost in maščoba ter velikost) omenjene kot kriteriji za odločitve anketirancev o tem, kateremu vzorcu bi dali preferenco. Pogostost prikazujemo skupaj za vse anketirance in ločeno glede na spol in starost anketirancev.

Preglednica 13: Kriteriji, na osnovi katerih so dali anketiranci preferenco vzorcem, prikazani glede na spol in starost anketirancev

Table 13: Selection criteria on which decision was based presented by gender and age of the respondents

Kriterij izbora		Lisasta pasma	Cikasta pasma	Vsota
Barva	skupaj	22	21	43
	moški	10	13	23
	ženske	12	8	20
	50 let in manj	11	13	24
	51 let in več	11	8	19
Struktura	skupaj	13	15	28
	moški	9	7	16
	ženske	4	8	12
	50 let in manj	8	8	16
	51 let in več	5	7	12
Pustost in maščoba	skupaj	11	8	19
	moški	7	3	10
	ženske	4	5	9
	50 let in manj	7	5	12
	51 let in več	4	3	7

4.1.6.1 Barva

Če pogledamo barvo, je 22 anketirancev na osnovi tega kriterija izbralo lisasto pasmo in 21 anketirancev cikasto pasmo. Med anketiranci, ki so preferirali lisasto pasmo, je bilo 10 moških in 12 žensk, med tistimi, ki so preferirali cikasto pasmo, pa je bilo 13 moških in 8 žensk. Glede na starost se je za lisasto pasmo odločilo 11 anketirancev, starih 50 let in manj, in prav tako 11 anketirancev, starih 51 let in več, cikasto pasmo pa je izbralo 13 anketirancev starosti 50 let in manj, in 8, starih 51 let in več. Rezultati torej kažejo, da je bilo za nekatere lepše barve meso cikaste pasme, spet za druge meso lisaste pasme. Statistični test hi-kvadrat je pokazal, da se pogostost izbora določenega vzorca mesa na osnovi barve, statistično značilno ne razlikuje med anketiranci različnega spola in starosti.

4.1.6.2 Struktura

Pri preferiranju vzorcev mesa ene ali druge pasme, glede boljše strukture mesa, so se anketiranci zelo podobno opredelili med lisasto in cikasto pasmo. Da ima lepšo strukturo mesa lisasta pasma, se je odločilo 13 anketirancev, za cikasto pasmo pa 15 anketirancev.

Od teh, ki so se odločili za lisasto pasmo, je bilo 9 moških in 4 ženske, za cikasto pasmo pa se je odločilo 7 moških in 8 žensk. Lisasto pasmo je izbralo 8 anketirancev, starih 50 let in manj, in 5 anketirancev, starih 51 let in več, cikasto pasmo prav tako 8 anketirancev, starih 50 let in manj, in 7 anketirancev starosti 51 let in več. To pomeni, da je imela za določene anketirance lepšo strukturo mesa lisasta, za druge pa cikasta pasma. Tudi za ta kriterij velja, da se pogostost izbora določenega vzorca mesa statistično značilno ne razlikuje med anketiranci različnega spola in starosti.

4.1.6.3 Pustost in maščoba

Glede izbora na osnovi lastnosti, ki smo jih združili v kriterij »pustost in maščoba«, je 11 anketirancev menilo, da je boljše lisasta pasma, 8 pa, da je boljše cikasta pasma. Lisasto pasmo je preferiralo 7 moških in 4 ženske, cikasto pasmo pa 3 moški in 5 žensk. Glede na starost je lisasto pasmo izbralo 7 anketirancev, starih 50 let in manj, in 4 anketiranci, stari 51 let in več, cikasto pasmo pa 5 anketirancev, starih 50 let in manj, in 3 anketiranci, ki so bili stari 51 let in več. Med anketiranci, ki so kot kriterij izbire navedli pustost mesa, je bilo 8 žensk in 4 moški. Za kriterij svoje izbire je maščobo mesa izbralo 6 predstavnikov moškega spola in 1 ženska, s tem da je za boljše veljalo tisto meso, ki je bilo bolj mastno. Statistične značilnosti razlik v pogostosti izbora na osnovi kriterija »pustost in maščoba« med skupinama različnih spolov in starosti nismo izračunavali, saj smo v ta kriterij združili dve lastnosti: pustost in maščoba; izračunavanje značilnosti za vsako od lastnosti posebej pa bi bilo zaradi majhnega števila opazanj v posameznih razredih nesmiselno.

Ostalih kriterijev izbire (velikost, izgled, starost in svežino) nismo vključili v preglednico 13, ker je te kriterije - kot kriterije izbire - navajalo majhno število anketirancev. Zaradi tega je bilo tudi nesmiselno ugotavljati, ali so razlike v preferenci, ki so jo na osnovi teh kriterijev anketiranci dali cikasti ali lisasti pasmi, statistično značilne. Ugotovimo lahko, da so glede velikosti eni preferirali lisasto pasmo (10 anketirancev), drugi pa cikasto (7 anketirancev). Enako velja glede zunanjšega izgleda. Izmed tistih, ki so izbirali na osnovi tega kriterija, jih je 8 dalo preferenco eni in 9 drugi pasmi.

4.2 REZULTATI SENZORIČNE IN INSTRUMENTALNE ANALIZE

Lastnosti mesa med pasmama smo primerjali z ocenami senzoričnih lastnosti, kot so barva, mehkoča, sočnost, občutek v ustih in aroma ter z instrumentalno izmerjeno režno trdoto in izgubami pri kuhanju (preglednica 14). S pomočjo t-testa smo testirali razlike v lastnostih mesa med pasmama.

Strokovni panel je intenzivnost barve na presnih vzorcih mesa ocenil s podobno povprečno oceno $5,39 \pm 0,58$ za lisasto in $5,38 \pm 0,82$ za cikasto pasmo. Meso lisaste pasme je bilo glede senzoričnih lastnosti mehkoabe, sočnosti in občutka v ustih oziroma njihovih povprečnih ocen ($5,49 \pm 0,25$; $5,49 \pm 0,22$; $5,29 \pm 0,15$), malenkostno bolj ocenjeno v primerjavi s cikasto pasmo ($5,17 \pm 0,56$; $5,18 \pm 0,23$; $5,08 \pm 0,10$). Pri primerjavi senzoričnih lastnosti mesa obeh pasem smo pri sočnosti ($p = 0,0212$) in občutku v ustih ($p = 0,0031$) zaznali statistično značilne razlike med lisasto in cikasto pasmo. Povprečna ocena arome mesa je bila zelo podobna za lisasto pasmo $5,35 \pm 0,26$ in cikasto pasmo $5,33 \pm 0,19$. Instrumentalno izmerjena mehkoaba s pomočjo Warner-Bratzlerjeve strižne sile je za lisasto pasmo bila povprečno $64,89 \pm 9,41$ N in cikasto pasmo $63,73 \pm 8,97$ N. Povprečne izgube, ki nastanejo med kuhanjem, so bile za lisasto pasmo $32,41 \pm 2,55$ % in cikasto pasmo $31,47 \pm 1,73$ %. Ugotovili smo razlike v lastnostih mesa med pasmama, ki se razlikujeta v sočnosti in občutku v ustih. Barva in aroma mesa obeh pasem pa sta bili ocenjeni s podobnimi povprečnimi ocenami.

Preglednica 14: Senzorične lastnosti, rezna trdota, izgube pri kuhanju mesa lisaste in cikaste pasme
Table 14: Sensory quality, share force, cooking loss of the meat from Simmental and Cika breeds

Lastnost	Lisasta pasma $\bar{x} \pm SD$	Cikasta pasma $\bar{x} \pm SD$	P - vrednost
Barva (1-7 točk*)	$5,39 \pm 0,58$	$5,38 \pm 0,82$	0,8490
Mehkoaba (1-7 točk*)	$5,49 \pm 0,25$	$5,17 \pm 0,56$	0,1265
Sočnost (1-7 točk*)	$5,49 \pm 0,22$	$5,18 \pm 0,23$	0,0212
Občutek v ustih (1-7 točk*)	$5,29 \pm 0,15$	$5,08 \pm 0,10$	0,0031
Aroma (1-7 točk*)	$5,35 \pm 0,26$	$5,33 \pm 0,19$	0,5660
Rezna trdota (N)	$64,89 \pm 9,41$	$63,73 \pm 8,97$	0,6780
Izgube pri kuhanju (%)	$32,41 \pm 2,55$	$31,47 \pm 1,73$	0,5140

\bar{x} - povprečna vrednost, SD - standardni odklon, *1 točka - neizražena lastnost, 7 točk - zelo izražena lastnost

Na podlagi rezultatov senzorične in instrumentalne analize smo ugotovili, da med proučevanima vzorcema mesa lisaste in cikaste pasme ni takšnih razlik, s katerimi bi lahko zaključili in dejali, da je meso določene pasme bolj rdeče barve, mehkejše ali bolj aromatično, v primerjavi z drugo. Glede na te ugotovitve je zanimivo, da je samo ena četrtina anketirancev izjavila, da ne bi preferirala nobenega od predstavljenih vzorcev.

5 RAZPRAVA IN SKLEPI

5.1 RAZPRAVA

Z raziskavo smo ugotovili, da potrošniki, ne da bi poznali, od katere pasme izvira meso, na osnovi značnic, ki so jih uporabljali pri ocenjevanju kakovosti, niso enoznačno preferirali določeno pasmo. Približno ena četrtnina vseh anketiranih ni preferirala enega ali drugega vzorca, kar pomeni, da sta za te anketirance oba vzorca enake kakovosti. Na osnovi intrinzičnih značnic, ki jih je mogoče opaziti ob nakupu, je torej meso cikastega goveda za te anketirance enake kakovosti kot meso lisastega goveda. Preostali anketiranci, ki pa so dali preferenco enemu ali drugemu vzorcu mesa, so se opredelili tako, da je približno polovica dala preferenco vzorcu mesa ene in druga polovica vzorcu mesa druge pasme.

Anketiranci so se odločali o tem, kateremu vzorcu bi dali preferenco, na osnovi naslednjih intrinzičnih značnic: barva, struktura, pustost in maščoba, velikost, izgled, starost in svežina mesa.

Največ anketirancev je preferiralo predstavljeni vzorec mesa na podlagi barve in strukture mesa, pustost in maščoba pa sta bili šele na tretjem mestu. Čeprav naše rezultate ni mogoče posploševati na celotno populacijo slovenskih potrošnikov mesa, lahko na podlagi rezultatov naše raziskave sklepamo, da je tudi v Sloveniji barva mesa pomembna intrinzična lastnost, na podlagi katere se potrošniki odločajo za nakup mesa, podobno torej, kot to navajata Glitsch (2000) za pet zahodnoevropskih držav (Irska, Italija, Španija, Švedska in Velika Britanija) in Grunert (1997) za štiri evropske države (Francija, Nemčija, Španija in Velika Britanija). V naši raziskavi so potrošniki na osnovi rdeče barve mesa sklepali, da je meso bolj sveže, podobno so ugotavljali Carpenter in sod. (2001) in Mancini in Hunt (2005). Glede pustosti in prisotne maščobe v mesu, so rezultati naše raziskave pokazali, da je večina predstavnic ženskega spola preferirala izbiro pustega vzorca mesa v primerjavi z nekaj predstavniki moškega spola, ki so se namensko odločili in izbrali vzorec mesa, v katerem je bila vidna maščoba, saj so od njega pričakovali, da bo sočnejši in okusnejši. Tega seveda ne moremo trditi z gotovostjo, saj je naš sklep zasnovan na majhnem številu anketirancev. Našo ugotovitev lahko primerjamo z raziskavo (Institute of European Food Studies, 1996, cit. po Verbeke in sod., 2004), kjer poročajo, da imajo moški v primerjavi z ženskami pri izbiri hrane drugačne zahteve, saj jim okus predstavlja pomembnejši kriterij kot način zdravega prehranjevanja. Skupno smernico bi lahko potegnili glede naše raziskave, ko so ženske dajale preferenco pustemu vzorcu mesa in moški vzorcu z vidno maščobo, z raziskavo na Portugalskem (Banović in sod., 2016), kjer so ženske posvečale več pozornosti pustemu mesu, moški pa več pozornosti mesu z večjo vsebnostjo maščobe.

Za intrinzične značnice, na osnovi katerih potrošniki ocenjujejo meso na prodajnem mestu, smo z raziskavo ugotovili, da se je nekaterim anketirancem zdel predstavljen vzorec mesa lisaste pasme bolj svetel (bolj rožnat, bolj rdeč), za druge pa je bil takšen vzorec mesa cikaste pasme. Enako velja še za vse ostale kriterije: strukturo, pustost in maščobo, velikost, izgled, starost in svežino mesa.

Z rezultati senzorične analize nismo ugotovili razlike v subjektivno ocenjeni barvi, mehkoobi in aromi mesa obeh pasem, prav tako ni bilo razlik v instrumentalno izmerjeni mehkoobi s pomočjo Warner-Bratzlerjeve strižne sile. Ti dve lastnosti govejega mesa pa sta eni izmed najpomembnejših intrinzičnih lastnosti govejega mesa. Meso cikastih bikov je bilo značilno manj sočno in manj nežno, čeprav so bile te razlike relativno majhne in so znašale od 4,0 % (občutek v ustih) do 5,6 % (sočnost). Rezultate naše senzorične analize lahko primerjamo tudi z raziskavo Simčičeve (2015), v kateri je primerjala kakovosti mesa dolge hrbtne mišice pri bikih cikaste in lisaste pasme. Tako kot v našem poskusu ni našla razlik v subjektivno ocenjeni barvi in mehkoobi mesa, in za razliko od nas tudi ne med sočnostjo in občutkom v ustih, vendar pa je ugotovila, da je za razliko od naših rezultatov imelo meso cikastih bikov bolj intenzivno aromo. Na podlagi rezultatov senzorične in instrumentalne analize smo ugotovili, da med proučevanima vzorcema mesa lisaste in cikaste pasme ni takšnih razlik, s katerimi bi lahko zaključili, da je meso cikaste pasme bolj rdeče barve, mehkejše ali bolj aromatično v primerjavi z lisasto, je pa značilno manj sočno in manj nežno v ustih.

V uvodu smo se vprašali, kako bi bilo rezultate naše raziskave mogoče uporabiti za pozicioniranje mesa cikaste pasme goveda v primeru, da potrošniki na osnovi intrinzičnih lastnosti, ki jih določajo ob nakupu, ne preferirajo mesa ene ali druge pasme ali pa določeni potrošniki preferirajo eno pasmo in drugi spet drugo, pri tem pa se v objektivni kakovosti obe skupini ne razlikujeta. Rezultati naše raziskave kažejo, da na podlagi intrinzičnih lastnosti, ki jih lahko potrošniki ocenijo na prodajnem mestu, približno ena četrtnina vseh anketiranih ne bi dala preference enemu ali drugemu vzorcu; ti anketiranci menijo, da sta oba vzorca enake kakovosti. Ostali anketiranci pa so preferirali eden ali drugi vzorec mesa, tako, da je približno polovica preferirala meso ene in druga polovica meso druge pasme. V največ primerih je bila njihova odločitev sprejeta na osnovi barve mesa. Hkrati smo ugotovili, da je strokovni panel barvo mesa obeh pasem ocenil s podobnimi ocenami, kar pomeni, da se oba vzorca po mnenju strokovnega panela glede barve ne razlikujeta.

Glede intrinzičnih značnic, na osnovi katerih potrošniki ocenjujejo meso na prodajnem mestu, torej lahko zaključimo, da meso cike za potrošnike ni manj vredno od mesa lisastega goveda. Tudi rezultati instrumentalne in večina rezultatov senzorične analize kažejo, da se oba vzorca nista bistveno razlikovala. Statistično značilno razliko med obema pasmama smo sicer ugotovili za sočnost in občutek v ustih, kjer je bila pri cikasti pasmi

povprečna ocena za sočnost $5,18 \pm 0,23$ in pri lisasti $5,49 \pm 0,22$, za občutek v ustih pa $5,08 \pm 0,10$ pri cikasti in $5,29 \pm 0,15$ pri lisasti pasmi. Razlike v teh dveh lastnostih, ki so sicer statistično značilne, pa so v absolutnem smislu zelo majhne. To pomeni, da pozicijo mesa cike ne bo mogoče graditi na podlagi intrinzičnih lastnosti.

Hkrati pa ta podatek ne onemogoča, da bi pozicijo gradili na nekaterih ekstrinzičnih lastnostih, povezanih z dejstvom, da gre za avtohtono pasmo, torej pasmo, ki je »naša«, »domača«, »edinstvena«. Takšen način grajenja večje vrednosti mesa te pasme bi bil bistveno težji, če bi bilo meso cikaste pasme slabše ocenjeno pri potrošnikih na osnovi intrinzičnih lastnosti, prepoznanih na prodajnem mestu in/ali bistveno slabše v objektivno izmerjenih ter večini ocenjenih senzoričnih lastnostih.

V prid naši trditvi govori dejstvo, da je bilo z raziskavo v Sloveniji ugotovljeno, da je več kot polovica potrošnikov zelo pozorna na izvor mesa (Šinkovec, 2013). Tudi za evropske potrošnike je izvor mesa pomembna ekstrinzična lastnost pri odločanju za nakup (Acebrón in Dopico, 2000). Raziskave v Španiji, Franciji in Veliki Britaniji so pokazale, da potrošniki preferirajo govedino lokalno rejnih živali (Realini in sod., 2013). Iz teh raziskav lahko sklepamo, da so potrošniki čedalje bolj pozorni na izvor mesa in se raje odločajo za nakup mesa iz lokalne reje. Za »meso (avtohtone) pasme cika« bi morali oblikovati ustrezní trženjski splet, med katerega sodi tudi cena. Dokazano je, da cena pri potrošnikih odločilno vpliva na pričakovano kakovost (Acebrón in Dopico, 2000). Vse več potrošnikov se zaveda, da je s ceno mesa povezana tudi njegova kakovost. V raziskavah drugih držav navajajo, da so potrošniki pripravljeni plačati tudi višjo ceno za dobljeno kakovost in se zato raje odločajo za meso svojih domačih avtohtonih pasem. Za rejce avtohtonih pasem je velikega pomena, da njihovi potrošniki znajo ločiti meso avtohtonih pasem od ostalega mesa. S tradicionalnim načinom reje živali pa pridobivajo meso in mesni izdelki še dodano vrednost (Banović in sod., 2010; Killinger in sod., 2004c).

Za avtohtone pasme je v preteklosti družba menila, da so nekonkurenčne in nepotrebne. Danes pa se povečuje zavedanje o tem, da imajo poleg kulturne in ekološke vrednosti lahko tudi ekonomsko vrednost. Za razliko od biotske raznovrstnosti prostoživečih živali je preživetje kmetijske biotske raznovrstnosti vezano na uporabo teh pasem. Rejci avtohtonih pasem se sprašujejo, če je dovolj le kakovost, ki jo ponujajo s svojimi tradicionalnimi izdelki, in kako naj bi bili konkurenčni na globalnem trgu. Evropskim kmetom pomaga organizacija SAVE, ki zanje išče različne rešitve in jim pomaga pri delu ohranjanja avtohtonih pasem, ki jim grozi izumrtje.

V zadnjem času se v Sloveniji povečuje zanimanje za rejo avtohtonih vrst živali, saj so trenutno rejci za rejo avtohtonih živali stimulirani s podporami. Podpora je namenjena ohranjanju lokalnih pasem domačih živali, ki jim grozi prenehanje reje, ohranjanju njihove genske raznovrstnosti in preprečevanju izgube biološkega materiala, prilagojenega

določenemu okolju. Lokalne pasme domačih živali vključujejo avtohtone in tradicionalne pasme, ki so v reji na določenem območju in so prilagojene klimi, krmi, strukturi in konfiguraciji tega območja (Kmetijsko-okoljska-podnebna plačila, 2015). Rejci slovenske avtohtone pasme se povezujejo v Združenje rejcev avtohtonega cikastega goveda v Sloveniji, katerega osnovno poslanstvo je oživljanje, ohranjanje in obnovitev cikastega goveda, izboljševanje njegove kakovosti ter povečanje gospodarnosti reje čred. Stalež cikastega goveda v Sloveniji narašča. Cika postaja vse bolj zanimiva za rejo zaradi svoje skromnosti, prilagodljivosti, primerna je za pašo na hribovitih območjih, odporna proti boleznim in dolgoživa. S tega vidika je marsikateri kmet že opustil rejo drobnice in se raje odločil za rejo cikastega goveda.

K ohranjanju avtohtonih pasem v Sloveniji bi znatno pripomoglo to, če bi lahko za meso, mleko, jajca in izdelke teh pasem dosegali višje cene. Za doseganje višjih cen pa bi morali takšne izdelke visoko pozicionirati. Visoko je mogoče pozicionirati izdelke, ki pri potrošnikih zaradi določenih lastnosti dosežejo visoko zaznano (percipirano) kakovost. Za uspešnost ohranjanja avtohtonih pasem, bi bilo še kako pomembno, da bi izdelke teh pasem uspeli, vsaj pri določenih segmentih potrošnikov, pozicionirati nad izdelki ostalih pasem.

5.2 SKLEPI

Z raziskavo smo ugotovili:

- da slovenski potrošniki opredeljujejo kakovost govejega mesa na prodajnem mestu na osnovi naslednjih intrinzičnih lastnosti: barva, struktura, pustost in maščoba, velikost, izgled, starost in svežina mesa.
- da potrošniki, brez poznavanja ekstrinzičnih značnic mesa, na osnovi intrinzičnih značnic, ki jih je mogoče opaziti ob nakupu, niso enoznačno preferirali vzorce mesa ene pasme, kar pomeni, da se na podlagi intrinzičnih značnic, na osnovi katerih potrošniki ocenjujejo meso na prodajnem mestu, meso lisaste in cikaste pasme ne razlikuje.
- da se oba vzorca v objektivno izmerjenih intrinzičnih lastnostih ter večini senzoričnih ocen nista razlikovala, v tistih, pri katerih so bile razlike sicer statistično značilne, pa so bile razlike zelo majhne; kljub temu je več kot 75 % anketirancev dalo preferenco enemu ali drugemu vzorcu.
- da je preferenca, ki so jo anketiranci dali eni ali drugi pasmi, neodvisna od spola anketirancev, njihove starosti, dohodka na družinskega člana, števila družinskih članov,

pogostosti nakupa, deleža govejega mesa v celotni količini kupljenega mesa in objektivnega znanja o mesu.

- da se število anketirancev, ki so dali preferenco lisasti ali cikasti pasmi na podlagi izbranih kriterijev (barva, struktura ter pustost in maščoba), ne razlikuje statistično značilno med moškimi in ženskami ter starostnima skupinama (50 let in manj in 51 let in več).
- da pozicijo mesa cike ne bo mogoče graditi na podlagi intrinzičnih lastnosti kakovosti, na osnovi katerih potrošniki ocenjujejo meso na prodajnem mestu, lahko pa jo gradimo na podlagi nekaterih ekstrinzičnih lastnosti.

6 POVZETEK (SUMMARY)

6.1 POVZETEK

Potrošniki ocenjujejo kakovost mesa na prodajnem mestu z različnimi pokazatelji, ki pomembno vplivajo na njihovo odločitev za nakup. Za določitev kakovosti so razen intrinzičnih značnic mesa (barva, pustost, vsebnost maščobe, marmoriranost in prisotnost maščobnega obroča pri zrezkih) pri potrošnikih prav tako zelo pomembne tudi ekstrinzične značnice mesa (cena, blagovna znamka, izvor, mesto nakupa, embalaža).

V Sloveniji se v zadnjem času povečuje zanimanje za rejo avtohtonih vrst živali. Trenutno so rejci za rejo avtohtonih živali stimulirani s podporami (Kmetijsko-okoljska-podnebna plačila, 2015). Znatno pa bi lahko k ohranjanju avtohtonih pasem pripomoglo tudi to, če bi lahko za meso, mleko, jajca in izdelke teh pasem dosegali višje cene. Da bi dosegali višje cene, je potrebno takšne izdelke visoko pozicionirati. Visoko je mogoče pozicionirati izdelke, ki pri potrošnikih zaradi določenih lastnosti dosežejo visoko zaznano (percipirano) kakovost.

Namen naloge je bil ugotoviti, na osnovi katerih intrinzičnih lastnosti slovenski potrošniki opredeljujejo kakovost govejega mesa. Prav tako smo želeli ugotoviti, ali potrošniki, ne da bi poznali, od katere pasme izvira meso, na osnovi značnic, ki jih uporabljajo pri ocenjevanju kakovosti, dajejo preferenco določeni pasmi.

Na osnovi raziskave, v kateri smo anketirali 184 naključnih potrošnikov v klasični mesnici, smo ugotovili, da slovenski potrošniki opredeljujejo kakovost govejega mesa na osnovi naslednjih intrinzičnih lastnosti: barva, struktura, pustost ter maščoba, velikost, izgled, starost in svežina mesa. Največ anketirancev je dalo preferenco predstavljenim vzorcem mesa na podlagi barve in strukture mesa, pustost in maščoba sta bili na tretjem mestu. Čeprav naše rezultate ni mogoče posploševati na celotno populacijo slovenskih potrošnikov mesa, lahko na podlagi rezultatov te raziskave sklepamo, da je tudi v Sloveniji barva mesa najpomembnejša intrinzična lastnost, na podlagi katere se potrošniki odločajo za nakup mesa.

Z raziskavo smo ugotovili, da potrošniki, ne da bi poznali podatek, od katere pasme izvira meso, na osnovi značnic, ki so jih uporabljali pri ocenjevanju kakovosti, niso enoznačno preferirali določeno pasmo. Približno ena četrtnina vseh anketiranih ni dala preference enemu ali drugemu vzorcu, kar pomeni, da sta za te anketirance oba vzorca enake kakovosti. Na osnovi intrinzičnih značnic, ki jih je mogoče opaziti ob nakupu, je torej meso cikastega goveda za te anketirance enake kakovosti kot meso lisastega goveda. Preostali anketiranci, ki pa so preferirali eden ali drugi vzorec mesa, so se opredelili tako,

da je približno polovica preferirala vzorec mesa ene in druga polovica vzorec mesa druge pasme.

Za intrinzične značnice, na osnovi katerih potrošniki ocenjujejo meso na prodajnem mestu, smo z raziskavo ugotovili, da se je nekaterim anketirancem zdel predstavljen vzorec mesa lisaste pasme bolj svetel (bolj rožnat, bolj rdeč), za druge pa je bil takšen vzorec mesa cikaste pasme. Enako velja še za vse ostale kriterije: strukturo, pustost in maščobo, velikost, izgled, starost in svežino mesa, iz česar lahko sklepamo, da se meso obeh pasem dejansko ne razlikuje v intrinzičnih lastnostih.

V raziskavi smo preverili, ali določeni segmenti potrošnikov preferirajo eno ali drugo vrsto mesa in ugotovili, da so razlike med pričakovanimi in dobljenimi števili anketirancev, ki so dali ali niso dali preference eni ali drugi pasmi, nastale naključno, torej neodvisno od spola anketirancev, njihove starosti, dohodka na družinskega člana, števila družinskih članov, pogostosti nakupa, deleža govejega mesa v celotni količini kupljenega mesa in objektivnega znanja o mesu.

Z rezultati senzorične analize smo ugotovili razlike, da se meso obeh pasem nekoliko razlikuje v sočnosti in občutku v ustih. Barva, mehkoča in aroma mesa obeh pasem, pa sta bili ocenjeni s podobnimi ocenami. Na podlagi rezultatov senzorične in instrumentalne analize smo ugotovili, da med proučevanima vzorcema mesa lisaste in cikaste pasme ni takšnih razlik, s katerimi bi lahko zaključili, da je meso določene pasme bolj rdeče barve, mehkejša ali bolj aromatično, v primerjavi z drugo.

Glede intrinzičnih lastnosti, na osnovi katerih potrošniki ocenjujejo meso na prodajnem mestu, torej lahko zaključimo, da je meso cike za potrošnike enake kakovosti, kot meso lisastega goveda. Tudi rezultati instrumentalne in večina rezultatov senzorične analize kažejo, da se oba vzorca nista bistveno razlikovala. To pomeni, da pozicijo mesa cike ne bo mogoče graditi na podlagi intrinzičnih lastnosti. Lahko pa bi jo gradili na nekaterih ekstrinzičnih lastnostih, povezanih z dejstvom, da gre za avtohtono pasmo, torej pasmo, ki je »naša«, »domača«, »edinstvena«. Ker so potrošniki čedalje bolj pozorni na izvor mesa in se raje odločajo za nakup mesa iz lokalne reje, bi za »meso (avtohtone) pasme cika« morali oblikovati ustrezní trženjski splet, med katerega sodi tudi cena.

6.2 SUMMARY

Consumers assess the quality of meat at the point of sale with different indicators, which have a significant impact on their decision to buy. Besides the intrinsic quality cues (colour, leanness, fatness, marbling and the presence of fat in the ring steaks), the extrinsic quality cues (price, brand, origin, place of purchase and packaging) are also very important to consumers when they assess the quality of the meat.

In Slovenia, the interest to rear autochthonous breeds of farm animals is increasing in the last years mostly due to governmental financial stimulation (e.g., Agri-Environment-Climate payments, 2015). However, higher prices of products of autochthonous breeds could substantially contribute to their conservation. In order to achieve this it is required that such products are positioned into a high price segment, which can be achieved, if the products are perceived as high quality by consumers due to their characteristics.

The aim of our study was to determine, by which intrinsic cues Slovenian consumers assess the quality of beef at the point of sale. Another objective was to determine, based on quality cues, if consumers prefer meat of certain cattle breeds, when they are unaware of the breed origin of the meat.

The research was carried out on the basis of questionnaire. We surveyed 184 randomly chosen consumers in the classic butcher shop and found that Slovenian consumers identify beef quality by the following intrinsic cues: colour, texture, leanness and fatness, size, appearance, age and freshness. Most consumers selected meat samples on the basis of colour and texture, followed by leanness and fatness. Although our results cannot be generalized to the entire population of Slovenian meat consumers, it can be suggested that also in Slovenia meat colour is the most important intrinsic quality trait for consumers.

Our study has shown that consumers, who were unaware of the breed origin of the meat, did not show preference towards any of the two breeds. About 25 % of all consumers did not favour meat samples of one breed over the other, meaning that for them meat of Cika cattle is of the same quality as the meat of Simmental cattle. One-half of the remaining 75 % of consumers favoured the meat of Cika cattle and the other half preferred the meat of Simmental cattle.

For the colour, an important intrinsic quality cue for the consumer, we discovered that some consumers perceived meat samples of Simmental cattle more bright (more rosy, more red), while others indicated that meat of Cika cattle is brighter. The same is true for all other quality criteria: texture, leanness and fat content, size, appearance, age and freshness. This implies that meat of the studied cattle breeds actually does not differ in intrinsic properties.

In this study, we also tested the possibility that certain segments of consumers favour the meat of one or the other studied breed. We found that the difference between expected and obtained number of customers, who gave or did not give priority to one or the other breed occurred at random. Thus, the quality perceptions were independent of consumer's sex, age, income per family member, number of family members, frequency of purchase, the share of beef in total quantities of meat purchased, and the intended use of a particular piece of meat.

The results of sensory analysis showed that the meat of two breeds differed somewhat in juiciness and feel in the mouth. Colour, tenderness and flavour of meat of both cattle breeds have been evaluated with similar scores. The results of sensory and instrumental analysis demonstrated no significant differences among meat samples, so we could not conclude that meat of any of studied breeds was redder in colour, tender or more aromatic compared with another.

Regarding the intrinsic characteristics, by which consumers evaluate meat at the point of sale, we can conclude that consumers perceive the meat of Cika cattle of the same quality as the meat of Simmental cattle. The results of instrumental and most of the results sensory analysis also showed that meat of the two breeds did not differ significantly. Therefore, the position of the Cika's meat cannot be built on the basis of intrinsic quality cues, but on the basis of extrinsic quality cues, especially the ones connected to the origin of the Cika breed («our», «local», «unique», «autochthonous»). While consumers are becoming more aware of the origin of meat and prefer to buy local meat and meat products, the "meat of autochthonous Cika breed" would need an appropriate marketing mix, which includes the price.

7 VIRI

- Acebrón L.B., Dopico D.C. 2000. The importance of intrinsic and extrinsic cues to expected and experienced quality: An empirical application for beef. *Food Quality and Preference*, 11: 229-238
- Arnold R.N., Scheller K.K., Arp S.C., Williams S.N., Buege D.R., Schaefer D.M. 1992. Effect of long- and short-term feeding of alpha-tocopheryl acetate to Holstein and crossbred beef steers on performance, carcass characteristic, and beef color stability. *Journal of Animal Science*, 70: 3055–3065
- Andersen H.J., Oksbjerg N., Therkildsen M. 2005. Potential quality control tools in the production of fresh pork, beef and lamb demanded by the European society. *Livestock Production Science*, 94: 105-124
- Banović M., Grunert K.G., Barreira M.M., Fontes M.A. 2009. Beef quality perception at point of purchase: A study from Portugal. *Food Quality and Preference*, 20: 335-342
- Banović M., Grunert K.G., Barreira M.M., Fontes M.A. 2010. Consumers' quality perception of national branded, national store branded, and imported store branded beef. *Meat Science*, 84: 54-65
- Banović, M., Aguiar Fontes, M., Barreira, M.M., Grunert, K.G. 2012. Impact of product familiarity on beef quality perception. *Agribusiness*: 28, 157-172
- Banović M., Chrysochou P., Grunert K.G., Rosa P.J., Gamito P. 2016. The effect of fat content on visual attention and choice of red meat and differences across gender. *Food Quality and Preference*, 52: 42-51
- Baublits R.T., Brown A.H.Jr., Pohlman, F.W., Johnson Z.B., Onks D.O., Loveday H.D., Morrow R.E., Sandelin B.A., Coblenz W.K., Richards C.J., Pugh R.B. 2004. Carcass and beef color characteristics of three biological types of cattle grazing cool-season forages supplemented with soyhulls. *Meat Science*, 68, 2: 297-303
- Becker T. 2000. Consumer perception of fresh meat quality: A framework for analysis. *British Food Journal*, 102: 158-176
- Belury M.A., 2002. Dietary conjugated linoleic acid in health: physiological effects and mechanisms of action. *Annual Review. Nutrition*, 22: 505-531
- Borgogno M., Favotto S., Corazzin M., Cardello A.V., Piasentier E. 2015. The role of product familiarity and consumer involvement on liking and perceptions of fresh meat. *Food Quality and Preference*, 44: 139-147
- Bredahl L. 2003. Cue utilisation and quality perception with regard to branded beef. *Food Quality and Preference*, 15: 65-75

- Bučar F. 1997. Meso – poznavanje in priprava. Ljubljana, Kmečki glas: 266 str.
- Calkins C.R., Hodgen J.M. 2007. A fresh look at meat flavour. *Meat Science*, 77: 63-80
- Carpenter C.E., Cornforth D.P., Whittier D. 2001. Consumer preferences for beef color and packaging did not affect eating satisfaction. *Meat Science*, 57: 359-363
- Čepin S. 1990. Vpliv tehnologije pitanja na kakovost klavnih polovic in mesa mladih bikov. *Znanost in praksa v govedoreji*, 14. zvezek: 181-186
- Čepin S. 2002. Sklop 1. V: Svetovanje v kmetijstvu in gozdarstvu. Seminar za kmetijske svetovalce. Vrednotenje klavne kakovosti goved, ovac in prašičev, 20.-22. nov. 2002. Domžale, Biotehniška fakulteta, Odd. za zootehniko
- Čepin S., Žgur S. 2004. Zmanjševanje maščob in holesterola pri živalih za prirejo mesa. *Meso in mesnine*, 5, 1: 5-11
- Červek M., Gajster M. 2013. Vpliv prehrane živali na barvo in oksidacijsko stabilnost mesa. V: Zbornik predavanj. 22. mednarodno znanstveno posvetovanje o prehrani domačih živali, Zadravčevi-Erjavčevi dnevi, Radenci, 14.-15. nov. 2013. Murska Sobota, Kmetijsko gozdarska zbornica Slovenije, Kmetijsko gozdarski zavod: 137-142. www.kgzs-ms.si/wp-content/uploads/2014/03/ZED2013.pdf (26. jun. 2016)
- Darby M.R., Karni E. 1973. Free competition and the optimal amount of fraud. *Journal of Law and Economics*, 16: 67-88
- De Smet S., Raes K., Demeyer D. 2004. Meat fatty acid composition as affected by genetics. *Animal Research*, 53: 81-98. <https://hal.archives-ouvertes.fr/hal-00890005/document> (09. jun. 2016)
- Dransfield E., Zamora F., Bayle M.C. 1998. Consumer selection of steaks as influenced by information and price index. *Food Quality and Preference*, 9, 5: 321-326
- Dransfield E. 2005. Consumer importance in creating demands for meat and meat product safety. *Tehnologija mesa*, 46, 1-2: 3-10
- Elias N. 1982. The history of manners. The civilizing process. 1st Pantheon Pbk. Ed. New York, Pantheon Books: 310 str.
- Enser M., Scollan N.D., Choi N.J., Kurt E., Hallett K., Wood J.D. 1999. Effect of dietary lipid on the content of conjugated linoleic acid CLA in beef muscle. *Animal Science*, 69: 143-146
- Finfood. 2000. Puolet kuluttajista päättelee ruoan alkuperän joutsenlipusta. <http://www.ruokatieto.fi/uutiset/puolet-kuluttajista-paatteelee-ruoan-alkuperan-joutsenlipusta> (28. avg. 2016)

- Fon U. 2003. Kam po meso?. Meso in mesnine, 4, 1: 26-27
- Font-i-Furnols M., Guerrero L. 2014. Consumer preference, behavior and perception about meat and meat products: An overview. Meat Science, 98: 361-371
- Gajster M. 2004. Pomen sledljivosti v proizvodnji varne hrane. V: Varnost živil. 22. Bitenčevi živilski dnevi, Radenci, 18.-19. mar. 2004. Žlender B., Gašperlin L. (ur.). Ljubljana, Biotehniška fakulteta, Oddelek za živilstvo: 173-180
- Gašperlin L. 2000. Oksidacija pigmenta in barva mesa. V: Antioksidanti v živilstvu. 20. Bitenčevi živilski dnevi, Portorož, 26.-27. okt. 2000. Žlender B., Gašperlin L. (ur.). Ljubljana, Biotehniška fakulteta, Oddelek za živilstvo: 139-150
- Gašperlin L. 2001a. Pakiranje svežega mesa. Meso in mesnine, 2, 1: 25-30
- Gašperlin L. 2001b. Barva presnega mesa. Meso in mesnine, 2, 2: 72-76
- Gašperlin L., Žlender B. 2001. Meso kot funkcionalno živilo. V: Funkcionalna hrana: 40 let živilstva. 21. Bitenčevi živilski dnevi, Portorož, 8.-9. nov. 2001. Žlender B., Gašperlin L. (ur.). Ljubljana, Biotehniška fakulteta, Oddelek za živilstvo: 253-266
- Gašperlin L. Barva mesa. Študijsko gradivo pri predmetu Tehnologija mesa. Biotehniška fakulteta.
http://web.bf.uni-lj.si/zt/meso/barva%20mesa/barva%20mesa_studijsko%20gradivo.htm (15. jul. 2016)
- Glitsch K. 2000. Consumer perceptions of fresh meat quality: cross-national comparison. British Food Journal, 102: 177-194
- Gregory N.G. 1998. Animal welfare and meat science. V: Livestock presentation and welfare before slaughter. Toronto, CABI Publishing: 15-42
- Griswold K.E., Apgar G.A, Robinson R.A., Jacobson B. N., Johnson D., Woody H.D. 2003. Effectiveness of short-term feeding strategies for altering conjugated linoleic acid content of beef. Journal of Animal Science, 81: 1862-1871
- Grunert K.G. 1997. What's in a steak? A cross-cultural study on the quality perception of beef. Food Quality and Preference, 8, 3: 157-174
- Grunert K.G., Bredahl L., Brunso K. 2004. Consumer perception of meat quality and implications for product development in the meat sector – a review. Meat Science, 66: 259-272
- ISO 5492. Vocabuaire. Analyse sensorielle. NF ISO 5492. AFNOR, Paris. 2008.
- Issanchou S. 1996. Consumer Expectations and Perceptions of Meat and Meat Product Quality. Meat Science, 43: S5-S19

- Juvančič M. 2012. Percipirana vrednost kmetijskih in živilskih proizvodov z označbo posebne kakovosti pri slovenskih potrošnikih. Magistrsko delo. Ljubljana, Biotehniška fakulteta: 167 str.
- Killinger K.M., Calkins C.R., Umberger W.J., Feuz D.M., Eskridge K.M. 2004a. Consumer visual preference and value for beef steaks differing in marbling level and color. *Journal of Animal Science*, 82: 3288-3293
- Killinger K.M., Calkins C.R., Umberger W.J., Feuz D.M., Eskridge K.M. 2004b. Consumer sensory acceptance and value for beef steaks of similar tenderness, but differing in marbling level. *Journal of Animal Science*, 82: 3294-3301
- Killinger K.M., Calkins C.R., Umberger W.J., Feuz D.M., Eskridge K.M. 2004c. A comparison of consumer sensory acceptance and value of domestic beef steaks and steaks from a branded, Argentine beef program. *Journal of Animal Science*, 82: 3302-3307
- Kmetijsko-okoljska-podnebna plačila 2015-2020. 2015. Ljubljana, Ministrstvo za kmetijstvo, gozdarstvo in prehrano.
<http://www.program-podezelja.si/sl/knjiznica/10-kmetijsko-okoljska-podnebna-placila-2015-2020/file> (14. jul. 2016)
- Kubberød E., Ueland Ø., Rødbotten M., Westad F., Risvik E. 2002. Gender specific preferences and attitudes towards meat. *Food Quality and Preference*, 13: 285-294
- Latvala T., Kola J. 2003. Impact of Information on the Demand for Credence Characteristics. *International Food and Agribusiness Management Review*, 5, 2.
<https://core.ac.uk/download/pdf/7035025.pdf> (5. maj 2016)
- Lebarič M. 2011. Dinamika procesov zorenja v različnih mišicah goved. Magistrsko delo. Ljubljana, Biotehniška fakulteta: 70 str.
- Mallikarjunan P., Mittal G.S. 1995. Optimum conditions for beef carcass chilling. *Meat Science*, 39: 215-223
- Mancini R.A., Hunt M.C. 2005. Current research in meat color. *Meat Science*, 71: 100-121
- Marinšek J., Milohnoja M., Potočnik V. 1983. Higiena živil živalskega izvora. Ljubljana, Državna založba Slovenije: 268 str.
- McMillin K.W. 2008. Where is MAP going? A review and future potential of modified atmosphere packaging for meat. *Meat Science*, 80: 43-65
- Miller M.F., Carr M.A., Ramsey C.B., Crockett K.L., Hoover L.C. 2001. Consumer thresholds for establishing the value of beef tenderness. *Journal of Animal Science*, 79: 3062-3068

- Monahan F.J., Troy D.J. 1997. Overcoming sensory problems in low fat and low salt products. V: *Production and Processing of Healthy Meat, Poultry and Fish Products*. Pearson A.M., Dutson T.R. (eds.). London, Blackie Academic Professional: 257-281
- Napolitano F., Braghieri A., Piasentier E., Favotto S., Naspetti S., Zanolini R. 2010. Effect of information about organic production on beef liking and consumer willingness to pay. *Food Quality and Preference*, 21: 207-212
- O'Connor S.F., Tatum J.D., Wulf D.M., Green R.D., Smith G.C. 1997. Genetic effects on beef tenderness in *Bos indicus* composite and *Bos taurus* cattle. *Journal of Animal Science*, 75: 1822-1830
- Oka A., Iwaki F., Dohgo T., Ohtagaki S., Noda M., Shiozaki T., Endoh O., Ozaki M. 2002. Genetic effects on fatty acid composition of carcass fat of Japanese Black Wagyu steers, *Journal of Animal Science*, 80: 1005-1011
- O'Quinn T.G., Brooks J.C., Polkinghorne R.J., Garmyn A.J., Johnson B.J., Starkey J.E., Rathmann R.J., Miller M.F. 2012. Consumer assessment of beef strip loin steaks of varying fat levels. *Journal of Animal Science*, 90: 626-634
- Pariza M.W., Ha Y.L. 1990. Conjugated dienoic derivatives of linoleic acid a new class of anticarcinogens. *Medical Oncology & Tumor Pharmacotherapy*, 7: 169-171
- Raes K., De Smet S., Demeyer D. 2004. Effect of dietary fatty acids on incorporation of long chain polyunsaturated fatty acids and conjugated linoleic acid in lamb, beef and pork meat: A review. *Animal Feed Science and Technology*, 113: 199-221
- Realini C.E., Font i Furnols M., Sañudo C., Montossi F., Oliver M.A., Guerrero L. 2013. Spanish, French and British consumers' acceptability of Uruguayan beef, and consumers' beef choice associated with country of origin, finishing diet and meat price. *Meat Science*, 95: 14-21
- Realini C.E., Kallas Z., Pérez-Juan M., Gómez I., Olleta J.L., Beriain M.J., Alberti P., Sañudo C. 2014. Relative importance of cues underlying Spanish consumers' beef choice and segmentation, and consumer liking of beef enriched with n-3 and CLA fatty acids. *Food Quality and Preference*, 33: 74-85
- Reicks A.L., Brooks J.C., Garmyn A.J., Thompson L.D., Lyford C.L., Miller, M.F. 2011. Demographics and beef preferences affect consumer motivation for purchasing fresh steaks and roasts. *Meat Science*, 87: 403-411
- Resconi V.C., Campo M.M., Font i Furnols M., Montossi F., Sañudo C. 2010. Sensory quality of beef from different finishing diets. *Meat Science*, 86: 865-869
- Resurreccion A.V.A. 2003. Sensory aspects of consumer choices for meat and meat products. *Meat Science*, 66: 11-20

- Robbins K., Jensen J., Ryan K.J., Homco-Ryan C., McKeith F.K., Brewer M.S. 2003. Consumer attitudes towards beef and acceptability of enhanced beef. *Meat Science*, 65: 721-729
- Rode J., Zupančič M., 2015. Odločitev za ekološko kmetijstvo: pomen prave izbire! Ljubljana, Ministrstvo za kmetijstvo, gozdarstvo in prehrano: 16 str.
www.kgzs.si/Portals/0/Gradiva/ekolosko%20kmetijstvo.pdf (22. jul. 2016)
- SAS Software. Version 9.4. 2000. Cary, SAS Institute Inc.
- Schnettler B., Ruiz D., Sepúlveda O., Sepúlveda N. 2008. Importance of the country of origin in food consumption in a developing country. *Food Quality and Preference*, 19: 372-382
- Shabtay A. 2015. Adaptive traits of indigenous cattle breeds: The Mediterranean Baladi as a case study. *Meat Science*, 109: 27-39
- Simčič M., Čepon, M., Žgur S. 2008. Klavna kakovost avtohtonega cikastega goveda. *Acta Agriculturae Slovenica*, 92, 2: 103-109
- Simčič M., Čepon, M., Žgur S. 2011. Klavna kakovost bikov cikaste pasme. *Kmetovalec*, 79, 4: 14-16
- Simčič M. 2015. Fenotipske in genetske značilnosti cikastega goveda. Doktorska disertacija. Ljubljana, Biotehniška fakulteta: 139 str.
- Simčič M., Štepec M., Logar B., Potočnik K. 2015. Analiza lastnosti zunanosti pri plemenskih bikih cikastega goveda. *Acta Agriculturae Slovenica*, 106, 2: 103-112
- Skvarča M. 2001. Senzorične lastnosti mesa. *Sodobno kmetijstvo*, 34, 3: 126-130
- Steenkamp J.B.E.M, Van Trijp H.C.M. 1996. Quality guidance: a consumer-based approach to food quality improvement using partial least squares. *European Review of Agricultural Economics*, 23, 2: 195-215
- Šinkovec M. 2013. Analiza kupcev svežega mesa na širšem območju občine Lenart. Diplomsko delo. Maribor, Fakulteta za kmetijstvo in biosistemske vede: 43 str.
- Tatum J.D., Smith G.C., Belk K.E. 1999. New approaches for improving tenderness, quality, and consistency of beef. *Proceedings of the American Society of Animal Science*.
<https://www.animalsciencepublications.org/publications/jas/pdfs/77/E-Suppl/JAN0770ES01aq> (05. maj 2016)
- Troy D.J., Kerry J.P. 2010. Consumer perception and the role of science in the meat industry. *Meat Science*, 86: 214-226

Twigg J. 1979. Food for thought: purity and vegetarianism. *Religion*, 9: 13-35

Uredba (ES) št. 853/2004 Evropskega parlamenta in Sveta o posebnih higienskih pravilih za živila živalskega izvora. 2004. Uradni list Evropske unije, L139, 1-60

Verbeke W., Vackier I. 2004. Profile and effects of consumer involvement in fresh meat. *Meat Science*, 67: 159-168

Verlegh P.W.J., Steenkamp J.B.E.M. 1999. A review and meta-analysis of country-of-origin research. *Journal of Economics Psychology*, 20: 521-546

Vestergaard M., Oksberg N., Henckel P. 2000. Influence of feeding intensity, grazing and finishing feeding on muscle fibre characteristics and meat colour of semitendinosus, longissimus dorsi and supraspinatus muscles of young bulls. *Meat Science*, 54, 2: 177-185

Wood J.D., Enser M., Fisher A.V., Nute G.R., Sheard P.R., Richardson R.I., Hughes S.I., Whittington F.M. 2008. Fat deposition, fatty acid composition and meat quality: A review. *Meat Science*, 78: 343-358

ZAHVALA

Skozi življenje nas vodi mnogo poti. Z nastankom tega dela sem na eni izmed svojih poti dosegla zastavljeni cilj. Zavedam se, da temu izzivu sama ne bi bila kos, zato se iskreno zahvaljujem vsem, ki ste mi pri tem kakorkoli pomagali.

Iskrena hvala mentorju prof. dr. Juriju Poharju in somentorju doc. dr. Silvestru Žguru za strokovno podporo, predloge, pomoč pri nastajanju magistrskega dela in predvsem za vso potrpežljivost.

Za skrben pregled in priporočila za izboljšavo magistrskega dela se zahvaljujem tudi vsem članom komisije, prof. dr. Dragomirju Kompanu, prof. dr. Alešu Kuharju in prof. dr. Lei Gašperlin.

Hvala doc. dr. Špeli Malovrh za pomoč pri statistični obdelavi podatkov.

Hvala dr. Nataši Siard za tehnični pregled naloge.

Hvala Mojci in Tamari za vso pomoč, nasvete, prijateljsko podporo in predvsem moralno vzpodbudo.

Hvala Janiju, staršem in sestri Janji za vso podporo, vzpodbujanje, razumevanje in potrpežljivost. Hvala, da ste verjeli vame!

PRILOGE

Priloga A:

ANKETNI VPRAŠALNIK

Spoštovani!

Moje ime je Sandra Bürmen in z magistrskim delom zaključujem podiplomski študij kmetijstva-zootehnike. Z raziskavo želim ugotoviti, katero skupino govejega mesa bi izbrali, če bi se odločali za nakup mesa. Vaše sodelovanje bo veliko prispevalo k raziskavi, zato se Vam že vnaprej zahvaljujem za čas, ki ste ga namenili za izpolnjevanje vprašalnika. Anketa je anonimna.

Imamo 8 kosov mesa od različnih goved, razdeljenih v dve skupini.

1. Za katero jed bi jih vi uporabili?

2. Imamo dve skupini, vsaka je označena z eno šifro.

Če bi kupovali meso za _____ ali bi kateri od teh dve skupin dali prednost?

1. da

2. ne (konec vprašanj, nadaljevanje pri demografskih podatkih)

3. Kateri skupini bi dali prednost?

1. 08S601

2. 07K820

4. Zakaj bi izbrali to skupino?

5. Kaj to za vas pomeni ? Kaj si pod tem predstavljate?

6. Katero jed najpogosteje pripravljate iz govedine?

DEMOGRAFSKI PODATKI

7. Spol:

- a) moški
- b) ženska

8. V katero starostno skupino se uvrščate?

- a) do 30 let
- b) od 30 do 50 let
- c) nad 50 let

9. Ali imate v vašem gospodinjstvu dohodek na družinskega člana?

- a) podpovprečen
- b) povprečen
- c) nadpovprečen

10. Koliko vas je v gospodinjstvu?

11. Kolikokrat na mesec nakupujete goveje meso?

12. Kakšen delež od vsega mesa, ki ga kupite, predstavlja govedina?

Datum:

UNIVERZA V LJUBLJANI
BIOTEHNIŠKA FAKULTETA

Sandra BÜR MEN

**POTROŠNIKOVO RAZLIKOVANJE MESA
AVTOHTONE IN TRADICIONALNE PASME
GOVEDA NA OSNOVI INTRINZIČNIH LASTNOSTI**

MAGISTRSKO DELO

Ljubljana, 2016