
PARTNERI:

KOŠICE
2017

OZVENY

Na desiatom ročníku
kongresu Samoška sa stretlo
297 účastníkov, ktorí sa
rozhodli získať inšpiráciu a nové
informácie. Súčasťou programu
bola prezentácia motivačného
rečníka Iva Tomana, ktorá vliala
poslucháčom novú nádej do žíl.

ORGANIZÁTOR:PARTNER
E-MAILOVEJ KOMUNIKÁCIE:

MEDIÁLNI PARTNERI: ZÁŠTITA:ODBORNÍ
PARTNERI:

PARTNER TECHNIKY:ŠPECIÁLNI PARTNERI:

STRIEBORNÍ PARTNERI:ZLATÝ PARTNER:

NÁPOJOVÝ
PARTNER:

BRONZOVÍ PARTNERI:

VÝCHOD ZÍSKAL
MOTIVÁCIU BOJOVAŤ
VÝCHOD ZÍSKAL
MOTIVÁCIU BOJOVAŤ

Ďakujeme partnerom 10. ročníka kongresu Samoška:

OBCHOD NIE JE HAZARD

FOTOREPORTÁŽ
 str. 4

NÁZORY ÚČASTNÍKOV
 str. 5

MOTIVÁCIA
Zistite, čo ľudí štve, a vyriešte to

 str. 6

INŠPIRÁCIA
Aká vedúca, taká predajňa

 str. 10

DOMÁCI TRH
Na dobré správy
si východ ešte počká

 str. 14

INŠPEKCIA
Pripravte sa na kontrolu predajne

 str. 17

CATEGORY MANAŽMENT
Využite sezónu na zvýšenie predaja

 str. 20

VYBAVENIE PREDAJNE
Odhaľte skrytý potenciál
chladiacej vitríny

 str. 22

Veronika Mišíková,
šéfredaktorka, Tovar&Predaj

V obchodoch s oblečením z druhej ruky ženy hľadajú dobre ukrytý poklad v podobe netradičnej sukne
či šiat. Ja sa venujem v potravinách regálu vyhradenému výrobkom, ktorým končí spotrebná doba.
Preto mi 5. mája zaplesalo srdce, keď som práve v takomto regáli našla dva balíčky syra mozzarella.
Pre istotu kontrolujem obal, a čo nevidím? Syrom prešla záruka 1. mája. V prvom momente som
si povedala, že na to nebudem upozorňovať. Lenže potom som si uvedomila, aké pokuty obchodní-
kovi hrozia a nedalo mi to. Keď som o svojom náleze povedala najbližšej predavačke, zamrmlala:
„Hm, dobre.“ Prevrátila očami a ďalej dokladala jogurty.

V tej chvíli som si spomenula na Mareka Juračku a jeho prezentáciu na Samoške v Košiciach, kde spo-
menul, že k práci v maloobchode treba pristupovať ako ku hre. Zdôraznil však, že tým nemá na mysli
hazard. Tovar po záruke v ponuke predajne svojím spôsobom hazard predstavuje. Rozmýšľam, či v tomto
prípade išlo zo strany obchodníka naozaj o neúmyselné pochybenie, alebo o zákernú taktiku.

Prajem vám príjemné čítanie prílohy z kongresu Samoška. Držím palce, aby ste tovary po záruke stihli
stiahnuť z regálov vždy včas a nehazardovali tak s menom vašej predajne.

ÚVODNÍKOZVENY

2P2

inzercia

partner of

VKF Renzel

Anzeige_November2016_SK_155x130.indd 1 28.11.16 10:45

OBSAH

URČENÉ PRE OSOBY STARŠIE AKO 18 ROKOV. VYCHUTNÁVAJTE ZODPOVEDNE. ĎAKUJEME.

4P4

10.
ročník

297

účastníkov

32
partnerov

88 %
účastníkov z radov
maloobchodní-
kov v dotazníku
uviedlo, že plánuje
alebo niekedy uro-
bilo zmenu v pre-
dajni na základe
informácií získa-
ných na kongrese
Samoška.

�Účastníkov jubilejného 10. kongresu Samoška
pozdravil a povzbudil František Ťapuš, vtedajší
viceprezident ZOCR SR.

�Spoločenský večer sa niesol v príjemnej atmosfére.
S úsmevom na tvári sa kontakty získavajú ľahko.

�Marek Juračka, majiteľ spoločnosti Elevatio, si
hravým spôsobom poradil s témou personálu
v predajniach.

�Obchodníci aj tento raz hrali hru s pečiatkami, ktorá
im zaručila miesto v tombolovom osudí. Ceny do
súťaže venovali partneri kongresu.

inzercia

FOTOREPORTÁŽOZVENY

Úvodný rečník Ivo Toman obchodníkov motivoval: „Už nikdy
nebudete mladší ako teraz. Ale môžete byť úspešnejší.“

Pri stánkoch partnerov prebiehali intenzívne ochutnávky.

P5

NÁZORY ÚČASTNÍKOV OZVENY

SAMOŠKA
NÁS POSÚVA DO

VYŠŠIEHO LEVELU

Veronika Matisová,
manažérka predaja,
Potraviny Alžbeta Matisová

Po minuloročnej výbornej skúsenosti s kongresom som
v tomto roku vybrala zopár kolegýň, aby sa prišli inšpirovať
spolu so mnou. Je tu všetko, čo malý obchodník potrebu-
je. Pracujeme v malej prevádzke, takže nás veľmi zaujala
prezentácia s názvom Aká vedúca, taká predajňa. Pri
stánkoch partnerov sme urobili zopár objednávok, bude-
me sa tešiť na nový tovar. Získali sme veľa nových poznat-
kov. Bol to pre nás veľmi užitočný deň.

Róbert Cintula,
sales manažér, Max Sport

Kongres Samoška hodnotím ako veľmi úspešný, pre-
tože sme tu získali veľa kontaktov. Účasť na tomto
podujatí nás posúva do inej roviny. Stretli sme sa
s množstvom zákazníkov, od ktorých sme dostali veľa
podnetov. Našu účasť na kongrese hodnotím veľmi
pozitívne a určite by som odporučil aj ostatným, aby
sa zúčastnili. Stihol som si vypočuť aj časť programu
a všetko bolo veľmi poučné. Ak budeme mať možnosť,
určite sa zúčastníme aj nabudúce.

Daniel Kostráb,
referent marketingu,
Coop Jednota Prešov

Na kongrese Samoška som sa
zúčastnil prvýkrát. Naším cieľom
bolo nazbierať nové kontakty
a lákala nás aj prezentácia
Kvetoslavy Balčákovej o kontrolách
v predajni. Moje očakávania boli
naplnené do bodky. Prezentácie
boli super, získal som veľa infor-
mácií. Stánkom partnerov dávam
desať bodov z desiatich. Osobne
ma veľmi zaujali stánky spoločností
Lusja a Tauris.

Ľubomír Štubňa,
konateľ, Lusja

Sme radi, že sme prišli. Stretli sme sa s obchodník-
mi z celého Slovenska. Účastníkom sme predstavili
našu produktovú líniu. Radi by sme sa presadili aj
na tradičnom trhu a Samoška je na to ako stvo-
rená. Zoznámili sme sa s novými možnosťami
predaja, spoznali sme sa s ľuďmi, s ktorými sme
si dohodli obchodné stretnutia – náš hlavný zámer
bol tým pádom naplnený.

Maroš Ďurka,
majiteľ, Potraviny Maroš Ďurka

V minulom roku som bol na kongrese Samoška veľmi
príjemne prekvapený. Rozhodol som sa, že tohto roku
zoberiem aj manželku, ktorá pracuje v mojej fi rme ako
ekonómka. Samoška ma nabíja energiou, prináša mi
inšpiráciu a chuť do práce. Prišli sme najmä kvôli progra-
mu, chceme svoje podnikanie posunúť ďalej.

Csaba Brezo,
manažér obchodného oddelenia, Labaš

Na Samoške som po druhýkrát, bol som aj v minulom roku.
Zaujali ma aj prednášky, chcel som nejaké absolvovať, bohu-
žiaľ mi to nevyšlo. Bolo to hlavne kvôli tomu, aby som nad-
viazal nové kontakty, keďže pracujem ako nákupca. Kongres
naplnil moje očakávania.

Igor Antošík,
manažér, Druid CZ

Keď to tak vezmem, tohtoročná
Samoška u mňa získala veľké plus.
Bolo tu veľmi veľa zákazníkov.
Vidím, že aj pre dodávateľov má
zmysel zúčastniť sa. Nadviazali
sme nové kontakty, získali sme
nových zákazníkov. Samoška nám
prináša nové možnosti do budúc-
nosti v rámci rozvoja. Sme tu už po
tretíkrát a budeme sa zúčastňovať
aj naďalej. Myslím si, že tí, čo na
Samoške ešte nikdy neboli, by
rozhodne mali prísť, aby mali mož-
nosť zoznámiť sa s rôznymi ľuďmi,
vypočuť si super prednášky, vyme-
niť si názory a podnety z obchodu.

inzercia

Povedz to Poésiou
Každá mačka si príde na svoje vďaka ôsmim
variantom krmiva Poésie v štýle menu, kto-
ré obsahuje rôzne druhy mäsa, ryby, zeleni-
nu a ovocie v lahodnej omáčke, želé, alebo
omelete. V ponuke tiež Poésie v podobe
jemnej peny v štyroch príchutiach.
Receptúra je bez cukru a umelých ochuco-
vadiel.

vitakraftSK

www.vitakraft.sknavštívte nás:

6P6

Ako obstáť v konkurencii veľkých hráčov? Podľa

Iva Tomana, známeho českého motivačného

rečníka, školiteľa osobného rozvoja a autora

mnohých kníh, dosiahnete víťazstvo, keď zmeníte

väčšinové pravidlá. „Nájdite vo svojom odbore to,

čo vás najviac štve, a ponúknite riešenie,“ zhrnul

počas svojej prezentácie na kongrese Samoška

návod na úspech tradičných obchodníkov v súboji

(nielen) s obchodnými reťazcami.

OZVENY MOTIVÁCIA

ZISTITE, ČO ĽUDÍ ŠTVE,
A VYRIEŠTE TO!

Aj keď sa Ivo Toman živí verejnými prezentácia-
mi, oproti iným rečníkom má jednu nevýhodu
– trpí ochorením s názvom Tourettov syndróm.
To sa prejavuje predovšetkým tikmi, fučaním,
krochkaním a rôznymi zvláštnymi prejavmi. Na
jeho inteligenciu však diagnóza vplyv nemá.

ideálnY do auta

inzercia

P7
„Narodil som sa ako outsider. Ľudia dnes hovo-
ria, ako bojovali proti komunizmu tým, že odchá-
dzali z pionierskeho klubu a SZM. Ja som bol
snáď jediný človek, ktorý chcel byť v zväze a žia-
dal som, aby mi dali aspoň funkciu nástenkára.
Nedali mi ju, pretože som mal tiky a bol som iný.
Chcel som sa ostatným vyrovnať a spoznať, ako
funguje ľudské stádo a ako sa v ňom presadiť.
A to vám dnes poviem,“ uviedol svoju prezen-
táciu a poukázal na to, že sa aj napriek svoj-
mu hendikepu dokázal uplatniť v oblasti, ktorá
dokonalý prejav priamo vyžaduje.

DÁVID A GOLIÁŠ
V tejto súvislosti pripomenul starý biblický prí-
beh o Dávidovi a Goliášovi, v ktorom mal obor
Goliáš všetky predpoklady na to, aby vyhral,
a napriek tomu ho porazil nie príliš silný pastier
Dávid. Prečo? Podľa Iva Tomana preto, že Dávid
nepristúpil na priamy súboj a Goliáša zabil na
diaľku. Podobnú skutočnosť si všimneme aj pri
sledovaní ľudských dejín za posledných dve-
sto rokov, ktoré skúmal jeden známy politológ
s ohľadom na situáciu, kedy veľká krajina napad-
la malú. Zistil pritom zaujímavú vec. Aj keď by
podľa všetkého mala krajina so sto miliónmi oby-
vateľov pri napadnutí desaťkrát menšej krajiny
zvíťaziť, realita dopadala inak. „Ak sa hralo podľa
pravidiel silnejšieho, slabší súper vyhral v tretine
prípadov. Ale pokiaľ slabšia strana nepristúpila
na spôsob boja veľkého, došlo k šokujúcej veci
– v dvoch tretinách prípadov vyhral ten slabší,“
vysvetlil Ivo Toman, ktorý upozornil aj na prípad
Vietnamu. Ten bol v roku 1980 napadnutý Čínou:
„Miliardová Čína napadla osemdesiatmiliónový
Vietnam. A Vietnamci sa ubránili, pretože nepri-
stúpili na hru Číňanov, rovnako ako predtým
nepristúpili na pravidlá Američanov.“

ZMEŇTE PRAVIDLÁ HRY!
Podľa Iva Tomana to isté platí aj v podnikaní.
Tomáš Březina, Podnikateľ roku 2007 a majiteľ
spoločnosti Best, ktorá sa špecializuje na výro-
bu betónových stavebných prvkov, hovorí, že
podnikanie je vojna mieru. Je to vojna o zdroje,
o peniaze. „S tým súhlasím. Inými slovami: ak
chcete uspieť, nezáleží na tom, akí ste veľkí, ale
aké pravidlá nastavíte,“ objasnil rečník.

V ďalšej časti prezentácie vysvetlil, ako fungu-
je motivácia. Práve tá totiž rozhoduje o tom, či
človek uspeje. Definícia je jasná – motiváciou je
nespokojnosť so súčasným stavom. A vnútor-
ná motivácia či sebamotivácia je šípka, ktorá
smeruje od súčasného stavu nespokojnosti do
stavu, kde by sme radi boli: „Napríklad, som
hladný, a aby som sa najedol, musím urobiť nie-

koľko činností, napríklad ísť na nákup. To isté
platí v prípade sexu či alkoholu. A tak isto aj
pri peniazoch. Aktuálny stav je nula a cieľom je
dvadsať tisíc. Po ich dosiahnutí je cieľom päť-
desiat tisíc, potom sto tisíc. Vďaka tejto večnej
nespokojnosti je jasné, že akonáhle dosiahneme
to, čo chceme, teda uspokojenie, chceme stále
viac a viac.“ Rečník spomenul horolezcov, ktorí
chcú liezť stále vyššie, plavcov, ktorí chcú plá-
vať stále rýchlejšie alebo podnikateľov túžiacich
ovládať stále väčšiu časť trhu.

Šípka automotivácie má pritom svoju veľkosť
a smer. Ľudia, ktorí majú malú šípku, sú iní ako tí,
ktorí ju majú veľkú. Navzájom sa príliš nechápu.
„Preto je potrebné sa obklopovať ľuďmi, ktorí to
vnímajú podobne ako vy,“ nabáda rečník.

RIEŠTE LEN TO, ČO OVPLYVNÍTE!
Dôležité je takisto vedieť, na čo sa sústrediť, pre-
tože rovnica úspechu má tri činitele – sebaúc-
tu, výkonnosť a kontrolu situácie: „Akonáhle sa
zdvihne vaša sebaúcta, ste súčasne výkonnejší
a viac kontrolujete danú situáciu. A naopak, keď
vaša sebaúcta klesne, spadnú aj zvyšné dva čini-
tele. A keď sa zdvihne výkonnosť, idú smerom
nahor aj sebaúcta s kontrolou.“ Jedna z týchto
vecí je však pre úspech rozhodujúca, a tou je
kontrola udalostí. Inými slovami: rozhoduje to,

AMOR, s.r.o.
Alej slobody 2241, 026 01 Dolný Kubín

e-
m

ai
l:

as
is

te
nt

ve
py

@
gm

ai
l.c

om

te
l.:

 0
43

/5
82

2
25

0,
 m

ob
il:

 0
90

5
88

8
82

6

VEPY, spol. s r.o.
Oravická 633/31, 028 01 Trstená

Kukurièné placky
Ražné placky

Špaldové placky
Pšenové placky

BRANDY
501 SOLERA

501
ARAŠIDY

501
Energetický
nápoj

Špaldové
chrumky

Pohánkové
chrumky

VEPY, spol. s r.o.
Oravická 633/31, 028 01 Trstená

inzercia

„Odmalička rád študujem, čítam a pozorujem ľudské stádo. Poučíte

sa napríklad zo životopisov. Keď čítate medzi riadkami, nájdete tam

často aj životopis ich príbuzných, a to často neúspešných. Málokto

vie, že Donald Trump mal brata, ktorý sa upil na smrť. Keď sledu-

jete životopis prvého prezidenta USA Georga Washingtona,

zistíte, že jeho otec bol úplný stroskotanec. Najviac sa

poučíte z histórie. Ona sa totiž neopakuje, ale rýmuje,

vracia sa, ale na vyššej úrovni.“

ODKIAĽ ČERPÁTE
INŠPIRÁCIU A KTO SÚ

VAŠE VZORY?

OTÁZKA

O ÚSPECHU
 ROZHODUJE MOTIVÁCIA

„Úspešní ľudia sa sústredia iba na to, čo
dokážu ovplyvniť.“

8P8

ako cítime, že máme kontrolu nad situáciou oko-
lo seba. „A to, čo je okolo nás, sa dá rozdeliť na
to, či to dokážeme ovplyvniť alebo nie. A podľa
toho to riešiť alebo neriešiť,“ upozornil Ivo Toman
a dodal, že riešením vecí, ktoré sa nedajú ovplyv-
niť, stráca človek veľa času a energie. A naopak,
to, čo sa ovplyvniť dá, sa často nerieši, uvádza
ako príklad politiku, na ktorú ľudia štyri roky pred
voľbami nadávajú, no akonáhle veci môžu vziať
do vlastných rúk a ísť voliť, odídu na chatu: „To
je vzorec konania neúspešných ľudí. To, čo môžu
ovplyvniť, neriešia, a to, čo neovplyvnia, nao-
pak riešia.“ Opačne sa správajú ľudia úspešní,

ktorých je podľa Iva Tomana v populácii len päť
percent: „Tí sa sústreďujú len na to, čo môžu
ovplyvniť, a vďaka tomu si zachovávajú mozgovú
kapacitu na ďalšie veci. To, čo dokonale ovplyv-
níte, je totiž veľká časť vašich myšlienok. Nad
ničím iným nemáte takú moc.“ Úspešný človek
nikdy nerobí vŕbu. Ak sa mu niekto príde sťažo-
vať, zrejme povie: „S tým ma nezaťažuj.“ Stará
sa o seba a určitá zdravá miera egoizmu je tu
na mieste.

OVPLYVNITE SVOJ POHĽAD NA VEC
Ivo Toman neuznáva pozitívne myslenie. „Myslím
si, že s pozitívnym myslením sa to preháňa. Keď
idete v aute a oproti vám sa v protismere rúti

kamión, pozitívne myšlienky vám nepomôžu.
Myslite negatívne! Premýšľajte, čo sa môže
pokaziť a riešte to,“ radí rečník. Existuje mno-
ho kníh a školení, ktoré radia, ako lepšie pre-

dávať, čo povedať ľuďom, aby ste ich dostali,
kam potrebujete. Pritom oveľa dôležitejšie je,
čo hovoríte sami sebe. Napríklad ak sa nedarí
predajni, obchodník si môže povedať: „Ja som
ale debil.“ Je priam kľúčové, čo si človek povie,
keď zlyhá, alebo naopak, keď je úspešný. Je to
oveľa dôležitejšie, než všetky slová adresované
zákazníkom. Tí totiž neovplyvnia náš vnútorný
myšlienkový svet. Martin Seligman, zakladateľ
pozitívnej psychológie, prišiel s konceptom, kto-
rý vysvetľuje, ako sa líšia pesimisti a optimisti.
Ak ste naladený pesimisticky, prostredníctvom
vnútorného rozhovoru sa môžete stať optimis-
tom. „Napríklad, keď zlyhá optimista, povie si,
že to nevadí, stalo sa to iba raz. Pesimista si
povie, že sa mu nikdy nedarí. Rozumiete?“ pýta
sa rečník a odporúča, aby sa ľudia doslova nau-
čili pristupovať k veciam optimisticky. To isté sa
týka aj rôznych oblastí, v ktorých človek pôsobí.
Keď optimista v niečom zlyhá, povie si: „Toto
mi nevyšlo, ale v iných sférach som úspešný.“
Naopak pesimista sa rovno odpíše a povie si, že
je úplne neschopný vo všetkom.

KTO ZA TO MÔŽE?
Treťou oblasťou je schopnosť zvaliť vinu na nie-
koho iného. Optimista pri neúspechu hodí vinu
na niekoho iného. Avšak naša výchova hovorí, že
hádzať vinu na druhých sa nepatrí. „Síce to nie je
morálne správne, ale zásadne sa vám uľaví, ak
uprostred problému dokážete nájsť iného vinní-
ka. Neúspešní ľudia stále zhadzujú sami seba,
úspešní nikdy,“ dodáva rečník.

MOTIVÁCIAOZVENY

inzercia

RIEŠTE VECI,
KTORÉ OVPLYVNÍTE

ODLÍŠTE SA SPRÁVNE!
Podľa jedného výskumu, ktorý zisťoval, prečo
sú ľudia neverní svojej zvyčajnej značke alebo
obchodníkovi, platí, že okrem vecí, ktoré pre-
dajca neovplyvní, ako úmrtie, sťahovanie alebo
cenová vojna konkurencie, môže ovplyvniť svoj
prístup k zákazníkovi. A to tak, aby zákazník
spoznal, že predavača zaujíma: „To je to dôle-
žité – mať familiárne vzťahy k svojim zákazní-
kom. Pretože potom už človek tak nepozerá na
peniaze. Peniaze totiž dávame svojim známym
radi.“ Čo odlišuje schopných od neschopných,
je v tejto súvislosti aj dôslednosť. „Ako živočíš-
ny druh sú ľudia veľmi prispôsobiví, vďaka tomu
prežili. Keď sa spojíme, sme ohromní, ale väčšina
z nás je nedôsledná a nevyužíva svoj potenciál
naplno.“ Ak je malý predajca outsider a má proti
sebe veľkého hráča, mal by si podľa Iva Tomana
v prvom rade uvedomiť, že každý má prekážky
a každý niečo rieši: „Dôležité je, že malý vyhrá,
len ak zmení pravidlá. A tá zmena pravidiel spo-
číva v nájdení toho, čo štve trh, a jeho vyriešení.“

Druhých ľudí podľa Iva Tomana nie je možné
namotivovať, pretože motivácia je talent, s kto-
rou sa človek rodí. Ak predavač nemá vrodenú
vľúdnosť, je lepšie ho vyhodiť a najať niekoho
iného: „Ak si myslíte, že najmete mumáka a nau-
číte ho slušne sa správať, rovno na to zabud-
nite. Ľudia nemenia svoje vzorce správania.“
Okrem toho radí riešiť len to, čo sa dá ovplyvniť,
pričom stopercentne sa dá ovplyvniť len časť
nášho myslenia. A práve z myslenia sa odvíja
správanie. „Už neovplyvníte, ako myslí zákazník,

ovplyvníte len svoje myslenie a správanie. Je to
tragické poznanie, ale zase si ušetríte veľa času,“
dodal rečník.

Andrea Votrubová

P9

www.taurisgroup.sk

inzercia

�„Predstavte si, že toto je gepard a vy všetci �„Predstavte si, že toto je gepard a vy všetci �
ste gazely. Každý deň si jednu z vás uloví.
Povedzte, aký rýchly musíte byť, ak chcete
prežiť? Rýchlejší než gepard? Nie! Stačí bežať
rýchlejšie než iná gazela. Preto je správne
konkurencii občas podraziť nohu. Takto to
funguje v ľudskom stáde. Zdá sa vám to kruté?
Nuž, nemusíte druhých rovno podraziť. Stačí
opustiť neschopných. V celej histórii ľudstva to
bolo tak, že slabší z nás sa stali potravou pre
silnejších.“silnejších.“

10P10

Spoločnosť Elevatio za posledných desať rokov
zhodnotila päťtisíc slovenských a českých pre-
dajní. Marek Juračka ponúkol účastníkom kon-
gresu Samoška sondu do každodenného života
slovenského obchodu. Spoločnosť ponúka tzv.
retail controlling, teda kontrolu maloobchod-
ných prevádzok formou náhodných návštev.
Konzultant v predajni nakúpi ako klasický zákaz-
ník, objedná si niečo v obslužnom úseku, vybe-
rie si tovar z regálov a chladiacich vitrín, zaplatí
a odíde. Následne si poznamená všetko, čo si
všimol a vypracuje hodnotenie. O svojich ziste-
niach hovorí s majiteľom siete aj s pracovníkmi
predajne.

VŠETCI RIEŠIA TO ISTÉ
Predajňa ako obraz personálu. To je téma, ktorej
sa Marek Juračka venoval vo svojej prezentá-
cii najviac. Ako sám konštatuje, je neuveriteľné,
že predajne v Košiciach, Bratislave, Nových
Zámkoch či Karlových Varoch riešia veľmi
podobné problémy aj napriek tomu, že sídlia
v diametrálne rozličných regiónoch. „V praxi vidí-
me, že starosti slovenského a českého tradičné-
ho maloobchodu sú veľmi podobné. Personál
je úplný základ všetkého. Môžete mať špičko-

vú sieť s desiatkami filiálok a prepracovanými
marketingovými materiálmi. A predsa hneď, ako
vstúpite do predajne, zistíte, ako funguje perso-
nál a či má predajňa šťavu,“ konštatuje rečník.

Pri hodnotení personálu kladie spoločnosť dôraz
na tri aspekty: imidž, znalostný kapitál, sociál-
ny kapitál. Pri posudzovaní imidžu sa zisťuje, či
predavačky a predavači nie sú oblečení extra-
vagantne, či majú jednotný pracovný odev, či
používajú rovnaké ochranné pomôcky pri práci
v obslužnom úseku. Ďalším dôležitým aspektom
je napríklad znalostný kapitál, teda personál má
mať odbornú znalosť výrobkov, mal by vedieť
reagovať na zákazníkove otázky a výrobky aktív-
ne a fundovane ponúkať. „Sociálny kapitál sa
často podceňuje, ale schopnosť aktívnej komu-
nikácie, úsmev, dobrá nálada, ochota, schop-
nosť poradiť či rýchlosť obsluhy sú veľmi dôle-
žité,“ upozorňuje Marek Juračka. Ako dodáva,
dobrá úroveň vedúcej a personálu sa pre pre-
dajňu môžu stať veľkou konkurenčnou výhodou.

OBCHOD NA TOM NIE JE TAK ZLE
Spoločnosť Elevatio pri hodnotení prevádzok
používa systém exaktného hodnotenia. Marek
Juračka zo svojich dlhoročných skúseností
hovorí, že dojem zákazníka z predajne sa do veľ-
kej miery tvorí podľa toho, aká je vedúca: „Ona

INŠPIRÁCIA

AKÁ VEDÚCA,
TAKÁ PREDAJŇA
Pre hladký chod obchodu je kľúčová jeho vedúca

a personál. Dobrú vedúcu predajne musí práca

baviť, má rada zákazníkov a snaží sa pre nich robiť

maximum. O tom, čo sa stane, ak to takto nie

je, hovoril na kongrese Marek Juračka, majiteľ

spoločnosti Elevatio.

OZVENY

www.lusja.skwww.lusja.skwww.lusja.skwww

kvalitné auto a bytové
osviežovače

inzercia

P11

je to slniečko, ktoré svieti. Práca ju baví a je na
ňu hrdá, čo je v dnešnej dobe veľmi ťažké nájsť.
Okrem hodnotení sa s vedúcimi stretávame aj
pri vzdelávacích programoch. Je to úžasné, keď
vidíte na niektorých ľuďoch, že tá práca ich sku-
točne baví. Vždy si poviem, že obchod na tom
nie je tak zle, keď tu pracujú takíto ľudia.“

NESPOKOJNÁ VEDÚCA OVPLYVNÍ PERSONÁL
Povedzme si však na rovinu. Vďaka práci v malo-
obchode sa ešte nikto nestal miliardárom. Práve
preto je najdôležitejší vzťah personálu k predaj-
ni a k práci. Práca ich jednoducho musí baviť.
A práve preto sa Marek Juračka potešil, keď
počul od jednej vedúcej: „Mám to rada, našu

predajňu mám naozaj rada. Keby to tak nebolo,
pôjdem robiť niekam inam, kde zarobím viac, ale
ja mám rada ľudí, ktorí sem opakovane chodia.
Snažím sa pre nich robiť maximum.“ To je ideál.
Na porovnanie existuje aj iná pani vedúca, mož-
no pracuje v tej istej sieti. Pre tú je zase všetko

na svete problém. Stále sa na niečo sťažuje.
Zákazník je pre ňu darebák, ktorý si neustále
niečo vymýšľa. „Keď som v osemdesiatych
rokoch nastupovala, bol rád, keď sme mali rož-
ky, a teraz ktovie, čo by nechcel. Stále nám sem
chodia kontroly, všetko skúmajú. Podchvíľou
musím niečo vysvetľovať. Dodávatelia mi
v ústrety nevyjdú, a personál… ani nehovorím.
A vy, šéfe, chcete odo mňa ďalšiu prácu?“ cituje
rečník nespokojnú vedúcu.

Ak vedúca vašej predajne zažíva denne takýto
stres, odrazí sa to v pomerne krátkej dobe na
stave a úrovni predajne. Visí to tam vo vzduchu.
Od vedúcej sa „nakazí“ aj personál, všetci sú
podráždení a nervózni. Zákazník to vycíti a netu-
ší, prečo sa mu tam nechce ísť nakupovať. Preto
sa spoločnosť Elevatio pri svojej práci s ľuďmi
snaží ukázať im cestu, ako ich práca môže baviť.
„Hľadáme riešenia, hľadáme kto, kedy a v čom
môže pomôcť. Poznal som niekoľko ľudí, ktorí
robili prácu v obchode nasilu s tým, že to ešte
chvíľu vydržia a pôjdu robiť niečo iné. Nakoniec
vyhoreli – v osobnom aj profesijnom živote,“
upozorňuje rečník.

WWW. K U K KO N I A . S K

T R A D I Č N É | P O C T I V É | N A Š E

samoska_155x130.qxp_Layout 1 01.06.17 10:27 Page 1
inzercia

NEPODCEŇUJTE KVALITU
PERSONÁLU

12P12

Nikto netvrdí, že prácu musíte milovať a ráno
o pol piatej s nadšením vyskakovať z postele,
pretože treba ísť prebrať rožky. Ale treba byť
pozitívne naladený.„Kedysi mi niekto položil
otázku, koľko je tých ľudí, ktorí sú dobrí. A koľko
je tých, čo sa neustále stresujú. Ťažko povedať,
ale práve v tom je maloobchod pestrý. Keď sa
stretávam s vedúcimi v mestách a v obciach,
každý človek je originál. Každého trápi niečo iné
a je to vidieť aj na predajni,“ konštatuje Marek
Juračka.

HRAJTE SA!
V roku 2016 vytvorila firma Elevatio v spolu-
práci s „dobrými“ vedúcimi spoločnú filozofiu.
Volá sa Obchod ako hra. Možno to bude znieť
banálne, ale zistili, že keď sa k maloobchodu
pristupuje ako ku hre, personál to baví a robia
svoju prácu dobre. Pod pojmom hra si však
netreba predstavovať hazard. Nemá to byť risk,
ktorý ide za hranicu. Rečník spomenul prípad
istého maloobchodného reťazca, kde pri kon-
trole 50 prevádzok v 35 z nich našli tovar po
záruke. „To už nie je hra, ale hazard s vlastným
menom. Nechcem predsa zákazníka podvádzať
a ponúkať mu niečo po záruke v nádeji, že si to
nevšimne. Je to o tom, že k hre pristúpim inak.
Budem s ním komunikovať, budem ho navádzať.
Keď si príde po desať deka lacnej salámy, vo
finále mu ponúknem najdrahšiu klobásku a on si
ju kúpi, pretože to dokážem hravo vykomuniko-
vať,“ hovorí rečník. „Niekedy nás tá hra baví viac,
niekedy menej. Niekedy vyhrávame, inokedy nie.
Ale vždy hrajme najlepšie, ako vieme,“ vyzýva
obchodníkov Marek Juračka.

OZVENY INŠPIRÁCIA

ORIGINALITA NADOVŠETKO
Už vieme, že obchodník aj personál by sa mali
so svojou prevádzkou hrať. Pomáha aj originál-
ny prístup a práve ten skrýva šancu na úspech.
Samozrejme, každého nahnevá, keď si o sto
metrov vedľa otvorí novú predajňu zahraničný
reťazec a dokonca to môže byť aj fatálny prob-
lém. Na druhej strane, ak podnikanie zabalíte

hneď, ani ste nemuseli začínať. Zamysleli ste sa
niekedy nad tým, či robíte pre svoju predajňu
maximum? Máte zo svojej práce dobrý pocit?
„Jeden úžasný svetový maloobchodník kedysi
povedal fantastickú vec. Každý deň v predajni
zmeňte alebo zlepšite jeden detail, jednu drob-
nosť,“ hovorí rečník. Za rok sa ich nazbiera 365.

Podľa slov rečníka dnešný maloobchod nie je
nič iné, než riešenie detailov a drobností. Pri
návštevách býva najväčšou boliestkou vstupná
zóna. Často sa tam nachádza starý dvadsať-
ročný stolík, veď na košíky to stačí. Ale pozor!
Nestačí, lebo zákazník si práve tu tvorí prvý
dojem o tom, kam vstúpil a čo ho tam čaká.
A práve tu sa ukáže, či vaša predajňa zaboduje
alebo nie. Rozhodne stojí za to skontrolovať si
vstupné priestory.

KÚSOK ŠŤASTIA POMÔŽE
Pri podnikaní neraz zaváži aj šťastie. Aj keď
Marek Juračka stretáva množstvo ľudí, kto-
rí obchodu dávajú všetko a naozaj sa snažia,
môže sa naozaj stať, že pár metrov od nich
vyrastie nová predajňa zahraničného reťazca.
„Ak sa toto stane, v Českej republike to zna-
mená konečnú. Konkrétne jeden nemenovaný
obchodník je vo svojich najnovších predajniach
na úrovni top ligy, jednoducho to vedia. Alebo
sa môže stať, že v obci sa vybuduje nájazd na
diaľnicu a polovica obyvateľov sa presťahuje. To

inzercia

Cieľom našej spoločnosti
je obohacovať trh o atraktívne potravinárske výrobky.

Česká spoločnosť založená v decembri roku 2004, nadväzujúca
na predchádzajúce mnohoročné skúsenosti v obchodovaní
so sortimentom zdravej výživy. Budúci rok spoločnosť DRUID
oslávi 25 rokov existencie na náročnom a prudko sa meniacom
potravinárskom trhu. Prvotná myšlienka však zostáva
nezmenená – Ochutnaj niečo lepšie!

Zameriavame sa prevažne na nadštandardne kvalitné
potraviny z celého sveta. Esenciu značky vyjadrujeme
skrátene firemným slogonom, ktorý je súčasne aj filozofiou
celej našej činnosti.

www.druidcz.com

PRE PREDAJŇU
ROBTE MAXIMUM

P13

sú prípady, kedy obchodníci skutočne nemali
šťastie. Je nám z toho smutno, ale riešiť sa to
veľmi nedá. Ale poviem opačný príklad. Na
juhu Čiech si majitelia opravili starý dom
a vznikla tam krásna predajňa, asi päť-
sto metrov predajnej plochy. Skutočne
sa snažia. Oproti predajni bol malý
parčík, kde do dvoch rokov vznikol
dom pre seniorov. Pán vedúci sa
zaradoval a okamžite urobil rýchlu
spojku – nákupy priamo do izieb.
Samozrejme, na návštevy chodia
vnuci, ktorí si tiež radi niečo kúpia
a obrat sa vyšplhal na trojnásobok.
Majiteľ mal jednoducho šťastie,“ uzatvára
Marek Juračka. Šťastie sa síce kúpiť nedá,
ale je možné vykročiť mu naproti. Treba urobiť
maximum, nepoddať sa stresu a veriť svojej
myšlienke a šanci na úspech.

Veronika Mišíková

inzercia

O úspechu

predajne rozhoduje podľa

zistení spoločnosti Elevatio šesť

vecí: exteriér, interiér, sortiment, marke-

ting, personál a šťastie. „V prípade perso-

nálu je najdôležitejší jeho imidž (73‚3 %),

znalostný kapitál (62‚2 %) a sociálny

kapitál (63‚1 %),“ vymenúva

Marek Juračka.

ÚSPECH

14P14

DOMÁCI TRHOZVENY

NA DOBRÉ SPRÁVY
SI VÝCHOD EŠTE POČKÁ

Zaujímavý je trend nárastu menších organizo-
vaných predajní do 400 metrov štvorcových,
ktoré predbiehajú v raste tržieb aj hypermarke-
ty a supermarkety. Naopak v tých najmenších
nezávislých spotrebitelia utratili až o deväť per-
cent menej ako v roku 2015. To však súvisí aj
s meniacim sa počtom predajní. Práve ich počet
klesol za posledných päť rokov o 25 %. Opačný
trend zaznamenávajú zase aliancie a reťazce
menších formátov – Slováci v nich utratili za
rýchloobrátkový tovar v roku 2016 takmer kaž-
dé tretie euro.

inzercia Spotreba na Slovensku napredovala v roku 2016

v pozitívnom trende a spomedzi európskych krajín

sa práve Slovensko dostáva na špičku tempa

rastu spotreby rýchloobrátkového tovaru, a to

o 3 % v porovnaní s rokom 2015. Slováci nakupujú

teda viac a za mierne nižšie ceny.

P15

kanál sú hypermarkety. V nich nakupuje každý
druhý Slovák, a to takmer sedemkrát mesačne.
Približne 45 % Slovákov nakupuje v tradičných
predajniach s frekvenciou deväťkrát mesačne,
čo je menej ako v supermarketoch. Ale aj medzi
zákazníkmi týchto predajní sú tí, ktorí ich nav-
števujú častejšie a predstavujú pre nich hlavný
nákupný kanál.

DOBRÁ POLOHA JE VAŠA ZBRAŇ
V rámci Omnibus prieskumu realizovaného spo-
ločnosťou Nielsen Admosphere až 52 % opý-
taných nakupuje v menších predajniach jeden
až trikrát týždenne, pričom vyššiu penetráciu
možno vidieť u obyvateľov od 45 do 54 rokov
a v obciach od 1 000 do 4 999 obyvateľov. To je

Dobré správy však úplne nehrajú v prospech
východného Slovenska, kadiaľ síce pretečie
dvadsaťpäť percent tržieb, ale s klesajúcim
trendom. Naopak v porovnaní s minulým rokom
minú Stredoslováci viac, a to až o desať percent.
Veľkosťou je to zároveň aj najvýznamnejší región
s podielom takmer štyridsať percent.

NÁLADA SA ZLEPŠILA
Celkovo je však nálada slovenského spotrebite-
ľa lepšia ako minulý rok. Consumer Confidence
Index, ktorým spoločnosť Nielsen meria náladu
spotrebiteľa v zmysle jeho istôt, obáv a ochoty
míňať, dosahuje aktuálne na Slovensku európsky
priemer, teda hodnotu 82. Pritom ešte pred troma
rokmi to bolo o 20 bodov menej a v porovnaní
s ostatnými Európanmi boli Slováci pesimistickej-
ší. Stále však zaostávame napríklad za českými
susedmi, ktorí dosahujú druhé najlepšie hodno-
tenie v Európe. Lídrami tohto rebríčka sú Dáni.

V poslednom štvrťroku 2016 sa až 42 percent
Slovákov obávalo o svoje zdravie a v tomto sme-
re sme v Európe rekordmanmi. V spojitosti s kle-
sajúcou mierou nezamestnanosti klesá aj podiel
ľudí, ktorí sa obávajú o svoje zamestnanie.

ZÁKAZNÍCI ŠETRIA DOMA AJ V OBCHODE
Napriek týmto pozitívnym správam je spotrebiteľ
cenovo citlivý. Ceny dobre pozná, s čím súvisí
aj podiel predajov realizovaných v promóciách.
V roku 2011 putovali štyri z desiatich eur na
nákup v promócii či už potravín alebo drogé-
rie. Kým priemerný podiel promócií v drogérii sa
až tak výrazne nezmenil, v potravinách v roku
2016 pretieklo promočným predajom už viac
ako polovica jeho hodnoty. Sú ale kategórie,

ktorých sa to dotýka ešte väčšmi, a to napríklad
radlery, pivá, limonády. Z drogérie sú to aviváže,
pracie prostriedky a WC čističe, kde podiel pro-
mócií dosahuje 60 až 70 percent. Paradoxom je
však samotné vnímanie zákazníka. Ten napriek
nárastu podielu promócií a klesajúcim cenám,
vníma cenovú hladinu ako rastúcu a prispôso-
buje tomu aj svoj nákup – najčastejšie šetrí na
nákupe oblečenia, do košíka uprednostní lac-
nejšie potravinové značky, či šetrí na spotrebe
plynu a elektriny.

VÄČŠINA SA ZÁSOBUJE V SUPERMARKETE
Z hľadiska nákupných kanálov až 70 % Slovákov
nakupuje v supermarketoch a tento formát navští-
via až 9‚4-krát mesačne. Druhý najvýznamnejší

We do IT for your business.

obchod@axasoft.eu | www.axasoft.eu

Registračná pokladňa
a POS terminál v jednom

Platba cez internet
bez bankového účtu

Platobná funkcionalita

Platba faktúr a šekov

Dobitie predplatených
mobilných kariet Elektronické

stravovacie karty

inzercia

SPOTREBITEĽ
JE STÁLE CITLIVÝ
NA CENU

16P16

DOMÁCI TRHOZVENY

inzercia

100% hovädzie klobásky

Lahodný snack do vrecka

Vysoký obsah proteínov

Atraktívne podmienky pre retail

tovar). Pre zákazníkov sú však atraktívne vďaka
polohe, rýchlosti nákupu, priateľskej atmosfére
a rodinnému prístupu. A to sú zbrane tradičných
predajní, ktoré musia byť využité. Vzhľadom na
veľkosť predajní nie je možné sortiment význam-
ne rozšíriť, ale respondenti uvádzajú, že ponuka
lokálnych potravín, dlhšia otváracia doba, lepšia
informovanosť a moderný spôsob komunikácie
sú aktivátormi častejších nákupov.

skupina, na ktorú sa treba zamerať, ale netreba
opomínať ani nepravidelných zákazníkov, mlad-
šiu generáciu a obyvateľov miest nad 100 000,
ktorí sú voči najmenším predajniam najviac kritic-
kí. Pri nákupe najčastejších potravín, ako je peči-
vo, mlieko a mliečne výrobky, ovocie a zelenina
či mäso a mäsové výrobky, deklarujú negatívne
skúsenosti so šírkou sortimentu, cenou tovaru,
vizuálom predajne či nedostatkom (vypredaný

DAJTE PRIESTOR HVIEZDAM PREDAJA
Z potravinových kategórií, ktoré spoločnosť
Nielsen monitoruje, je v tržbách najpredávanejší
tvrdý alkohol, nasledovaný čokoládovými cuk-
rovinkami a pivom. Z pohľadu menších predajní
netreba opomínať sušienky a oplátky. Nemožno
nespomenúť kategórie, ktoré v tržbách nie sú naj-
väčšie, ale zákazník za ne v menších formátoch
utratí viac ako v hypermarketoch a supermarke-
toch, a preto by na regáloch práve týchto obcho-
dov nemali chýbať. Ide o stužené rastlinné tuky,
borovičky, rumy najmä v baleniach pod 0‚5 l či
rezance a cestoviny. A pri cestovinách treba dať
priestor najpredávanejším tovarom – špagetám,
kolienkam a fliačikom, ktoré sú obzvlášť obľúbe-
né na východnom Slovensku. Trendovo štvrtino-
vý segment vaječných cestovín rastie medziročne
o 8 %, kým najobľúbenejšie bezvaječné len nepa-
trne o 2 %. Z piva a radlerov odporúčam vytvoriť
priestor plechovkám, ktoré v kategórii piva tvo-
ria viac ako tretinu tržieb a zaznamenávajú rast
takmer až o 10 % a nealko radlery, za ktoré spot-
rebitelia utratili o polovicu viac ako v roku 2015.

O PLIENKY NIE JE ZÁUJEM
V prípade drogistických kategórií, ktorých štvrti-
nu tržieb generujú práve predajne do 400 metrov
štvorcových, nemusí majiteľ menšej prevádzky
venovať píliš veľký priestor plienkam a sprcho-
vým gélom. Po tie si zákazník cielene zájde do
väčších formátov a do poradia TOP 10 drogistic-
kých kategórií sa v porovnaní s celkovým trhom
v organizovaných predajniach do 400 metrov
vôbec nedostali. Naopak za toaletný papier,
ktorého tržby rastú viac ako o desať percent,
minie na menších predajniach priemerný Slovák
viac ako za pracie prostriedky či krmivo pre
zvieratá. V prípade toaletného papiera zákazník
najčastejšie siahne po jednokusovom dvojvrst-
vovom balení. Repelenty a insekticídy, čističe na
rúry, rozpustné vitamíny a čističe kobercov sú
kategórie menšie, ale s väčšou významnosťou
na trhu menších predajní.

Jana Magicová,
group account manager, Nielsen

✔ Zákazník pozná ceny.

✔ Tvrdí, že míňa rovnako ako minulý rok.

✔ Vníma ceny ako rastúce.

✔ Zmeneným cenám prispô-

sobuje nákup.

POZNÁTE
SVOJHO ZÁKAZNÍKA?

OTÁZKA

P17

www.pan-dur.com

Dizajnový chladiaci nábytok
Dvere a veká pre chladiaci nábytok
Inovatívne sklenené systémy

Ukážte maximum z tovaru s transparentnými dverami
Šetrite peniaze, energiu aj životné prostredie
Vyzerajte moderne
Doprajte potravinám tú správnu teplotu

PAN-DUR s. r. o.
Štítnická 25
048 01 Rožňava
Slovensko
Tel. +421 (0) 58 488 77 03
Fax +421 (0) 917 891 916

inzercia

Prevádzkovatelia predajní s potravinami nevítajú

kontrolórov s otvorenou náručou. Tieto návštevy

však k obchodovaniu patria a je dobré sa na ne

pripraviť. Rozbila sa kachlička? Sú v mraziacich

boxoch správne teploty? Účastníci kongresu

Samoška sa dozvedeli, s akými najčastejšími

nedostatkami sa stretávajú inšpektori Štátnej

veterinárnej a potravinovej správy SR pri svojich

kontrolách.

Kvetoslava Balčáková, vedúca odboru hygieny
potravín a potravinového dozoru z Regionálnej
veterinárnej a potravinovej správy Prešov, na
začiatku svojej prezentácie uviedla poslucháčov
do problematiky a následne sa podelila aj o skú-
senosti z praxe z pohľadu kontrolného orgánu.
„Určite mi dáte za pravdu, že téma potravín rezo-
nuje v spoločnosti. O potravinách sa rozprávajú
všetky kategórie ľudí. Či už je to verejnosť alebo
rôzni odborníci, pretože v konečnom dôsledku
každý z nás ich konzumuje a máme záujem, aby

boli čo najkvalitnejšie a zdravotne bezpečné.
Iste ste zaznamenali rôzne potravinové kauzy.
Buď ide o nekalé praktiky rôznych podnikateľov,
alebo o ohrozenie zdravotnej bezpečnosti potra-
vín,“ hovorí Kvetoslava Balčáková. Medzi hlavné
strategické ciele každého štátu je zabezpečiť,
aby obyvateľstvo bolo dostatočne zásobované
potravinami, ktoré sú zdravotne bezpečné.

POJMY NIE SÚ DOJMY
Keď hovoríme o tejto téme, je potrebné ujasniť
si terminológiu. Používajú sa dva pojmy: potra-
vinová bezpečnosť a bezpečnosť potravín. Keď
sa na tieto slovné spojenia pozeráme z hľadiska
slovenčiny, vidíme len zmenu slovosledu a môže

dôjsť k ich vzájomnej zámene. V angličtine tento
problém neexistuje, pretože rozlišuje pojmy food
security (potravinová bezpečnosť) a food safety
(bezpečnosť potravín).

Potravinová bezpečnosť sa definuje ako „stav,
keď všetci ľudia majú v ktoromkoľvek čase fyzic-
ký, sociálny a ekonomický prístup k dostatočné-
mu množstvu, bezpečných a výživných potra-
vín, ktoré uspokojujú ich stravovacie potreby
a potravinové preferencie pre aktívny a zdravý
život“. Potravinovú bezpečnosť možno jednodu-
cho považovať za jeden z ukazovateľov životnej
úrovne. Na druhej strane bezpečnosť potravín
je „spôsob výroby, skladovania potravín a mani-
pulácie s potravinami takým spôsobom, ktorý
zabraňuje vzniku ochorení z potravy“. Cieľom
je vyhnúť sa potenciálne nebezpečným ohroze-
niam zdravia.

POSUDZOVANIE POTRAVÍN JE VEĽMI
DÔLEŽITÉ, KEĎŽE KÁUZ JE VEĽMI VEĽA
Existujú tri hlavné činitele na zabezpečenie
bezpečných potravín. Legislatívne predpisy,
kontrolné orgány a uvedomelosť prevádzkova-
teľa potravinárskeho podniku. Na dodržiavanie

INŠPEKCIA OZVENY

PRIPRAVTE SA
NA KONTROLU PREDAJNE!

POTRAVINY MUSIA
BYŤ BEZPEČNÉ

18P18

INŠPEKCIAOZVENY

inzercia

Bravčová masť
500g kocka pergamen

Kontaktné údaje:

COMPERIO TRADE s.r.o.
I.Olbrachta 900/6, 911 01 Trenčín
Slovenská republika

Tel: +421 948 400130
Mail: marcan@comperiotrade.sk
Web: www.comperio.cz | www.brick.cz

Spoločnosť COMPERIO TRADE s.r.o.
uvádza na trh novinku, prémiovú Bravčovú
masť 500 g kocka, balenú v tradičnom
pergamenovom papieri.

Bravčová masť sa vyznačuje nadštandartnou
kvalitou, základom ktorej je najkvalitnejšia
výrobná surovina - čistá chrbtová slanina,
pokročilá výrobna technológia a
v neposlednom rade rodinná tradícia
a know-how popredného rakúskeho výrobcu.
Masť je určená pre teplú aj studenú kuchyňu,
neobsahuje konzervačné látky.

Záručná doba je 150 dní od výroby.

ovocia a zeleniny nevhodnej na
ľudský konzum. Príkladom čas-
tého nedostatku je mraziarenský
box v zázemí predajne, kde sa na
mraziarenskom zariadení nachá-
dza hrubá vrstva námrazy. To je
v rozpore s Prílohou II, Kapitola
V, ods. 1, písm. b) Nariadenia ES
č. 852/2004 EP a Rady o hygiene
potravín. „Možno si poviete, že
to s potravinami nesúvisí, a teda
spotrebiteľov takáto námraza nija-
ko neohrozuje. Ide o to, že kvôli
námraze mraziarenské zariadenie
nefunguje tak, ako by malo, a tým
pádom je ohrozená požadovaná
teplota. Navyše ide aj o hygie-
nický problém. Vzniká kondenzát
alebo opadávanie častíc námrazy
na povrch rôznych obalov, či už

sú to potraviny v prvom alebo druhom obale.
Kvapôčky ľadu sú často kumulátorom rôznych
mikroorganizmov, ktoré sa môžu z obalu pre-
niesť do potraviny,“ upozorňuje rečníčka.

Veľmi častým problémom, najmä v menších
prevádzkach, býva veľká vrstva námrazy na rôz-
nych mraziarenských výrobkoch. „Predavačky
argumentujú tým, že zákazníci často otvárajú
chladničky a vzniká námraza. Prevádzkovateľ
však musí takejto veci venovať dostatočnú
pozornosť. Na mrazenej hydine vzniknú zjavné
zmyslové zmeny a takýto tovar musí byť vylú-
čený z konzumácie pre spotrebiteľa,“ odporúča
Kvetoslava Balčáková. Poškodenie podláh sa vo
všeobecnosti nepovažuje za vážny nedostatok,
ale z pohľadu hygieny potravín je to dôležité.
Pretože plochy zariadenia majú byť ľahko udržia-
vateľné v čistote a ľahko dezinfikovateľné. Ak sú
podlahy poškodené, nespĺňajú toto nariadenie.

RIADNE OZNAČIŤ A ZDOKLADOVAŤ PÔVOD
Máte na prevádzke tovar bez označenia?
Po rušujete tak § 9 ods. 1 Zákona NR SR
č. 152/1995 Z. z. o potravinách v znení neskor-
ších predpisov. „Pri kontrole som sa už stretla
aj s voľne uloženou hydinou v prepravkách bez
akéhokoľvek označenia. Takýto tovar evokuje
neznámy pôvod. Ošklbal niekto doma kury a pri-
niesol ich do predajne? Ak prevádzkar nedokáže
poskytnúť žiaden nadobúdací doklad, je to veľký
problém,“ spomína rečníčka na prípad z praxe.
Povinnosťou prevádzkovateľa je nebalené potra-
viny riadne označiť. Nezabúdajte na to!

CHOVATELIA PSOV MUSIA MAŤ ZMLUVU
Kontrolóri sa neraz na prevádzkach stretávajú aj
s tým, že v mraziacom boxe nájdu rôzne neozna-
čené zvyšky či vedľajšie živočíšne produkty.
Argumentácia, že majú dohodu s chovateľom
psov, ktorý tieto zvyšky berie, nie je dostatoč-
ná. Predajňa musí mať riadne uzatvorenú zmluvu
s oficiálnym chovateľom psov o predaji takéhoto
sortimentu. Takýto tovar musí byť uskladnený
osobitne a zreteľne označený, a práve to býva
problém.

predpisov dohliadajú práve kontrolné
orgány, lebo podnikatelia občas chcú
ísť cestou menšieho odporu. To zna-
mená, že keď niečo nie je kontrolova-
né, radi si isté veci zjednodušia.

KONTROLA MÔŽE PRÍSŤ Z DVOCH
SMEROV
Na Slovensku pracujú dva kon-
trolné orgány. Jeden je zastrešený
ministerstvom pôdohospodárstva
a druhý ministerstvom zdravotníctva.
Prevádzkovatelia si ich občas mýlia.
Pod Ministerstvo pôdohospodárstva
a rozvoja vidieka SR patrí Štátna
veterinárna a potravinová správa.
Úrad verejného zdravotníctva patrí
zase pod Ministerstvo zdravotníctva
SR. Treba si zapamätať, že kontrolné
orgány Štátnej veterinárnej a potra-
vinovej správy kontrolujú potraviny v celom
rozsahu, pokiaľ sa predávajú cez pult alebo sa
vyrábajú. Orgány verejného zdravotníctva zase
kontrolujú predaj v zariadeniach verejného stra-
vovania a uvádzanie nových potravín na trh.

PRIESTUPKOVÉ KONANIE SA RIEŠI
BLOKOVOU POKUTOU
Orgán úradnej kontroly potravín za porušenia
zákona o potravinách ukladá pokuty v priestup-
kovom alebo správnom konaní. Pri priestupko-
vom konaní sa zodpovednosť zisťuje priamo
u fyzickej osoby, vtedy sa dávajú blokové poku-
ty. V správnom konaní sa vedie konanie voči pre-
vádzkovateľovi potravinárskeho podniku a tieto
pokuty sú veľmi vysoké. Pri určení výšky pokuty

sa prihliada na závažnosť, trvanie, následky pro-
tiprávneho konania, minulosť prevádzkovateľa
a na to, či ide o opakované protiprávne konanie.
Konanie o uložení pokuty možno začať do jed-
ného roka odo dňa, keď orgán úradnej kontroly
potravín zistil porušenie povinnosti, najneskôr
však do troch rokov odo dňa, keď došlo k poru-
šeniu povinnosti. Výnos pokút je príjmom štát-
neho rozpočtu.

NÁMRAZA NA PREVÁDZKU NEPATRÍ
Kvetoslava Balčáková sa podelila aj o najčas-
tejšie zisťované nedostatky, keďže pôsobí
v skupine, ktorá robí kontroly na celoslovenskej
úrovni. Patrí sem napríklad hygiena zariadení
a pomôcok, nedostatky v označovaní či predaj

Ochrana proti vnikaniu živočíchov a hmyzu do priestorov
 skladov často nie jen na dostatočnej úrovni.

P19

nách hovorí o tom, že obal má chrániť
potravinu pred znehodnotením. „Na
celom Slovensku sa takmer sústavne
stáva, že na prevádzke nájdeme tovar
s poškodeným vákuovým balením ale-
bo potrhané obaly. Naším cieľom je,
aby prevádzkovatelia predajní upozor-
ňovali výrobcu, že používa nevhodné
obaly. Výrobca má zodpovedať za to,
aké obaly použije na potraviny s pri-
hliadnutím na spôsob manipulácie,
keďže predavačky hovoria, že ľudia
prehadzujú tovar, a tým pádom sa
obal poškodzuje,“ hovorí rečníčka. No
ak predavačka zistí, že sa také niečo
stalo, jej úlohou je takýto tovar vyradiť
z predaja, pretože tento obal už neplní
svoju funkciu – chrániť potravinu pred
kontamináciou.

Veronika Mišíková

UPOZORNITE VÝROBCU
NA NEKVALITNÝ OBAL
Samostatnou kapitolou býva
neprehľadné uskladnenie potra-
vín. „Zákon hovorí, že k potravi-
nám musí byť bezpečný prístup
a musia byť prehľadne uložené.
Niekedy neviem dobre pochopiť, čo považu-
jú niektorí prevádzkari za prehľadné uloženie.
Videla som sklad, kde používali tri chladiace
zariadenia, ktoré neboli vybavené poličkami
na uloženie. Tovar bol chaoticky a neprehľadne
uložený na sebe, čo vytváralo možnosť poško-

dzovania tovaru pri skladovaní a manipulácii,“
konštatuje Kvetoslava Balčáková. Tovar s poško-
deným obalom je nevhodný na ľudský konzum.
Predpis § 4 Vyhlášky Ministerstva pôdohospo-
dárstva a rozvoja vidieka Slovenskej republiky
č. 99/2012 Z. z. o hlbokomrazených potravi-

Hrubá vrstva námrazy ohrozuje hladkú prevádzku mraziaceho boxu.

Informace,
akční nabídky

Mobilní displeje
před prodejny

Interaktivní
katalogy

Mobilní displeje
před prodejny

Interaktivní
katalogy

Informace,
akční nabídky UPOUTEJTE POZORNOST

VAŠICH ZÁKAZNÍKŮ
S PROFESIONÁLNÍMI DISPLEJI

SMART Signage

Profesionální displeje (SMART Signage) společnosti Samsung
jsou velkoformátové monitory konstruované na provoz 16 nebo
24 hodin denně 7 dní v týdnu a vyznačují se vysokou svítivostí (až
3000 cd/m2).

Díky výkonnému Samsung hardwaru a softwaru na časování
a spouštění obsahu (MagicInfo) SMART Signage představuje ide-
ální řešení pro téměř jakékoliv prostředí, kde je třeba využít digi-
tální reklamu.

Displeje díky svému elegantnímu designu a velmi úzkému rámeč-
ku nabízí širokou škálu uplatnění i v atypických formátech jako
jsou videostěny nebo mozaiky.

MagicInfo je technologie, která umožňuje lokální nebo vzdálenou
správu multimediálního obsahu jako jsou videa nebo obrázky,
které můžete podle potřeby různě kombinovat a plánovat jejich
zobrazení v požadovaném čase.

Toto řešení umožňuje používat velkoformátový displej jako samo-
statnou jednotku bez nutnosti použití externího přehrávače. Ob-
sah je možné přehrávat z interní paměti monitoru, externího USB
nebo vzdáleně prostřednictvím serveru.

Nabídky
u pokladny

Displeje
do regálů

Interaktivní
výlohy

Samsung_SmartSignage_A5_170202.indd 1 03.02.17 16:31

inzercia

Častým problémom je nezabezpečenie priesto-

rov pred vnikaním hlodavcov alebo hmyzu z vonkaj-

šieho prostredia. Povinnosťou prevádzkovateľa je

zabezpečiť priestory tak, aby do prevádzky nemohli

vnikať žiadne živočíchy. Kontrola zvyčajne v sklade

zhasne svetlo a sleduje, či pod dverami presvi-

tá priestor, pretože už 3 mm medzera

umožňuje vniknutie myší.

ZHASNITE V SKLADE!

ODPORÚČANIE

20P20

inzercia

Jacobs_111491_Inz_155x130_TaP_SK.indd 1 31.5.2017 16:57:19

Do kategórie slaných pochutín patria čipsy, peči-
vo, špeciality a orechy. Milan Hanus na úvod
svojej prezentácie ponúkol účastníkom dáta
z trhu. Podľa nich sa táto kategória z hľadiska
top produktov na slovenskom trhu umiestňuje
na siedmom mieste a medziročne rastie takmer
o 3‚9 %. Spomedzi slaných pochutín sú naj-
väčším segmentom čipsy, medziročne rastú
o 1‚8 %. Ak sa pozrieme na konkrétnych výrob-
cov, lídrom je spoločnosť Intersnack, nasledujú
Dru Zvolen, PepsiCo, Miva atď.

VEZMITE SI SLANÉ
POCHÚŤKY POD TAKTOVKU
„Kto pozná trh a spotrebiteľa, je víťaz. Toto heslo
hovorí samé za seba. Je dôležité kategóriu sla-
ných pochutín v predajni riadiť. Na trh neustále
pribúda množstvo výrobkov, predajná plocha sa
zväčšuje a mení, takisto spotrebiteľ má zrazu iné

návyky, a preto musíte mať kategóriu pod pal-
com,“ odporúča Milan Hanus. Okrem riadenia
kategórie však netreba zabúdať ani na samot-
nú predajňu a jej atraktivitu. Obchod by sa mal
vyvíjať, prinášať inovácie. Spotrebiteľom treba
uľahčiť orientáciu, aby výrobok, ktorý hľadajú,
našli čo najjednoduchšie. Netreba zabúdať ani
na optimalizáciu sortimentu a zásob. Segmentu,
ktorý rastie najrýchlejšie, patrí najväčší priestor.

ČO OČI NEVIDIA, ZÁKAZNÍK NEKÚPI
„Niekedy sa v predajniach stretávame s tým,
že regál so slanými pochutinami je usporiada-

Okrem klasických sezón, ako sú Vianoce a Veľká noc,

existujú aj ďalšie obdobia, kedy je vhodné zapojiť

do hry marketing a zvýšiť predaj, hoci aj v kategórii

slaných pochutín. Úspešný príklad ako na to

predstavil Milan Hanus, key account manažér pre

lokálny trh zo spoločnosti Intersnack.

CATEGORY MANAŽMENTOZVENY

VYUŽITE SEZÓNU
NA ZVÝŠENIE PREDAJA

OBAL VÝROBKU
MUSÍ BYŤ VIDIEŤ

P21
inzercia

vačky a festivaly.
Nám sa podarilo
minulý rok na zvý-

šenie predaja využiť
obdobie návratu detí

do školy,“ konštatu-
je rečník. Spoločnosť

Intersnack sa v spolupráci
s firmou CBA rozhodla osloviť

detských zákazníkov a ich rodi-
čov práve v tomto období prostredníctvom

aktivity Pom-Bär Back to school. „Ponúkli sme
limitovanú edíciu Pom-Bär friends za akciovú
cenu, nechýbalo druhotné umiestnenie a navy-
še zákazníci mohli využiť aj akciu kúp a dosta-
neš. V tomto prípade mali zákazníci možnosť pri
kúpe troch výrobkov Pom-Bär získať plastové
fľaše na pitie. Túto aktivitu sme komunikovali
cez leták a cez plagáty umiestňované priamo
v prevádzkach,“ vysvetľuje rečník. Pri porovnaní
predajných výsledkov v rozmedzí 15. augusta až
15. septembra spred roka sa ukázalo, že v rámci
CBA prevádzok narástol predaj na kusy o 308 %
a hodnota o 281 %.

Veronika Mišíková

ný takým štýlom, že zákazník, ktorý k nemu
príde prvýkrát, nemá šancu vidieť, o aký pro-
dukt ide. Samozrejme, na to, aby zákazník kúpil
tovar, musí riadne vidieť obal výrobku. Zároveň
by som rád zdôraznil dôležitosť zlučovania
výrobkov podľa logických skupín. To znamená,
že v regáli treba vytvoriť takzvaný blok čipsov,
blok orieškov, blok špecialít a podobne. V rámci
blokov je vhodné zoskupovať rovnaké príchute
do vzájomnej blízkosti, aby si zákazník mohol
ponuku ľahko porovnať,“ odporúča Milan Hanus.
Spoločnosť Intersnack pracuje s tzv. plánogra-
mami, ktoré vychádzajú práve z logického uspo-
riadania regálov.

PRACOVAŤ TREBA AJ S VÝŠKOU
UMIESTNENIA
Obchodník podľa výsledkov predaja zvyčajne vie
posúdiť, ktoré výrobky sú najpredávanejšie. Milan
Hanus odporúča práve tejto skupine položiek
vyhradiť najlepšie miesto, teda v regáli na úrov-
ni očí. Prémiovejšie, drahšie výrobky je vhodné
umiestniť do vyšších častí a najlacnejšie výrobky
umiestňovať do spodných políc. Samozrejme,
najpredávanejšie výrobky by mali dostať najväč-
šie miesto na vystavenie. Vďaka tomu obchodník

zminimalizuje prav-
depodobnosť, že
dôjde k vypredaniu
výrobku a zároveň
zníži nároky na dokla-
danie tovaru, čím sa
ušetrí čas personálu.

Usporiadanie regálov nie je záru-
ka úspešného predaja. Významným
aspektom je aj druhotné vystavenie a na slo-
venskom trhu má veľký úspech. V rámci slanej
kategórie obzvlášť, keďže v tejto kategórii často
zvíťazí impulz. Zákazníkovi sa možno podarí
vyhnúť regálom s čipsami, lebo ich nemal na
nákupnom zozname. Ak sa však s nimi stret-
ne pri pokladni alebo v niektorej z tzv. horúcich
zón, navyše za výhodnú cenu, je šanca, že sa
rozhodne balíček do košíka vložiť.

KÚP A DOSTANEŠ
Kategória slaných má úspech aj počas iných
sezón, nielen na Vianoce a Veľkú noc. „Napríklad
Valentín alebo majstrovstvá sveta v hokeji, to sú
príležitosti, kedy spotrebitelia radi chrumkajú.
Ďalej sem patria stanovačky alebo rauty, grilo-

✔ Spojte správnu príležitosť so správnou značkou.

✔ Zabezpečte exekúciu aj cez druhotné

umiestnenie.

✔ Uistite sa, že máte dostatočnú zásobu

tovaru a svoju aktivitu poriadne

zviditeľnite.

ČO ZABEZPEČIŤ,
ABY BOLA AKTIVITA

ÚSPEŠNÁ?

RADA

22P22

inzercia

VYBAVENIE PREDAJNEOZVENY

Tri muchy jednou ranou: ako zvýšiť predaj
chladeného tovaru, dodržať predpísané tep-
loty a popritom znížiť náklady na energiu, to
bol ambiciózny názov prezentácie, ktorú si pre
účastníkov kongresu Samoška pripravil Matej
Mikula, manažér obchodu v spoločnosti Pan-
Dur. Najprv sa dotkol témy vystavenia tovaru
v chladiacich skriniach a hneď upozornil na
častý nedostatok, ktorý sa v predajniach obja-
vuje. „Vystavenie tovaru ovplyvní celý predaj.
Personál si možno chce uľahčiť prácu, a preto
do chladiacich skríň ukladá tovar v kartónoch.
Vezmite však na vedomie, že výrobcovia vkla-
dajú veľkú energiu do návrhov dizajnu. Dbajú na
to, aby obal predával. Nesmieme teda výrobky
zakrývať kartónom,“ upozorňuje Matej Mikula.

NEBRÁŇTE VO VÝHĽADE!
Ďalším zlým príkladom manažmentu chladiacich
vitrín je nevhodné umiestnenie reklamných púta-
čov. Často jednoznačne bránia výhľadu na tovar,
zacláňajú a v niektorých prípadoch dokonca narú-
šajú vzdušnú clonu, vďaka čomu chlad z vitríny
vypadáva von. Rečník odporúča pútače umiestniť
niekde inde, najlepšie priamo nad vitrínu.

Netreba zabúdať ani na osvetlenie a farbu. V slo-
venských predajniach už dlhšiu dobu prevláda bie-
la farba. „Na jednej strane je to fajn, je hygienická

ODHAĽTE SKRYTÝ POTENCIÁL
CHLADIACEJ VITRÍNY
Vedeli ste, že miesto bieleho pozadia, ktoré prakticky splýva s výrobkami, sa do úseku chladeného tovaru

oveľa viac hodí pozadie tmavé? Dáva totiž produktom vyniknúť. Medzi ďalšie opatrenia, ktoré pomôžu

zvýšiť predaj chladených produktov, patrí i umiestnenie dverí na chladiace vitríny.

P23

a čistá. Samozrejme, ak je čistá. Na bielej totiž
vidieť každú nečistotu a veľakrát splýva s farbou
obalov. Tovar nevyniká. Dnes môžem spomenúť
reťazec Kaufland, ktorý pred niekoľkými rok-
mi prešiel reorganizáciou, a všetky biele plochy
v hypermarketoch prebudovali na tmavé. Určite
ste si všim li, že tovar na tmavom pozadí vyniká,
dochádza k väčšiemu kontrastu medzi farbou
obalu a regálu, ktorý vlastne zákazníka nezaují-
ma,“ vysvetľuje na príklade Matej Mikula.

JE TI ZIMA, DIEVČATKO?
Ak vo svojej predajni nemáte na chladiacej vitríne
dvere, možno ste si všimli, že zákazníci čo najrých-
lejšie vyberú tovar a posunú sa ďalej k regálom,
kde na nich neprúdi chlad. Z pohľadu obchodníka
je však ideálne, keď sa pri vitríne kupujúci zdržia
o čosi dlhšie, zaujímajú sa o výrobky a pokojne si

vyberajú. Práve tu výrazne pomôže zakrytie vitrín
dverami. Tento trend k nám smeruje zo západnej
Európy. Zvýšenú teplotu v okolí chladeného sorti-
mentu ocenia najmä rodiny s deťmi. Sortiment si
môžu vyberať bez obáv z nachladnutia.

NA TOVAR SI POSVIETIME
Správne osvetlenie a nasvietenie tovaru chladiacej
vitríny je tiež veľká veda. Existujú rôzne tóny osvet-
lenia, vhodné na použitie pri mäsových či mlieč-
nych výrobkoch. Dôležité je však aj to, odkiaľ svet-
lo na tovar prúdi. Ak umiestnime osvetlenie len na
stropnú časť vitríny, zvýrazníme zrejme len tovar na
vrchnej polici. Na nižších poschodiach je takmer
úplná tma a zákazník sa musí poriadne zahľadieť,
aby našiel, čo hľadá. Pri použití dvier na vitríne sa
obchodníkovi vytvorí priestor na vloženie vertikál-
neho osvetlenia, ktoré zvýrazní všetky police rov-
nomerne odvrchu až po spodok a zároveň osvetlí
tovar spredu, čo zákazníkovi pomôže.

ŠETRENIE NÁKLADOV SA DÁ VYČÍSLIŤ
Aby sme však neostali len pri teóriách, nahliadni-
me do prevádzkových čísel. „Urobili sme prieskum
v rámci nášho vlastného laboratória, ale aj v našich
nezávislých laboratóriách, kde sme merali spot-

NOVIN
KA

Natur FarmNatur Farm® je Superbrands je Superbrands® je Superbrands®
www.naturfarm.skwww.naturfarm.sk

inzercia

našich odhadov pri zavretí chladiacej vitríny, kto-
rá nemá ani len nočné rolety, môžeme očakávať
návratnosť po dvoch rokoch. V prípade vitríny
s nočnými roletami návratnosť sa pohybuje na
hranici troch rokov. Ide o priemerné hodnoty,
ktoré máme potvrdené od našich zákazníkov,“
približuje rečník a uvádza príklad z bratislavského
supermarketu Kon-Rad: „V prevádzke sme zasklili
pôvodnú vitrínu izolačným dvojsklom. Doplnili sme
ju neutrálnym bielym led osvetlením. Majiteľovi sa
tak páčilo, že sa rozhodol namontovať podobné
osvetlenie aj do prevádzky. Žiadne iné úpravy sme
nerobili, no zákazníci sa majiteľa aj tak pýtali, kedy
stihol vymeniť vitrínu. Pritom išlo len o nové dvere.
Približne po ročnej prevádzke majiteľ zaznamenal
päťdesiatpercentnú úsporu na energiách.“

Veronika Mišíková

rebu chladiacich vitrín.
Otvorená vitrína, v ktorej sa
nepoužívajú nočné rolety,
má úsporu energií nula. Ak
používame rolety, ušetríme
približne devätnásť percent.

Ale ak použijeme dvere, tak
v porovnaní s otvorenou vitrí-

nou bez roliet sa úspora energie
vyšplhá až na sedemdesiat per-

cent,“ vysvetľuje rečník. To isté platí
aj v rámci uloženia mrazeného tova-
ru. „Myslím si, že dnes už všetci máte
mraziace vane zakryté posuvnými
vekami, kde úspora energie dosahu-
je päťdesiat percent. Najväčšia úspo-
ra je na ohrievacích telesách, kde pri otvorených
vaniach máte odmrazovanie trikrát za deň, pri
zavretej vani jedenkrát, najlepšie v noci,“ hovorí.

TEPLOTNÝ REŤAZEC
TREBA UDRŽAŤ ZA KAŽDÚ CENU
Uzatvorením chladiacej vitríny sa vytvorí konštant-
ná teplota. To je kľúčové pre tovar, ktorý je v nej
vystavený. Cesta tovaru z výroby ku zákazníkovi
je dlhá a má niekoľko zastávok. Nie vždy sa poda-
rí udržať optimálne teplotné podmienky výrobku.
Zavretím chladiacich vitrín môžeme poskytnúť
výrobkom konštantnú teplotu skladovania, a tým
pádom znižujeme riziko toho, že zákazník vráti
tovar v záručnej dobe pokazený.

Samozrejme, zasklenie vitrín dverami alebo mra-
ziacich vaní vekami predstavuje určitú investíciu.
Na úsporách elektrickej energie sa však financie
rýchlo vrátia. „Každá predajňa je iná, ale podľa

Uzatvorením chladiacej vitríny savytvorí konštantná teplota.

Bez ohľadu na konkrétne vybavenie vášho chladeného

úseku, nezabúdajte na to najdôležitejšie. Čistota

a prehľadné vystavenie tovaru – to je záruka úspechu.

Ak celkový dojem a vzhľad vitríny pôsobí špinavo,

ľudia si nebudú chcieť nič kúpiť. Ani vy nepôjdete

na kávu do prostredia, ktoré sa vám nepáči.

Radšej miniete peniaze tam, kde sa

cítite dobre.

ČISTOTA
NADOVŠETKO!

NEZABUDNITE!

MYSLITE AJ
NA VYSTAVENIE PÚTAČOV

TVÁROU V TVÁR
RETAILOVÝM GIGANTOM
SPOJTE SVOJE SILY A BOJUJTE
ZA TRADIČNÝ TRH...

O
ri

gi
n

ál
n

e
kr

ea
tí

vn
e

ri
eš

en
ie

 v
yt

vo
ri

li

VEČERNÁ PÁRTY
Neformálna párty v predvečer kongresu je
ideálnym miestom pre utuženie existujúcich
a nadviazanie nových obchodných
kontaktov. Súčasťou párty je raut, živá
hudba, ochutnávky, prezentácie a súťaže
na stánkoch partnerov.

PREZENTÁCIA
PARTNEROV
Súčasťou akcie je tiež
prezentácia partnerov kongresu
na stánkoch. V priebehu
večernej párty, ale aj celého
odborného programu majú
možnosť predstaviť účastníkom
kongresu svoje nové produkty
a služby, pripraviť súťaž, anketu,
ochutnávku alebo sampling.

ODBORNÝ
PROGRAM
Odborný program prebieha po
celý druhý deň konania akcie.
Prináša aktuálne informácie o dianí
a trendoch na maloobchodnom
trhu, ale aj inšpiratívne trendy
zo zahraničia.

OZVENY
SAMOŠKY
Po každom kongrese vychádza
v časopise Tovar&Predaj
príloha venovaná tejto
akcii, ktorá sumarizuje
najzaujímavejšie momenty
a prezentované príspevky.

250 ÚČASTNÍKOV
NA JEDNEJ AKCII
Celodenný kongres na podporu domáceho
maloobchodného trhu umožňuje stretnutie
členov maloobchodných aliancií,
družstiev, jednotlivých maloobchodníkov,
veľkoobchodov, dodávateľov i zástupcov
štátnych a profesijných organizácií.

4. – 5. OKTÓBRA 2017
HOLIDAY INN TRNAVA

ĎALŠIE INFORMÁCIE NA www.samoska-kongres.sk
STAŇTE SA SÚČASŤOU KOMUNITY facebook.com/kongressamoska
KONTAKT: KATARÍNA BÁLINTOVÁ, tel.: +421 902 819 991, katarina.balintova@atoz.sk

11

ZLATÝ PARTNER: BRONZOVÍ PARTNERI:

ORGANIZÁTOR:PARTNER E-MAILOVEJ KOMUNIKÁCIE: MEDIÁLNI PARTNERI: ZÁŠTITA:ODBORNÍ PARTNERI:ŠPECIÁLNI PARTNERI:

459-17_Samoska_SK_autoinz_240x340.indd 1 06.06.17 10:45

