
PARTNERI:

KOŠICE
2018

Účastníkov dvanásteho kongresu Samoška inšpiroval
odborník na komunikáciu Ladislav Špaček.
Čo im poradil? Nie je dôležité,
čo predávajú, ale akým
spôsobom. Iba tak sa môžu
odlíšiť od konkurencie.

Ďakujeme partnerom 12. ročníka kongresu Samoška:
ZLATÍ PARTNERI:

BRONZOVÍ PARTNERI:

OZVENY

ORGANIZÁTOR:MEDIÁLNI PARTNERI:ODBORNÍ PARTNERI: ZÁŠTITA:

STRIEBORNÍ PARTNERI:

PREDÁVAJTE INAK!PREDÁVAJTE INAK!

SPOLUPRACUJÚCI
PROGRAM:

PARTNER KÁVY:

TECHNOLOGICKÝ
PARTNER:

Follow the Nature

ŠPECIÁLNI PARTNERI:

PARTNER VÍNA:

3

ÚVODNÍK OZVENY

V SPOLOČNOSTI SI NIKDY
NEVYZLIEKAJTE SAKO!
Je to až neuveriteľné, že sme sa na Samoške stretli už dvanástykrát. Tentoraz sa účastníci takmer
nezmestili do sály, preto bolo potrebné, nielen obrazne, pridávať rady. Zdá sa, že na kongrese
v Košiciach sa stretávajú už takmer priatelia, ktorí sa sem radi vracajú získať zaujímavé informácie
a najmä načerpať pozitívnu energiu, aby na druhý deň opäť vládali s úsmevom na tvári prekročiť
prah svojej predajne.

Môže sa vám zdať, že veľa tém už bolo na kongrese prebratých, že o tom či onom sa už hovorilo, ale
verte, na niektoré veci treba neustále upozorňovať a často si ich pripomínať. Presne tak, ako to robí
pán Špaček, profesionálny lektor komunikácie a etikety. „V spoločnosti si nikdy nesmiete odložiť
sako!“ Týmto zlatým pravidlom začína svoje prednášky. Verí, že etiketa je súhrn noriem, ktoré sú
tu preto, aby sa nám žilo ľahšie. Aj v obchode platia pravidlá, bez ktorých by proste nič nefungovalo
tak, ako má. Samoška vám tieto pravidlá vždy rada pripomenie. Majstri svojho remesla dobre vedia,
že to, ako pristupujete k svojim zákazníkom, je pre váš obchod oveľa dôležitejšie ako tovar, ktorý
ponúkate. Pustite sa teda do čítania!

OBSAH
FOTOREPORTÁŽ

 str. 4
NÁZORY ÚČASTNÍKOV

 str. 6
KOMUNIKÁCIA PODĽA ETIKETY
Ako komunikovať so zákazníkom?

 str. 8
PANELOVÁ DISKUSIA
Prečo je dôležité predávať
regionálne výrobky?

 str. 12
GALÉRIA KVALITY
Poctivé obchody si zaslúžia
ocenenie

 str. 16
DUÁLNE VZDELÁVANIE
Ako sa môžu fi rmy zapojiť?

 str. 18
POZOROVATEĽ TRENDOV
Aké privátne značky chýbajú
zákazníkom?

 str. 22
PIVNÁ SEKCIA
Správne umiestnenie piva zvýši tržby

 str. 24

Kristína Raševová,
redaktorka, Tovar&Predaj

INZERCIA

REVOLÚCIA
SLANÝCH SNACKOV

NOVINKA

FOTOREPORTÁŽOZVENY

44

INZERCIA

P.V.A. systems s.r.o. – dodavatel obchodně
skladového a pokladního SW pro český
a slovenský trh s 20letou tradicí

Specializovaný systém pro řízení
obchodních řetězců a velkoobchodů

 centrální číselníky zboží, oborů,
partnerů

 řízení centrální cenotvorby
 speciální ceníky, akce
 zákaznické věrnostní programy
 online přehled o každé transakci
a skladovém pohybu

 elektronická komunikace se systémy
dodavatelů a odběratelů (EDI a další)

 Bezpečný systém pro jednotlivé prodejny

 všechna centrální data uložena ve Smart
Cloudu PVA a bezpečně zálohována

 minimální pořizovací náklady
 široká funkcionalita pokladního modulu (POS)
 zabezpečený internetový přístup odkudkoli
 splňuje veškeré požadavky legislativy včetně
certifi kace ČMI pro komunikaci
s obchodní váhou

P.V.A. systems s.r.o.
Lipová 14, 301 00 Plzeň
T|F: +420 377 540 243–4
E: info@pvasystems.cz www.pvasystems.cz

Inzerat Samoska 135x115mm 1_2018.indd 1 23.01.18 15:04

12. kongres

2 dni

39 partnerov

371 účastníkov

86 %
respondentov z radov
maloobchodníkov v dotazníku
uviedlo, že plánuje alebo
niekedy urobilo zmenu
v predajni na základe
informácií získaných
z kongresu Samoška.

�Odborný program 12. kongresu Samoška
otvoril Martin Katriak, prezident Zväzu obchodu
Slovenskej republiky.

�Imidž účastníkov pochválil Ladislav Špaček,
odborník na etiketu.

�Prestávky v odbornom programe mohli účastníci
využiť na nadväzovanie kontaktov a hľadanie
noviniek v stánkoch partnerov.

 Účastníkov čakalo bohaté pohostenie.

5

Tu si pozrite kompletnú
fotogalériu z kongresu.

Staňte sa súčasťou komunity
Samoška na Facebooku
a zdieľajte s nami zaujímavé
správy z tradičného trhu aj
samotného kongresu Samoška.

INZERCIA

www.ryba.sk
www.treskoslovensko.sk

 Ryba Košice

�Počas sprievodného večerného programu sa
maloobchodníci mohli zabaviť pri živej hudbe.

�Ladislav Špaček podpísal
všetkým záujemcom výtlačky
svojich kníh.

�Počas panelovej diskusie sa rečníci zhodli na
tom, že podpora regionálnych produktov je veľmi
dôležitá.

� Počet účastníkov 
Samošky v Košiciach

dosiahol rekordné číslo.

 �Súčasťou programu bola už tradičná tombola
s mnohými cenami od partnerov.

NÁZORY ÚČASTNÍKOVOZVENY

66

INZERCIA

SAMOŠKA NÁS INŠPIROVALA

Ján Bilinský,
generálny riaditeľ,
Coop Jednota Slovensko

Na Samoške som bol prvýkrát a musím
povedať, že sa mi veľmi páčilo. Rozhodne
prídem aj nabudúce a kongres budem
odporúčať aj všetkým kolegom zo systému
Coop Jednota. Z programu by som určite
pochválil pána Špačka.

Zuzana Macinská,
majiteľka, Elmac

Na Samoške sme prvýkrát. Chcela som
prísť už vlani, ale bohužiaľ nám vtedy vypad-
li predavačky, takže sa nedalo. Prilákala ma
kombinácia programu, predajných stánkov,
ale aj ľudí, ktorých tu môžem stretnúť. Pán
Špaček mal inšpiratívnu prednášku, podľa
ktorej sa dá veľa vecí zmeniť. Ľudia sa do
malých predajní vracajú vďaka tomu, aký
máme prístup. Zoženieme im tovar, ktorý
nemáme v predajni, a oni si pripadajú výni-
moční. Vrátia sa kvôli tomu, že sa opýtame,
ako sa má ich manžel, vnúčatá. Cítia sa
u nás rodinne. Keď im poviem, toto vyskú-
šajte, vedia, že to bude dobré a vrátia sa,
lebo som im dobre poradila.

Michal Lauko,
vedúci, Čevampo

Zúčastňujem sa pravidelne,
možno iba dvakrát som
vynechal. Vždy sa dozviem
užitočné informácie a stret-
nem nových obchodných
partnerov. Tu sme kúpili
aj novú pokladňu. Som
spokojný s programom aj
stánkami, lebo sa to dopĺ-
ňa, vždy vidím niečo nové.
Zúčastním sa aj nabudúce.

Kostadin
Kostadinov,
majiteľ,
Amigo Prima

Na kongrese sa zúčastňu-
jem už po štvrtýkrát a pri-
chádzam sem hlavne kvôli
programu. Informácie, ktoré
sa tu dozviem, sa potom
snažím uviesť aj do života.

Lubomír Štubňa,
konateľ, Lusja

Som tu druhýkrát. Myslím si, že tento ročník je ešte
zaujímavejší ako vlani, takže určite prídeme aj o rok.
Opakovanými stretnutiami na akciách Samoška vznikajú
nové obchodné vzťahy a s existujúcimi zákazníkmi pre-
hlbujeme obchodné väzby. O kongrese sme sa dozvedeli
od nášho terajšieho manažéra, ktorý nám povedal, že
v jeho bývalej fi rme chodili na Samošku, tak sme sa k nej
dostali aj my.

7

SAMOŠKA NÁS INŠPIROVALA

INZERCIA

www.avgast.sk

Moderná a fungujúca predajňa

Matúš Lučkanič,
regionálny vedúci predaja, Tauris Group

Na Samoške v Košiciach sme po úspechu z minulého roka,
kedy nás účastníci vyhodnotili ako najlepší stánok, opäť.
Spoločne Ryba Košice a Tauris máme čo obchodným part-
nerom ukázať a odprezentovať. Pripravili sme na degus-
táciu niekoľko produktových noviniek, upevnili existujúce
vzťahy a nadviazali nové. V tom vidím hlavný prínos.

Tomáš Hanušovský,
sales representative, Orbico

Som tu prvýkrát, ale naša firma sa zúčastnila už
viackrát. Neočakával som až taký úspech, ale
je to veľmi dobrá akcia, som milo prekvapený.
Z programu ma zaujala diskusia o slovenských
výrobkoch a získal som mnohé kontakty.
Jednoznačne prídem aj o rok, pravdepodobne sa
zúčastníme aj na októbrovej Samoške v Trnave.

Denisa Galleneder,
majiteľka, Denisa Galleneder
- Potraviny Návrat

Na kongrese sa zúčastňujem pravidelne.
Prichádzam kvôli stánkom, stretnutiu
s ľuďmi a diskusii s partnermi. Kongres
je inšpirácia pre moju prevádzku. Prídem
určite aj nabudúce.

Miroslava
Urbančoková,
sales manager,
Metro Cash
& Carry SR

Miroslava
Koscelanská,
sales manager,
Metro Cash
& Carry SR

Na kongres sme prišli
prvýkrát. Dozvedeli sme
sa o ňom na našej cen-
trále. Zavolali sme našich
zákazníkov, aby videli
a inšpirovali sa, a aby sa tak
isto ako my niečo naučili.
Upútal nás pán Špaček,
bol skvelý, veľa nám dal.
Mnoho sme si z toho zobra-
li. Vystavovatelia sú pestrí.
Určite sa zúčastníme aj
budúci rok.

OZVENY

88

KOMUNIKÁCIA PODĽA ETIKETY

To, čo predávate, predávajú všetci. Ak sa

chcete odlíšiť od konkurencie a získať

verného zákazníka, musíte zmeniť spôsob,

akým s ním hovoríte. Odkázal účastníkom

12. kongresu Samoška v Košiciach odborník

na etiketu a komunikáciu Ladislav Špaček.

Predstavte si príbeh mladého profesio
nála, ktorý dokonale rozumie svojmu
odboru, povedzme autám alebo počíta-
čom. Táto jeho schopnosť ho katapultuje
do pozície obchodného riaditeľa, ktorý
letí do Londýna uzavrieť obchod za 60
miliónov libier. Na pracovnej večeri môže
dôjsť k dvom situáciám. Ak je jeho naj-
lepšou skúsenosťou s reštauráciou pizzé-
ria v okresnom meste, odkiaľ pochádza,
môže mať pri pracovnej večeri v Londýne
problém. Ako predstavím svoju partner-
ku? Aký nôž mám použiť? Ktorý rožok
je môj, ten napravo či naľavo? Angličan,
ktorý v reštaurácii prakticky býva, si buď
povie, to je výborný spoločník, s takým
človekom sa chcem stretávať častejšie,
alebo si povie, čo je to za neokrôchan-
ca, zjedol mi rožok. S tým chlapom sa už
viac nechcem stretnúť. Šikovný mladík

INZERCIA

08_JAV_135x115.indd 1 05.06.18 17:49

Profesionálne displeje (SMART Signage) spoločnosti Samsung
sú veľkoformátové monitory konštruované na prevádzku 16
alebo 24 hodín denne 7 dní v týždni a vyznačujú sa vysokou
svietivosťou (až 3000 cd/m2).

Vďaka výkonnému hardvéru a softvéru Samsung na časovanie
a spúšťanie obsahu (MagicInfo) SMART Signage predstavuje
ideálne riešenie pre takmer akékoľvek prostredie, kde je po-
trebné využiť digitálnu reklamu.

Displeje vďaka svojmu elegantnému dizajnu a veľmi úzkemu
rámiku ponúkajú širokú škálu uplatnenia i v atypických formá-
toch, ako sú videosteny alebo mozaiky.

MagicInfo je technológia, ktorá umožňuje lokálnu alebo vzdia-
lenú správu multimediálneho obsahu, ako sú videá alebo ob-
rázky, ktoré môžete podľa potreby rôzne kombinovať a pláno-
vať ich zobrazenie v požadovanom čase.

Toto riešenie umožňuje používať veľkoformátový displej ako
samostatnú jednotku bez potreby použiť externý prehrávač.
Obsah je možné prehrávať z internej pamäte monitora, exter-
ného USB alebo na diaľku prostredníctvom servera.

UPÚTAJTE POZORNOSŤ
vašich zákazníkov
s profesionálnymi displejmi

SMART Signage

www.chytredispleje.sk

Interaktívne
výklady

Ponuky pri
pokladni

Displeje
do regálov

Informácie,
akciové ponuky

Mobilné displeje
pred predajne

Interaktívne
katalógy

Samsung_SmartSignage_240x170_SK.indd 1 30.05.18 11:15

ŠPAČEK: NIE JE DÔLEŽITÉ,
ČO PREDÁVATE,
ALE AKO TO PREDÁVATE

ani nedostane príležitosť ukázať, čo vie.
„A prečo by sa mal náš Angličan stretávať
s takým človekom? Veď dodávateľov slu-
žieb, ktoré ponúka mladík, nájde na inter-
nete kopec. To, čo predávate vy, predsa
predáva množstvo ďalších predajcov.
Vašu pozornosť chcem preto upriamiť na
komunikáciu,“ prihovoril sa odborník na
etiketu Ladislav Špaček.

ŽIVOTNÝ ÚSPECH NESTOJÍ
NA VEDOMOSTIACH
Podľa jeho slov životný úspech spočíva
na troch pilieroch. Z viac ako polovice je
tvorený networkingom, takže tým, akých
ľudí kto pozná. Potom je to, aký dojem
dokáže človek urobiť. A len z malej časti
jeho životný úspech závisí od odbornosti
a skúseností. „Poburujúce zistenie, však?
Poviete si, že máte množstvo skúsenosti
a toľko ste študovali. Ale kto na to príde,
keď sa na vás pozrie?“ pýtal sa Špaček.

Odborník na etiketu uviedol príklad zo
svojho života. V Prahe je približne 10-tisíc
reštaurácií, možno 60 z nich je špičko-
vých, kde mu vyprážaný rezeň pripravia
skvelo. „Avšak nechodím do šesťdesia-
tich reštaurácií, ale možno len do piatich
šiestich. Prečo? Nie kvôli rezňu, lebo ten
majú všade rovnaký. Ale preto, že keď pri-
chádzam, pozdravia ma menom, usadia
ma na moje obľúbené miesto a presne
vedia, aké víno mám rád. Jedine etiketa
a komunikácia vás privádza k zákazní-
kom,“ vysvetľoval obchodníkom Špaček.
Produkt podľa neho nie je dôležitý, dôle-
žitá je komunikačná zložka.

AKÝ JE CIEĽ ÚSPEŠNEJ
KOMUNIKÁCIE
SO ZÁKAZNÍKMI?
JEDEN JEDINÝ, A TO,
ABY PRIŠLI ZNOVA.

9

PRODUKT NEROZHODUJE
To, ako sa produkt komunikuje, je dôleži-
tejšie ako produkt samotný. „Už viete, čo
rozhoduje o úspechu. Prečo by sa teda
mal zákazník vracať práve k vám? Kvôli

fazuli v paradajkovej omáčke? Tú máte
všetci. Ale ako pristupujete k zákazníkovi,
to rozhoduje. Keby ste dnes o jedenástej
dopoludnia stratili všetkých zákazníkov,
tak stojíte vonku a premýšľate, komu máte

zo svojho networkingu zavolať. Váš biznis
by v tej chvíli zmizol. Zákazník je ten, kto
prináša profit. Preto ho nesmiete stratiť,“
zhodnotil.

INZERCIA

Profesionálne displeje (SMART Signage) spoločnosti Samsung
sú veľkoformátové monitory konštruované na prevádzku 16
alebo 24 hodín denne 7 dní v týždni a vyznačujú sa vysokou
svietivosťou (až 3000 cd/m2).

Vďaka výkonnému hardvéru a softvéru Samsung na časovanie
a spúšťanie obsahu (MagicInfo) SMART Signage predstavuje
ideálne riešenie pre takmer akékoľvek prostredie, kde je po-
trebné využiť digitálnu reklamu.

Displeje vďaka svojmu elegantnému dizajnu a veľmi úzkemu
rámiku ponúkajú širokú škálu uplatnenia i v atypických formá-
toch, ako sú videosteny alebo mozaiky.

MagicInfo je technológia, ktorá umožňuje lokálnu alebo vzdia-
lenú správu multimediálneho obsahu, ako sú videá alebo ob-
rázky, ktoré môžete podľa potreby rôzne kombinovať a pláno-
vať ich zobrazenie v požadovanom čase.

Toto riešenie umožňuje používať veľkoformátový displej ako
samostatnú jednotku bez potreby použiť externý prehrávač.
Obsah je možné prehrávať z internej pamäte monitora, exter-
ného USB alebo na diaľku prostredníctvom servera.

UPÚTAJTE POZORNOSŤ
vašich zákazníkov
s profesionálnymi displejmi

SMART Signage

www.chytredispleje.sk

Interaktívne
výklady

Ponuky pri
pokladni

Displeje
do regálov

Informácie,
akciové ponuky

Mobilné displeje
pred predajne

Interaktívne
katalógy

Samsung_SmartSignage_240x170_SK.indd 1 30.05.18 11:15

OZVENY

1010

KOMUNIKÁCIA PODĽA ETIKETY

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

10_druid_135x115.indd 1 30.05.18 10:05

Komerčné firmy si nechali vypracovať
prieskum, prečo vlastne dochádza k stra-
te zákazníkov. Prvým dôvodom je zmena
sídla, zákazník sa jednoducho presťa-
huje. Tento dôvod však tvorí v celkovom
meradle iba zlomok. Podobne aj kon-
kurenčná ponuka či lepšia cena v inom
obchode. Nasleduje nevybavená sťažnosť
a reklamácia. „Nikdy nemôže zákazník
odísť z vášho obchodu nespokojný. Keď
má dobrú skúsenosť, povie o nej trom ďal-
ším ľuďom, ale ak má zlú skúsenosť, tak
o nej porozpráva desiatim známym. Nejde
pritom iba o to, aby u vás našiel to, čo hľa-
dá. Aj zákazník, ktorý nezíska to, čo chce,
môže vďaka príjemnej komunikácii odísť
spokojný,“ vysvetlil Špaček.

NAJHORŠÍ JE NEZÁUJEM
Najväčšie percento zákazníkov však
odchádza pre nedostatok záujmu. Nie je
to nedostatočná ponuka produktov, alebo
si v konzerve našli niečo iné, ako čaka-
li, ale preto, že v obchode necítili, že je
o nich záujem. Každý klient má totiž tri
komunikačné potreby, o ktorých ani sám
nevie. Prvou z nich je pocit, že je vítaný.
„Potrebujem cítiť, že tí predavači sú šťast-
ní, že som prišiel. Alebo minimálne, že to
pre nich nie je tá najhoršia vec, čo sa im
za posledné tri mesiace stala,“ vysvetlil
Špaček a ponúkol rady, ako to docieliť.
Predavač dvihne oči, usmeje sa a nahlas
pozdraví.

Druhou komunikačnou potrebou zákazní-
ka je potreba byť dôležitý. „Všetci chceme
niečo znamenať, aby nás ľudia rešpekto-
vali a mali radi. Ako to dosiahneme? Nie
tak, že mu to povieme, ale že sa k nemu
budeme správať dôstojne,“ vyrozprával
príbeh Špaček. Zákazník nebude chodiť
do predajne, kde neplatí staré známe pra-
vidlo – Náš zákazník, náš pán.

ZÁKAZNÍCI HĽADAJÚ
POROZUMENIE
Treťou komunikačnou potrebou je poro-
zumenie. Zákazník chce mať pocit, že mu
niekto rozumie a o tom rozhoduje forma,
intonácia, výraz tváre, ktoré sú dôležitej-
šie než samotná podávaná informácia.
Obchodníci musia dbať na to, aby tí rádo-
vo najnižší zamestnanci reprezentovali
firmu najlepšie. Imidž spoločnosti totiž

DMNVK_DARK_inz_Tovar a predaj_210x148.indd 1 25.5.18 10:38

ZÁKAZNÍCI POTREBUJÚ
CITIŤ, ŽE PREDAVAČI SÚ
ŠŤASTNÍ, ŽE PRIŠLI.

11

nevytvára riaditeľ, ale tí pozíciami najnižší,
ktorí prichádzajú do kontaktu so zákaz-
níkmi. Podľa Ladislava Špačeka v tom
majú tradiční obchodníci oproti veľkým
reťazcom obrovskú výhodu. Nepredávajú
v neosobnom priestore rozľahlých hyper-
marketov, ale v domácom prostredí, kde
vedia poznať zákazníkov menom a vedia
pružne reagovať na dopyt zákazníkov.

„Nepredáva produkt, ale komunikácia
s klientom. Aký je cieľ úspešnej komuni-
kácie so zákazníkmi? Jeden jediný, a to,
aby prišli znova. Nie je problém, zákazní-
ka získať, dáte mu darček alebo zľavu, ale
udržať si ho, je to najdôležitejšie. Pretože
nechcete urobiť jeden biznis, ale chcete
stáleho zákazníka, s ktorým budete trvalo
prosperovať,“ uzavrel Ladislav Špaček.

Tatiana Kapitánová

INZERCIA

DMNVK_DARK_inz_Tovar a predaj_210x148.indd 1 25.5.18 10:38

OZVENY

1212

PANELOVÁ DISKUSIA

Ak sa v dnešnej dobe pýtame kupujúcich,
do akej miery je pre nich dôležité zastúpe-
nie slovenských výrobkov pri nakupovaní,
tak tri štvrtiny opýtaných odpovedajú klad-
ne. Zároveň iba 2 z 10 oslovených tvrdia,
že im je úplne jedno, či výrobok pochádza
zo Slovenska alebo zo zahraničia. Avšak
7 z 10 zákazníkov hovorí, že potraviny zo
Slovenska považujú za tie najkvalitnejšie.
Približne rovnaké percento sa to snaží pri
svojich nákupoch zohľadňovať a kupovať
slovenské výrobky. Takéto výsledky pre-
zentoval riaditeľ spotrebiteľského panelu
spoločnosti GfK a moderátor panelovej
diskusie Ladislav Csengeri. „Ak sa pozrie-
me na regionálny aspekt, tak vidíme slabší
záujem. Výsledky hovoria, že iba 35 per-
cent ľudí dbá pri svojich nákupoch na to,
aby výrobky boli z regiónu, v ktorom žijú.
A 20 percent slovenských domácností si

Je predaj regionálnych potravín novým

trendom? Pre slovenských obchodníkov,

ktorí sú s ním spätí od počiatku, určite

nie. Účastníci panelovej diskusie hovorili

o potrebe podpory malých výrobcov

i o tom, akú úlohu v nej hrajú obchodníci

a akú samotný štát.

REGIONÁLNYCH VÝROBCOV
PODPORUJÚ HLAVNE
DOMÁCI OBCHODNÍCI

uvedomuje, že ak bude nakupovať regio-
nálne výrobky, ktoré do obchodov putujú
kratšie, pomôže životnému prostrediu,“
uviedol Ladislav Csengeri.

INTENZÍVNEJŠÍ KUPUJÚCI
Z výsledkov GfK vyplýva, že približne 38
percent kupujúcich sa vyslovene orien-
tuje na slovenské výrobky a len 13 per-
cent na regionálne. Slovenské výrobky
uprednostňuje hlavne staršia generácia
vo veku nad 50 rokov. Najmenší záujem
vidno pri mladých rodinách s malými deť-
mi. Regionálne potraviny uprednostňujú
hlavne mladí jednotlivci či mladé bezdet-
né dvojice.

Rozdiel v týchto dvoch skupinách je aj
v tom, odkiaľ kupujúci pochádzajú. Stredné
Slovensko si na slovenské potraviny potrpí
najviac, východ krajiny a Bratislava zaostá-
vajú. Z pohľadu regionálnych potravín je
najmenej lokálpatriotov v Bratislave, ale
západ Slovenska ich nakupuje nadprie-
merne. „Kupujúci, zaoberajúci sa temati-
kou slovenských a regionálnych výrobkov,
sú vo všeobecnosti intenzívnejšími kupu-

INZERCIA

„VŠETCI SÚ
DÔLEŽITÍ.“
Ak chceme dosiah-
nuť rovnovážny
systém, všetci sa
budú musieť zapojiť.
Pomôcť regionálnym výrobcom, ktorí sa
niekde zaregistrovali, je pomoc len pre úzku
skupinu. Keby sme im mali pomôcť celoploš-
ne, štát využije nástroje, aby sa naštartoval
proces, ako napríklad v daňových a odvodo-
vých opatreniach.

Bohumila Tauchmannová
managing partner, Incoma Slovakia

13

júcimi, takže míňajú viac ako priemerná
domácnosť. Dávalo by preto zmysel sa na
nich zamerať, porozumieť ich potrebám
a využiť to, že sa v týchto domácnostiach
nachádza viac peňazí,“ otvoril diskusiu
Ladislav Csengeri.

Podľa prezidenta Zväzu obchodu Martina
Katriaka sú dôležité aj čísla, kde sa sloven-
ské výrobky predávajú. „Členovia Zväzu
obchodu majú podiel predaja slovenských
potravín na obrate zhruba od 60 percent
vyššie. Ďalší hráči na trhu ponúkajú od
45 percent nižšie. A máme sieť, ktorá má
podiel slovenských potravín 17 percent.
Keď táto sieť dokáže v Nemecku predávať
82 percent nemeckých potravín, nevidím
dôvod, prečo by mala na Slovensku pre-
dávať iba 17. Jedným z problémov teda
je aj to, či spotrebiteľ vôbec má možnosť
kde kúpiť slovenské a regionálne potravi-
ny,“ povedal Martin Katriak.

Ľudia si totiž postupne začínajú uvedomo-
vať, že keď kupujú mieste produkty, pod-
porujú tým región i zamestnanosť v ňom
a navyše sa správajú aj ekologickejšie.

INZERCIA

Naším poslaním je ponúkať široký a unikátny
sortiment vysokokvalitných pekárskych výrobkov

a tak garantovať spokojnosť zákazníkov
aj spotrebiteľov.

135x115mm inz Samoska SK.indd 1 10.11.17 14:50

Na foto zľava: Ladislav Csengeri, riaditeľ spotrebiteľského panelu spoločnosti GfK a moderátor panelovej diskusie,
Bohumila Tauchmannová, managing partner spoločnosti Incoma Slovakia, Pavol Mikušiak, podpredseda predstavenstva
CBA Verex, a Martin Katriak, prezident Zväzu obchodu SR.

OZVENY

1414

„Treba povedať, že sú to hlavne tri reťaz-
ce, a to Coop Jednota, CBA a Fresh spolu
s niektorými menšími lokálnymi predajca-
mi, ktorí skutočne pomáhajú malým výrob-
com. Vďaka tomu, že sme vznikli v rovna-
kom období, po revolúcii. Niekedy sme ako
rodinní príslušníci. Našou povinnosťou je
takto pomáhať regiónu i zamestnanosti,“
povedal Pavol Mikušiak, podpredseda
predstavenstva CBA Verex.

Otázka je, ako definovať rozdiel medzi
slovenskou a regionálnou potravinou. „Je
nejaká definícia, ktorá hovorí, že regionál-
na potravina sa predáva do 50 kilometrov
od miesta, kde sa vyrába. Tento názor
úplne nezdieľam. Liptovská mliekareň, St.
Nicolaus i Pečivárne Liptovský Hrádok sú
nadnárodnými, slovenskými výrobcami,
ktorí sú pre nás, čo podnikáme na Liptove
aj regionálnymi výrobcami. Možno by táto
definícia mala byť presnejšia. Je potrebné
povedať, že regionálna potravina je podľa
kilometrov, počtu zamestnancov a obra-
tu. Lebo takto hodíme do jedného vreca
mliekareň z Vyšného Kubína s nadnárod-
nou spoločnosťou Rajo. Zákonodarcovia
by mali aj takto rozmýšľať,“ uviedol Pavol
Mikušiak.

Podľa managing partnerky spoločnos-
ti Incoma Slovakia Bohumily Tauch-
mannovej je hľadanie definície stratou
času. „Dôležité je, že predávať sloven-

ské výrobky je konkurenčnou výhodou.
Vôbec by sme sa nemali zaoberať tým, či
je to regionálne alebo slovenské, lebo ak
niekto vyrába regionálny výrobok, snaží
sa rásť. Ale keď už je raz zadefinovaný,
nemôže sa striasť tohto obleku a stať sa
slovenským? Je to o tom, či si produkt

spotrebiteľ obľúbi, či má šancu rásť a stať
sa z regionálneho slovenským,“ uviedla
Tauchmannová.

OBCHODNÍCI BY NA TO NEMALI
BYŤ JEDINÍ
Diskutujúci sa zhodli v tom, že ak chce
štát naozaj pomôcť malým výrobcom,
mal by sa prestať spoliehať iba na
obchodníkov. Mal by nastaviť legislatívu
tak, aby regionálni producenti dokázali
rásť a zabezpečiť dostatok produkcie.
„Ak chceme dosiahnuť výsledky, musíme
ťahať za jeden povraz. Nielen obchod má
byť ten, čo má zrazu všetko oddrieť, ale
majú to byť aj spotrebitelia cez edukáciu
a potom, samozrejme, samospráva a štát.
Lebo štát nastavuje to, ako funguje podni-
kateľské prostredie. Mnohí malí výrobco-
via sú radšej v šedej zóne, lebo si nemôžu
dovoliť z hľadiska zákona dodržať všetky
nariadenia, aby sa mohli zlegalizovať,“
povedala Bohumila Tauchmannová.

Zväz obchodu si dal vypracovať analýzu,
podľa ktorej rakúsky roľník oproti sloven-
skému vyrába už len tým, že dostáva dotá-
cie, zhruba o 20 až 30 percent lacnejšie.
„To by malo platiť aj na našich regionál-
nych výrobcov potravín. Nie sú zo strany

SPOTREBITELIA SÚ
OCHOTNÍ ZA SLOVENSKÉ
VÝROBKY MINÚŤ VIAC.

PANELOVÁ DISKUSIA

INZERCIA

Výhradný distribútor voňavých panáčikov

Little Joe na Slovensku

Tento osviežovač vzduchu
do mriežky ventilátora auta,
v podobe veselej plastovej
postavičky môžete mať teraz
už aj so svojím firemným
logom. Ideálny darček!

realizované projekty:realizované projekty:

LUSJA s.r.o. Textilná 23, 034 01 Ružomberok, 044 435 33 93, 0915 830 905, lusja@lusja.sk, www.lusja.sk

„BOJUJEME
ZA ZÁKON
O NEPRI-
MERANÝCH
PODMIEN-
KACH.“

Ak prejde tak, ako je navrhovaný, tak zruší
princíp dohody o logistike medzi dodáva-
teľom a predajcom. V tom prípade nám
regionálni dodávatelia budú už iba kývať na
rozlúčku. Nie sú totiž schopní zabezpečiť si
logistiku. Márne bude ministerstvo podpo-
rovať regionálnych výrobcov, keď na druhej
strane im podkope nohy.

Martin Katriak
prezident, Zväz obchodu SR

15
štátu podporovaní tak, ako by mali a ako
by mohli byť. Predsa to nie je podpora
malých výrobcov, keď ministerstvo osloví
obchodné reťazce, aby od nich brali tovar.
To je snaha o otvorenie cesty. Problém je
to, aby vyrábali v kvalite a cene. Tam by
štát mal zasiahnuť a dať nejaké peniaze,“
konštatoval Martin Katriak.

Legislatíva nedovoľuje ani to, aby regionál-
nych výrobcov podporil horeca segment.
„Na Liptove a Orave máme toľko hotelov
a reštaurácii, že aj tie by vedeli pomôcť
malým producentom. A to je jedno, či by
dodávali hydinu, mäso, mlieko, vajcia či
syry. Len dnes je to obrovský legislatív-
ny problém,“ upozornil Pavol Mikušiak.
„Každý, kto príde na dovolenku, chce
ochutnať miestne špeciality. Návštevník
si radšej kúpi jogurt vyrobený v danom
regióne než napríklad jogurt Danone, kto-
rý si môže kúpiť na celom svete.“

Napriek tomu, že diskutujúci vymeno-
vali množstvo tém, v ktorých by sa mali
veci zlepšiť, zhodli sa na tom, že trend je
pozitívny. „Za posledné dva roky vidíme,
že ľudia sú ochotní zaplatiť viac peňa-
zí a spolupráca regionálnych výrobcov
s vybranými slovenskými predajcami fun-
guje,“ uviedol Pavol Mikušiak. Ostatné,
ako zmenu štruktúry školstva či väčšiu
podporu malým výrobcom, musí vyriešiť
štát. „Spoločnosť sa zobudila. Slovenské
potraviny sa stali celospoločenskou
témou. A keď sme sa v prieskume pýtali,
koľko ľudí sa so svojimi známymi rozprá-

va o potrebe kupovať slovenské potraviny,
výsledok bol vyše 60 percent,“ uzavrela
Bohumila Tauchmannová.

Tatiana Kapitánová

INZERCIA

„ĽUDÍ OCHOTNÝCH
PRIPLATIŤ SI ZA VÝNI-
MOČNÝ PRODUKT BUDE
ČORAZ VIAC, LEN NEVIEM,
ČI BUDE ČORAZ VIAC ĽUDÍ
OCHOTNÝCH VÝNIMOČNÝ
PRODUKT AJ VYRÁBAŤ.“
Bojím sa, že keď skončí generácia, ktorá
s výrobou začínala, tak prechod na ďalšiu
sa vo viacerých prípadoch nepodarí, a tým
pádom skončí aj regionálna produkcia,
pokiaľ sa k tomu štát nepostaví čelom
a nezačne ich intenzívnejšie podporovať.

Pavol Mikušiak
podpredseda pred-

stavenstva, CBA
Verex

OZVENY

1616

GALÉRIA KVALITY

INZERCIA

MAGICKÝ
POMOCNÍK
Mag󰇮󰇮󰇮󰇮󰇮󰇮󰇮󰇮󰇮󰇮󰇮󰇮󰇮

Novinkyod SpontexuSpojenec pre menšiu námahu

www.spontex.sk

Obchodníci, ktorí majú vo svojich

prevádzkach príjemný personál

a profesionálnu ponuku, o tom môžu dať

vedieť aj všetkým zákazníkom. Tento

rok prichádza na Slovensko certifikácia

úspešných prevádzok Galéria kvality, ktorá

udeľuje značku Zlatá etiketa.

ZNAČKA, KTORÁ POVIE
O KVALITE OBCHODU

Značka Zlatá etiketa je určená tradičným
formátom predajní a udeľuje sa v dvoch
kategóriách - príjemný personál a profesi-
onálna ponuka. „Za posledných 15 rokov
som prešiel viac ako päťtisíc predajní
v Česku i na Slovensku. Mnoho z nich je
vo veľmi dobrej kondícii. Hlavne tam, kde
je personál stabilizovaný, čo je v súčas-
nej dobe veľmi zložité. Preto sme sa roz-
hodli vykričať to do sveta,“ uviedol dôvod
vzniku certifikácie jej autor, majiteľ spo-

17

GALÉRIA KVALITY

INZERCIA

Zlatá etiketa sa udeľuje na dva roky.
Počas nich môžu hodnotitelia opätovne
navštíviť prevádzky, ktorým bola udele-
ná. Ak sa preukážu závažné pochybenia,
značka môže byť aj odobratá.

„Chceme dať zákazníkom vedieť, že nie-
kto niečo vie robiť a že to robí dobre.
Obchod môže získať certifikát v kategó-
rii príjemný personál alebo profesionál-
na ponuka, alebo aj v obidvoch,“ dodal
Marek Juračka. Prvé odovzdávanie certi-
fikátov prebehne na októbrovom kongre-
se Samoška v Trnave v spolupráci s vyda-
vateľstvom Atoz.

Tatiana Kapitánová

ne lepšie, je to super. Ten, kto dopadne
horšie, dostane spätnú väzbu v podobe
hodnotiacej správy, ktorá sa môže stať
základom pri zlepšovaní,“ povedal Marek
Juračka.

PREDAJNE UKÁŽU, V ČOM SÚ DOBRÉ
Obchodníkom sa právom môžu natískať
otázky, načo im certifikácia bude a hlavne
či im pomôže zvýšiť tržby. Podľa Juračku
sa na to nedá jednoznačne odpovedať.
„Je to PR aktivita, ktorá môže konkrétnej
prevádzke pomôcť. Pomôžeme obchod-
níkom prezentovať sa prostredníctvom
odbornej tlače, internetových stránok,
sociálnych sietí ako aj in-store komuniká-
ciou priamo v obchode,“ uviedol. Značka

ločnosti Elevatio Marek Juračka. Projekt
neoceňuje celú sieť, ale konkrétnu predaj-
ňu na konkrétnom mieste. Zároveň nech-
ce konkurovať žiadnej inej značke kvality,
ide skôr o doplnenie. Galéria kvality chce
spojiť maloobchodníkov, ktorí úspešne
prejdú testom nezávislého audítora.

HODNOTITELIA NAVŠTÍVIA PREVÁDZKU
AKO OBYČAJNÍ ZÁKAZNÍCI
Ako funguje hodnotenie? „Predajňa je
podrobená nášmu kontrolnému nákupu,
počas ktorého sa správame ako štan-
dardný zákazník. Nakúpime a vníma-
me určité signály, ktoré na nás predaj-
ňa vysiela. Bez ohľadu na ekonomické
výsledky, tie nechceme vedieť. Pre nás
je podstatné, ako obchod pôsobí na
zákazníka. To je podľa nás to najcennej-
šie, čo sa v dnešnej dobe dá skúmať,“
pokračoval Marek Juračka. Ak sa o cer-
tifikát uchádzajú viaceré alebo všetky
prevádzky siete, hodnotitelia im urobia
interné porovnanie, ktorá predajňa je
lepšia a ktorá horšia. Napríklad teraz sa
o značku uchádza 60 predajní reťazca na
západnom Slovensku.

Skúmanie vychádza z piatich základných
ukazovateľov, a to: ako predajňa komuni-
kuje, vyzerá a pôsobí z vonku; ako vyze-
rá interiér z hľadiska pozičného riešenia,
úrovne regálov a čistoty; ako obchod
pracuje so sortimentom. „Ale nie, koľko
toho máte, ale akým spôsobom ho vie-
te ponúknuť, aby pôsobil profesionál-
ne a atraktívne,“ pripomenul Juračka.
Štvrtým ukazovateľom je marketingová
komunikácia a piatym personál.

V každej kategórii je niekoľko podkategó-
rií, ktoré sa hodnotia podľa bodovacej
škály od 1 do 6. Následne sa tieto výsled-
ky preklopia do záverečného hodnotenia
vyjadreného v percentách. „Úspešná
predajňa je tá, ktorá dosiahne minimálne
70 percent hodnotenia. Ktokoľvek dopad-

CERTIFIKAČNÝ AUDIT
GALÉRIA KVALITY

• Prihláška do programu
• Kontrolná návšteva prevádzky
• �Hodnotiaca správa, rozhodnutie

o prepožičaní značky
• Vydanie certifikátu
• Priebežná návšteva prevádzky

OZVENY

1818

Duálne vzdelávanie prináša školám
i zamestnávateľom, ktorí do neho vstúpia,
nemálo povinností. Jeho výsledkom je
však veľký náskok v ťažkom konkurenč-
nom boji o dobrého zamestnanca. Tých
momentálne hľadajú takmer všetci malo-
obchodníci. „Ak sa vám podarí do duálne-
ho vzdelávania získať nejakých študentov,
dokážete si takto pripraviť vysokokvalifi-
kovanú pracovnú silu. Polovicu času zo
štúdia strávia u vás, takže získajú pracov-
né návyky a osvoja si firemnú kultúru. Po
maturite dostanete zamestnancov s dvoj-
ročnou praxou,“ opísala výhody duálne-
ho vzdelávania Tatiana Mókosová, riadi-
teľka SOŠ obchodu a služieb Samuela
Jurkoviča v Bratislave a predsedníčka
sekcie pre poradenstvo a vzdelávanie
Zväzu obchodu.

Nikde nie je síce napísané, že študent musí
po skončení programu duálneho vzde-
lávania ostať vo firme pracovať, je však
vysoká pravdepodobnosť, že tak urobí.

Obchod je druhý najväčší zamestnávateľ

na Slovensku. Napriek tomu celé odvetvie

trápi nedostatok kvalifikovanej pracovnej

sily. Dlhoročné nesystémové kroky štátu

totiž mali za následok, že odborné školstvo

skoro zaniklo. Dnes skúšajú školy a firmy

jeho reštart cez duálne vzdelávanie.

DUÁLNE VZDELÁVANIE
NIE JE STRAŠIAK

Vyplýva to z prieskumu, ktorý si škola
urobila medzi svojimi študentmi, ale potvr-
dzujú to aj slová budúcich absolventov.
„Do duálneho vzdelávania ma prihlásil môj
tatko a som rada, že tak urobil. Keby som
sa mala rozhodnúť ešte raz, idem do toho
znova. Som u zamestnávateľa dm droge-
rie markt a je to úžasná firma,“ pochva-
ľovala si rozhodnutie Ingrid Škrabáková,
študentka tretieho ročníka SOŠ obchodu
a služieb Samuela Jurkoviča.

Podobný názor má aj jej spolužiačka, kto-
rá si ako zamestnávateľa vybrala Tesco
Stores pre jeho všestrannosť. „Prvý rok
sme sa oboznamovali s prostredím a kole-
gami, v druhom ročníku sme už vedeli, čo
sa kde nachádza, vedeli sme už zákazní-
kovi poradiť. V treťom ročníku sme si prešli
už aj administratívu,“ vyratúva kroky prak-
tickej výučby Zuzana Illiťová. Študentky
absolvovali aj návštevu centrálnych skla-
dov spoločností, aby sa oboznámili s tým,
ako putuje tovar od dodávateľov až do
jednotlivých prevádzok. Zamestnávatelia
im pripravujú rôzne workshopy, na ktorých
získavajú nielen teoretické poznatky, ale
učia sa napríklad aj to, ako správne komu-
nikovať so zákazníkmi.

O tom, či po skončení študent nastúpi
u zamestnávateľa, u ktorého sa štyri roky
zaúčal, rozhoduje aj samotná firma. Je
na nej, či je s výkonom svojich študen-
tov spokojná a či im chce poskytnúť stá-
le zamestnanie. „O tom, či u vás ostanú,
rozhodujete vy. Doba je však taká, že mla-
dých ľudí budeme v obchode potrebovať
a musíme na to myslieť už teraz,“ upo-
zornila riaditeľka strednej odbornej školy.

ZAMESTNÁVATEĽ MUSÍ
SPOLUPRACOVAŤ SO ŠKOLOU
Aký je rozdiel medzi systémom škol-
ského a duálneho vzdelávania? Systém
školského vzdelávania v plnej miere

DUÁLNE VZDELÁVANIE

INZERCIA

PRVOTRIEDNE
NABITÁ

www.tekmar.sk

TLAC018.indd 1 29/05/2018 10:55

DAŤ SA NA DUÁLNE
VZDELÁVANIE BOLO
DOBRÉ ROZHODNUTIE.

19

zastrešuje stredná odborná škola. Ona
rozhoduje o tom, kam pôjde študent na
prax, či to budú odevy alebo potraviny,
koľko tam bude pracovať, čo sa bude
učiť. Zodpovedá teda za všetky aktivity
študenta od jeho náboru až po samotnú
maturitu. Systém duálneho vzdelávania
prenáša polovicu týchto kompetencií
na zamestnávateľa. Práve u neho strá-
via študenti polovicu zo štvorročného
stredoškolského štúdia. To mnohé firmy
od „duálu“ odrádza. Podľa slov Tatiany
Mókosovej to však nie je také strašné
a zamestnávatelia, ktorí prejavia záujem,
to spolu so školami určite zvládnu.

Ako na to? V prvom rade musí zamest-
návateľ uzavrieť zmluvu so školou vo
svojom okolí, s ktorou vstúpi do systému
duálneho vzdelávania. „Musíte požiadať
o certifikáciu zamestnávateľa a certifiká-
ciu každej prevádzky, kde budú študenti
vykonávať odborný výcvik. Potom dosta-
nete osvedčenie o spôsobilosti,“ uviedla
riaditeľka školy, ktorá na duálnom vzde-
lávaní spolupracuje s ôsmimi zamestná-
vateľmi. Vyškolení musia byť aj zamest-
nanci, ktorí sa budú študentom venovať,
zvyčajne ide o niekoľkohodinové školenie.

Mali by to byť, samozrejme, ľudia, ktorí
majú predpoklady na prácu s mládežou.
„Treba rátať s tým, že sú to stále len deti.
Keď prídu na pracovisko, majú 15 rokov.
Mali aj také zážitky, že niektorí noví kole-

INZERCIA

govia sa báli, že ich oberú o prácu, iní
k nim boli milí,“ spomenula.

Po prvotných administratívnych úkonoch
príde na rad to najťažšie, nábor žiakov.

Tatiana Mókosová a študentky duálneho vzdelávania.

NAJDÔLEŽITEJŠIE JE
PRESVEDČIŤ ŽIAKOV.

OZVENY

2020

INZERCIA

Rodinná tradícia
so zárukou najvyššej kvality

už od roku 1881

 sk.kotanyi.com
f facebook.com/KotanyiSK

Niektorí zamestnávatelia to riešia letá-
kovými kampaňami či bilbordmi, na kto-
rých prezentujú pozitíva takejto formy
vzdelávania. „Najdôležitejší je ale osobný
kontakt. Spolu so zamestnávateľmi sme
zaplatili ôsmakom a deviatakom filmové
predstavenie, vďaka čomu sme mali všet-
ky deti z Petržalky na jednom mieste. Po
filme im firmy mohli povedať o výhodách
duálneho štúdia,“ konštatovala Tatiana
Mókosová.

Len jedna návšteva však nestačí.
Zamestnávatelia by mali veľkú pozornosť
venovať aj výchovným poradcom, pretože
práve tí pracujú s rodičmi a deťmi, ktoré
si vyberajú strednú školu. SOŠ obchodu
a služieb Samuela Jurkoviča robí aj dni
otvorených dverí, počas ktorých si firmy
rozostavia stánky v telocvični a môžu sa
priamo rozprávať so žiakmi aj ich rodič-
mi. „Až 90 percent študentov sme získali
práve počas dní otvorených dverí,“ upo-
zornila riaditeľka.

POLOVICA ČASU V LAVICI, POLOVICA
VO FIRME
Ak má deviatak záujem o duálne vzdelá-
vanie, musí približne vo februári kontak-
tovať školu i zamestnávateľa. Firma si na
pohovore vyberie vhodných kandidátov,
ktorým vystaví potvrdenie. To musí byť
súčasťou prihlášky žiaka na strednú ško-
lu, ktorá sa podáva v apríli. Nasledujú pri-

jímacie pohovory a zápis. Zamestnávateľ
do konca augusta podpíše so študent-
mi učebnú zmluvu, ktorá trvá štyri roky.
„Študenti k nám nastúpia a my vám ich
potom na dva týždne v mesiaci slávnost-
ne odovzdáme. Počas štyroch rokov
k vám chodia na prax, ale navštevuje ich
aj naša majsterka,“ povedala riaditeľka
školy. Zástupcovia firmy sa tiež podieľajú
napríklad na príprave odbornej maturity,
pri ktorej sú prítomní.

Podľa Tatiany Mókosovej sa takýchto
povinností veľa zamestnávateľov zľakne,
pretože nemajú možnosť vyčleniť človeka
na agendu súvisiacu s duálnym vzdelá-
vaním. Práve preto vznikli v každom kraji
takzvané dual pointy. Je to pracovisko,
kde sa zamestnávatelia môžu poradiť
a úradníci sú im k dispozícii.

DUÁLNE VZDELÁVANIE

V KAŽDOM KRAJI SÚ
ZAMESTNÁVATEĽOM
K DISPOZÍCII ÚRADNÍCI.

21

INZERCIA

018_M&Ms_Fotbal-II_SK_letak_SAMOSKA_135x115.indd 1 29.5.2018 20:51:41

V súčasnosti je na trhu toľko škôl,
že prakticky každý žiak sa môže
dostať na gymnázium. Prečo
by mal záujem o odbornú
školu s duálnym vzdeláva-
ním? „Najväčším lákadlom pri
náboroch sú finančné bene-
fity. Žiak študuje s podporu
zamestnávateľov. Naši štu-
denti, ktorých máme tri roky
v duáli, dostávajú od firiem
mesačne okolo 200 eur,“ uvied-
la riaditeľka.

Niektorí zamestnávatelia študen-
tom platia električenky, prispievajú
na internáty či školskú stravu. Benefity
sú však na konkrétnych firmách, ktoré sa
rozhodnú vstúpiť do duálneho vzdeláva-
nia. „Najväčšou výhodou je, že sa nám
konečne maturanti nebudú uchádzať
o stoličku na úrade prace, ale je veľký
predpoklad, že už po skončení strednej
školy si nájdu uplatnenie,“ dodala Tatiana
Mókosová s tým, že konečne by už mohlo
opäť platiť staré známe porekadlo –
remeslo má zlaté dno.

ZO ZAMESTNANCOV SA STAL
NEDOSTATKOVÝ TOVAR
Problém s nedostatkom kvalifikovanej
pracovnej sily cítiť na každom kroku. Keď
sa mu chcú zamestnávatelia vyhnúť, je
potrebné na to myslieť už teraz. Len v minu-
lom roku pracovný portál Profesia.sk
evidoval 18 844 pracovných inzerátov na
pozíciu predavač. V súčasnosti sa odha-
duje, že v obchode na Slovensku chýba
od tri do desaťtisíc ľudí. Presný počet je
ťažké povedať, keďže mnohé spoločnosti
si hľadajú zamestnancov po vlastnej linke
a ostatní účastníci trhu o tom ani nevedia.

Najkritickejšia je situácia v Bratislavskom,
Žilinskom či Nitrianskom kraji. Teda tam,
kde je vysoká koncentrácia výrobných
podnikov, vrátane automobiliek. Práve
v priemysle je treba hľadať príčinu nedo-
statku zamestnancov v maloobchode. Ide
totiž o odvetvia, ktoré dokážu pracovní-
kom ponúknuť zaujímavejšie mzdové
ohodnotenie ako retail. Aj preto maloob-
chodní zamestnávatelia pridávajú k platu
svojim pracovníkom rôzne benefity. Patria
medzi ne napríklad aj vstup do posilňov-
ne, vitamínový balíček, dovolenka nad
rámec zákona, grilovačky, mobily na
osobné účely či tábory pre deti.

Ani to však nemusí stačiť a následky
nedostatku pracovnej sily sú znepoko-
jujúce. Obchodníkom sa dvíhajú nákla-
dy a zamestnanci, ktorí musia neraz
odpracovať nadčasy, sú vyčerpaní. Aj to

môže viesť k vyššej fluktuácii a odchodu
ďalších zaškolených ľudí mimo sektora
maloobchodu. Niektorí zamestnávatelia
už museli pristúpiť aj k skracovaniu otvá-
racích hodín.

Okrem toho slovo zamestnanec nemu-
sí byť vždy synonymom pre kvalitného
zamestnanca. Podľa ľudí z praxe sa kva-
lita zamestnancov obchodu dostáva pod
požadovanú úroveň. Viacerí obchodníci
preto volajú po zjednodušení pravidiel
na zamestnávanie cudzincov, niektorí už

k takémuto kroku dokonca aj
pristúpili.

Odborníci sa zhodujú
v tom, že ani zamestnáva-
nie cudzincov nemusí byť
riešením. Pomôcť môže
pri pracovných pozíciách,
ktoré si nevyžadujú komu-
nikáciu so zákazníkmi.
Umiestnenie zamestnancov

z iných krajín na predajnej
ploche však naráža na jazy-

kovú bariéru. Aj preto je duálne
vzdelávanie najskloňovanejším

riešením pri riešení krízy nedostat-
ku kvalifikovanej pracovnej sily.

Tatiana Kapitánová

• Zamestnávateľ nájde školu vo svojej blízkosti, s ktorou

bude spolupracovať.

• Pripraví pracovisko, na ktorom bude prebiehať prax.

• Zamestnanci, ktorí sa budú venovať študentom, prejdú

školením.

• So školou hľadá záujemcov o duálne štúdium.

• Na pohovoroch si vyberie vhodných

kandidátov.

AKO VSTÚPIŤ DO
SYSTÉMU DUÁLNEHO

VZDELÁVANIA?

OZVENY

2222

POZOROVATEĽ TRENDOV

INZERCIA

50 rokov stále s vami50 rokov stále s vami50 rokov stále s vami50 rokov stále s vami50 rokov stále s vamiNOVINKA

Na Slovensku už niekoľko rokov klesá
počet maloobchodných prevádzok, ktoré
predávajú potraviny. Kým v roku 2012 ich
bolo zhruba 9000, vlani bolo toto číslo pri-
bližne o 600 predajní nižšie. To ale nezna-
mená, že zákazník má menej možností na
nákup a menej predajnej plochy k dispo-
zícií. „S určitosťou to nevieme potvrdiť,
ale napríklad vieme, že za týmto pokle-
som je hlavne zánik obchodov do 400
metrov štvorcových. Kým za posledných

Sú kategórie, kde spotrebitelia nepotrebujú žiadne privátne značky, v iných dokážu

produkty vo farbách reťazca tvoriť aj 75 percent tržieb. Ako správne reagovať na

požiadavky zákazníkov a získať vďaka vlastnej značke náskok pred konkurenciou? Na tieto

otázky odpovedali Jana Magicová a Pavol Zajac zo spoločnosti Nielsen.

PRIVÁTNE ZNAČKY
SÚ DÔLEŽITÉ AJ
PRE TRADIČNÝ TRH

prvé miesto v tempe rastu tržieb v Európe.
Je to vôbec prvýkrát. Po troch rokoch
stagnujúcich cien prišla vlani inflácia
a množstvo potravinových kategórií zdra-
želo. Zákazníci to najviac zaznamenali pri
mliečnej kríze. To však nezastavilo sloven-
ského spotrebiteľa, aby nakupoval viac.
Viac litrov, viac kilogramov, viac potravín
a viac drogérie,“ konštatoval Pavol Zajac.

NAJRÝCHLEJŠIE RASTÚ TRŽBY
V MENŠÍCH PREDAJNIACH
Najväčší nárast tržieb dosiahli organi-
zované obchody do 400 metrov štvor-
cových predajnej plochy. Tie inkasovali
zhruba tretinu celkových tržieb. Ako je
to možné, že ľudia míňajú viac v malých
predajniach?

Podľa Pavla Zajaca sú to dva dôvody.
Čím ďalej tým viac majiteľov prevádzok
sa stáva súčasťou organizovanej siete,
teda ich počet rastie. Druhý dôvod je veľ-
mi pozitívny. „Pozrel som sa na to, kto-
ré kategórie ťahajú tento rast v menších
predajniach do 400 metrov štvorcových.
A práve v mnohých najväčších kategó-
riách rástli tržby v menších predajniach
rýchlejším tempom ako bol priemer na
trhu. Išlo hlavne o pivo, čokoládu, slané
pochutiny či trvanlivé mlieko,“ vysvetlil
analytik. Zároveň dodal, že predstava
o tom, ako ľudia odchádzajú do veľkých
reťazcov podľa meraní Nielsenu v mno-
hých kategóriách nie je pravdivá.

PENIAZE IDÚ NA NÁKUP PRIVÁTNYCH
ZNAČIEK
Ľudia teda míňajú viac, míňajú čoraz viac
aj v menších predajniach a v neposled-
nom rade míňajú aj za privátne značky.

päť rokov nám klesol počet týchto men-
ších predajní o viac ako 600, za rovnaké
obdobie pribudlo 46 predajní s väčšou
plochou, teda supermarketov a hyper-
marketov,“ uviedol Pavol Zajac, senior
konzultant spoločnosti Nielsen.

Na trhu síce vidieť preskupovanie síl
a zmenu nákupných zvyklostí, ale slo-
venskí obchodníci majú dôvod na radosť.
„Slovensko sa v minulom roku dostalo na

23

INZERCIA

Pavol Zajac a Jana Magicová

Podľa prieskumu spoločnosti 55 percent
spotrebiteľov pravidelne nakupuje privát-
ne značky a 9 z 10 ľudí deklarovalo, že
minulý rok si ju kúpilo aspoň raz. „Privátne
značky nakupujú viac ženy, keďže vo
všeobecnosti robia nákupy častejšie a sú
hlavne vo veku od 35 do 44 rokov,“ načrtla
profil kupujúceho Jana Magicová, group
account manažérka spoločnosti Nielsen.

Kategóriou, kde spotrebitelia minú najviac
prostriedkov, je kategória múky, v ktorej
až 75 percent peňazí zaplatia za privátne
značky. Ďalej je to trvanlivé mlieko, kon-
zervovaná zelenina, trvanlivá smotana či
cestoviny. Z drogistického tovaru je to
papierový sortiment. Milovníci privátnych
značiek deklarujú, že do košíkov si naj-
častejšie kladú mlieko a mliečne produkty
či trvanlivé potraviny, najmenej alkoholic-
ké nápoje, pivo, potravu pre zvieratá či
detskú kozmetiku. Otázkou je, či tieto
kategórie nechcú nakupovať, alebo v nich
nemajú dostatočný výber produktov pod
privátnou značkou.

„Spotrebiteľ má na výber v priemere jednu
pätinu výrobkov kategórie pod privátnymi
značkami. Pri alkoholických nápojoch je to
o polovicu menej, a tak zákazníci upred-
nostňujú konkrétnu značku pred menom
reťazca. V kategórii potravy pre zvieratá
a detskej starostlivosti v skutočnosti míňa-
jú viac, ako deklarujú,“ uviedla analytička.

Až 94 percent ľudí uviedlo, že si výrobok
vo farbách reťazca kupuje kvôli cene, 87
percent si ho vyberá kvôli dostupnosti.
Naopak najviac zákazníkom pri privát-
nych značkách chýba pekný obal, inova-
tívnosť a jedinečnosť. „Práve tu je priestor

na tvorbu privátnych značiek zo špecific-
kých kategórií. Kým privátne značky rástli
na tržbách medziročne o tri percentá, ich
prémiové varianty až o 20 percent,“ pove-
dala Jana Magicová. Ďalšou alternatívou
môžu byť napríklad bio výrobky. Podiel
privátnych značiek v bio segmente v roku
2015 bol 20 percent, dnes je to dvojnáso-
bok. Príkladom je zahraničie, kde je podiel
privátnych značiek na celkových tržbách
podstatne vyšší. „Západná Európa je

rajom privátnych značiek. Španielsko,
Veľká Británia, Rakúsko či Nemecko –
tam tvoria na tržbách viac ako 35 percent.
Na Slovensku sa podiel drží na hranici 22
percent. Podobne v Česku a Poľsku. Je to
spôsobené aj vysokou frekvenciou pro-
mócií,“ uviedol Pavol Zajac.

MAJSTRI EURÓPY V AKCIÁCH
Slovensko sa nachádza na prvom mieste
z hľadiska miery tržieb, ktoré zákazníci
minú v maloobchode v akciách. Každé
druhé euro zaplatia slovenskí spotrebi-
telia v promócii. „Miera je to vysoká aj
v porovnaní s Európou, ktorá má prie-
mer 28 percent, Maďarsko 44 percent,
Rakúsko tretinu a Nemecko 22 percent.
Kde je menej promócií, je viac privátnych
značiek,“ vysvetlila Jana Magicová.

Zákazníci v zahraničí majú na výber šir-
šiu ponuku výhodnejších privátnych zna-
čiek, ale aj značkový tovar je predávaný za
dlhodobo nižšie ceny, a tak promócia nie
je až takým častým javom ako u nás. Ak
však budú promócie menej časté, otvorí
sa väčší priestor aj na rozvoj privátnych
značiek. „Funkciou privátnej značky je
dobrá cena a odlíšenie sa od konkuren-
cie. Priestor na nové privátne značky vidí-
me v špecifických segmentoch a prémio-
vosti,“ zhrnula Jana Magicová.

 Tatiana Kapitánová

OZVENY

2424

PIVNÁ SEKCIA

Stačí malá zmena a tržby za pivo sa môžu

zvýšiť aj o pätinu. Pivná sekcia by mala

byť v prvom rade prehľadná, usporiadaná

a najlepšie miesto v nej by malo patriť

netradičným a viacmaržovým pivám.

Zákazník si rýchlejšie vyberie a ušetrený

čas môže investovať do nakupovania

v ďalších sekciách.

Pivná sekcia je oblasť, ktorá býva
v obchodných prevádzkach riešená rôz-
norodo. Niekto staví na paletové riešenie,
iný na ostrovčeky v uličkách a ďalší dokon-
ca postaví chladničky s pivom úplne mimo
pivných regálov. Na zákazníka to môže
pôsobiť chaoticky a neusporiadane, až
napokon stratí prehľad o ponuke, z ktorej
by si mal vyberať. Plzeňský Prazdroj sa
preto pozrel na to, ako by mohol lepšou
prezentáciou zvýšiť tržby za pivo.

Pri vytváraní regálového programu pre
predajne sa zamyslel nad tromi faktormi,
ktoré predaj piva ovplyvňujú. Prvým je
čas. Ten sa stáva pre zákazníkov čoraz
vzácnejším. Napriek tomu, že pivo v rám-
ci maloobchodných tržieb patrí k silným
kategóriám, zákazníci strávia v predajni pri
jeho výbere menej ako minútu. O nákupe
konkrétnej značky sa zákazník rozhoduje
až priamo v konkrétnej prevádzke.

PREHĽADNÉ REGÁLY A VIDITEĽNÉ
CENOVKY
Vzhľadom na tieto faktory je teda veľmi
dôležité, ako pivo a pivná sekcia v obcho-
de vyzerá a komunikuje so zákazníkmi.

SPRÁVNE VYSTAVENIE ZVÝŠI
TRŽBY ZA PIVO

INZERCIA

Zoznámte
sa hravo

kto by nechcel

1
smajlík

na každom
cukríku

Zľava:a Miloslav Tichý a Pavol Támer

25

spotreby. Zákazníci vníma-
jú to, že si rýchlejšie vybe-
rú z ponuky, ktorá sa im
zdá po prestavaní širšia.

V tomto roku Plzeňský
Prazdroj spustil program aj

na Slovensku. „Vďaka lep-
šej vizibilite sa nám podarilo

vyzdvihnúť prémiové a maržo-
vé pivá a na prevádzkach zača-

li stúpať aj zisky. V slovenských
predajniach sme zaznamenali dvoj-

ciferné nárasty,“ uviedol Pavol Támer,
shopper marketing manažér spoločnosti.

Ako prebieha realizácia? Obchodný
zástupca predstaví projekt. Ak sa zapáči,
dodávateľská firma príde zamerať predaj-
ňu. Spoločnosť zašle prevádzke vizuali-
záciu zmien. Keď sa zhodnú na konečnej
podobe, dohodnú si aj dátum realizácie.
Tá zvyčajne trvá šesť hodín. Celý pro-
ces, od predstavenia projektu po finálnu
prestavbu zaberie približne päť týždňov.
„Potrebujeme od vás dve veci. V prvom
rade chuť sa do toho pustiť a v druhom
rade nám musíte dať vedieť, že máte záu-
jem. Inak vás to nestojí ani cent,“ odkázal
obchodníkom Pavol Támer.

Tatiana Kapitánová

• Obchodný zástupca predstaví majiteľovi

alebo vedúcemu prevádzky projekt.

• Dodávateľská fi rma príde po dohode predajňu zamerať.

• Spoločne sa dohodnú na vhodnom riešení

pre konkrétny obchod.

• Stanovia si termín na realizáciu.

• Prestavba pivnej sekcie zaberie približne šesť hodín.

• Regálové riešenie zvýši tržby

za pivo asi o 16 %.

POSTUP REALIZÁCIE
REGÁLOVÉHO RIEŠENIA

de potreby sa k regálom dá umiestniť aj
osvetlenie, ktoré zvýši vnímanie a viditeľ-
nosť piva v predajni. Oba varianty ponúka
spoločnosť v rôznych šírkach. „Celá pivná
kategória vzrástla po inštalovaní projektu
v priemere o 16 percent. Najviac sa na
tomto náraste podieľali prémiové a viac-
maržové pivá. Ochutené pivá a špeciály
vzrástli o 20 percent, nealko o 21 percent,
plechovky o 19 percent. To sú skvelé čís-
la,“ pokračoval Miloslav Tichý. Tento pro-
jekt funguje v Česku od roku 2015 a dopo-
siaľ spoločnosť prestavala viac ako 1000
predajní. Ohlasy majiteľov prevádzok či
ich vedúcich sú pozitívne. Pochvaľujú si
lepšiu prehľadnosť, ľahšie objednávanie
tovaru či rýchlejšiu kontrolu dátumov

INZERCIA

www.topnatur.sk

Chutné
raňajky

Ďalšie príchute:
Čokoláda s proteínom, Višňa,

Banán s čokoládou, Natural, Čierne ríbezle s CHIA

Ľahká príprava:

pre podporu organizmu

„Keď sme sa zamýšľali nad
tým, ako pivnú sekciu zlep-
šiť, najprv sme sa šli pozrieť
do predajní. Zistili sme,
že v prevádzkach chýbajú
regály, pivo je mnohokrát
vystavené bez nejakej seg-
mentácie podľa kategórií,
nie sú pri ňom jasné cenovky
a celý vzhľad pôsobí neprémio-
vo,“ konštatoval Miloslav Tichý,
manažér obchodných projektov
spoločnosti Plzeňský Prazdroj, ktorý
má v Česku na starosti implementáciu
regálového programu do predajní tradič-
ného trhu. Spoločnosť preto pripravila
riešenie, ktoré je ušité na mieru‚ na lepšiu
prezentáciu nielen jej produktov, ale pre
všetky pivné značky, teda aj konkurenciu.

„Dôležité je pre nás umiestnenie pré-
miových a maržových produktov na tom
najlepšom mieste, a to tam, kde pivná
sekcia začína. Chceme totiž osloviť všet-
kých zákazníkov, ktorí do predajne prídu,
teda aj tých, čo pivo nepijú. Položky, ktoré
majú najvyššiu maržu, sme preto dali na
najviditeľnejšie miesta,“ vysvetlil Miloslav
Tichý. Za takéto položky považujú hlavne
netradičné ochutené pivá. Práve tie doká-
žu prilákať aj ľudí, ktorí nie sú „pivármi“.
Dôležitou súčasťou celého riešenia je
aj navigácia. Tvorí ju veľká fľaša Pilsner
Urquell, ktorá ako dobre známy symbol
každému napovie, že vstupuje do pivnej
sekcie. Ďalej sú to grafiky, ktoré komu-
nikujú a navrhujú zákazníkovi príležitosti,
pri ktorých si môže pivo kúpiť. Posledným
prvkom je umiestnenie farebnej navigá-
cie, ktorá má spotrebiteľom pomôcť
rozlíšiť jednotlivé kategórie piva. Modrá
ukazuje na nealkoholické radlery, červe-
ná na alkoholické radlery a podobne. „Ku
každému produktu sme umiestnili cenov-
ky a celkový vzhľad pivnej sekcie vyzerá
určite prémiovejšie ako predtým,“ uviedol
Miloslav Tichý.

RIEŠENIE PRE VEĽKÉ
I MALÉ PREDAJNE
Každá predajňa je iná, preto spoločnosť
prináša dva varianty regálového progra-
mu, a to vysoký a nízky. Ten prvý sa
hodí do predajne, ktorá nemá problém
s priestorom, dá sa umiestniť k stene, na
ostrovček či do uličky. Je vysoký 210 cm
a komunikácia, ktorá je zavesená priamo
na regáloch, je naklonená k nakupujú-
cim. Nízky variant umiestňuje preprav-
ky na podlahu a regály využíva na pre-
zentáciu netradičných druhov piva, plus
plechoviek a PET fliaš. Regály sú vysoké
140 cm, čiže umožňujú rozhľad do predaj-
ne a komunikácia visí zo stropu. V prípa-

2626

IN
ZER

C
IA

AKTUÁLNE PRE VÁS CHYSTÁME
ĎALŠIE TRI KONGRESY:

3. – 4. 10. 2018, TRNAVA
20. – 21. 3. 2019, KOŠICE
2. – 3. 10. 2019, TRNAVA

Vstup pre maloobchodníkov je zadarmo, ale kvôli GDPR od vás
potrebujeme registráciu, inak by sme vám ich nemohli posielať.

Je to jednoduché, stačí zadať e-mail na

www.atozregistracia.sk/samoska
alebo si svojím mobilným telefónom načítajte QR kód.

TEŠÍME SA NA VÁS!

„Ty ideš na
Samošku? Ja som
nedostal pozvánku.“

„To asi preto, že si
sa neregistroval,
hlava deravá!“

CHCETE DOSTÁVAŤ
INFORMÁCIE

A POZVÁNKY?

0563-18_SAMOSKA_SK_autoinz_135x297.indd 1 11.06.18 17:25

vydáva: ATOZ Marketing Services, spol. s r. o.
Holečkova 29, 150 00 Praha 5
IČ: 48117706
tel.: +420 246 007 200
fax: +420 246 007 201
www.atoz.cz; www.samoska-kongres.sk
e-mail: tovarapredaj@atoz.sk
vzor e-mailu: meno.priezvisko@atoz.sk

vydavateľ: Christian Beraud-Letz

generálny riaditeľ: Jeffrey Osterroth

retail group manager: Jana Lysáková

šéfredaktorka: Tatiana Kapitánová

redakcia: Kristína Raševová,
Gabriela Bachárová

korektúry: Miloslava Hostová

layout: Bruno Marquette

fotografie: Dušan Majerník

obchod: Libor Bulíček, Martin Horníček,
Renáta Klausová, Pavel Kotrbáček,
Tomáš Postránecký, Róbert Rácz,
Alica Šuťáková

fakturácie, administratíva: Jana Nerudová

produkcia: Eva Furmanová

distribúcia a predplatné: Radka Zobaníková

DTP: WAU! Studio, s. r. o.
Líšnice 209, 252 10 Mníšek pod Brdy

tlačiareň: Tisk Centrum, s. r. o.
Modřická 645/62, 664 48 Moravany u Brna
tel.: +420 545 243 565

distribúcia: Slovenská pošta, a. s.,
Česká pošta, s. p., Postservis Praha,
Federal Express Czech, s. r. o.

e-mail: predplatne@atoz.cz

vydáva:

Vychádza ako príloha časopisu
Tovar&Predaj, registračná značka:
MK ČR E 7649 ISSN 1805-0549

Odkazy na určité značky a ich využitie, či už
v textovej alebo obrazovej forme, spomenuté
v edičnej časti tejto publikácie, sú bezplatné.
Sú používané s cieľom poskytovania informá-
cií o tovare a značkách.

OZVENY

ZÚČASTNITE SA OKTÓBROVÉHO
KONGRESU SAMOŠKA,
KTORÝ BRÁNI ZÁUJMY
SLOVENSKÉHO OBCHODU!

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.

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

3. – 4. OKTÓBRA 2018
HOLIDAY INN TRNAVA

KONTAKT: VERONIKA TREMBÁČOVÁ, tel.: +421 902 819 991, veronika.trembacova@atoz.sk

MEDIÁLNI PARTNERI: ORGANIZÁTOR:ZÁŠTITA:ODBORNÍ PARTNERI:

BRONZOVÍ PARTNERI:

ŠPECIÁLNI PARTNERI:

ZLATÍ PARTNERI:

POKIAĽ CHCETE DOSTÁVAŤ POZVÁNKY
NA KONGRES, ZADAJTE SVOJ E-MAIL NA
WWW.ATOZREGISTRACIA.SK/SAMOSKA ALEBO NAČÍTAJTE QR KÓD:

0552-18_SAMOSKA_SK_autoinz_A4_ZDROJ.indd 1 11.06.18 14:51

ZRODENÁ
Z VÁŠNE PRE
HROZNO.
Osviežujúca chuť hrozna s dotykom
jemných ovocných a kvetinových tónov

vinka

str zina
zariadi la ku

Napíš Karolovi a nauč ho láske

na www.napiskarolovi.sk

