
Prečo si spotrebitelia radšej vyberú do umývačky
riadu tabletu, ktorá má v strede sýtočervenú guľôčku
a zubnú pastu, ktorá má tri farebné prúžky? Ľudia sú
presvedčení o tom, že ich rozhodnutia sú racionálne
a dajú sa ľahko zdôvodniť. V skutočnosti
ich však až neuveriteľne ovplyvňuje
podvedomie človeka a skratky v myslení.
O tom, ako sa dajú tieto skratky využiť,
hovoril na dvadsiatom kongrese Samoška
spoluzakladateľ spoločnosti Mindworx
Matej Šucha.

DOSTAŇTE SA DO
HLÁV ZÁKAZNÍKOV

Ďakujeme partnerom 20. kongresu Samoška:

KOŠICE
2022

ORGANIZÁTOR:ŠPECIÁLNI
PARTNERI:

ZÁŠTITA:

STRIEBORNÍ
PARTNERI:

ZLATÝ PARTNER:

MEDIÁLNI
PARTNERI:

ODBORNÍ PARTNERI:PARTNER KÁVY: PARTNER
NEALKO NÁPOJOV:

BRONZOVÍ PARTNERI:

22

vydáva: ATOZ Marketing Services, spol. s r. o.
Holečkova 29, 150 00 Praha 5
IČ: 48117706
tel.: +420 606 023 052
www.atoz.cz; www.samoska-kongres.sk
e-mail: tovarapredaj@atoz.sk
vzor e-mailu: meno.priezvisko@atoz.sk

zakladateľ: Christian Beraud-Letz

vydavateľ a konateľ: Jeffrey Osterroth

retail group manager: Jana Lysáková

šéfredaktorka: Tatiana Kapitánová

redakcia: Peter Kapitán

korektúry: Terézia Kubizniaková

layout: Bruno Marquette

fotografi e: Dušan Majerník

obchod: Martin Horníček, Tatiana Koššová,
Pavel Kotrbáček, Patricie Majerová,
Irena Seibertová, Alica Šuťáková

fi nancie, administratíva: Pavla Kadlecová,
Veronika Kerblerová, Jana Nerudová

produkcia: Eva Furmanová

distribúcia a predplatné:
Karolína Bezunková

DTP: WAU! Studio, s. r. o.
Radlická 2485/103, 150 00 Praha 5

tlačiareň: Triangl, a. s.
Beranových 65, 199 02 Praha 9
www.trianglprint.cz

distribúcia: Slovenská pošta, a. s.,
SEND Předplatné spol. 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
poskytovať informácie o tovare a značkách.

inzercia

PRÍĎTE AJ VY DISKUTOVAŤ
O SÚČASNOM DIANÍ V OBCHODE!

www.samoska-kongres.sk/registracia

Samoška v marci 2023 opäť predstaví témy,
ktoré rezonujú v prostredí slovenského maloobchodu.

Poskytne tiež priestor pre neformálne stretnutie s kolegami
z odboru, možnosť nadviazať nové obchodné vzťahy

či načerpať inšpirácie, ktoré možno využiť aj v praxi. O zábavu
na východniarskej Samoške sa postará kapela Ukitas.

Ďakujeme partnerom, ktorí sa ako prví pripojili ku kongresu Samoška.

KONGRES SAMOŠKA SA VRACIA DO SVOJHO PÔVODNÉHO
„PREDCOVIDOVÉHO“ JARNÉHO TERMÍNU.

22. – 23. 3. 2023
DOUBLETREE BY HILTON KOŠICE

STRIEBORNÍ
PARTNERI:

ŠPECIÁLNI PARTNERI: ODBORNÍ PARTNERI:

BRONZOVÝ
PARTNER:

ZÁŠTITA: ORGANIZÁTOR:MEDIÁLNI PARTNERI:

0657-22_SAM_SK_INZ_KONG21_ozv_sam_135x297_V7.indd 10657-22_SAM_SK_INZ_KONG21_ozv_sam_135x297_V7.indd 1 07.12.2022 10:3107.12.2022 10:31

3

NA POZORE PRED
VLASTNÝM MOZGOM
Keď som nedávno nakupovala, padol mi zrak na čokoládu na varenie
v druhotnom vystavení. Pristavila som sa, veď taká čokoláda sa vždy
zíde, ale keďže ma cenou neohúrila, povedala som si, že ju až tak akútne
nepotrebujem. Potom som prešla k regálu s prísadami na pečenie. Tu bola
vystavená čokoláda na varenie konkurenčnej značky a dokonca s akciovou
cenou. Zaradovala som sa, ako dobre, že som nesiahla po prvej ponuke,
a vložila som si do košíka hneď dva kusy. Až doma mi došlo, že akciová cena
bola na cent rovnaká ako tá bez akcie.

Mozog nás niekedy oklame bez toho, aby nám o tom povedal. Skratky, ktoré si
vytvára pri rozhodovaní, sú fascinujúce. O tom, ako vplývajú na rozhodovanie
spotrebiteľov a ako s nimi pracovať, hovoril vo svojej inšpiratívnej prednáške
Matej Šucha. Kongres Samoška, ktorý sa v Košiciach konal po troch rokoch,
priniesol bohatý odborný program a veľmi príjemnú atmosféru. Dúfam, že také
bude aj čítanie tejto prílohy, ktorá zachytáva to najpodstatnejšie z kongresu.

OBSAH

AKO KONGRES ZACHYTIL
OBJEKTÍV FOTOAPARÁTU  STR. 4

PODUJATIE ZHODNOTILI
OBCHODNÍCI A DODÁVATELIA  STR. 6

ŠUCHA: VYUŽITE SPOTREBITEĽOVE
SKRATKY V ROZHODOVANÍ  STR. 8

SLEDOVAŤ CENY
KONKURENCIE MÁ VÝZNAM  STR. 13

INVESTOVAŤ DO ZAMESTNANCOV
SA OPLATÍ  STR. 16

SLOVENSKO JE V ZÁLOHOVANÍ
INŠPIRÁCIOU PRE INÉ KRAJINY  STR. 18

V HLAVNEJ ÚLOHE REGIÓN,
BOHATÉ SLUŽBY A ZDRAVIE  STR. 24

NA OBCHOD DÁ
POZOR SOFTVÉR  STR. 28

Tatiana Kapitánová,
šéfredaktorka, Tovar&Predaj

44

 Odbornému programu
predchádzal neformálny
večierok. O prípitok sa postarala
značka Marsen.

20. kongres

13 rečníkov

39 partnerov

1 panelová diskusia

99 % opýtaných
účastníkov by sa chcelo kongresu
zúčastniť aj nabudúce

 Večerný program využili
návštevníci na zábavu
a neformálne diskusie.

 Záštitu nad kongresom prevzal Zväz obchodu SR. Úvodné slovo
odborného programu patrilo predsedníčke sekcie pre poradenstvo
a vzdelávanie Tatiane Mókosovej.

 Prestávky v odbornom programe využili účastníci na nadväzovanie
kontaktov a ochutnávanie noviniek v stánkoch partnerov.

 Ľudovít Kaduc, Slovakia key accounts managers team
leader spoločnosti Orbico, sa v mene zlatého partnera
kongresu prihovoril publiku.

AKO ČELIŤ NOVEJ REALITE?

5

 Matej Šucha vysvetlil
účastníkom, ako sa
rozhodujú zákazníci.

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.


Návštevníkov

kongresu čakal
bohatý odborný

program.

 Účastníci panelovej
diskusie zhodnotili,
ako vyzerá
zálohovanie v praxi.

 Tradičnou súčasťou programu
bola tombola s množstvom cien
od partnerov kongresu.

inzercia

66

OD TAURISU Z VLASTNEJ ROZRÁBKY A VÝHRADNE ZO SLOVENSKEJ ZVERINY

Príjem objednávok, bezplatná linka: 0800 828 747

Stojíme za kvalitou, pretože kvalita za to stojí.

www.tauris.sk | TAURIS | TAURIS

Jakub Frackowiak,
prevádzkovo-personálny
riaditeľ a podpredseda
predstavenstva, CBA Verex

Zúčastnil som sa všetkých kongresov
Samoška, či už v Bratislave, Trnave, alebo
v Košiciach, s výnimkou jedného. Teraz
som sa tešil na stretnutie s obchodnými
partnermi a na prednášky, ktoré boli avi-
zované v rámci odborného programu. Ako
spoločnosť radi využívame práve možnosť
stretávania sa s obchodnými partnermi či
možnosť vymeniť si skúsenosti s novými
ľuďmi. S účastníkmi kongresu vieme nadvia-
zať nielen obchodné, ale aj priateľské kon-
takty. Informácie, ktoré získavame na pred-
náškach, dokážeme aplikovať aj v praxi.
Kongres by som odporučil všetkým maloob-
chodníkom z tradičného trhu, drobným pod-
nikateľom a prevádzkovateľom potravín.

Perla Tanyasiová,
majiteľka, Merkata, Košice

Na Samoške som už piaty raz a veľmi sa teším, že sa to konečne takto rozbehlo, keďže nám to pandémia neumož-
ňovala. Od kongresu som očakávala hlavne informácie o tom, ako fungovať v budúcnosti. Hlavne po tom, čo všetko
nastalo – pandémia a vojna na Ukrajine. Chcela som vedieť, ako sa bude vyvíjať situácia v obchode i naďalej a aké
budú nové trendy v predaji. Odpovede na svoje otázky som našla. Najmä čo sa týka predaja a štatistiky. Čiže pri-
bližne viem, na čo sa mám do budúcna pripraviť a čoho sa vyvarovať. Aj z predchádzajúcich kongresov som toho
veľa aplikovala do praxe. Hlavne čo sa týka komunikácie so zákazníkmi a postoja k nim a zlepšili sa nám aj vzťahy
na pracovisku. Výhodou kongresu je možnosť nadviazať nové spolupráce. Veľmi sa mi páči spôsob jeho organizá-
cie a po zývaní hostia.

Viktória Surová,
key account manager, Orbico

Spoločnosť Orbico sa ako zlatý partner zúčastnila kon-
gresu po prvýkrát. Naším cieľom bolo rozšíriť povedomie
o značkách, ktoré distribuujeme, ale taktiež nadviazanie
spolupráce s novými partnermi či komunikácia s tými
existujúcimi. A práve to sa nám podarilo. Aj preto hodno-
tím tento kongres veľmi pozitívne, má veľa dobrých fak-
torov, ktoré dokážu ovplyvniť aj nás do budúcna. Veľmi
sa mi páčila prednáška Mateja Šuchu a podstatné boli
pre nás aj informácie od Bohuslava Janovčíka z Coop
Jednoty Liptovský Mikuláš, od ktorého sme sa dozvedeli
množstvo zaujímavostí, ktoré, verím, môžeme následne
použiť i v praxi. Nehovoriac o tom, že informácie od
spoločnosti NielsenIQ boli tiež veľmi pozitívne vnímané.
Zároveň, v dobrom slova zmysle, vynikla neformálna
párty v predvečer kongresu, čiže formálne hranice sa
zrušili a bol tam uvoľnenejší priestor na to, aby sme
sa viacej zoznámili. Druhý deň beriem ako vzdelávací
a informačný, pričom ten prvý deň ako zoznamovanie sa
s obchodnými partnermi.

Zuzana Smoradová,
zástupkyňa majiteľa,
Potraviny Fresh, Medzev

Som tu po prvý raz a prilákali ma najmä
témy prednášok. Veľmi sa mi páčila pred-
náška od Mateja Šuchu o tom, ako pristu-
povať k zákazníkom. Páčili sa mi aj príbehy
obchodníkov, ktorí posúvajú svoj podnik
niekam inam. Niektoré nápady si viem aj ja
predstaviť dať do praxe. Veľmi prínosné je,
že som mohla nadviazať nové obchodné
kontakty priamo s dodávateľmi, ktorí nám
dovážajú produkty. Z kongresu som veľmi
milo prekvapená a chválim osobný kontakt.

KONGRES PRINIESOL AKTUALITY
A OBNOVIL KONTAKTY

Róbert Korbel,
obchodný riaditeľ, Lusja

Na kongrese sme už po piatykrát. Okrem Košíc sme
boli aj na západnom Slovensku v Trnave. Pre nás ako
pre fi rmu s non-food tovarom je zásadne rozdielna
situácia pred a po pandémii. Práve počas pandémie
sme sa rozhodli predávať aj potravinárske produkty,
no a práve kongres nám pomohol v nadväzovaní
nových kontaktov, ktoré otvárajú ďalšie spolupráce.
Takže z tohto pohľadu hodnotím Samošku pozitívne.
Veríme v celý tento projekt, aj preto sme konateľa
prehovorili, aby sem išiel. Je to príležitosť aj pre takú
malú fi rmu, ako sme my. Sme fi rma, ktorá pracuje
efektívne, a preto si vždy analyzujeme, kde a do
čoho investujeme. Kongres by som určite odporučil
všetkým a v prvo m rade potravinárom.

AKO ČELIŤ NOVEJ REALITE?

7

inzercia

OD TAURISU Z VLASTNEJ ROZRÁBKY A VÝHRADNE ZO SLOVENSKEJ ZVERINY

Príjem objednávok, bezplatná linka: 0800 828 747

Prémiové výrobkyPrémiové výrobkyPrémiové výrobkyPrémiové výrobkyPrémiové výrobkyPrémiové výrobky
OD TAURISU Z VLASTNEJ ROZRÁBKY A VÝHRADNE ZO SLOVENSKEJ ZVERINY

Prémiové výrobky
OD TAURISU Z VLASTNEJ ROZRÁBKY A VÝHRADNE ZO SLOVENSKEJ ZVERINY

Prémiové výrobky
OD TAURISU Z VLASTNEJ ROZRÁBKY A VÝHRADNE ZO SLOVENSKEJ ZVERINY

Prémiové výrobky
OD TAURISU Z VLASTNEJ ROZRÁBKY A VÝHRADNE ZO SLOVENSKEJ ZVERINYOD TAURISU Z VLASTNEJ ROZRÁBKY A VÝHRADNE ZO SLOVENSKEJ ZVERINY

Prémiové výrobky
OD TAURISU Z VLASTNEJ ROZRÁBKY A VÝHRADNE ZO SLOVENSKEJ ZVERINY

Prémiové výrobky
OD TAURISU Z VLASTNEJ ROZRÁBKY A VÝHRADNE ZO SLOVENSKEJ ZVERINY

Prémiové výrobky
OD TAURISU Z VLASTNEJ ROZRÁBKY A VÝHRADNE ZO SLOVENSKEJ ZVERINY

Stojíme za kvalitou, pretože kvalita za to stojí.

Prémiové výrobkyPrémiové výrobkyPrémiové výrobkyPrémiové výrobkyPrémiové výrobkyPrémiové výrobky
www.tauris.sk | TAURIS | TAURIS

Beáta Rozumová
Chovanová,
riaditeľka maloobchodu,
Labaš

Kongresu som sa zúčastni-
la tretíkrát. Prvýkrát som bola
účastníkom panelovej diskusie.
Samošku vnímam veľmi pozitívne.
Od stretnutia sa s ľuďmi, ktorých
poznám, až po nadviazanie nových
kontaktov. Organizácii sa nedá nič
vytknúť. Cítim sa tu vždy príjemne
a určite prídem aj nabudúce.

Ján Pillár,
referent, Coop Jednota Prešov

Na kongrese Samoška som prvýkrát a dozvedel som
sa o ňom od môjho nadriadeného, ktorý ma povolal,
aby som sa ho zúčastnil. Vôbec som nevedel, čo
ma tu čaká, ale som spokojný. Páči sa mi prezen-
tácia jednotlivých fi riem v stánkoch. Nadviazal som
aj nejaké nové obchodné kontakty. Pokiaľ by bola
možnosť, rád by som prišiel zase a kongres by som
odporučil aj druhým o bchodníkom.

Maroš Puškár,
riaditeľ pre tradičný trh pre ČR a SR, Soare Sekt Slovakia

Už sme sa zúčastnili niekoľkých kongresov, hlavne v Košiciach, ale boli sme aj
v Trnave. Sme radi, že sme po dlhej dobe mohli stretnúť ľudí z tradičného trhu
či z veľkoobchodov. Nadviazali sme aj nové kontakty, stretli sme sa s viacerými
nezávislými maloobchodníkmi, ale aj s veľkoobchodmi. Na Samošku do Košíc
sme sa rozhodli prísť hlavne preto, lebo na východe je silný tradičný trh a naším
zámerom je práve tomuto trhu odprezentovať produkty našej spoločnosti. Čo sa
týka prednášok, najviac sa mi páčila práve tá od Mateja Šuchu – Dostaňte sa do
hláv svojich zákazníkov. Bola to zaujímavá sonda do obchodníckej duše, ako má
vlastne premýšľať, keď chce predať tovar konečnému zákazníkovi. Kongresu sa
určite plánujeme zúčastniť aj v budúcnosti a odporúčame dodávateľom, ktorí chcú
odprezentovať nejaké novinky a nadviazať nové kontakty, aby sa ho zúčastnili tiež.

Ďalšie názory účastníkov nájdete
na www.samoska-kongres.sk/referencie

88

TALIANSKO
V KAŽDOM
DÚŠKU

AKO VYUŽIŤ SPOTREBITEĽOVE
SKRATKY V ROZHODOVANÍ

„Naše podvedomie neuveriteľne ovplyv-
ňuje, ako zmýšľame, ako sa rozhodujeme
a ako sa správame. Behaviorálna psycho-
lógia je o tom, ako sa tvoria rozhodnutia,

Ľudia o sebe veľmi radi hovoria, že sú mysliace, racionálne bytosti. Ich rozhodnutia sú

dobre premyslené, zasadené do správneho kontextu a rozumne zdôvodniteľné. Prečo

si potom väčšina zákazníkov v kaviarni kúpi vždy stredne veľkú kávu, hoci je celkom

jedno, aký má objem? Prečo si spotrebitelia vyberú do umývačky riadu zakaždým

tabletu, ktorá má v strede sýtočervenú guľôčku? Odpovede na tieto a ďalšie otázky

ponúka behaviorálna psychológia, ktorá skúma správanie sa ľudí a ich rozhodovanie

pri každodenných činnostiach.

aké skratky zákazníci používajú a ako
nová realita, v ktorej ceny raketovo rastú,
tieto skratky mení. Ako ich dokážete
 vy užiť na to, aby sa vám darilo viac?“ pýta

sa Matej Šucha, spoluzakladateľ spoloč-
nosti Mindworx, ktorá sa psychológiou
rozhodovania sa zaoberá.

„Predstavte si, že vojdete ráno do kaviar-
ne, sadnete si do rohu a začnete si značiť,
aký typ kávy si ľudia najčastejšie berú so
sebou,“ uvádza Matej Šucha prvý príklad.
Po čase začne byť jasné, že najviac ľudí
si vyberie stredne veľkú kávu. „Ak sa
spýtate prečo, ľudia vám povedia, že sa
rozhodujú racionálne: malá je príliš malá,
veľká príliš veľká a stredná je taká akurát,“
pokračuje Matej Šucha.

Na druhý deň sa experiment zopakuje,
no tentoraz v kaviarni nemajú najmen-
šiu veľkosť, ako deň predtým, zato však
pridali extra veľkú kávu. Znova sa bude
jeden typ kávy predávať viac – tá stredná
veľkosť. Prečo? Malá je príliš malá, veľká

Matej Šucha

9

inzercia

TALIANSKO
V KAŽDOM
DÚŠKU

TALIANSKO
V KAŽDOM
DÚŠKU

príliš veľká, stredná je taká akurát. Ako
je možné, že včera bola akurát úplne iná
veľkosť ako dnes?

„Krásne nám to zhŕňa David Ogilvy, jeden
z velikánov marketingu, ktorý hovorí, že
problém s prieskumom trhu je, že ľudia

si nemyslia, čo cítia, nehovoria, čo si
myslia, a nerobia, čo hovoria. Pýtať sa
zákazníkov na ich názory často nie je
dobrý nápad, lebo to, čo vám povedia, je
racionalizácia ich rozhodnutí a nie to, ako
by sa v danej situácii skutočne rozhodli,“
vysvetľuje Matej Šucha.

VŠADE SAMÁ IRACIONALITA
Prečo si spotrebiteľ radšej vyberie zub-
nú pastu s červeným, modrým a bielym
prúžkom než jednofarebnú? A prečo sú
tablety do umývačky, ktoré majú v stre-
de žiarivú guľôčku, oveľa obľúbenejšie?
„Lebo predsa zafarbená časť výrobku,
ktorá má úplne rovnaké zloženie ako jeho
zvyšok, obsahuje magickú formulu, kto-
rá všetko úžasne vyčistí,“ odpovedá si
s náznakom irónie v hlase Matej Šucha.
Ľudia jednoducho robia skratky v rozho-
dovaní a vôbec si to neuvedomujú.

Neplatí to pritom len pri vyberaní produk-
tov v obchode, ale napríklad aj pri hod-
notení výkonu či práce. Napríklad si dvaja
ľudia približne v rovnakom čase kúpia ten
istý typ práčky a približne v rovnakom

čase sa v nej niečo pokazí. Keď príde
opravár k prvému zákazníkovi, trvá mu tri
hodiny, kým príde na to, v čom je problém,
práčku rozoberie, zloží a vypýta si sto eur.
Hoci to nie je málo peňazí, človek si povie,
že sa s tým opravár natrápil a aspoň, že
práčka funguje.

Keď sa však práčka pokazí druhému
zákazníkovi, opravár už presne vie, v čom
je problém, za tridsať sekúnd všetko vyba-
ví, povie, že je to opravené a vypýta si 100
eur. „Oči vám idú vypadnúť z jamiek: to
máš akú hodinovku, keď si si za pol minú-
ty vypýtal 100 eur?“ ilustruje Matej Šucha
s tým, že spokojnejším bude v tomto prí-
pade prvý zákazník. Má to však racionál-
ny základ? V prvom prípade musel človek
s opravárom stráviť tri hodiny a vziať si pol
dňa dovolenky, pričom výsledok je rov-
naký. Napriek tomu bude druhý zákazník
nespokojný, lebo bude mať pocit, že je
oklamaný a že to nebolo fér.

„Hodnotu vecí neodvodzujeme objektív-
ne. Ak by to tak bolo, druhý zákazník by
bol oveľa spokojnejší, pretože má oprave-

„PRI ROZHODOVANÍ JE
DÔLEŽITÝ KONTEXT.“
Ľudia sa nevedia rozhodovať vo vákuu,
po trebujú kontext. Preto keď umiestnite
jogurtový nápoj medzi mlieka, nebude sa
veľmi predávať, pretože mlieka sú väčšie
a lacnejšie, takže jogurtový nápoj bude vyze-
rať príliš draho. Ak ho umiestnite medzi pré-
miové jogurty, zrazu bude vyzerať lacnejšie.
Kontext je omnoho silnejší, ako dávať zľavy či
vytvárať špeciálne ponuky. Umná zmena kon-
textu môže priniesť úžasné výsledky a nemusí
vás to nič stáť.

 Matej Šucha,
spolumajiteľ, Mindworx

AKO ČELIŤ NOVEJ REALITE?

1010

PÄŤ SPÔSOBOV, AKO ZVÝŠIŤ PREDAJ HRANOLČEKOV
Reťazec rýchleho občerstvenia KFC v Austrálii sa rozhodol, že chce zvýšiť predaj svojich hranolčekov
počas akcie, keď jednu porciu ponúkal za dolár. Oslovili preto konzultačnú spoločnosť z Londýna,
ktorá priniesla nasledovných päť sloganov, z ktorých každý pracoval s iným psychologickým javom.

1. „Hranolčeky za dolár tu nebudú navždy.“
Slogan využíva averziu k strate. Ľudia si skôr
vezmú niečo, o čo môžu prísť, než by si vzali
niečo, čo môžu len získať.

2. „Chceli ste hranolčeky zadarmo? Ponúkame
kompromis – hranolčeky za dolár.“ Tu sa vyu-
žíva fakt, že obchodník spravil ústretový krok
v štýle: keď pre zákazníka niečo urobím, má
tendenciu mi to opätovať.

3. „Máme hranolčeky za dolár, ale musíte si ich
vyzdvihnúť pri pokladnici.“ V KFC sa všetko

vyzdvihuje pri pokladnici, ale pokiaľ je v slo-
gane nejaký háčik, spotrebiteľ nadobudne
dojem, že je to príliš dobrá ponuka, než aby
bola pravdivá. Preto upozornením na niečo
negatívne prestanú ľudia hľadať problém.

4. „Maximálne štyri na osobu.“ Toto je ukotvenie
ponuky, vďaka ktorému dostane zákazník
dojem exkluzivity.

5. „Všetci si užívajú hranolčeky za dolár, prečo
nie aj vy?“ Slogan, ktorý využíva princíp stádo-
vitého správania sa spotrebiteľov.

nú práčku a ušetril čas. Prvý zákazník čas
stratil. My však odvodzujeme hodnotu na
základe toho, koľko času, peňazí a úsilia
do toho išlo. Keby tam opravár strávil dva
dni, tak by bol prvý zákazník ešte spokoj-
nejší, aj keď by to nedávalo žiaden zmy-
sel,“ vysvetľuje Matej Šucha.

RECEPT NA ŤAŽKÉ ČASY
Prieskumy, z ktorých vychádza spo-
ločnosť Mindworx, hovoria, že viac ako
80 % ľudí tvrdí, že vysoká inflácia má
vplyv na ich nakupovanie. Spotrebitelia
hovoria, že budú nakupovať v lacnejších
obchodoch, budú sa vyhýbať značkovým
produktom a vo všeobecnosti obmedzia
nákupy. Znie to síce tragicky, ale skutoč-
nosť je trochu iná.

„Dvaja z piatich spotrebiteľov očakávajú,
že na nich inflácia ešte len bude mať väčší
vplyv v najbližších mesiacoch. To zname-
ná, že nemáme celkom pocit, ako je teraz
všetko drahé, ale bojíme sa, lebo bude
horšie. Budúcnosť si často predstavuje-
me horšiu, než aká reálne bude,“ objas-
ňuje Matej Šucha. Lepšie zabezpečené

domácnosti podľa neho dnes nemíňajú
menej, ale vyhľadávajú akcie a zásobu-
jú sa. „Správanie spotrebiteľov sa mení,
a preto som si vybral štyri psychologické
faktory, ktoré veľmi ovplyvňujú to, čo sa
deje a ako nakupujú,“ pokračuje.

Prvá vec je stádovitosť. Po príklad netre-
ba chodiť ďaleko, stačí si spomenúť, ako
si každý na začiatku pandémie nakupo-
val zásoby toaletného papiera. „Prvé tri
týždne som si hovoril, že načo by mi bolo
130 roliek toaletného papiera a na štvrtý

inzercia

Rozšírte svoju ponuku o nový rad funkčných bylinných čajov
nielen pre ňu, ale aj pre neho. Vyskúšajte jedinečné čaje vyrábané

v Českej republike.
Objavte novú kolekciu Biogena Wellness selection.

Zaujala vás naša ponuka čajov na kongresu Samoška SK? Neváhajte nás
kontaktovať pre viac informácií: Lucie Šercl, lucie.sercl@agfoods.eu.

www.marsen.skmarsenmarcelova marsen_distillery

AKO ČELIŤ NOVEJ REALITE?

11

týždeň som šiel kupovať aj ja, lebo mož-
no ľudia vedia, prečo to robia,“ hovorí
Matej Šucha. Ľudia totiž majú vo zvyku
prispôsobovať sa viac tomu, čo počujú,
než by sa riadili tým, čo majú momentálne
v peňaženkách.

Druhým javom dneška je neistota a takzva-
né tunelové videnie. Z psychologického
hľadiska je neistota jeden z najnepríjem-
nejších pocitov, pretože spôsobuje úzkosť
a strach. Dôsledkom je takzvané tunelové
videnie, keď sa človek bojí, že bude draho

a bude mať problém vyžiť, a stratí schop-
nosť uvažovať nad vecami s nadhľadom.
Jediné, na čo sa bude sústreďovať, je, že
treba ušetriť.

„Počas krízy v roku 2008 sa dala pozo-
rovať aj takzvaná inflačná psychológia.
Ľudia majú tendenciu robiť rýchlejšie
nákupné rozhodnutia, keď si myslia, že
tovar zdražie pre infláciu. Toto je zaujíma-
vá vec a toto by ste mohli využiť vo svo-
jom marketingu,“ odporúča Matej Šucha.
Ďalším z plejády javov, ktoré na spotrebi-
teľské správanie aktuálne pôsobia, je aj
dojem, že ak dražejú veci, ktoré kupujem
často, dražie všetko, čo však ani zďaleka
nemusí byť pravda.

OD TEÓRIE K PRAXI
Keď spoločnosť KFC v Austrálii chcela
počas akciových dní zvýšiť predaj hra-
nolčekov za dolár, nechala si vypracovať
päť konceptov marketingových sloganov.
Ako najefektívnejší sa napokon ukázal ten
zdanlivo najjednoduchší – hranolčeky za
dolár, maximálne štyri balenia na osobu.
„Ukázalo sa, že ak ľudí nejako obmedzíte,

inzercia

C

M

Y

CM

MY

CY

CMY

K

Rozšírte svoju ponuku o nový rad funkčných bylinných čajov
nielen pre ňu, ale aj pre neho. Vyskúšajte jedinečné čaje vyrábané

v Českej republike.
Objavte novú kolekciu Biogena Wellness selection.

Zaujala vás naša ponuka čajov na kongresu Samoška SK? Neváhajte nás
kontaktovať pre viac informácií: Lucie Šercl, lucie.sercl@agfoods.eu.

1212

NOVINKY OSKAR LÍNIE V 2022

KVÁSKOVÝ CHLIEB

s láskou od

Viac informácií: www.minitbakery.sk/majsterpekaroskar

MÚKA, VODA, SOĽ JE VÝZVA PRE KAŽDÉHO PEKÁRA.
Vytvoriť proces, ktorý dodá pečivu jedinečnú chuť a zároveň
rustikálnu kôrku s dokonalou striedkou nie je vôbec jedno-
duché. Náš majster pekár Oskar pre vás vyčaroval OSKAR kvás-
kový chlieb vlastnými rukami.

Presvedčte sa o tom sami: nadýchaný a vláčny s chrumkavou
kôrkou. Dostane vás nielen svojou vôňou, ale aj zvukom kôrky
po prvom záreze, na ktorom si dal Oskar poriadne záležať. Sta-
rostlivo vyberá kvalitné vstupné suroviny od slovenských
dodávateľov. Celková výroba chleba trvá až 27 hodín a jedná sa
o ručnú prácu.

ĽANOVÝ KVÁSKOVÝ CHLIEB
SLNEČNICOVÝ KVÁSKOVÝ CHLIEB

1632022MA_TaP_210x148_novinky_2.qxp_Layout 1 11/23/22 12:43 Page 1

inzercia

ĽADOVÉ
OSVIEŽENIEOSVIEŽENIE

NOVINKA!

vždy čerstvé,
 vždy chutné

kakao - jahoda - višňa - marhuľa

www.lusja.sk

okamžite tú nedostupnú vec začnú viac
chcieť. Kľúčové slová v tomto prípade sú
napríklad maximálne, len dovtedy, len toľ-
ko a podobne,“ vysvetľuje Matej Šucha.

Pokračuje príkladom z jednej maloob-
chodnej prevádzky, v ktorej potrebo-
vali zvýšiť predaj polievok v plechovke,
a tak k regálu napísali, že si ľudia môžu
vziať maximálne 12 kusov na osobu, hoci
si toľko polievok nikto nikdy nezobral.
Výsledkom bolo, že sa zdvojnásobi-
li počty polievok, ktoré ľudia kupovali.
„Spotrebitelia taktiež preferujú, keď ob-
chodníci transparentne komunikujú zvy-
šovanie cien. Ak by ste transparentne
komunikovali, že toto sú produkty, kto-
rým napríklad od budúceho týždňa na-
rastie cena, pred obchodom by sa kvô-
li nim tvorili rady. Toto je tá podvedomá
skratka. Niečo bude obmedzené alebo
to zdražie a ja budem musieť platiť viac.
Hneď je tu rozhodnutie, že to idem kúpiť,
zásobím sa,“ hovorí Matej Šucha.

Správanie sa zákazníkov monitoroval aj
predajca džemov. Postavil dva stánky,

v jednom bolo na ochutnanie šesť dže-
mov, v druhom 24. Spotrebiteľ, prirodze-
ne, chce väčší výber, a teda nebolo pre-
kvapením, že sa ich oveľa viac zastavilo
v stánku s 24 džemami. Podobné je to
pri výbere čohokoľvek iného, nápojov či
topánok. Paradox situácie však spočíva
v tom, že oveľa viac ľudí nakúpilo džem
tam, kde ich bolo na výber len šesť.

„Keď mám veľmi širokú paletu na výber,
nastáva rozhodovacia paralýza. Preto
je zákazník buď zmätený a rozhodnutie
odloží, siahne po tom, čo zvykne kupovať
vždy, alebo si zvolí rozhodovaciu skratku
– kúpi to najlacnejšie,“ objasňuje Matej
Šucha. Odporúča preto, aby obchodník
síce širokým výberom pritiahol pozor-

nosť spotrebiteľa, no následne mu jasne
naznačil, čo si má do košíka vložiť. Keď sa
totiž spotrebiteľ nevie rozhodnúť, zvyčaj-
ne rozhoduje cena.

Zákazníkovi treba pomôcť nakúpiť, a tým
zväčšiť objem jeho nákupného košíka. Je
veľmi málo nástrojov, ktoré fungujú ploš-
ne, ale dá sa hrať s detailmi, napríklad
hudbou či vôňou. „Zvýšenie predaja je
mravčia práca, musíte vedieť, čo chce-
te predávať. Viac čučoriedok? Dajte ich
vedľa jogurtov, poraďte zákazníkovi, ako
si urobiť balíček. Existujú síce aj plošné
nástroje, ale detaily sa budú obchádzať
ťažko,“ uzatvára Matej Šucha.

 Peter Kapitán

AKO ČELIŤ NOVEJ REALITE?

13

inzercia

Hlavnou témou posledných mesiacov
je inflácia. Čo ju spôsobilo, sa dá odvo-
diť už z jej názvu, pretože anglický výraz
inflation znamená nafukovanie. V obehu
je veľa peňažných prostriedkov a čím je
ich viac, tým majú menšiu hodnotu. Pavol
Zajac, client business partner spoločnos-
ti NielsenIQ, spomína, že už v roku 2008
americká vláda schytala kritiku za to, že

NOVINKY OSKAR LÍNIE V 2022

KVÁSKOVÝ CHLIEB

s láskou od

Viac informácií: www.minitbakery.sk/majsterpekaroskar

MÚKA, VODA, SOĽ JE VÝZVA PRE KAŽDÉHO PEKÁRA.
Vytvoriť proces, ktorý dodá pečivu jedinečnú chuť a zároveň
rustikálnu kôrku s dokonalou striedkou nie je vôbec jedno-
duché. Náš majster pekár Oskar pre vás vyčaroval OSKAR kvás-
kový chlieb vlastnými rukami.

Presvedčte sa o tom sami: nadýchaný a vláčny s chrumkavou
kôrkou. Dostane vás nielen svojou vôňou, ale aj zvukom kôrky
po prvom záreze, na ktorom si dal Oskar poriadne záležať. Sta-
rostlivo vyberá kvalitné vstupné suroviny od slovenských
dodávateľov. Celková výroba chleba trvá až 27 hodín a jedná sa
o ručnú prácu.

ĽANOVÝ KVÁSKOVÝ CHLIEB
SLNEČNICOVÝ KVÁSKOVÝ CHLIEB

1632022MA_TaP_210x148_novinky_2.qxp_Layout 1 11/23/22 12:43 Page 1

SLEDOVAŤ CENY
 KONKURENCIE MÁ VÝZNAM
Slovenská ekonomika naposledy zažila dvojcifernú infl áciu na konci 90. rokov. Mnohé západné krajiny si ju už ani z vlastných zážitkov

nepamätajú. Nie je preto prekvapujúce, že sa infl ácia objavuje každý deň v médiách. Na jednej strane stoja dodávatelia, ktorí žiadajú

zvyšovanie cien, na druhej strane spotrebitelia, ktorí majú hlbšie do peňaženiek. Uprostred je obchodník, ktorý musí cenotvorbu nastaviť

tak, aby bol produkt predajný a dokázal na ňom zarobiť.

finančné inštitúcie zachraňovala pumpo-
vaním peňazí do systému. To však bolo nič
oproti tomu, koľko investovali vlády počas
pandémie covidu-19 v rokoch 2020 – 2021,
aby zabránili jej negatívnym vplyvom.

K inflácii sa navyše pridala vojna na
Ukrajine, ktorá je jedným z najväčších
producentov obilnín a slnečnicového

oleja. Pre vojnu sa však menej zasialo
a menej zožalo, sklady obilia majú prob-
lémy s logistikou a vývozom za hranice.
Rusko je zas jeden z najväčších výrobcov
syntetických hnojív, ktoré sú potrebné na
pestovanie. Keďže sú naň uvalené sank-
cie, zabrzdený obchod s hnojivami sa na
úrode taktiež podpíše negatívne. Z toho
dôvodu rastú ceny komodít. „V neposled-

ĽADOVÉ
OSVIEŽENIE

1414

nom rade treba brať do úvahy aj množstvo
obyvateľov, ktoré utieklo z Ukrajiny, ostalo
u nás, čo znamená vyšší dopyt po potra-
vinách, a teda aj rastúce ceny,“ vysvetľuje
Pavol Zajac.

SPOTREBITELIA SÚ CHUDOBNEJŠÍ
Pred dnešnou situáciou sa však sloven-
ským spotrebiteľom darilo veľmi dobre.
V roku 2021 v porovnaní s rokom 2008
reálne mzdy na Slovensku narástli takmer
o jednu štvrtinu. „Spotrebiteľ dlhodobo
bohatol. Nárast reálnej mzdy, teda roz-
diel medzi tým, ako rástli ceny a ako rástla
nominálna mzda, predstavuje 24 percent.
Bolo to vidieť v maloobchode, kde sa
kupovali drahšie produkty a hovorili sme
o premiumizácii. Po tomto období nastá-
va schudobňovanie,“ pokračuje Pavol
Zajac. Ilustruje to na príklade stoeuro-
vej bankovky. Ešte v januári mala podľa
údajov ŠÚ SR v medziročnom porovnaní
hodnotu plus-mínus sto eur, v júli to však
bolo už iba 94 eur. Je to stále tá istá sto-
eurová bankovka, ale spotrebitelia si za
ňu v porovnaní s minulým rokom nakúpili
tovar už iba v hodnote 94 eur. Ekonómovia
pritom odhadujú, že takéto schudobňova-
nie bude pokračovať v tomto i nasledujú-
com roku.

V slovenskom maloobchode sa to pre-
javuje rastom tržieb, ktorý v júni pred-
stavoval 8 %. „Už od konca minulého
roka sú tržby ťahané najmä rastom cien,
keďže predané množstvo klesá. Platí to
pre potraviny a drogistické kategórie,“
konštatuje konzultantka spoločnosti
NielsenIQ Júlia Klukanová. Pri pohľa-
de na trhové kanály platí, že tržby rastú
všade, a to najmä vďaka vyššej cene
s výnimkou organizovaných drogérií, kde
rastie aj predaný objem. „To je špecifický
trh. Ľudia stále nakupujú drogériu práve
v organizovaných drogériách. Vieme, že
v období pandémie rástli, lebo sme kupo-

vali veľa hygienických a dezinfekčných
prostriedkov. A teraz sa zas vraciame do
nového normálu, môžeme chodiť do prá-
ce, preto sa predá viac dekoratívnej koz-
metiky či dezodorantov,“ pokračuje Júlia
Klukanová.

PRIVÁTKY NÁRAST EŠTE LEN ČAKÁ
V predajniach je drahšie. Základná hypo-
téza hovorí, že zákazník bude chcieť
nakúpiť lacnejšie, preto sa zameria na
privátne značky a bude nakupovať v akci-
ách. Podľa Pavla Zajaca to stopercentne
platí v Česku. Ako rastie dôležitosť akcií,
tak rastie dôležitosť privátnych značiek.
Slovensko však píše iný príbeh. Dôležitosť
privátnych značiek je na slovenskom trhu
24‚8 % v potravinových kategóriách.
Podľa meraní NielsenIQ za prvých osem
mesiacov tohto roka narástla iba veľmi
mierne. Ľudia síce nakupujú viac privát-
nych značiek, ale len o 0‚4 percentuálne-
ho bodu. „Na Slovensku má veľký vplyv
na výsledky Lidl, kde privátne značky tvo-
ria v tržbách od 60 do 80 percent v závis-

losti od kategórie. Podľa našich odhadov
tam však dôležitosť vlastnej značky klesá.
Keď dáme Lidl bokom a pozrieme sa na
hyper- a supermarkety, vidíme, že dôle-
žitosť privátnej značky tam rastie viac,“
tvrdí Pavol Zajac. Zároveň očakáva, že
tento i najbližší rok bude ich význam rásť.

Na Slovensku je špecifická situácia aj pri
akciách. V Česku, kde je veľa maloob-
chodných reťazcov, sa bojuje o každé-
ho zákazníka. Akcie sú na historických
maximách, podľa meraní NielsenIQ až
60 % všetkých výrobkov zákazníci nakú-
pia v zľave, pričom ide o rastúci trend.
Na slovenskom trhu je toto číslo na
úrovni 44 % a medziročne sa nemení.
„S obchodníkmi som diskutoval, čím to
je. Mnohí priznali, že majú menej akcií nie
preto, že by chceli, ale preto, že dodáva-
telia majú výpadky a nevedia sa zaviazať
k dodávke určitého množstva tovaru,“
poznamenáva Pavol Zajac.

Spoločnosť NielsenIQ začala na Slo-
vensku merať predaj drogérie cez inter-
net. Spolupracujú s nimi predajcovia
Alza, Mall, dm drogerie markt, Tesco
Stores SR a západoslovenská značka
iDelia. Prvý covidový rok 2020 predaj dro-
gérie cez internet stúpol na dvojnásobok.
Druhý rok zaznamenal nárast o desiatky
percent. „Aktuálne podľa našich meraní
spotrebitelia minuli za tento rok ku koncu
augusta 43 miliónov eur, čo predstavuje
nárast 12 percent. Zároveň to reprezen-
tuje šesť percent z celého drogistického
trhu,“ uvádza Pavol Zajac. Najväčšou
drogistickou kategóriou predávanou na
internete sú plienky, zastúpené sú aj
prostriedky pre domácnosť, starostlivosť
o deti, pet food, ale i voňavky a dezo-
doranty či pracie prostriedky.

MEDZIROČNÝ VÝVOJ TRŽIEB PODĽA PREDAJNÝCH KANÁLOV
Zmena predaného množstvaZmena cenovej hladinyNominálny rast tržieb

Organizované drogérie

Neorganizovaný trh

Organizovaný trh do 400 m2

Hyper- a supermarkety

Celý trh
 5‚2 %

6 %
−0‚8 %

 4,6 %
7,4 %

−2,8 %

 5,5 %
7,5 %

−1,9 %

 2,8 %
3,6 %

−0‚7 %

10,4 %
2,2 %
 8,2 %

Zdroj: NielsenIQ, MAT 06/22

Júlia Klukanová a Pavol Zajac

AKO ČELIŤ NOVEJ REALITE?

15

inzercia

INZ_NV_SAMOSKA_210x148_md_1122.indd 1 22/11/2022 09:17

AKO REAGOVAŤ
NA AKTUÁLNU SITUÁCIU
Čo môže robiť obchodník v čase vysokej
inflácie, keď sa mení nákupné správanie
spotrebiteľov? Odborníci zo spoločnosti
NielsenIQ radia: Zamerajte sa na cenové
stratégie. Predajcovia by si mali rozlo-
žiť svoj sortiment do skupín a pri každej
z nich si povedať, čo chcú nimi dosiah-
nuť. „Položte si otázku, ktorým výrobkom
chcete zvyšovať cenu a získavať maržu,
ktorými výrobkami chcete prilákať zákaz-
níkov do predajne. Na trhu sa menia ceny
každý mesiac, využite to. Sledujte ceny
konkurencie, má to význam,“ odporúča
obchodníkom Pavol Zajac.

Viac ako polovica produktov zo sortimen-
tu predajne sa neobjavuje v košíku príliš
často. Keďže nemajú vysoký obrat, zákaz-
níci nemajú prehľad o cenách. Dobrým prí-
kladom je prostriedok proti plesniam. Aká
je vhodná cena? Tri, štyri alebo päť eur?
Zákazník nevie, koľko stojí, a určite si ho
kúpi za akúkoľvek cenu, pretože akút-
ne potrebuje vyriešiť problém s plesňa-
mi. Ďalšia časť sortimentu je zas dôleži-

tá pre konkrétneho obchodníka v závislosti
od predajne, ktorú prevádzkuje. Napríklad
má menší obchod pri škole, preto predá-
va veľa cukroviniek. „Ten by mal myslieť na
to, aby mal dobré ceny sladkostí a nikto mu
zákazníkov neukradol,“ konštatuje Pavol
Zajac. Potom sú kategórie, ktoré nie sú dô-
ležité pre samotného obchodníka, ale jeho
konkurenciu. „Vy ste pri škole a o 300 met-
rov ďalej je večierka, ktorá sa zameriava
na alkohol. Položte si otázku: chcem získať
týchto zákazníkov?“ vysvetľuje. No a na-
pokon sú to kľúčové výrobky. Teda také,
ktoré sa v košíkoch objavujú denne, pre-
to zákazníci poznajú ich cenu a obchodní-
kovi prinášajú najvyšší obrat, a teda zisk.

V NielsenIQ používajú štyri atribúty, ako
určiť kľúčové výrobky, a to celkové tržby,
ich vývoj, cenovú elasticitu, teda citlivosť

na cenu, a cenovú koncentráciu. V Česku
porovnávali, čo je na tradičnom trhu drah-
šie a čo lacnejšie v porovnaní s moder-
ným trhom a dali to do kontextu cenovej
citlivosti. Napríklad pivo je cenovo citlivé
a na tradičnom trhu sa predáva lacnejšie.
„To je dobre. Mali by ste to tak zachovať,
pretože pivo zákazníci nakupujú u vás
a keby ste ho zdražili, prídete o predaje,“
hovorí Pavol Zajac. Ak je cenová citlivosť
nízka a obchodník má vysoké ceny (napr.
pri prostriedku proti plesniam), tiež by to
tak mal nechať. „Ak máte vysoké ceny
produktov s vysokou cenovou citlivos-
ťou, znížte ich. V Česku sme na tradičnom
trhu namerali, že sú to cukrovinky. Ak pri
nízkej cenovej citlivosti máte nízke ceny,
oplatí sa ich zvýšiť. V Česku sme odhali-
li, že sú to napríklad cestoviny a mraze-
ná zelenina,“ vyratúva Pavol Zajac. Júlia
Klukanová dodáva, že kľúčové výrobky
tvoria iba 10 % sortimentu, ale generujú
40 % tržieb. Sú to najmä čerstvé, chla-
dené produkty, sladké a slané výrobky,
alkohol a trvanlivé potraviny.

Tatiana Kapitánová

NAJBLIŽŠÍ ROK BUDE
VÝZNAM VLASTNÝCH
ZNAČIEK RÁSŤ.

1616

VíŤaz

BERTO - INZERCIA VB - 210x148mm.indd 3BERTO - INZERCIA VB - 210x148mm.indd 3 30/11/2022 09:2330/11/2022 09:23

„Predajňu robí personál, hoci to je fráza
a klišé. Online predaje síce už asi nevy-
mažeme, no práve preto je úloha ľudského
faktora v predajniach oveľa dôležitejšia,“
hovorí Marek Juračka, majiteľ spoločnos-
ti Elevatio.

Veľkým problémom retailu sa v postcovi-
dovom období stal nedostatok kvalitné-
ho, vyškoleného personálu. Mnoho ľudí
počas pandémie s touto prácou skon-
čilo a noví, kvalifikovaní, neprichádza-
jú. „Dnes sú v predajni ľudia, ktorých by
sme pred desiatimi rokmi nezamestnali,
situácia je hrozná. Preto musíme praco-
vať s tým, čo máme,“ vysvetľuje Marek
Juračka. Školenie personálu by sa pod-

INVESTOVAŤ DO ĽUDÍ
SA OPLATÍ

Kamenné predajne sú mŕtve

a budúcnosť maloobchodu patrí do

online priestoru. Vlna e-shopov a elektronickej komunikácie so zákazníkom, ktorú

výrazne umocnila pandémia covidu-19, núti obchodníkov neustále myslieť na digitál

a fyzická stránka predaja sa neraz dostáva do úzadia. Ako však ukazuje vývoj po odznení pandémie a rôznych hygienických opatrení,

kamenný obchod sa tak skoro zo sveta nevytratí. Jeho dôležitosť sa ukazuje nielen v rámci rýchloobrátkového tovaru, ale aj pri predaji

elektroniky či techniky, kde si zákazník jednoducho potrebuje produkt chytiť a vyskúšať.

ľa tabuliek malo zamerať na tri oblasti.
Rozvoj obchodných zručností, odborná
práca so sortimentom a rozvoj komuni-
kačného potenciálu.

„Covid nám to celé pokazil. My s ľuď-
mi riešime otázky, či to vôbec zvládnu,
či to všetko prežijeme. Nastupuje ener-
getická kríza, vysoká inflácia, ľudia rie-
šia existenciálne otázky,“ opisuje Marek
Juračka. Pandémia podľa neho ľudí mi-
moriadne vyčerpala. Po počiatočnom
šoku prišlo obrovské zomknutie medzi
ľuďmi a obchodníkmi, existovala veľká
súdržnosť, no tú vystriedala únava. Tú vi-
dieť dodnes, mnohí ľudia v maloobcho-
de už idú len na zotrvačnosť, vidno, že
nič nestíhajú, a dá sa u nich badať urči-
tá rezignácia.

„Minule som bol u klienta, ktorý hovoril
zamestnancom, že už sa skončilo mimo-
riadne obdobie a je potrebné začať fun-
govať normálne. V očiach nie všetkých
zamestnancov bolo vidieť odhodlanie,
oddýchnutosť a energiu do ďalšej prá-
ce. Covid priniesol mnoho zaujímavých
sociál nych vecí. Potvrdil, že ak je niekde
dobrý kolektív, krízová situácia ten kolek-
tív ešte viac vystuží a pomôže mu. A kde
to nefunguje, problémy sa prehĺbia a je to
horšie,“ hovorí Marek Juračka.

Z jeho skúseností vyplýva, že v súčasnos-
ti sa obchodníci stretávajú najmä s tým,
ako riešiť konfliktné situácie v prevádz-
ke. Vyčerpaný je totiž nielen personál, ale
často aj zákazníci – sú citlivejší a podráž-
denejší, mnohí majú psychické problé-
my a vybíjajú si to na zamestnancoch ob-
chodov. Mnohí obchodníci majú záujem
o asertívne techniky, teda čo je potrebné
robiť, aby sa z toho predavač nezbláznil,
aby si starosti z práce až tak nepripúšťal.

Druhou úlohou školení je zvýšenie se-
bavedomia personálu, aby nebral svoju

prácu ako nutné zlo, ale aby bol na seba
patrične hrdý. „Dnes sa niekedy trochu
hráme aj na psychoterapeutov, dôležité
je zvyšovanie sebavedomia, ale aj psy-
chohygiena, skupinová dynamika, vnútor-
ný pokoj. Ľudia, ktorých školíme, si k nám
niekedy len prídu oddýchnuť a povedia –
poďme sa porozprávať. Veľmi ich teší, že
niekto má podobné starosti ako oni sami,“
vysvetľuje Marek Juračka.

REŠTART ZAMESTNANCOV
Okrem samotného obsahu školenia je
podľa Mareka Juračku dôležitá aj jeho
forma. Je totiž rozdiel, ak má aj počas
vzdelávacích aktivít človek pocit, že je
prenasledovaný a niekto ho stále z nie-
čoho skúša, alebo ak sa celý tréning nesie
v uvoľnenej atmosfére. „My na ľudí nevy-
ťahujeme kameru, nenatáčame ich a ne-
hovoríme im, čo robia zle. Snažíme sa
na to ísť skôr s humorom, ukazujeme im
správnu cestu napríklad vo forme príbe-
hov alebo scénok tak, aby sa aj zasmiali
a trochu uvoľnili. To je veľmi dôležité,“ ho-
vorí Marek Juračka.

Na prvom mieste pre zamestnancov
vždy bolo a bude platové ohodnotenie.
No okrem toho je veľmi dôležité, aby si
boli vedomí toho, že ich práca má zmysel.
Zamestnanie v maloobchode totiž vo väč-
šine prípadov nedokáže ponúknuť také
platové podmienky ako nejaká montáž-
na hala, a práve to je smer, kam sa mno-
hí zamestnanci z maloobchodu presúva-
jú. Ak však nadobudnú presvedčenie, že
ich práca je hodnotná, vôbec nie je pra-
vidlom, že si zvolia odchod len pre pár de-
siatok eur navyše.

Kontakt so zákazníkmi má svoje špeci-
fiká, ktoré v mnohých iných odvetviach
hospodárstva chýbajú. Výsledkom sú zú-
falí a nervózni zamestnanci, ktorí sa často
pohybujú na hrane nervového kolap-
su. Marek Juračka so svojím tímom pre-

Marek Juračka

AKO ČELIŤ NOVEJ REALITE?

17

inzercia

VíŤaz

BERTO - INZERCIA VB - 210x148mm.indd 3BERTO - INZERCIA VB - 210x148mm.indd 3 30/11/2022 09:2330/11/2022 09:23

to identifikovali takzvaných šesť schodov
k šialenstvu, ktoré opisujú, čo vplýva na
to, že zamestnanci v obchode sa ocitnú
na pokraji nervového zrútenia.

„Priamy kontakt so spotrebiteľom je mi-
moriadne náročný. Náš zákazník – náš
pán je síce krásne heslo, no veľa zákaz-
níkov si to prerobilo na to, že predavač je
ich sluhom. Niektorí zákazníci sú jedno-
ducho hrozní, miestami konflikty prechá-
dzajú aj do fyzických konfrontácií. My mu-
síme predavačom poskytnúť pomoc pri
tom, ako tieto situácie riešiť,“ zdôrazňuje
Marek Juračka.

Druhým kritickým bodom pre zamestnan-
cov obchodu je neustále narastajúci objem
práce a množstvo drobných výkonov, ako
napríklad prepisovanie cenoviek či neustá-
le akcie. To berie pracovníkom veľa energie
a je potrebné vysvetliť im dôležitosť tých-
to úkonov. Ďalšími problémami, s ktorými
sa často školitelia stretávajú, sú zlá orga-
nizácia predajne či zlé vzťahy medzi ma-
nažmentom a výkonnými zamestnancami.

„Našou hlavnou metódou je vysvetľovať
veci názorne a s nadhľadom. Ak sa nám
podarí ľudí rozosmiať, že im až tečú slzy,
je to len dobre. Snažíme sa ľuďom vysvet-

liť, aby brali retail v kocke, pričom základ-
né veci sú exteriér, interiér, sortiment, pro-
pagácia a personál. S účastníkmi školení
sa zastavíme, pozrieme sa, ako vyzerá ich
predajňa, prečo je niekde zhasnuté, špi-
navá podlaha či ako je vyskladaný sorti-
ment,“ vysvetľuje Marek Juračka.

Najdôležitejšími prvkami pri vzdelávaní
sú však podľa Mareka Juračku názornosť
a nadhľad, inak to jednoducho nefungu-
je. Potvrdzuje však aj to, že ani on nemá
odpovede na všetky otázky.

„Ako pritiahnuť do maloobchodu mla-
dých ľudí? To keby som vedel, som mi-
lionár. Dôležitý je personálny marketing
a značka, firma musí byť sexi. Vždy skôr
pritiahne pozornosť inzerát s pekne od-
fotenou kolegyňou než len strohý oznam
‚hľadám človeka do predajne XY‘. Hovorí
sa, že problémom sú aj peniaze, no skôr
mám pocit, že u mladých je dôležitý voľný
víkend. A s tým zatiaľ nedokážeme urobiť
nič,“ uzatvára Marek Juračka.

Peter Kapitán

„PREDAVAČKA MUSÍ VEDIEŤ, ŽE JEJ PRÁCA MÁ ZMYSEL.“
V českých komerčných televíziách sa natáča mnoho detektívnych seriálov. Vždy keď nájdu nejakú
mŕtvolu a chcú opísať, že bola pred osobným krachom, povedia, že robila predavačku v supermarkete.
Akoby to bola značka sociálneho odpadu a križovatky pred sociálnym krachom. Toto musí zmiznúť, aby
boli predavačky na svoju prácu hrdé, aby mali pocit, že to má zmysel.

Marek Juračka, majiteľ, Elevatio

1818

*Ochranná známka tretej osoby, nie je v spojení s JACOBS DOUWE EGBERTS.

KOMPATIBILNÉ S NESPRESSO®* KÁVOVARMI

O b j a v t e
V Ý N I M O Č N É C H U T E A B O H A T É V Ô N E

Zákon o zálohovaní prijal parlament pred
tromi rokmi. Hoci to spočiatku vyzeralo,
že pandémia covidu-19 oddiali začia-
tok tejto zásadnej zmeny, nestalo sa tak
a Slovensko zálohuje od začiatku tohto
roka. Zaradilo sa na mapu Európy ako
11. krajina, kde spotrebitelia pri nákupe

nápojov v PET fľašiach a plechovkách
platia záloh, ktorý im pri ich vrátení spät-
ne vyplatí obchodník. Povinnosť predá-
vať nápoje v jednorazových PET fľašiach
a plechovkách spolu so zálohom 15 cen-
tov má každý obchodník na Slovensku.
Povinnosť vykupovať tieto obaly späť

a vracať spotrebiteľom záloh sa týka
obchodníkov, ktorí majú predajnú plo-
chu väčšiu ako 300 metrov štvorcových.
Zriadiť výkupné miesta jednorazových
obalov pre svojich zákazníkov však môžu
aj menšie predajne dobrovoľne. Samotnú
infraštruktúru zálohovania budoval
Správca zálohového systému, ktorý začal
fungovať až vo februári minulého roka,
a tak tento zložitý systém odštartoval po
iba 10-mesačných prípravách.

POMALÝ ZAČIATOK, RÝCHLY NÁSTUP
Viacerí obchodníci spustili ešte vlani pilot-
né projekty, keď do vybraných predajní
nainštalovali prvé zálohomaty a moti-
vovali zákazníkov, aby vrátili PET fľaše
a plechovky takzvane „na nečisto“. Sami
si tak mohli vyladiť viaceré nové procesy,
ktoré sú s výkupom týchto jednorazových
obalov v predajniach spojené. V januári
sa zálohovanie spustilo, ale žiaden arma-
gedon nenastal. Keďže prvý polrok bolo
v platnosti prechodné obdobie, mohli
sa predávať zálohované i nezálohované
obaly a v prvom mesiaci roka v podsta-
te ešte nebolo čo vracať. Potom sa však
mechanizmus zálohovania rozbehol na
plné obrátky.

SLOVENSKO JE INŠPIRÁCIOU
PRE INÉ KRAJINY
Správca a obchodníci sa na nový systém zálohovania jednorazových PET fliaš a plechoviek

museli pripraviť v expresne rýchlom čase. Aj to je dôvod, prečo sa mu nevyhli „detské

choroby“. Predajcovia sa najčastejšie sťažovali na to, že sa im v skladoch kopili vrecia

s vyzbieranými obalmi, pretože ich zvoz nestíhal. Objavil sa aj nesúlad medzi počtom

vrátených fliaš, ktoré odišli z predajní, a tými, ktoré dorazili k Správcovi. Na všetkých

problémoch sa však pracuje a účastníci panelovej diskusie 20. kongresu Samoška sa zhodli

na tom, že je to dobrá myšlienka, ktorá pomôže vyčistiť krajinu od pohodených plastových

fliaš a plechoviek. Do diskusie boli pozvaní aj zástupcovia Správcu zálohového systému

a ministerstva životného prostredia, ale z účasti sa ospravedlnili.

AKO ČELIŤ NOVEJ REALITE?

19

inzercia

*Ochranná známka tretej osoby, nie je v spojení s JACOBS DOUWE EGBERTS.

KOMPATIBILNÉ S NESPRESSO®* KÁVOVARMI

O b j a v t e
V Ý N I M O Č N É C H U T E A B O H A T É V Ô N E

„Na začiatku bolo najväčším problé-
mom to, že nebol zabezpečený zvoz
vyzbieraných obalov. Po víkendoch sme
mali v obchodoch aj 28 vriec, ktoré sme
nemali kam dávať. Museli sme dodatočne
investovať do klietok, kde ich skladujeme.
Dnes zvozy fungujú lepšie, v jednom čase
máme v predajni maximálne päť vriec,“
vysvetľuje Beáta Rozumová, riaditeľka
maloobchodu spoločnosti Labaš, ktorý
nainštaloval zálohomaty do všetkých 33
supermarketov Fresh Plus.

Výrobcovia zálohomatov zažili veľký
nápor už pred januárom, keď museli
stihnúť nainštalovať stroje do predajní,
aby sa mohlo od januára začať vykupo-
vať. „Keďže používame elektrotechnické
súčiastky, svetový problém s nedostat-
kom čipov sa nevyhol ani nám. Stroje

boli pripravené, ale chýbali nám niekto-
ré komponenty, ktoré prichádzali s one-
skorením. Do konca roka 2021 sme však
nainštalovali zálohomaty do prevádzok,

ktoré vykupujú obaly povinne. Od januára
už nebolo až tak veľa inštalácií, ale stále
prebiehajú. Napríklad v septembri sme
inštalovali ďalších 40 zálohomatov a vidí-
me, že záujem obchodníkov stále trvá,“
vysvetľuje commercial director Tomra
Collection Slovakia Juraj Otta.

ZVYKANIE SI NA NOVÉ PRAVIDLÁ
Vytvoriť si vlastný systém na skladovanie
prázdnych fliaš a plechoviek museli aj

SYSTÉM ZÁLOHOVANIA
ZAŽIL NAJVÄČŠÍ
NÁPOR V LETE.

„VRACIA SA VIAC SKLA.“
Napriek tomu, že pred spustením zálohovania
boli na trhu obavy, či nový systém neovplyvní
predaj nápojov, nič také sa nepotvrdilo.
Akurát vidíme, že nám stúpol počet vrátených
fl iaš od piva. Ľudia si totiž radšej kúpia pivo
v skle ako v plechovke.

Beáta Rozumová,
riaditeľka maloobchodu, Labaš

Beáta Rozumová

2020

Ehrm_GD_inz_102x145_TiramisuPannaCotta_Samoska_SK_02.indd 1Ehrm_GD_inz_102x145_TiramisuPannaCotta_Samoska_SK_02.indd 1 15.11.2022 12:30:3315.11.2022 12:30:33

samotní zákazníci. Obchodníci hovoria,
že majú spotrebiteľov, ktorí prídu vrátiť
obaly v nákupnej taške, ale sú aj takí, ktorí
prídu so štyrmi plnými vrecami. Aby sa
predišlo dlhému čakaniu zákazníkov, ktorí
sa rozhodli obaly vrátiť, stroj by sa nemal
zasekávať. Niekedy však k tomu prispejú
aj samotní nakupujúci. „Ak sú problémy,
tak sú väčšinou spôsobené zákazníkmi,
ktorí dávajú do stroja celú ruku alebo doň
hádžu fľaše ako do smetného koša,“ pri-
bližuje riaditeľka odboru marketingu Coop
Jednoty Slovensko Margaréta Nosáľová.
V sieti supermarketov Fresh Plus sa naprí-
klad stalo, že zákazník sa domáhal vrá-
tenia zálohu za fľašu, na ktorú si fixkou
napísal písmeno Z.

Juraj Otta hovorí, že zálohomaty sa nie-
kedy zasekávajú. Avšak tým, že každé
jedno zariadenie je pripojené, v Tomre
vidia každý úkon, ktorý sa na ňom vyko-
ná. Napríklad aj to, ak niekto otvorí dve-
re na 23 sekúnd alebo keď zálohomat
desať minút neodoberá fľaše, pretože je
plný kôš. Nórska materská spoločnosť
však aj u slovenskej dcéry sleduje, koľko

percent z času otváracej doby bol stroj
k dispozícii zákazníkom. Tento parameter
by mal dosahovať minimálne 95 %. „Na
Slovensku máme v prevádzke okolo 1 400
zálohomatov a dosahujeme 92‚7 percenta.
Presne vieme, čo je za každou stratenou
desatinou percenta,“ uvádza a pokračuje,

že najčastejšou príčinou je nedostatočné
čistenie zariadenia v predajni. Problémom
je aj vyprázdňovanie košov a príčinou
môže byť aj technický problém.

„Za slabinu považujeme odovzdávanie
si informácií v jednotlivých maloobchod-

inzercia

Sumček omega

sumcekomegasumcekomega.sk

z Agro Rybia Farma Handlová

zdravá lahôdka
na každý deň

KLARIASKY
- lahodné klobásky z rybieho mäsa

Zmes
na špagety

Výber našich výrobkov zo Sumčeka afrického zo slovenského chovu.

Nové polotovary v ponuke:

Obľúbené nátierky:

Margaréta Nosáľová

AKO ČELIŤ NOVEJ REALITE?

21

inzercia

Ehrm_GD_inz_102x145_TiramisuPannaCotta_Samoska_SK_02.indd 1Ehrm_GD_inz_102x145_TiramisuPannaCotta_Samoska_SK_02.indd 1 15.11.2022 12:30:3315.11.2022 12:30:33

JAV - AKC, s.r.o.
925 84 Vlčany č. 999,
servis@jav-akc.sk,
www.dobramast.sk

NAŠA MASŤ, DODÁ , DODÁ , DODÁ
VÁŠMU JEDLUVÁŠMU JEDLU
SLASŤ!!

ných prevádzkach. Vždy robíme zaško-
lenie personálu predajne a poskytujeme
manuály. Máme horúcu linku sedem dní
v týždni. Veľakrát sa však opakujú tie isté
problémy,“ konštatuje. Zálohomatom
prejdú desaťtisíce fliaš denne. Tie obsa-
hujú zvyšky tekutiny, cukor a množstvo
iných látok, ktoré môžu stroj zalepiť a nie-
kedy je na odstránenie nečistôt potrebné
použiť špeciálnu chémiu a parný čistič.
Z toho dôvodu je dôležité venovať sa
čisteniu zálohomatu pravidelne. „Denne
vám to zaberie desať minút, po piatich
dňoch na to budete potrebovať trištvrte
hodinu. Pre technológiu je proces čistenia

absolútne kľúčový. Je tam množstvo sní-
mačov, ktoré rozlišujú tvar obalu či EAN
kódy, a keď sú zašpinené, stroj hlási chy-
bu,“ tvrdí Juraj Otta.

ĎALŠIE INVESTÍCIE DO ZÁLOHOMATOV
Napriek tomu, že do zálohovania
Slovensko takpovediac skočilo, zákaz-
níci majú o vracanie PET fliaš a plecho-
viek záujem. V sieti Fresh Plus už dnes
vedia, že sú ich stroje na množstvo pri-
nesených jednorazových obalov malé.
„Zamestnanci musia každých desať-pät-
násť minút behať a vyprázdňovať koše.
Keby sme ich mali trikrát väčšie, boli by

sme radi,“ priznáva Beáta Rozumová.
Podľa Juraja Ottu je ideálny stav vtedy,
keď musí personál vymieňať koše dva-
až trikrát denne. „Ani my ako Tomra
sme neočakávali, že sa budú vracať také
objemy. Teraz sa to však otestuje a dajú
sa voliť dodatočné riešenia. Máme klien-
ta, ktorý má už dokonca tri zálohomaty
v jednej prevádzke. Ľudia prinášajú obaly
vo veľkom aj vďaka tomu, že bola dobre
nastavená výška zálohu,“ myslí si.

Potvrdzujú to aj čísla. Správca zálohového
systému zverejňuje, koľko zálohovaných
obalov bolo uvedených na trh a koľko sa
vykúpilo. Dáta k 3. októbru uvádzajú, že
sa na trh uviedlo 806 miliónov PET fliaš
a plechoviek a vyzbieralo sa 595 miliónov,
čo je zhruba 73 percent. „Toto nikto neča-
kal. Tomra má 50 rokov a bohaté skúse-

Sumček omega

sumcekomegasumcekomega.sk

z Agro Rybia Farma Handlová

zdravá lahôdka
na každý deň

KLARIASKY
- lahodné klobásky z rybieho mäsa

Zmes
na špagety

Výber našich výrobkov zo Sumčeka afrického zo slovenského chovu.

Nové polotovary v ponuke:

Obľúbené nátierky:

„JE TO MOTIVÁCIA PRE DOBROVOĽNÉ ODBERNÉ MIESTA.“
Legislatíva umožňuje obchodníkovi, ktorý vykupuje obaly dobrovoľne, aby vrátený záloh u neho minul.
Väčšina našich dobrovoľných miest túto možnosť využíva. Bola to jedna z motivácií, ktoré zvolilo
ministerstvo životného prostredia, aby rozšírilo sieť odberných miest. Pokiaľ totiž nebudú dobrovoľné
odberné miesta, stanovené ciele nedosiahneme.

Margaréta Nosáľová, riaditeľka odboru marketingu, Coop Jednota Slovensko

ZÁUJEM O VRACANIE
PET FLIAŠ A PLECHOVIEK
JE VEĽKÝ.

2222

MINI ŠIŠKY
Vyprázané mini sisky z kysnutého cesta s maslom, zdobené

práskovym cukrem. Vyrobené podla tradicnej receptúry.

25 g, 3 x 35 ks/krt

MINI ŠIŠKA
S OVOCNOU
NÁPLŇOU
pyré z červeného
ovocia

MINI ŠIŠKA
S NUGÁTOM
krém s lieskovými
orieškami a belgickou
čokoládou

21989 DWBH Minisisky inz Samoska 102x145+4 v01.indd 1 21.11.2022 14:29

nosti z iných krajín. Výber obalov na takej-
to úrovni sa dosahuje spravidla v druhom
roku po zavedení zálohového systému.
V treťom roku by to malo byť už 90 per-
cent. Vzhľadom na to, že sme tu mali pol
roka prechodné obdobie, môžeme pro-
jekt pri pohľade na tieto čísla hodnotiť
úspešne,“ tvrdí Juraj Otta. Slovensko sa
zaviazalo zvýšiť aktuálne množstvo zbe-
ru nápojových obalov zo 60 % na 90 %
v roku 2025. O tom, že sa tak stane, Juraj
Otta nepochybuje. Pomôže tomu aj ďalšie
rozširovanie odberných miest.

Coop Jednota Slovensko má viac ako 300
povinných a viac ako tisíc dobrovoľných
odberných miest. „Pre nás to bola otázka
služby zákazníkovi. Musí si to zhodnotiť
každý sám, pretože ide o investície nielen
do zariadenia, ale aj na prípravu prevádz-

ky, skladovacích priestorov, pracovnú
silu,“ hovorí Margaréta Nosáľová. Sieť
pritom pripravuje ďalšie odberné miesta.
Do konca roka ich pridá sto a momentál-
ne dáva dokopy plán na rok 2023.

Alternatívou k zálohomatom je ručný zber.
„Ten je vhodný pre menšie prevádzky,
vstupné investície sú oproti zálohomatom
niekoľkonásobne nižšie. Niektoré spot-
rebné družstvá sa po vyskúšaní ručného
zberu rozhodli pre zálohomat, pretože
zažili nával zákazníkov a obalov. Niektoré
však naďalej zostávajú pri ručnom zbere
a pochvaľujú si ho. Aj keď je pravda, že
viac zaťažuje personál, ktorý je v úlohe
kontroly. Kontroluje označenie písmenom
Z, či nie je poškodená fľaša, či tam nie je
tekutina a podobne. Je to problematické
najmä vtedy, keď obsluhuje zákazníkov
a niekto príde vrátiť vrece obalov,“ vysvet-
ľuje Margaréta Nosáľová.

VÄČŠIA KOMPENZÁCIA ZA NÁMAHU
Okrem investícií do zariadení a prevádz-
ky tak treba rátať aj s väčšou záťažou na
pracovnú silu. To by mal vykompenzovať

manipulačný poplatok, ktorý Správca
vypláca za každú odobratú PET fľašu či
plechovku. Pri automatizovanom zbere je
vo výške 0‚02 centa a pri ručnom zbere
0‚015 centa. Obchodníci sa zhodujú na
tom, že takýto manipulačný poplatok
je vzhľadom na investície i prácu navy-
še nedostačujúci. „Určite by pomohlo
jeho zvýšenie. Teraz sú to dva centy, ale
podľa našich prepočtov by nestačili ani
štyri centy,“ uvádza Beáta Rozumová.
Margaréta Nosáľová prezrádza, že o zvý-
šení manipulačného poplatku sa rokuje na
úrovni Správcu, SAMO a ZOSR. „Táto pra-
covná skupina aj za účasti audítora rieši

inzercia

„LEPŠIA LOGISTIKA
 POMÔŽE AJ NÁM.“
Pri nedostatočnej logistike sa kopia v predaj-
niach vrecia a pri servise nám to komplikuje
prácu. Od našich servisných technikov máme
desiatky fotiek zálohomatov obložených
vrecami, takže sa k stroju ani nevedia dostať.
Prvú polhodinu potom nerobia nič iné, iba
pomáhajú personálu predajne upratať vrecia.

Juraj Otta, commercial director,
Tomra Collection Slovakia

POMOHLO BY,
KEBY SA MANIPULAČNÝ
POPLATOK ZVÝŠIL.

AKO ČELIŤ NOVEJ REALITE?

23

inzercia

MINI ŠIŠKYMINI ŠIŠKY
Vyprázané mini sisky z kysnutého cesta s maslom, zdobené

práskovym cukrem. Vyrobené podla tradicnej receptúry.

25 g, 3 x 35 ks/krt

MINI ŠIŠKA
S OVOCNOU
NÁPLŇOU
pyré z červeného
ovocia

MINI ŠIŠKA
S NUGÁTOM
krém s lieskovými
orieškami a belgickou
čokoládou

21989 DWBH Minisisky inz Samoska 102x145+4 v01.indd 1 21.11.2022 14:29

www.gs1sk.org

Jazykom globálnych štandardov
spájame  rmy v distribučnom reťazci.

IDENTIFIKÁCIA
Výrobky, služby,

skupinové balenia,
lokality a majetok
majú v systéme
GS1 priradené
celosvetovo
jedinečné

identi kačné čísla.

DÁTOVÉ NOSIČE
Identi kačné čísla
sa v systéme GS1

kódujú do
lineárnych alebo
dvojrozmerných
čiarových kódov

a rádiofrekvenčných
čipov.

VÝMENA DÁT
Informácie
o tovare

si obchodní
partneri
zasielajú
formou

štruktúrovaných
správ.

VYUŽITIE
Identi kácia,
dátové nosiče

a výmena dát slúžia
na automatizáciu

procesov
v globálnom
distribučnom

reťazci.

Denne sa zoskenuje
viac ako 6 miliárd
čiarových kódov
na celom svete

ŠTANDARDY SLUŽBY RIEŠENIA

nový výpočet manipulačných poplatkov
na základe reálnych dát od obchodníkov.
Výška nového manipulačného poplatku
by mala byť známa v decembri 2022.
Dúfame a čakáme, že sa zvýši, pretože
aktuálne nastavenie je žalostné,“ kon-
štatuje. Do debaty o jeho výške poskytla

dáta aj Tomra. Podľa nej by sa mal brať do
úvahy nielen pôdorys zálohomatu, ale aj
manipulačný priestor okolo neho, preto-
že ani tam si obchodník nemôže postaviť
regál, v dôsledku čoho je jeho predajná
plocha menšia. „Chceme obchodníkom
pomôcť, aby sa do výpočtu zarátali všet-

ky veci, ktoré so zálohovaním súvisia.
Napríklad aj čistenie, ktoré je dôležité
a zaberá určitý čas,“ hovorí Juraj Otta.

Napriek tomu, že niektoré detaily záloho-
vania je potrebné dotiahnuť, obchodníci
jeho zavedenie zvládli. „Mali sme tu veľa
zákazníkov z krajín, kde systém pripra-
vujú, napríklad z Maďarska či Poľska,
a Slovensko hodnotia ako pozitívny prí-
klad. Zálohový systém je najlepšia cesta,
ako dokážete vyzbierať 90 a viac percent
jednorazových obalov. Separovaným
zberom sa k tomu nepriblížime, lebo aj
v tých najlepších krajinách sa to pohybuje
okolo 70 – 75 percent,“ uvádza Juraj Otta.
Beáta Rozumová vníma zálohovanie ako
veľmi dobrý nápad. „Keď idem na bicyk-
li, nevidím ani PET fľaše, ani plechovky.
Iba fľaše od borovičky, preto navrhujem
zálohovať aj alkohol,“ hovorí s úsmevom.
„Máme čistejšie Slovensko. Sme hrdí, že
sme zriadili toľko odberných miest bez
akejkoľvek pomoci a ideme ďalej,“ dodá-
va Margaréta Nosáľová.

Tatiana Kapitánová

Margaréta Nosáľová (zľava), Beáta Rozumová a Juraj Otta

2424

Už pri vstupe do predajne všetkých náv-
števníkov upúta obslužný úsek, ktorý vy-
zerá ako klasická koliba. Predajňa Coop
Jednoty Liptovský Mikuláš v obchod-
no-bytovom komplexe Centrál fungu-
je už päť rokov a nezaprie v sebe regi-
onálneho ducha. Okrem dizajnu sa totiž
na jej pultoch vyskytuje množstvo domá-
cich produktov. „O tom, že má táto pre-
dajňa medzi zákazníkmi úspech, svedčí
aj rastúci obrat. Našou najväčšou deví-
zou je blízkosť k zákazníkovi, či už poč-
tom predajní, alebo osobným prístupom,
ale tiež podielom slovenských výrobkov,
ktorý je v našej sieti najvyšší a dosahuje
takmer 70 percent,“ vysvetľuje Bohuslav
Janovčík, vedúci oddelenia marketingu
Coop Jednoty Liptovský Mikuláš.

Zákazníci si zvykli, že v predajni majú na
výber širokú ponuku nielen slovenských,
ale aj regionálnych produktov, či už sú to
mäsové výrobky, čerstvé mäso, mlieč-
ny sortiment, alebo cukrovinky. Okres
Liptovský Mikuláš je domovom firiem ako

Presadiť sa v konkurencii nadnárodných reťazcov nie je pre žiadneho obchodníka vôbec jednoduché. Existujú však spôsoby, ako sa od nich

odlíšiť a vďaka tomu si získať dôveru a priazeň vlastných zákazníkov. Traja slovenskí obchodníci sa podelili so svojimi receptmi na úspech

a účastníkom Samošky dovolili nahliadnuť pod pokrievku svojho podnikania.

St. Nicolaus, Savencia – Liptovská mlie-
kareň či Pečivárne Liptovský Hrádok.
„Veľkou zaujímavosťou sú liptovské dro-
by, ktoré mimo regiónu mnohí zákazní-
ci ani nepoznajú. Chceli sme rozšíriť ich
predaj aj do iných oblastí, ale nestretlo
sa to s veľkým úspechom. Dokonca ani
na Orave spotrebitelia nevedeli, ako si
ich pripraviť a zjesť. Droby alebo šialen-
ce sú však výborné na grile či z rúry, sta-
čí upiecť dochrumkava,“ opisuje s úsme-
vom regionálnu špecialitu.

Predajňa v centre Liptovského Mikuláša
nie je rozlohou veľmi veľká, má len oko-
lo 400 metrov štvorcových predajnej plo-
chy, ku ktorým prislúcha sklad s plochou
200 metrov štvorcových. „Napriek tomu je
to obratom naša štvrtá najväčšia predaj-
ňa, a to hlavne počas letnej a zimnej tu-
ristickej sezóny, keď je v regióne mnoho
návštevníkov. Zvyšovali sme tu aj počet
zamestnancov, momentálne sme sa do-
stali na číslo štrnásť,“ približuje Bohuslav
Janovčík.

Nájsť kvalitných pracovníkov však nie je
vôbec jednoduché. Aj preto sa sieť pred
piatimi rokmi rozhodla pre spoluprácu
s Hotelovou akadémiou v Liptovskom
Mikuláši, kde pomáha vychovávať svo-
jich budúcich zamestnancov. Nástupom
do práce sa však vzdelávanie nekon-
čí. Coop Jednota má školiace pracovis-
ko v Mojmírovciach, kde pravidelne ško-
lí vedúce predajní, ako aj zamestnancov
v rôznych oblastiach. Okrem platu sa ich
snaží motivovať hlavne osobným prístu-
pom a vedenie družstva sa k svojim pra-
covníkom správa ako k seberovným.

Sieť sa snaží prilákať zákazníkov do svo-
jich predajní bežnými formami reklamy.
Zároveň však využíva aj ďalšie marke-
tingové nástroje. Osvedčil sa im aktívny
predaj, aký spotrebitelia poznajú z čerpa-
cích staníc, keď im personál pri poklad-
niciach ponúka produkty, ktoré si mož-
no nevšimli alebo na ne zabudli. „Zároveň
sme ako prví na Slovensku implemento-
vali in-store rádio, ktoré v našich predaj-

V HLAVNEJ ÚLOHE REGIÓN,
ŠIROKÉ SLUŽBY A ZDRAVIE.
AKÝ JE RECEPT NA ÚSPECH

AKO ČELIŤ NOVEJ REALITE?

25

inzercia

niach hrá hudbu, ale aj personalizované
reklamy. Pre svojich zákazníkov ponúka-
me vernostný program. V tejto konkrétnej
predajni pri predložení zákazníckej kartič-
ky dostanú dvojpercentnú zľavu z hodno-
ty nákupu,“ vysvetľuje. Samozrejmosťou
sú aj štandardné služby ako CashBack,
Coop kasa, platenie šekov či dobitie kre-
ditu mobilných operátorov.

Koronakríza bola pre všetkých obchodní-
kov náročným obdobím. Museli čeliť zvý-
šeným nákladom a hľadať riešenia pri vý-
padkoch zamestnancov, ktorí ochoreli,
boli v karanténe alebo sa starali o deti. Na
druhej strane však znamenala, že mnohí
spotrebitelia pracovali zo svojich domo-
vov a vrátili sa do regiónov. Ich príliv po-
cítila aj predajňa v Liptovskom Mikuláši.
„Tým, že ľudia zostali zatvorení doma,
mnohí ako keby znovu objavili naše pre-
dajne. Na obrate a počte nákupov dokon-
ca vidieť, že sme si ich dokázali udržať,“
konštatuje. Po pandémii však prišla vojna
na Ukrajine a rastúca inflácia. Bohuslav
Janovčík očakáva ťažkú zimu i budúci rok.
Veľa bude podľa neho závisieť od toho,

či spotrebiteľom ponúknu okrem kvalit-
ných výrobkov aj výrobky za atraktívne
ceny. Náklady všetkým stúpajú a zákaz-
níci budú musieť šetriť.

Coop Jednota Liptovský Mikuláš pre-
vádzkuje od roku 2020 vlastný e-shop.
Zákazníci si v ňom objednajú tovar, kto-
rí im doručia v priebehu dvoch hodín do

50 obcí na Liptove. „Toto je cesta, kto-
rou sa vieme odlíšiť a možno aj pripraviť
do budúcich rokov, ktoré budú náročné.
Zvyšujúce sa ekonomické náklady aj prob-
lémy zohnať kvalitný personál nám sig-
nalizujú, že prevádzkovať toľko predajní,
ako máme v našej sieti, nebude udržateľ-
né. Predpokladám, že sa budeme musieť
sústreďovať hlavne na väčšie a stredné
predajne, ktoré budú v strediskových ob-
ciach. Áno, je to vzdialenie sa od zákazní-
ka, ale v rámci udržateľnosti nevyhnutné,“
načrtáva budúcnosť Bohuslav Janovčík.
Zároveň dodáva, že riešením pre obce,
kde nie sú potraviny, je práve e-shop. „Už
teraz máme viacero prípadov, keď naprí-
klad syn urobí nákup z Bratislavy pre svo-
ju mamu v odľahlej obci a takýmto spô-
sobom jej zabezpečí potraviny,“ uzatvára.

PREDAJŇA UPROSTRED
SLOVENSKÉHO RAJA
Ján Deneš hovorí, že ho obchod sprevá-
dza celý život. Venuje sa mu už od ukon-
čenia vysokej školy a po niekoľkoročnom
cestovaní a skúsenostiach, ktoré naberal
v rámci veľkých reťazcov, sa mu v roku

Celú videoreportáž z predajne Coop
Jednoty v Liptovskom Mikuláši si
môžete pozrieť po načítaní QR kódu
alebo na www.youtube.com na kanáli
Atoz Retail.

2626

2015 naskytla príležitosť prevziať predaj-
ňu v obci Mlynky. Odvtedy riadi obchod
v Slovenskom raji, ktorý síce nemá v tes-
nej blízkosti žiadnu priamu konkurenciu,
ale svojim zákazníkom sa snaží ponúkať
širokú škálu služieb, aby nemali dôvod
cestovať do supermarketov či hypermar-
ketov vo väčších mestách.

Predajňa Môj obchod Potraviny Mlynky
má rozlohu 200 metrov štvorcových a zá-
zemie s plochou 50 metrov štvorcových.
Na predajnej ploche ponúka čerstvý po-
travinový i suchý sortiment, doplnkový
drogistický a tabakový tovar, ako aj zá-
kladné produkty z papiernictva. Prvý rok
pôsobil Ján Deneš ako nezávislý obchod-
ník, no už siedmy rok je členom aliancie
Môj obchod, ktorú prevádzkuje Metro
Cash & Carry. „Preštudoval som si pod-
mienky všetkých aliancií, ale zavážilo aj
to, že som v Metre pracoval a mám s ním
osobnú skúsenosť. Veľmi som privítal
možnosť stať sa členom, pretože alian-
cia pomáha obchodníkovi v mnohých
veciach. Je to hlavne silná marketingo-
vá podpora, reklama, akcie a propagácia
značky Môj obchod v televízii či rozhlase,
čo by som ako nezávislý obchodník nedo-
kázal,“ vysvetľuje Ján Deneš.

Hlavnými dodávateľmi predajne sú okrem
spoločnosti Metro Cash & Carry aj veľko-
obchod Labaš a niekoľkí regionálni do-
dávatelia cestovín či pečiva. „Vybrali sme
si 20 až 30 základných potravín, ktorých
cenu následne sledujeme u konkurencie
a musím povedať, že sa nám darí byť kon-
kurencieschopní voči veľkým reťazcom.
Zásadný rozdiel medzi naším obchodom
a reťazcami spočíva v tom, že náš kontakt
so zákazníkom je podstatne bližší. Naše
zamestnankyne poznajú problémy zákaz-
níkov, vedia, čo hľadajú a chcú, preto ve-
dia presnejšie odhadnúť, čo potrebujú,“

opisuje majiteľ obchodu. Potraviny Mlynky
majú zákazníkov z najbližšieho okolia, kto-
ré tvoria obce Dedinky, Mlynky, Stratená.
Rozsahom sortimentu aj prijateľnými ce-
nami však oslovujú nakupujúcich aj zo
širšieho okolia. Dôležitú kategóriu spot-
rebiteľov tvoria aj turisti, ktorí vyhľadávajú
Slovenský raj najmä v lete a zime.

Napriek tomu, že obdobie pandé-
mie nebolo pre nikoho ľahké, predajňu
v Mlynkoch ovplyvnilo v pozitívnom zmys-
le slova. „Obraty sa nám podstatne zvýši-
li. Množstvo ľudí nemohlo cestovať, a tak
nakupovali u nás. Dosahovali sme veľmi
pozitívne výsledky,“ priznáva Ján Deneš.
Nákupné správanie zákazníkov sa však
v dôsledku inflácie opäť mení, no tento-
raz negatívne. „Počet zákazníkov je zhru-
ba rovnaký, ale vidíme pokles priemer-
ného nákupného košíka. Hodnota klesla
o približne 15 až 20 percent,“ uvádza.
Veľké percento populácie v obci tvoria
starí ľudia, ktorí vnímajú ceny veľmi citli-
vo. Aj preto sa predajňa pozerá po privát-
nych značkách, ktoré budú pre nakupujú-
cich cenovo dostupné.

Ján Deneš však verí, že hlavne v krízových
obdobiach prežijú tí, ktorí majú nejakú ví-
ziu. Potraviny Mlynky nedávno prešli kom-
pletnou rekonštrukciou a stali sa ambasá-
dorskou predajňou aliancie Môj obchod.
Obchod tak víta svojich zákazníkov v naj-
novšom dizajne, ktorý reprezentuje vi-
diecku predajňu 21. storočia. Okrem toho
ponúka množstvo služieb, za ktorými by
museli zákazníci dochádzať kilometre do
iných miest. Nakupujúci si môžu dobiť kre-
dit na mobilnom telefóne či vyzdvihnúť zá-
sielku z Parcel Shopu. Okrem toho na nich

v predajni čaká káva so sebou a rýchle ob-
čerstvenie. „Robíme tiež donáškovú služ-
bu pre starších a nevládnych. Telefonicky
alebo e-mailom si objednajú, čo potrebu-
jú, a my im to v stanovenú hodinu doručí-
me,“ uzatvára Ján Deneš.

ZAOSTRENÉ NA TELO AJ MYSEĽ
Peter Tóth pred viac ako 30 rokmi trpel
alergiami, dýchacími i tráviacimi prob-
lémami a napriek tomu, že užíval množ-
stvo liekov, jeho stav sa nijako nezlep-
šoval. „Keď mi otec zomrel na rakovinu,
začal som hľadať spôsob, ako sa uzdraviť
a žiť bez chorôb. Prvé, k čomu som sa do-
stal, bola zmena stravy a za tie roky som
na vlastnej koži vyskúšal množstvo stra-
vovacích návykov s rôznym úspechom.
V roku 2002 som sa rozhodol, že zalo-
žím regeneračné centrum zdravia spo-
jené s predajňou zdravej výživy, dopln-
kov, kníh či prístrojov, teda všetkým, čo
so zdravím súvisí,“ opisuje začiatky pre-
dajne Biopotraviny Raj v Košiciach.

Za 20 rokov pôsobenia sú najstarším
obchodom svojho druhu v Košiciach.
„Medzitým vznikli ďalšie predajne s po-
dobným zameraním. Naším krédom však
nie je konkurencia, ale synergia. Veď nie-
ktorí obchodníci čerpali vedomosti prá-
ve na nami organizovaných podujatiach.
Všetci sme na určitej hranici poznania
a vibrácia toho-ktorého obchodu pri-

COMPERIO_SLIM CRICPY_inzerce_Samoska_11_2022_102x145.indd 1OMPERIO_SLIM CRICPY_inzerce_Samoska_11_2022_102x145.indd 1 02.12.2022 11:5602.12.2022 11:56

Celú videoreportáž z predajne Môj
obchod Potraviny Mlynky si môžete
pozrieť po načítaní QR kódu alebo na
www.youtube.com na kanáli
Atoz Retail.

PRENIESŤ OSOBNÝ
ZÁŽITOK NA INTERNET
NIE JE JEDNODUCHÉ.

Peter Tóth (zľava), Ján Deneš a Bohuslav Janovčík

AKO ČELIŤ NOVEJ REALITE?

27

tiahne zákazníkov s podobným nalade-
ním,“ myslí si Peter Tóth. Medzi zákazní-
kov Biopotravín Raj patria všetky vekové
skupiny. Silno sú zastúpení napríklad dô-
chodcovia. „Tí si už v živote niečo pres-
kákali a zmeniť niečo je pre nich oveľa
ťažšie. Musím však priznať, že aj táto ka-
tegória je otvorená a začína chápať, že je-
dine sám človek môže urobiť niečo pre
svoje zdravie,“ vysvetľuje. Pre verných
zákazníkov ponúkajú vernostný program,
ktorý im umožňuje nakupovať s 10-per-
centnou zľavou.

Obchod ponúka tisíce položiek od 200
dodávateľov, ale jeho cieľom nie je mať
veľký sortiment, pretože väčšina potra-
vín je iba modifikácia základných zložiek.
„Nie sme zameraní na maškrtné jazýčky.
Zdravá výživa nie je o desiatkach keksí-
kov, sirupov, takých či onakých rastlin-
ných mliek. Každý si vie základnú potra-
vinu prichutiť sám,“ uvádza Peter Tóth.
Ako pokračuje, z ponuky vyradili mno-
ho polotovarov, ktoré sú zložené z ťažko
stráviteľných surovín. Okrem toho sa sna-
žia predávať iba trvanlivé potraviny, pre-

tože podľa Petra Tótha by si spotrebitelia
mali zeleninu, vajíčka, mäso, ovčie či ko-
zie produkty kupovať priamo od farmárov.
Do portfólia predajne patria okrem bio-
a zdravých potravín aj ekokozmetika, kni-
hy, sviečky, vône, kamene či harmonizéry.

Na to, aby personál vedel podať zákaz-
níkom potrebné informácie, musí byť vy-

školený. Majiteľ obchodu dostal na kon-
grese otázku, koľko mesiacov trvá, kým si
zamestnanca zaškolia. „Musíte sa opýtať,
koľko to trvá rokov,“ vysvetľuje Peter Tóth
a odpovedá, že sú to minimálne tri roky.
Avšak keďže sú rodinnou firmou, v kto-
rej pracujú štyria rodinní príslušníci, veľká
fluktuácia sa ich netýka. V predajni pracu-
jú dve predavačky, a keďže Biopotraviny
Raj majú aj e-shop, o jeho zásobovanie
a expedovanie tovaru sa stará prevádz-
karka so svojou asistentkou.

Podľa Petra Tótha je veľmi ťažké preniesť
zážitok a osobný prístup do virtuálneho
prostredia. Napríklad aj pre legislatívne
obmedzenia, keď v internetovom obcho-
de pri lipovom čaji nemôžu uviesť, na čo
je dobrý. Aj preto majú viacero publikač-
ných stránok, kde sa snažia zákazníkov
vzdelávať. „Osobne je to iné. Príde klient
a neodí de, kým nie je spokojný s tým,
že dostal všetky odpovede. Nie je to len
o produkte, ale o pohľade na celý systém
a životný štýl,“ dodáva Peter Tóth.

Tatiana Kapitánová

inzercia

COMPERIO_SLIM CRICPY_inzerce_Samoska_11_2022_102x145.indd 1OMPERIO_SLIM CRICPY_inzerce_Samoska_11_2022_102x145.indd 1 02.12.2022 11:5602.12.2022 11:56

Zaslúžené osvieženie
vyrobené na Slovensku

SWEETY ICE, s.r.o, Petrovanská 34/A, 08001 Prešov
IČO: 45564710, IČ DPH: SK2023049644

Celú videoreportáž z predajne
Biopotraviny Raj v Košiciach si môžete
pozrieť po načítaní QR kódu alebo na
www.youtube.com na kanáli
Atoz Retail.

2828

inzercia

28b_DAAT_Samoska_SK_120x170.indd 128b_DAAT_Samoska_SK_120x170.indd 1 29/11/2022 13:1429/11/2022 13:14

Cezhraničné obchodné
vzťahy
Spoločné úspechy pomocou maďarských
výrobcov a poskytovateľov služieb

Ako inštitúcia maďarskej vlády na podporu
exportu a hospodárskeho rozvoja v spolupráci
s našimi 6 regionálnymi zástupcami a 14
kanceláriami v Maďarsku je naším cieľom posilniť
obchodné vzťahy medzi oboma krajinami.

www.ced.hu info@ced.hu

Samoska.indd 1 2022.11.07. 13:26:05

NA OBCHOD DÁ
POZOR SOFTVÉR

Ľudský faktor je v obchode najväčšou

 pridanou hodnotou, no zároveň aj rizikom.

Na jednej strane prináša personál do

retailu priamy kontakt so zákazníkom

a individuálny prístup, na druhej je však

s ľuďmi spojená aj vyššia miera pochybení,

výkyvy vo výkonnosti či nespoľahlivosť.

Hoci už existujú koncepty, ktoré o sebe

tvrdia, že ide o bezobslužné predajne, aj

v nich niekto v skutočnosti musí tovar

dokladať či objednávať, čo opäť so sebou

prináša nástrahy v podobe nekvalitne

vykonanej práce.

Spoločnosť Kaso Technologies v spo-
lupráci s maloobchodnou sieťou Labaš
otestovala a uvádza do praxe riešenie,
ktoré by malo riziká spojené s ľudským
faktorom v predajni odstrániť – nový soft-
vér Imonet, takzvanú elektronickú vedú-
cu predajne. „Každý zamestnanec má
smartfón a ten mu vie povedať, čo, kedy
a ako má urobiť, čo je dôležitejšie, vie nám
povedať, čo urobil, kto stíha, kam sa to dá
preložiť, ako to riešiť. Vďaka tomu máme
prehľad o tom, čo sa deje v prevádzke
a ako to máme riešiť,“ vysvetľuje Richard
Labaš, prokurista spoločnosti Labaš.

Ako prvú si na skúšobnú prevádzku
vybrali predajňu, ktorá má 700 štvorco-
vých metrov, asi 8 000 položiek a ročný

obrat na úrovni 400-tisíc eur. „Túto pre-
dajňu sme vybrali preto, aby nebola malá,
aby sa výsledky dali odmerať. Ide o soft-
vérové riešenie, ktorého úlohou je riadiť
ľudí a malo by nahradiť vedúceho zamest-
nanca prevádzky. Dnes funguje na ope-
račnom systéme Android, ktorý beží na
telefóne či na tablete,“ opisuje inovatívne
riešenie Jaroslav Klein, generálny riaditeľ
spoločnosti Kaso Technologies.

ZAMESTNANCI POD DOHĽADOM
Ako to teda celé v praxi funguje?
Primárnym predpokladom je, že väčšina
zamestnancov dnes už má inteligentné
elektronické zariadenie – mobil, hodinky
alebo niečo podobné. Predavač nemusí
telefón nosiť neustále v ruke, softvér má

AKO ČELIŤ NOVEJ REALITE?

29

inzercia

Aroma vyrába širokú škálu
kvalitných výrobkov z prírodnýchkvalitných výrobkov z prírodných

surovín, ako sú šampóny,
kondicionéry, masky na vlasy,
sprchové gély, zubné pasty a

kefky a ďalšie.kefky a ďalšie.

Aroma vyrába širokú škálu

Šampón na vlasyŠampón na vlasy
z ružovej vody
Biofresh 330 mlBiofresh 330 ml

Prírodná bulharská
kozmetika z ružovej vodykozmetika z ružovej vodykozmetika z ružovej vody

a ružového oleja
ROSE OF BULGARIAROSE OF BULGARIA

Prírodná
ružová voda
s pumpičkous pumpičkou
Biofresh
230 ml230 ml

BIORUŽA, s. r. o.BIORUŽA, s. r. o.BIORUŽA, s. r. o.BIORUŽA, s. r. o.
Rosinská 13
010 08 Žilina

SK: tel: +421 905 864 140 SK: tel: +421 905 864 140
email: info@bioruza.sk
www.bioruza.sk
 Bioruza Bioruza Bioruza bioruzask

hlasové upozorňovanie, vibruje a môže
vydať zvukové signály. „So softvérom
odporúčame používať aj slúchadlá, vďa-
ka ktorým môže zamestnanec dostávať
pokyny v reálnom čase,“ hovorí Jaroslav
Klein. So softvérom sú obchodníkom
k dispozícii aj zariadenia, ktoré vedia
čítať čiarové kódy, tlačiť či komunikovať
s váhovými systémami. Merajú tiež kroky
a merajú teplotu, čo bola výhoda najmä
počas hlavných vĺn pandémie.

Vďaka takzvanému e-beacon, teda aké-
musi majáčiku v predajni, je možné zistiť,
koľko času a pri akej činnosti zamest-
nanec strávi. Využiť sa však dá aj pri
zákazníkoch. „Máme aplikáciu, do ktorej
sa dajú nahrávať nákupné zoznamy. Ak
sa spotrebiteľ v predajni dostane naprí-
klad do oddelenia s chladenými vecami,
na vrchu zoznamu sa mu zobrazia všet-
ky chladené veci a tak ďalej,“ pokračuje
Jaroslav Klein.

Hlavnou výhodou elektronickej vedúcej
predajne je schopnosť softvéru organi-
zovať prácu v reálnom čase na základe

aktuálnych dát. Človek, nech je akokoľ-
vek schopný, totiž nedokáže v zlomkoch
sekundy vyhodnocovať všetky dáta, ktoré
prichádzajú z predajne a efektívne riadiť
všetky činnosti v maloobchode. Ak sa

napríklad počas dňa zjaví úsek, ktorý je
poddimenzovaný alebo tam zamestnanci
nestíhajú, softvér pošle na pomoc pra-
covníka z nejakého menej vyťaženého
oddelenia.

Systém zadeľuje úlohy podľa priority.
Napríklad ráno treba urobiť ako prvé
cenovky, neskôr skontrolovať regály,
doplniť dezinfekčný gél, prevziať tovar
a tak ďalej. Aplikácia taktiež vie, ak nie-
kto niečo nesplnil načas a vie o tom podať
hlásenie nadriadenému. Splnenie úlohy
zvyčajne zamestnanec hlási nasnímaním
QR kódu alebo čiarového kódu.

„Iste, našli sa takí, čo kód odfotili, nalepili
si ho v šatni a tam pípali každú polhodi-
nu a tvárili sa, ako to spravili. Potom je
iné riešenie, odfotiť danú vec, ktorú bolo
treba urobiť. Aj tu sa našla vedúca, ktorá
si ráno nafotila uprataný regál z rôznych
uhlov a celý deň nám pripájala obrázky
z rána a nešla tam robiť poriadok. Tak
sme zakázali do aplikácie nahrávať fotky
z galérie,“ opisuje rôzne zážitky z testova-
nia Jaroslav Klein.

„V PREDAJNIACH
 VIDÍME OPAKUJÚCE SA
 NEDOSTATKY.“
Patríme medzi najväčšie slovenské potra-
vinárske spoločnosti a v predajniach si
všímame neustále sa opakujúce nedostatky.
Tovar, ktorý je buď po záruke, alebo nedolo-
žený, nedostatočné objednávky, neporiadok
pred predajňou, čistota v predajni, nenare-
zané mäsové výrobky a chýbajúce cenovky.
Je veľmi ťažké spoľahnúť sa na ľudí, že budú
robiť, čo majú robiť, a nebudú tam nedo-
statky. Ani vedúca nedokáže skontrolovať
každého jedného zamestnanca, a preto sme
sa rozhodli zaviesť elektronickú vedúcu.

Richard Labaš, prokurista, Labaš

3030

KÁVA

L’OR Limited Creation Laos Bolaven
EXOTICKÁ – AROMATICKÁ – JEMNÁ
Objavte novinku Laos Bolaven – dokonale premytú arabiku
pestovanú na náhornej sopečnej plošine Bolaven v Laose.
Ovocné vône s tónmi manga sa miešajú s bohatými sladkými
tónmi hnedého cukru s jemným dotykom orechov. Káva lahodná
a živá s vôňou a nádychom exotiky.

VYBAVENIE

Robot predavačom alebo predavač robotom?
Využite spojenie techniky a človeka v prospech
obchodu! Majte predavačov s ľudským prístupom
a výkonom robota! Plne zásobená, čistá predajňa
s informovaným personálom bude príjemným
miestom pre každodenné nákupy. Vyskúšajte
slovenský iMO.net. Nesklame vás!

JACOBS DOUWE EGBERTS, s. r. o.
Tower 115, Pribinova 25
811 09 Bratislava www.kavalor.sk

KASO TECHNOLOGIES, s. r. o.
Dobšinského 18/A
811 05 Bratislava

+421 257 202 010
obchod@baris.sk
www.baris.sk

C

M

Y

CM

MY

CY

CMY

K

MÄSO A ÚDENINY

Francúzska šunka
Bravčová šunka z nového radu svetových šuniek
je spojením toho najlepšieho mäsa a vybraných
francúzskych korenín určených pre skutočných
labužníkov. Očarí aj vôňou, ktorá vás pozve k stolu
a prinesie zážitok svetovej chuti.

Berto sk, s. r. o.
Hlavná 1/1
900 66 Vysoká pri Morave
+421 265 967 483
berto@berto.sk
www.berto.sk

EFEKTÍVNA KONTROLA
Jednou z predností elektronickej vedú-
cej je, že dokáže efektívne kontrolovať
a vyhodnocovať aktuálny stav v prevádz-
ke. Napríklad môže kontinuálne skenovať
cenovky a upozorniť zamestnanca, ak je
nejaká neaktuálna. Môže to robiť aj pri
tovare a efektívne sledovať dátum jeho
exspirácie. Systém má už na začiatku
prehľad o tom, koľko kusov tovaru s akou
dobou exspirácie je v regáloch, a tak je
len malá pravdepodobnosť, že mu niečo
ujde. Ak sa aj výrobok dostane do kasy,
pokladnica ho nepredá.

„Vedľajším efektom skenovania prevádzky
je vytvorenie tepelnej mapy, na základe
ktorej systém ponúkne vhodné rozmiest-
nenie tovaru. Okrem toho v rámci exspi-
rácií sleduje aj obslužné úseky, v ktorých
dokáže evidovať, či nie sú konkrétne syry
alebo salámy už otvorené. Upozorňuje tak-
tiež na to, že na pulte je málo produktu a je
potrebné ho doložiť,“ hovorí Jaroslav Klein.

Ďalšou oblasťou, v ktorej je softvér nápo-
mocný, je dopekanie pečiva. Okrem toho,
že zamestnanca upozorní, akú kombi-
náciu produktov môže do rúry naložiť,

dokáže taktiež určiť, ako pečivo piecť čo
najefektívnejšie. Ak sa napríklad dlhodo-
bo marhuľové taštičky predávajú len oko-
lo pol piatej, pekárovi odporučí, aby ich
napiekol len na tento čas. Napokon soft-
vér pomáha aj pri vybavovaní objednávok
z e-shopov, kde vie radiť jednotlivé nákupy
podľa želaného času doručenia. Vytvára
nákupné zoznamy a umožní tak pracovní-
kom pripraviť viacero nákupov naraz.

Jedným zo zaujímavých efektov, ktoré
elektronická vedúca môže do predajne
priniesť, je zvýšenie súťaživosti medzi
zamestnancami. Nástrojom, ktorý môže
dobre fungovať, je napríklad obrazovka,
na ktorej sa premieta aktuálny pracovný
výkon v daný deň. „Napríklad baliči sú
veľmi motivovaní tým, keď vidia, že sa im
v daný deň nedarí a nachádzajú sa na kon-

ci tabuľky – takmer vždy začnú robiť rých-
lejšie. A ak niekto vie, že za celý mesiac bol
najhorší, nemôže sa čudovať, že má naj-
horšiu výplatu,“ vysvetľuje Jaroslav Klein.

„V predajniach, kde sa to používa, máme
problém nájsť nedostatky. Keď niekto
nestíha, vedúca dostane hlásenie a ide
sa to riešiť. Ak je tam problém, vedúca to
vie, prehodí to na iného a zabezpečí, že
je robota urobená. Vedúca vie, kto stíha,
kto nestíha, kto čo urobil a neurobil, ráno
prerozdelí robotu, vie meniť situáciu pod-
ľa toho, ako sa vyvíja deň, kde treba viac
ľudí a kde menej. Nemáme takmer výpad-
ky, máme doložený tovar. Máme menšie
straty precenení, zachytávame končiace
záruky. Máme vyšší obrat, vyšší zisk,
menej starostí,“ uzatvára Richard Labaš.

Peter Kapitán

ČO DOKÁŽE VIRTUÁLNA VEDÚCA
1. Kontrola regálov a cenoviek. Elektronické cenovky sa prepisujú samy, klasické aplikácia kontinuálne

skenuje a ak je niekde problém, na mieste vie zamestnanec vytlačiť novú.
2. Zadeľovanie úloh. Efektívne rozdeľuje existujúce úlohy pri zohľadnení pracovného vyťaženia

 zamestnancov.
3. Evidencia mäsa a syrov. Usmerňuje zamestnancov obslužných úsekov, bráni otvoreniu viacerých

mäsových výrobkov či syrov, vie upozorniť pracovníka na blížiacu sa exspiráciu.
4. Dopekanie pečiva. Automatizovaná kontrola priebehu dopekania zmrazeného pečiva. Systém prináša

požiadavky na dopekanie, reaguje na dopyt a zozbierané dáta.
5. Manažment internetových objednávok. Radenie objednávok podľa priority a zvoleného času doruče-

nia. Navigácia zamestnanca po prevádzke a možnosť prípravy viacerých objednávok naraz.

31

inzercia

PEČIVO

MINIT – Ľanový kváskový chlieb OSKAR
Do OSKAR kváskovej línie pribudol ľanový chlieb,
ktorý má bohatý posyp zdraviu prospešných
ľanových semienok a ovsených vločiek. Charak-
terizujú ho benefity OSKAR línie: ľahká stráviteľ-
nosť, chrumkavá kôrka, pečené v kamennej peci.
Ocenené Voľbou spotrebiteľov 2022.

MINIT Slovakia, s. r. o.
Múzejná 208/1
92901 Dunajská Streda
info@minitbakery.sk
www.minitbakery.sk

PIVO

Milovníci talianskej gastronómie majú dôvod na radosť,
Plzeňský Prazdroj prináša novinku v portfóliu
Na slovenský trh prišiel obľúbený taliansky ležiak Peroni Nastro Azzurro. Je preslávený
 zlatou farbou a nezameniteľnou chuťou. Jačmenný slad a vyvážený pomer horkých
chmeľov dopĺňajú tóny citrusov, ktoré dodávajú Peroni jeho charakteristickú horkosť.

Plzeňský Prazdroj Slovensko, a. s.
Tomášikova 14366/64A,
831 04 Bratislava
www.prazdroj.sk

MÄSO A ÚDENINY

Utopence – novinka z radu Piknik Exklusiv
Tradičná pochúťka v podobe nakladaných špekáčikov v kyslom náleve s cibuľou je neodmysliteľnou súčas-
ťou nejedného pivného večera. Spoločnosť Tauris so svojím závodom Ryba Košice prichádza s novinkami
Utopence Zipser špekáčiky a Utopence Zipser koktail
párky, ktoré doplnili náš brandový rad Piknik Exklusiv.
Produkty, ktoré si zaručene získajú nielen mnoho
 tradičných fajnšmekrov, ale aj fanúšikov spotrebiteľsky
obľúbenej a kvalitnej značky Zipser od Taurisu.

TAURIS, a. s.
Potravinárska 6,
P.O.Box 174
979 01 Rimavská Sobota

+421 475 618 201
tauris@tauris.sk
Tauris.sk

RASTLINNÉ ALTERNATÍVY

Lahodná 100 % rastlinná alternatíva syra s príchuťou eidam
Novinka Violife Plátky s príchuťou eidam je perfektná pre tých, ktorí majú radi
klasickú syrovú chuť. Plátky sa vďaka svojej jemnej chuti hodia do mnohých
receptov. Perfektné sú aj k pečivu, od bagiet až po chlieb. Pripravíte s nimi nielen
výborné zapekané toasty, ale pre ich dobrú taviacu schopnosť ich môžete nechať
roztiecť aj na pizzi.

Neobsahuje laktózu, lepok, sóju, orechy a je obohatený o vitamín B12, ktorý hrá
dôležitú úlohu v metabolizme každej bunky nášho tela.

ČAJE

Nový rad ovocných čajov Lipton
Lipton predstavuje nový rad ovocných čajov, vybrať si môžete z piatich nových príchutí.

Každý si nájde tú svoju príchuť vďaka odstupňovaniu chuti od sladšej ku kyslej.
Receptúra má 100 % prírodných ingrediencií.

Lipton má plne kompostovateľné čajové
vrecká a obaly bez plastov.

Upfield Slovensko, spol. s r. o.
Vajnorská 100/B
831 04 Bratislava

Orbico, s. r. o.
Kutlíkova 17
851 02 Bratislava 5

careline.upfield@upfield.com
www.violifefoods.com/sk

info.cz@orbico.com
www.orbico.sk

VÍNO

Ochutnajte poctivé slovenské vína
s nízkym obsahom histamínu <0,5 mg/l
Je pre nás prioritou pestovať hrozno ekologickým
spôsobom v rôznych lokalitách Slovenska. Lokál-
nym pestovaním hrozna produkujeme hrozno vyššej
kvality, čo sa prejavuje vo veľmi slušnej kvalite vína
s priaznivým vplyvom na ľudský organizmus.

NAŠE VINOHRADY, spol. s r. o.
Považská 22
940 02 Nové Zámky
+421 902 557 654
info@nasevinohrady.sk
www.nasevinohrady.sk

PERONI 2018
LIGHT BLUE

PERONI 2018
DARK BLUE

PERONI 2018
RED

PERONI 2018
GREY

PANTONE
300C

PANTONE
288C

PANTONE
200C

PANTONE
422C

SPOT COLOUR AMARETTI EXTREME SIMPLIFIED MASTER LOGO
File Name: peroni_amaretti_logo_extreme_simplified_master_spots.ai

PANTONE COLOURS

Lab: 36 -10 -62
RGB: 0 93 185

Lab: 19 8 -47
RGB: 0 45 116

Lab: 42 66 34
RGB: 194 4 84

Lab: 66 -1 -1
RGB: 159 162 163

NOVÉ PLNE RASTLINNÉ
ČAJOVÉ VRECKÁ

BALENIE BEZ PLASTOVÝCH FÓLIÍ

NOVINKA
DOPRAJTE SVOJIM
ZÁKAZNÍKOM
SKVELÚ OVOCNÚ
NOVINKU

PRÍRODNÉ
 INGREDIENCIE

 info.sk@orbico.com

