

Evropský polytechnický institut, s.r.o. v Kunovicích
Studijní obor: Management a marketing zahraničního obchodu

Uvedení ručně pletacích přízí značky
Schoeller+Stahl na trhy České republiky

a Slovenské republiky

(Bakalářská práce)

Autor: Lenka STARZEWSKI
Vedoucí práce: Ing. Radim TŘEŠŇÁK

Kunovice, srpen 2009

 studentka

 Lenka Starzewski
 Na Jarově 2674/9
 130 00 Praha 3

Zadání bakalářské práce

Vážený studente, vážená studentko,

jako téma Vaší bakalářské práce ve studiu oboru Management a marketing

zahraničního obchodu Vám zadávám:

Osnova:
1. Úvod
2. Historie značky na domácím (německém) trhu.
3. Změny ve filozofii distribuce ručně pletacích přízí v 80.letech

20. století.
4. Testování trhů ČR a SR před vstupem těchto zemí do EU.
5. Zahájení klasické distribuce přízí Schoeller+Stahl v ČR a SR.
6. Marketingový mix.
7. Opatření pro rozšíření průniku na trhy ČR a SR.
8. Závěr

Bakalářská práce bude zpracována pro: Evropský polytechnický institut, s.r.o., Kunovice
Tento dokument je součástí Vaší bakalářské práce.

V Kunovicích 4. ledna 2008

vyřizuje: studijní oddělení, Čápková Miroslava

S pozdravem

Oldřich Kratochvíl
 Honorary professor, Ing., Dr.h.c.
 rektor

Uvedení ručně pletacích přízí značky Schoeller+Stahl

na trhy České republiky a Slovenské republiky.

E v r o p s k ý p o l y t e c h n i c k ý

i n s t i t u t , s . r . o .
Osvobození 699, 686 04 Kunovice, tel.: 572/549018, fax.: 572/548788,

http://www.edukomplex.ČR/epi, e-mail: epi@edukomplex.ČR

Prohlašuji, že jsem bakalářskou práci vypracovala samostatně pod vedením
Ing. Radima Třešňáka a uvedla v seznamu literatury všechny použité literární
a odborné zdroje.

 Kunovice, srpen 2009

 …………………………..

Děkuji panu Ing. Radimu Třešňákovi za velmi užitečnou metodickou pomoc, kterou mi
poskytl při zpracování mé bakalářské práce.

Kunovice, srpen 2009
Lenka Starzewski

Obsah

1 ÚVOD .. 7

2 HISTORIE ZNA ČKY NA DOMÁCÍM (N ĚMECKÉM) TRHU. .. 9

2.1 POČÁTKY FIREM SCHOELLER .. 9

2.2 RUČNĚ PLETACÍ PŘÍZE U FIREM SCHOELLER ... 10

2.3 ZMĚNY NA TRHU RUČNĚ PLETACÍCH PŘÍZÍ VE 2. POLOVINĚ 20. STOLETÍ ... 10

2.4 ZMĚNY V SEGMENTU RUČNĚ PLETACÍCH PŘÍZÍ U FIREM SCHOELLER .. 10

2.5 RUČNÍ PLETENÍ JAKO HOBBY A JEHO POŽADAVKY .. 11

2.6 Z ČISTÉHO VÝROBCE K PŘEVÁŽNÉMU OBCHODNÍKOVI ... 12

3 ZM ĚNY VE FILOZOFII DISTRIBUCE RU ČNĚ PLETACÍCH P ŘÍZÍ V 80. LETECH

20. STOLETÍ... 13

3.1 VÝVOJ A NÁKUP PŘÍZÍ ... 13

3.2 REKLAMA A MARKETING .. 13

3.3 MEZINÁRODNÍ DISTRIBUČNÍ POLITIKA FIRMY SCHOELLER SÜSSEN GMBH ... 15

4 TESTOVÁNÍ TRH Ů ČR A SR PŘED VSTUPEM TĚCHTO ZEMÍ DO EU. 17

5 ZAHÁJENÍ KLASICKÉ DISTRIBUCE P ŘÍZÍ SCHOELLER+STAHL V ČR A SR. 19

6 MARKETINGOVÝ MIX ... 21

6.1 IDENTIFIKACE PROBLÉMU ... 21

6.2 DEFINICE PRODUKTU .. 23

6.3 DEFINICE CÍLOVÝCH SKUPINY ZÁKAZNÍKŮ ... 24

6.4 DEFINICE SEGMENTU TRHU A POZICE PŘÍZÍ SCHOELLER+STAHL NA NĚM ... 24

6.5 DEFINICE STAVU TRHU A KONKURENCE ... 25

6.6 DEFINICE CÍLOVÉHO STAVU - POSLÁNÍ, VIZE A CÍLŮ FIRMY PŘI DISTRIBUCI RUČNĚ PLETACÍCH PŘÍZÍ . 26

6.6.1 Poslání firmy ... 26

6.6.2 Vize firmy .. 26

6.6.3 Cíle firmy .. 26

6.7 DEFINICE PROSTŘEDKŮ, KTERÉ MAJÍ SCHOELLER SÜSSEN GMBH A FILI S.R.O. K DISPOZICI 27

6.8 ANALÝZA MARKETINGOVÉHO MIXU ... 28

6.8.1 SWOT analýza firmy Fili .. 28

6.8.2 Analýza spotřebitele .. 29

6.8.3 Analýza distribuční sítě ... 30

6.8.4 Analýza produktu - vlastní nabídky ... 31

6.9 CÍLE A POSTUPY.. 32

6.9.1 Cíle .. 32

6.9.2 Postupy ... 38

7 OPATŘENÍ PRO ROZŠÍŘENÍ PRŮNIKU NA TRHY ČR A SR ... 39

7.1 PRVOTNÍ SOUBOR OPATŘENÍ ... 39

7.1.1 Prodejnost základních přízí .. 39

7.1.2 Prodejní odhady .. 39

7.1.3 Vlastní maloobchodní zkušenosti firmy Fili versus úroveň odbornosti českého

 a slovenského maloobchodu ... 40

7.1.4 Personální zabezpečení ... 40

7.1.5 Komunikace s trhem .. 40

7.1.6 Servis .. 40

7.1.7 Obsáhnutí trhu .. 41

7.1.8 Snížení rizika zahlcení skladů ... 41

7.2 SHRNUTÍ A ZHODNOCENÍ .. 42

ZÁVĚR ... 43

RESUMÉ .. 44

SEZNAM POUŽITÉ LITERATURY .. 46

strana 7 ze 46

1 Úvod
S pražskou firmou Fili s.r.o., provozující velkoobchod a dnes již dva vlastní

maloobchody s textilní galanterií, jsem se měla možnost seznámit díky mým osobním

kontaktům s majiteli firmy, manželi Ivou a Milanem Hotovými. Firma od roku 2005

zavádí na trh pro ni relativně novou zbožovou skupinu - ručně pletací příze značky

Schoeller+Stahl německého dodavatele Schoeller Süssen GmbH se sídlem

v jihoněmeckém městečku Süssen (spolková země Baden-Würtenberg). Měla jsem

možnost se účastnit vývoje nové prodejní strategie firmy Fili pro ručně pletací příze již

od počátku roku 2008, tedy poté, co předchozí postup firmy Fili nepřinesl splnění

zvolených cílů (viz dále). Právě díky možnosti úzké spolupráce s firmou Fili a protože se

jednalo o typický marketingový problém a navíc doposud ve vývoji, zvolila jsem si

problematiku uvedení těchto ručně pletacích přízí na trhy České republiky a Slovenské

republiky za téma své bakalářské práce.

Jejím cílem bylo ve spolupráci s firmou Fili a českým obchodním zastoupením

Spinnereigruppe Schoeller vypracovat pro firmu Fili s.r.o. a jejího dodavatele, majitele

značky Schoeller+Stahl, firmu Schoeller Süssen GmbH, která je součástí Spinnereigruppe

Schoeller, doporučení marketingového mixu pro danou komoditu a trh na základě

následujících vstupů:

a) dosavadní zkušenosti firmy Schoeller Süssen GmbH z prodeje ručně

pletacích přízí na jejích stávajících trzích;

b) dosavadní zkušenosti firem Schoeller Süssen GmbH a Fili s.r.o.

z prodeje ručně pletacích Schoeller+ Stahl na trzích ČR a SR;

c) teoretická východiska pro stanovení marketingového mixu

v odborné literatuře 1;

d) prostředky marketingového mixu, které mají obě jmenované firmy

pro trhy ČR a SR k dispozici.

1 FORET, M.; PROCHÁZKA, P.; URBÁNEK, T. Marketing - základy a principy. Brno: Computer Press,
2005. 149 s. ISBN 80-251-0790-6.

MACHKOVÁ, H.; SATO, A.; ZAMYKALOVÁ, M.; KOLEKTIV Mezinárodní obchod a marketing. Praha:
Grada Publishing, 2002. 268 s. ISBN 80-247-0364-5

strana 8 ze 46

Cílem zavedení zmiňovaných přízí na trhy ČR a SR je získat pro ně co největší

tržní podíl. Vzhledem k povaze daného tržního segmentu, který celkově stagnuje či se

spíše zmenšuje, je toto možné jedině vytěsněním konkurenčního zboží. Proto je nejprve

důležité pochopit odlišnosti ručně pletacích přízí Schoeller+Stahl od konkurenčních

produktů na trzích ČR a SR již prodávaných. K tomu poslouží následující historický

pohled. Jeho kapitoly - číslo 2 a 3 - byly vypracovány za laskavého přispění obchodního

zastoupení Spinnereigruppe Schoeller v ČR na základě interních informačních zdrojů.

strana 9 ze 46

2 Historie značky na domácím (německém) trhu

2.1 Počátky firem Schoeller
První přádelna česaných přízí Schoeller byla založena Rudolfem Schoellerem

v roce 1848 v tehdy německém městě Breslau, nynější polské Wroclavi. Ve 2. polovině

19. století tento původem švýcarský podnikatel rozšířil své výrobní základny do dalších

dvou německých měst Eitorf (u Kolína nad Rýnem) a Süssen (mezi Ulmem a Stuttgartem)

a rakouských měst Bregenz a Hard (obě u Bodamského jezera).

V případě obou rakouských továren je zajímavé zmínit, že hlavním motivem jejich

založení na území tehdejšího Rakouska-Uherska pro Rudolfa Schoellera bylo překonání

celních bariér při prodeji přízí na území císařství.

Každá z pěti přádelen Schoeller působila zcela samostatně a na ostatních čtyřech

nezávisle včetně odbytových struktur. Především v období obou světových válek i po té

druhé byly osudy těchto firem velice rozličné.

Hlavním produktem všech pěti přádelen byly tzv. průmyslové příze, a to zpočátku

pouze pro účely tkaní (odběratelé těchto přízí od firem Schoeller byli průmysloví tkalci -

výrobci tkanin), teprve později, s rozvojem mechanických pletacích strojů koncem

19. století 2, přibývaly ve výrobních programech všech podniků Schoeller příze pro účely

pletení (odběratelé těchto přízí od firem Schoeller byli průmysloví pletaři - výrobci

svrchního pleteného ošacení jako jsou svetry či šály).

 Ruku v ruce s tímto vývojem se ve výrobních programech Schoellerových přádelen

začaly ve stále větší míře prosazovat tzv. ručně pletací příze. Přičemž ruční pletení jako

takové bylo známé již od 13. století, ve větší míře se přes Španělsko, Anglii a Skotsko

a odtud i do Německa a Rakouska rozšířilo teprve ve století 16., a to především jako

výrobní činnost, prováděná výhradně muži 3.

2 Maschinelles Stricken. Wikipedia [online]. 2008 [cit. 12. června 2008]. Dostupný na
http://de.wikipedia.org/wiki/Stricken#Maschinelles_Stricken
3 Handstricken. Wikipedia [online]. 2008 [cit. 12. června 2008]. Dostupný na
http://de.wikipedia.org/wiki/Stricken#Maschinelles_Stricken

strana 10 ze 46

2.2 Ručně pletací příze u firem Schoeller
Zvláště v alpském prostoru Německa, Rakouska a Švýcarska doznalo ruční pletení

krojových podkolenek, vest, svetrů a doplňků typu čepic, šál a rukavic velký rozvoj,

přičemž hlavním používaným materiálem byly příze z čisté ovčí střižní vlny. A protože

přádelny Schoeller se specializovaly právě na tuto textilní surovinu - ovčí střižní vlnu, byl

rozvoj výroby ručně pletacích přízí u těchto podniků logickým krokem.

Na tomto místě je nutné zdůraznit, že od těch dob až po dnes firmami Schoeller

užívané výrobní technologie umožňují výrobu pouze tzv. standardních přízí, tj. hladkých

(zcela rovných) přízí bez strukturálních efektů (tyto si lze představit jako nitě různé síly).

Tato informace je důležitá pro další popis.

Ruční pletení bylo dlouhá léta, až do období dále popsaných změn od 70. let 20.

století, cestou obstarání oděvů a oděvních doplňků, jejichž výrobě se v dostupném okolí

buď vůbec žádný nebo žádný cenově dostupný průmyslový výrobce nevěnoval. Nutno si

přitom uvědomit, že zbožová distribuce byla ještě do období mezi oběma světovými

válkami co do objemů a vzdáleností, ale také z důvodů existence celních a jiných

administrativních bariér, velice omezená, a tak absence výrobce potřebných produktů

v dané lokalitě bývala často nahrazována domácí výrobou. Někdy a někde byla domácí

výroba důležitá také z ekonomických důvodů, protože doma vyrobený produkt byl cenově

dostupnější.

2.3 Změny na trhu ručně pletacích přízí ve 2. polovině 20. století
Rostoucí blahobyt západoevropské společnosti po druhé světové válce, její sílící

konzumní orientace a prudký rozvoj velkosériové výroby všech druhů oděvů spolu

se vstupem syntetických vláken do oděvnictví a s rozvojem distribučních možností měli

za následek saturaci trhu s oděvy, čímž ruční pletení coby zdroj nezbytných oděvů

v západní Evropě 60. a 70. let 20. století postupně ztrácelo svůj smysl.

2.4 Změny v segmentu ručně pletacích přízí u firem Schoeller

Když v 70. letech 20. století Schoellerovy podniky převzala curyšská rodinná firma

Albers&Co., byly všechny, tehdy již jen 4 přádelny (přádelna ve Wroclavi byla po nástupu

komunismu v Polsku koncem 40. let 20. století zestátněna) převedeny pod společné vedení

majitelské firmy. Vznikla Skupina přádelen Schoeller (v originále Spinnereigruppe

Schoeller). Spolu s tím byla činnost prodeje ručně pletacích přízí vyčleněna pod jednu

separátní obchodní firmu se sídlem ve švábském městě Süssen, dnešní Schoeller Süssen

strana 11 ze 46

GmbH, která je rovněž součástí Skupiny přádelen Schoeller. Úkolem této čistě obchodní

firmy byla distribuce ručně pletacích přízí, vyráběných v přádelnách Schoeller, a to na

trzích SRN, Rakouska a Švýcarska.

Schoeller Süssen se musela především vyrovnat se změnou postavení ručního

pletení v rozvinuté společnosti - viz saturace trhů s oděvy, popsaná v této kapitole výše.

Ruční pletení nevymizelo, ale přestalo být zdrojem jinak nedostupných oděvů. Ruční

pletení se stalo pouhou volnočasovou aktivitou, a sice především žen, které ji provozovaly

již jen za účelem odpočinku a/nebo za účelem realizace svých kreativních záměrů a zájmů.

Z ručního pletení se stalo hobby.

2.5 Ruční pletení jako hobby a jeho požadavky
Tento fakt a jeho včasné poznání a správné chápání měli rozhodující vliv na celý

obor výroby a prodeje ručně pletacích přízí, firmu Schoeller Süssen nevyjímaje.

Nutnou reakcí firmy Schoeller Süssen bylo posílení pozice její kolekce ručně

pletacích přízí na trhu zvýšením její atraktivity. Již ne jen a pouze standardní příze z čisté

ovčí střižní vlny mohly hobby pletařky zaujmout. Tyto příze, zvláště v prvotřídní kvalitě,

sice stále náležejí k základní nabídce firmy Schoeller Süssen GmbH, nicméně hobby

pletařky pouze s nimi již nevystačí.

Do popředí zájmu pletařek se dostávají jednak směsové příze, vyráběné ze směsí

nejrůznějších přírodních (vlna, bavlna, mohér, kašmír, alpaka, len, hedvábí) a syntetických

(polyakryl, polyester, polyamid) textilních materiálů, jednak příze s nejrůznějšími

strukturálními efekty (buklé, žinilka, flámkové příze apod.). Pestrost nabídky co do druhů

a typů přízí se stala nutností.

Dalším důležitým požadavkem pletařek je módnost přízí, jiným slovem aktuálnost

kolekce. Dodavatel ručně pletacích přízí musí přicházet nejméně dvakrát ročně (sezónnost

nabídky - letní a zimní kolekce) s novinkami.

A konečně posledním důležitým požadavkem hobby pletařek je dostupnost.

Především v případě standardních přízí je nutné tyto nabízet v dostatečné barevné škále při

podmínce jejich pružného doplňování do distribuční maloobchodní sítě.

strana 12 ze 46

2.6 Z čistého výrobce k převážnému obchodníkovi
Atraktivní kolekce ručně pletacích přízí musí na takové požadavky trhu reagovat.

Nicméně rozmanitost přízí v kolekci, a to při nutnosti tuto kolekci pravidelně obohacovat

o novinky, stojí v kontrastu k sílící specializaci výrobců přízí. Také přádelny Schoeller

se postupně vyprofilovaly jako vůdčí specialisté na výrobu velmi kvalitních čistě vlněných

standardních přízí.

Jestliže Schoeller Süssen GmbH, při popsané nutnosti zatraktivnit svou nabídku

(kolekci) ručně pletacích přízí jejím obohacením o směsi a efekty, nemohla čerpat potřebné

příze z výroby vlastních přádelen Schoeller, musela šáhnout k zadávání výroby směsových

a efektních ručně pletacích přízí dle svých vlastních návrhů u jiných výrobních firem, které

se na jejich výrobu specializují. Až dodnes jde převážně o výrobce v Itálii, Turecku

a Německu, přičemž velká část výrobních kapacit italských výrobců byla v posledních

5-10 letech přesunuta z nákladových důvodů do Rumunska a Bulharska.

strana 13 ze 46

3 Změny ve filozofii distribuce ručně pletacích přízí
 v 80. letech 20. století

3.1 Vývoj a nákup přízí
Činnost zadávání výroby podle vlastních návrhů vedla k rozšíření interní struktury

firmy Schoeller Süssen GmbH, do té doby čistě prodejní organizace, o nová oddělení:

vývoj (dnes módní ateliér) a nákup.

Oddělení vývoje nových přízí mělo od počátku na starosti sledování módních

trendů a jejich implementaci do kolekce přízí v podobě trendových novinek. Při této

činnosti oddělení vývoje úzce spolupracuje právě s oddělením nákupu, které vedle výběru

vhodných výrobců a jejich průběžného sledování a pravidelného hodnocení dodává vývoji

informace o nových technologiích. Tím jsou myšleny nové výrobní možnosti u vybraných

výrobců, díky kterým lze vyrábět nové konstrukce přízí.

3.2 Reklama a marketing
Schoeller se v 80. letech 20. století postupně stal takzvaným plnosortimentním

distributorem ručně pletacích přízí. Vedle standardních, převážně čistě vlněných přízí

z vlastní produkce Skupiny přádelen Schoeller začal svým odběratelům nabízet a dodávat

další typy standardních a efektních (trendových) přízí z produkce jiných výrobců.

Pochopitelně Schoeller nebyl a není jediným distributorem tohoto typu na trhu.

V samotném Německu a v dalších zemích Evropy se podobným způsobem vyprofilovala

řada dalších firem stejného zaměření a způsobu práce, některé z nich dokonce bez vazby

na vlastní výrobu. Jestliže tradiční distribuce firmy Schoeller prostřednictvím cizích

velkoobchodů a maloobchodů byla a je vystavena silnému konkurenčnímu tlaku, byla

nezbytná opatření pro úspěšný konkurenční boj a pro zachování a rozšíření tržního

postavení firmy Schoeller v segmentu ručně pletacích přízí.

K těmto opatřením patřila a dodnes patří zejména podpora vlastní značky - dříve

Schoeller Esslinger, od roku 1997, po nákupu konkurenční firmy Stahl, se značka změnila

na Schoeller+Stahl - a její komunikace nejen k přímým zákazníkům (velkoobchodům

a maloobchodům), ale stále více a více směrem ke konečným spotřebitelům.

Zejména marketingová komunikace ke spotřebitelům byla pro firmu Schoeller

v 80. letech minulého století novinkou. Do té doby Schoeller těžil z tradice přítomnosti

svých ručně pletacích přízí na trzích Německa, Rakouska a Švýcarska již od konce

strana 14 ze 46

19. století. V nových tržních podmínkách byla tato dlouholetá tradice pro značku Schoeller

stále velkou pomocí, ale zároveň i brzdou. Na značku Schoeller bylo nahlíženo jako

na cosi tradičního, známého, osvědčeného, ale taky „starého“, staromódního. Pro oddělení

propagace, nově založené u firmy Schoeller Süssen v roce 1982, byl tento náhled

konzumentů na značku Schoeller velkou výzvou. Protože pro hobby pletařky je

staromódnost pochopitelně negativum.

Firma Schoeller byla nucena svou značku tohoto negativního náhledu zbavit,

vyprofilovat ji jako značku sice tradiční a spolehlivou, ale také inovativní a módní.

Schoeller každou sezónu znovu a znovu přinášel ve své kolekci nové trendové (módní)

příze. A začal o nich informovat spotřebitele. Nejen aby postupně změnil image své

značky, ale taky aby přímo podpořil spotřebu těchto nových přízí.

Ačkoliv jsou ručně pletací příze svým prodejem konečným spotřebitelům tzv.

spotřebním zbožím, jedná se fakticky o polotovary, určené k dalšímu zpracování. A právě

tento fakt se stal centrem komunikace se spotřebiteli. Namísto reklamy na příze samotné se

základem reklamy stalo představování již hotových výrobků - pletených modelů z dané

příze ručním pletením vyhotovených (svetry, sukně, ponča, plédy, přehozy či doplňky typu

rukavic, návleků, čepic, ponožek atp.). Tímto lze zamýšlené určení a přednosti dané příze

prezentovat zcela názorně.

V rámci servisu pro spotřebitele jsou různými cestami zveřejňovány nejen

fotografie samotných pletených modelů, ale také podrobných návodů na jejich zhotovení.

Pletené modely a návody k nim jsou firmou využívány v zásadě třemi cestami:

1. vlastní modely firmy jsou zveřejňovány v odborných časopisech

formou placené inzerce;

2. vlastní modely firmy jsou zveřejňovány v tzv. „módních sešitech“,

které firma sama vydává a dodává je za úplatu do stejné distribuční

sítě, jako příze;

3. firma poskytuje své příze bezplatně redakcím odborných časopisů,

které vyvíjejí a vyrábějí své vlastní pletené modely a zveřejňují je na

stránkách svých časopisů včetně návodů.

strana 15 ze 46

3.3 Mezinárodní distribuční politika firmy Schoeller Süssen GmbH
„Distribuci můžeme charakterizovat jako soubor postupů a činností, pomocí

kterých je zboží dáno k dispozici spotřebiteli nebo uživateli v místě určení. Funkcí

mezinárodní distribuční politiky je přiblížit nabídku poptávce a zajistit plynulý pohyb

zboží od tuzemského výrobce 4 ke konečnému spotřebiteli na zahraničním trhu. Distribuční

politika je považována za nejméně pružný nástroj marketingového mixu a budování

mezinárodních distribučních cest je velmi nákladnou a dlouhodobou záležitostí. Firma

musí zvažovat jak distribuční cesty mezi zeměmi, tak i způsoby distribuce uvnitř cílové

země, tedy existenci, charakter a postavení maloobchodníků a velkoobchodu.“ 5

V případě firmy Schoeller Süssen GmbH se mezinárodní distribuce vyvinula

historicky na trzích Německa, Rakouska a Švýcarska. Přestože samotná tato distribuční

firma sídlí na území SRN, její mateřská Spinnereigruppe Schoeller, do které firma náleží,

je nadnárodní uskupení se sídly jednotlivých firem ve všech třech zmiňovaných zemích.

Všechny tři země byly tedy původně domácími trhy jednotlivých přádelen Schoeller se

svými domácími distribučními cestami, které Schoeller Süssen GmbH po svém založení

převzala.

Prodej ručně pletacích přízí Schoeller spotřebiteli po celou historii jejich existence

probíhal prostřednictvím specializovaných maloobchodních prodejen (tzv. odborný

maloobchod), povětšinou označovaných jako „textilní galanterie“. Obsluha a zásobení

těchto prodejen probíhala buď přímo (Schoeller Süssen v postavení velkoobchodu) nebo

prostřednictvím jiných velkoobchodů (Schoeller Süssen v postavení výrobce/majitele

značky). Jedním z hlavních kritérií pro to, zda být přímo velkoobchodem či zůstat v roli

výrobce/majitele značky) byla geografická vzdálenost trhů. A tak například v SRN jsou

firmou v jižních spolkových zemích obsluhovány přímo maloobchodní prodejny zatímco

v severních a tzv. nových spolkových zemích (území bývalé NDR) dodává firma Schoeller

své příze prostřednictvím lokálně působících velkoobchodů. Na zahraničních trzích pak

firma působí rovněž prostřednictvím lokálních velkoobchodních distributorů.

4 v případě firmy Schoeller Süssen GmbH by bylo vhodnější označení „tuzemský majitel značky“; v procesu
globalizace často dochází k odluce mezi vlastníkem značky a výrobou (příklad - Adidas).
5 MACHKOVÁ, H.; SATO, A.; ZAMYKALOVÁ, M.; KOLEKTIV. Mezinárodní obchod a marketing.
Praha: Grada Publishing, 2002. ISBN 80-247-0364-5. 104 str.

strana 16 ze 46

Zásadní je fakt, že ke spotřebiteli se příze Schoeller+Stahl v každém případě

dostávají prostřednictvím odborného maloobchodu. Tomu je přizpůsobena logistická

struktura firmy, která, jak je v dalším textu vysvětleno, v zásadě neumožňuje jiný způsob

obsluhy spotřebitele, tj. například přímý prodej (viz kapitola 5.).

strana 17 ze 46

4 Testování trhů ČR a SR před vstupem těchto zemí
 do EU

První kroky k získání trhů ČR a SR učinila firma Schoeller Süssen GmbH ve

spolupráci s českým obchodním zastoupením Spinnereigruppe Schoeller v ČR v roce 2002.

Oslovení všech lokálních velkoobchodů, které se v té době velkoobchodní distribucí ručně

pletacích přízí v ČR a SR zabývaly, nevedlo k navázání spolupráce s žádným z nich.

Argumentem velkoobchodníků bylo, že ručně pletací příze Schoeller+Stahl jsou pro trhy

ČR a SR příliš drahé.

Bylo jasné, že lokální velkoobchody se zabývají prodejem ručně pletacích přízí se

základním argumentem ceny. Módnost, aktuálnost a šíře sortimentu, dodávkový servis,

komunikace se spotřebitelem a podpora prodeje nebyly pro lokální velkoobchody žádným

argumentem.

Vedení firmy Schoeller nezájem lokálních velkoobchodů vyhodnotilo jako velkou

příležitost pro ručně pletací příze Schoeller+Stahl na trzích ČR a SR, protože bylo jasné, že

na těchto trzích nemají ze strany lokálních velkoobchodů konkurenci. Jednalo se zde tedy

o typický příklad „marketingové strategie diferenciace produktu v oblasti jeho

jedinečnosti“ 6.

Nicméně otevření vlastního velkoobchodu v ČR nebylo v možnostech firmy

Schoeller Süssen GmbH. Její vedení proto rozhodlo o testování trhů prostřednictvím

zásilkového prodeje spotřebitelům (někdy též označovaného jako „katalogový prodej“),

jehož prováděním byla pověřena firma Schoeller Křešice s.r.o., český právní subjekt patřící

do Spinnereigruppe Schoeller. Cílem bylo poznat preference českých a slovenských

spotřebitelek a ty pak následně využít při prodeji od firmy Schoeller Süssen GmbH přímo

českým a slovenským maloobchodníkům po tehdy se blížícím vstupu ČR a SR do EU,

kterým odpadne nutnost celního odbavování zásilek zboží ze SRN do ČR a SR. Celní

odbavování zvláště zásilek malého rozsahu tyto neúměrně zdražuje.

6 FORET, M.; PROCHÁZKA, P.; URBÁNEK, T. Marketing - základy a principy. Brno: Computer Press,
2005. ISBN 80-251-0790-6. 28. str.

strana 18 ze 46

Zásilkový prodej, prováděný v letech 2003 až 2004, prokázal velký zájem o příze

Schoeller+Stahl na trzích ČR a SR a poměrně velkou shodu v preferencích jednotlivých

druhů přízí (artiklů) českých a slovenských spotřebitelek s jejich protějšky na tradičních

trzích firmy Schoeller Süssen GmbH v SRN, Rakousku a Švýcarsku.

strana 19 ze 46

5 Zahájení klasické distribuce přízí Schoeller+Stahl
 v ČR a SR

Zásilkový prodej, prováděný v ČR v letech 2003 a 2004, nebyl strategií firmy

Schoeller Süssen GmbH k získání významného tržního podílu. Specializací firmy je prodej

ručně pletacích přízí prostřednictvím tzv. odborné maloobchodní sítě, tj. v zásadě

prostřednictvím prodejen textilní galanterie (viz také bod 3.3). Firma není pro provádění

zásilkového prodeje přímo spotřebitelům technicky vybavena. Tento druh prodeje totiž ke

své maximální úspěšnosti vyžaduje možnost prodávat ručně pletací příze po nejmenších

prodejních jednotkách, kterými jsou jednotlivá klubka. Ta zpravidla váží 50 g nebo 100 g.

Poloautomatická balící linka firmy, na které jsou odbavovány zásilky ručně

pletacích přízí zákazníkům firmy, však není na odbavení jednotlivých klubek zařízena.

Pracuje pouze s baleními klubek - zpravidla 0,5 kg až 1 kg (tj. 10 klubek á 50 g nebo 100 g

v jenom zataveném igelitovém sáčku). To je pochopitelně významnou brzdou zásilkového

prodeje přímo spotřebitelům. Ten chce nakoupit přesně takový počet klubek, který

potřebuje pro splnění svého záměru. Například spotřebitel potřebuje 14 klubek á 50 g,

tj. 0,7 kg, pro upletení zimního svetru; firma je však schopna dodat buď jedno balení

0,5 kg nebo dvě balení, tedy 1,0 kg, tj. buď málo nebo přespříliš. Toto omezení odrazuje

významnou část spotřebitelů.

Po získání prvních zkušeností z trhů ČR a SR v letech 2003 a 2004 přistoupila

firma Schoeller Süssen ve spolupráci s obchodním zastoupením Spinnereigruppe Schoeller

v ČR k vybudování distribuční sítě v ČR a SR. Prvním krokem byl pokus o dodávky

z firmy Schoeller českému odbornému maloobchodu. Rychle se však ukázalo, že český

odborný maloobchod není na dodávky ze zahraničí připraven a své nákupní zvyklosti není

až na několik výjimek ochoten měnit ani při cenových výhodách.

Následným logickým krokem bylo tedy navázání spolupráce s lokálním

distributorem - velkoobchodem. Po zkušenosti s roku 2002 (viz předchozí kapitola) firma

hledala vhodného kandidáta mezi takovými velkoobchody, které sice působí v oblasti

velkoobchodní distribuce textilní galanterie v celé ČR a celé SR, avšak s ručně pletacími

přízemi na úrovni velkoobchodu nepracují a nejsou tudíž zatíženy vlastními zkušenostmi

z velkoobchodního prodeje levných ručně pletacích přízí. V ideálním případě měl takový

velkoobchod provozovat také alespoň jeden vlastní maloobchod s textilní galanterií a ručně

pletacími přízemi, pokud možno s jeho polohou na prestižním místě, a měl se soustředit na

práci s kvalitním zbožím, nikoliv na zboží cenově agresivní.

strana 20 ze 46

Mezi vhodnými kandidáty byla pražská firma Fili s.r.o., se kterou Schoeller Süssen

GmbH nakonec spolupráci navázala. Fili byl a je velkoobchod textilní galanterií

s působností v celé ČR a SR. V jejím velkoobchodním produktovém portfoliu figurují

značkové sortimenty knoflíků, zdrhovadel, potřeb pro pletení, šití a patchwork.

V produktovém portfoliu velkoobchodu Fili však až do navázání spolupráce s firmou

Schoeller nebyly žádné ručně pletací příze. S nimi firma pracovala pouze na úrovni

maloobchodu, který provozovala a provozuje v OD Kotva v centru Prahy. Majitelé firmy

Fili se tak mohli o atraktivitě ručně pletacích přízí Schoeller+Stahl snadno přesvědčit ve

své vlastní maloobchodní prodejně textilní galanterie. Již první zkušenosti překonaly

všechna očekávání. Ta sice počítala s tím, že nejvíce prodávanými přízemi budou dražší,

ale zato atraktivní trendové (efektní) příze, jejichž nabídka na českém a slovenském trhu

v podstatě zcela chyběla. Nicméně rychlost, s jakou tyto příze doslova „mizely“ z pultů

prodejny v Kotvě, a prodávané objemy byly příjemným překvapením.

V létě roku 2006 firma Fili proto zahájila velkoobchodní distribuci ručně pletacích

přízí v ČR a SR. I při této činnosti se potvrdily zkušenosti z prodeje těchto přízí

v OD Kotva a nejvyšší prodejnost byla dosažena v případě trendových přízí, i přes jejich

relativně vyšší cenu. Fili tak poměrně rychle dosáhla vysokých prodejních objemů ve své

velkoobchodní distribuci ručně pletacích přízí Schoeller+Stahl a rok 2006 se v této oblasti

stal rokem velice úspěšným. Cílem pro rok 2007 bylo na tento úspěch navázat a objem

prodeje přízí v ČR a SR dále podstatně zvýšit.

Rok 2007 však přinesl celou řadu problémů a podstatné zvýšení objemu prodeje

ručně pletacích přízí v ČR a SR se firmě Fili nezdařilo. Proto bylo začátkem roku 2008

přistoupeno k analýze příčin tohoto neúspěchu a ke stanovení cest a nástrojů, potřebných

k dalšímu zvyšování tržního podílu ručně pletacích přízí Schoeller+Stahl na trzích České

republiky a Slovenské republiky. Této práce jsem se mohla aktivně zúčastnit a přispět

k vývoji nové strategie na základě teoretických východisek, nastudovaných v odborné

literatuře v rámci studia oboru Mezinárodní management a marketing na Evropském

polytechnickém institutu.

strana 21 ze 46

6 Marketingový mix

6.1 Identifikace problému
V roce 2007 firma Fili realizovala jen o málo vyšší obrat v ručně pletacích přízích

než v roce 2006. Proto byly nejprve identifikovány problémové okruhy při prodeji přízí:

a) převážná část velkoobchodního obratu byla realizována pouze

v trendových (efektních) přízích, základní (standardní) příze nebyly

velkoobchodně prodávány téměř vůbec;

b) avšak, prodejní statistika vlastní maloobchodní prodejny firmy Fili

v OD Kotva za rok 2007 vykázala naopak dominantní podíl

základních přízí na celkovém prodejním objemu přízí (viz také

tabulka č. 1 na str. 27);

c) pro prodej přízí se v roce 2007 nepodařilo nijak významně rozšířit

počet zákazníků velkoobchodu Fili - maloobchodních prodejen

textilní galanterie;

d) v průběhu hlavní prodejní sezóny (září - prosinec) docházelo

k výpadkům dodávek obratově nejsilnějších položek (artiklů

a barev) od dodavatele - Schoeller Süssen GmbH, což mj. vedlo

k omezování prodejnosti obratově méně úspěšných barev dotčených

artiklů (zákazníci neakceptovali částečná plnění jejich objednávek);

e) obratově méně úspěšné položky se hromadily na velkoobchodním

skladě firmy Fili, vázaly její finanční prostředky, zhoršovaly

cash-flow a tím platební disciplínu firmy Fili vůči jejím

dodavatelům, včetně firmy Schoeller Süssen GmbH; docházelo

k penalizacím za pozdní platby = zvýšení výdajů;

f) existovala významná disproporce mezi prodejními odhady firmy Fili

a skutečností.

K bodu f) je nutné následující vysvětlení:

Trendové příze jsou firmou Schoeller Süssen zpravidla nabízeny jednu až dvě

sezóny, jen ve výjimečných případech je tomu déle. Jak z označení této skupiny přízí

strana 22 ze 46

vyplývá, jedná se o artikly (a jejich barvy), ve kterých se odrážejí v danou prodejní sezónu

platné módní trendy (buď podzim/zima = hlavní prodejní sezóna nebo jaro/léto = vedlejší

prodejní sezóna).

Je jasné, že trh nelze zásobit přízemi tak, že tyto jsou vyráběny až na základě

objednávek maloobchodníků, činěných v průběhu prodejní sezóny. Samotná výroba přízí

totiž trvá 4-6 týdnů v případě standardních přízí a 6-8 týdnů v případě efektních přízí.

Přitom je nutno si uvědomit, že trendové příze jsou svým technickým druhem zpravidla

právě efektní příze s výše uvedenou relativně dlouhou výrobní lhůtou.

Jestliže první dodávky přízí do maloobchodů na začátku hlavní prodejní sezóny

jsou realizovány v průběhu srpna, znamená to nutnost zadání výroby těchto přízí

nejpozději koncem května a nutnost jejich naskladnění na všechny prodejní sklady v celé

distribuční síti koncem července/začátkem srpna. A tyto příze musejí být na prodejních,

především velkoobchodních skladech k dispozici až do poloviny prosince, aby bylo možno

pružně plnit objednávky maloobchodů i v tomto prodejně silném období.

Není v silách firmy Schoeller Süssen odhadnout prodejnost jednotlivých

trendových přízí po jednotlivých barvách na všech touto firmou obsluhovaných trzích,

nejméně pak na trzích nových, jakými ČR a SR pro firmu stále ještě jsou. I v případě

základních přízí je tento úkol splnitelný jen částečně. Proto Schoeller Süssen po svých

smluvních velkoobchodních distributorech, v případě ČR a SR tedy po firmě Fili s.r.o.,

požaduje zadávání tzv. předobjednávek. To znamená, že firma Fili musí u firmy Schoeller

Süssen nejpozději koncem května každého roku předobjednat podstatnou část přízí, které

bude pro plnění objednávek maloobchodů v hlavní prodejní sezóně potřebovat (září-

prosinec). Analogicky pro vedlejší prodejní sezónu (březen-červen) je nutné příze

předobjednávat do konce listopadu předešlého roku.

Pro obě prodejní sezóny roku 2007 Fili tyto předobjednávky vystavila na základě

svých vlastních subjektivních odhadů. V průběhu obou prodejních sezón v roce 2007 se

však ukázalo, že ani Fili není schopná trh dostatečně přesně odhadnout. A tak byly

obratově silné položky (silnější než byl odhad a tedy i předobjednávka) předčasně

strana 23 ze 46

vyprodány jak ze zásob skladu Fili tak ze zásob skladu Schoeller a naopak oproti odhadu

obratově slabší položky se nahromadily na prodejním skladě Fili 7.

Za tohoto stavu, počátkem roku 2008, ihned po schválení tématu této bakalářské

práce v lednu 2008, jsem zahájila spolupráci s firmou Fili s.r.o. při vývoji plánu na

dosažení plného průniku ručně pletacích přízí Schoeller+Stahl na trhy České republiky

a Slovenské republiky. Mohla jsem si tak v praxi ověřit teoretická východiska, která mi

poskytlo studium na Evropském polytechnickém institutu, a to v praxi „živé“, právě se

dějící a vyvíjející.

Bylo nutné vyřešit problémy, uvedené na předchozí straně v bodech a) - f). K tomu

bylo zapotřebí stanovit postup. V diskuzi s vedením firmy Fili byl stanoven postup

následující:

a) definovat produkt;

b) definovat cílové skupiny zákazníků;

c) definovat segment trhu a pozici produktu na něm;

d) definovat a popsat stav trhu a stav konkurence;

e) definovat cílový stav;

f) definovat prostředky

g) analyzovat marketingový mix

h) stanovit cíle a postupy

6.2 Definice produktu
Kolekce ručně pletací příze Schoeller+Stahl je:

a) kvalitativně prvotřídní;

b) plnosortimentní (široká škála standardních a trendových přízí);

c) aktuální;

7 Fili: Interní dokumenty. Prodejní výkazy firmy Fili, Praha 2005-2008.

strana 24 ze 46

d) značková;

e) s plným servisem pro zákazníky (maloobchody) i spotřebitele.

6.3 Definice cílových skupin zákazníků
Ručně pletací příze Schoeller+Stahl jsou určeny:

1. spotřebitelům hledajícím

a. kvalitu

b. široký výběr

c. aktuální trendové příze

d. inspiraci

e. servis

2. maloobchodníkům, kteří chtějí obsluhovat spotřebitele dle bodu 1.

6.4 Definice segmentu trhu a pozice přízí Schoeller+Stahl na něm
Pro definování segmentu trhu jsem použila tzv. behaviorální způsob - jde o takový

způsob, „kdy je trh segmentován podle toho, jak se zákazníci chovají, tj. například podle

míry používání určitých výrobků, podle loajality vůči značce, podle místa nákupu apod.“ 8

Dle zkušeností firmy Fili, získaných v průběhu roku 2006-07 při prodeji přízí

Schoeller+Stahl na trzích České republiky a Slovenské republiky, se trh ručně pletacích

přízí v obou jmenovaných státech aktuálně nachází ve stejné fázi, jako v případě

západoevropských států v 70. letech 20. století (viz bod 2.3 této práce). To znamená,

že ruční pletení se pro spotřebitele postupně stalo „pouhým“ hobby - kreativní

volnočasovou činností.

Čistá orientace na cenu produktu, jak je dle zkušeností firmy Fili praktikována

převážnou částí tuzemské konkurence z řad výrobců, velkoobchodních distributorů

a maloobchodních prodejen ručně pletacích přízí, tak může oslovit jedině mizející tržní

8 FORET, M.; PROCHÁZKA, P.; URBÁNEK, T. Marketing - základy a principy. Brno: Computer Press,
2005. ISBN 80-251-0790-6. 82. str.

strana 25 ze 46

segment. Trh obou států je zcela saturován, mimo jiné i pletenými oděvy, a to ve všech

cenových segmentech včetně nejlevnějšího. Lze říci, že na trhu jsou běžně dostupné hotové

pletené oděvy a oděvní doplňky (čepice, rukavice, šály, náplety, ponožky apod.)

v přijatelné kvalitě, jejichž ceny jsou ekvivalentní či dokonce v mnoha případech nižší, že

jsou ceny i těch nejlevnějších ručně pletacích přízí v objemech potřebných ke zhotovení

srovnatelných pletených oděvů a doplňků. Přičemž kvalita těchto nejlevnějších ručně

pletacích přízí často bývá nižší, než kvalita vstupních materiálů levných hotových

pletených oděvů a oděvních doplňků. Především těch, které nabízejí asijští prodejci, ale

i mezinárodní cenově orientované řetězce (např. C&A, Next apod.), které nabízejí cenově

nízko posazené oděvy, jejichž výrobu tyto řetězce zadávají v zemích s nízkými náklady na

pracovní sílu (typicky asijský Dálný východ a Střední východ a severní země Afriky).

Z výše uvedeného je jasné, že cena příze není pro spotřebitele důvodem proč plést.

Toto se stalo ústředním východiskem, středobodem dalšího postupu firmy Fili v ČR a SR

v oblasti prodeje ručně pletacích přízí Schoeller+Stahl.

Pozice přízí Schoeller+Stahl na trhu je jejich povahou pozice produktů, určených

pro kreativní volnočasovou činnost (viz body 6.2 a 6.3 této práce), splňujících požadavky

jak méně tak více náročných spotřebitelů. Tuto povahu přízí Schoeller+Stahl je tedy nutno

prosadit na trzích ČR a SR. A zároveň je nutno daný tržní segment aktivně rozvíjet.

6.5 Definice stavu trhu a konkurence
Jak popsáno v předchozím bodě, na trhu se v posledních několika letech dramaticky

snížil prostor pro cenově agresivní ručně pletací příze, u nichž je nízká cena hlavní

prodejní argument. Dobrá zpráva pro Fili s její snahou o získání maximálního tržního

podílu pro příze Schoeller+Stahl je, že převážná část jejích domácích konkurentů z oblasti

výroby a velkoobchodní distribuce ručně pletacích přízí se soustřeďuje právě na cenově

agresivní pletací příze s hlavním prodejním argumentem nízké ceny. To dává Fili prostor

v jejím produktovém segmentu, jak je popsán v bodech 6.2, 6.3 a 6.4.

Špatnou zprávou je skutečnost, že cenová orientace je, jak vyplynulo z rozhovorů

s majiteli firmy Fili, základní strategií také zcela dominantní většiny maloobchodních

prodejen textilní galanterie, které ručně pletací příze spotřebitelům nabízejí. Z toho pro Fili

vyplývá nutnost „pionýrské“ práce při získávání trhu pro ručně pletací příze

Schoeller+Stahl - přesvědčování potencionálních zákazníků o tom, že ne levnějšími, ale

paradoxně naopak dražšími ručně pletacími přízemi mohou své zákazníky zaujmout.

strana 26 ze 46

Protože přestože jsou dražší, ručně pletací příze vysoké kvality, promyšlené sortimentní

skladby, vždy aktuální, inovované, s dostatečným výběrem barev a s doprovodným

servisem v podobě reklamy a podpory prodeje jsou lépe prodejné než příze levné, které

všechna tato uvedená kritéria nesplňují.

Prostředky pro získání trhu je proto nutné této „pionýrské“ práci uzpůsobit.

6.6 Definice cílového stavu - poslání, vize a cílů firmy při distribuci
ručně pletacích přízí

„Východiskem pro účinnou a úspěšnou aplikaci marketingu v řízení firem je

definice vlastního poslání podniku a vymezení jeho cílů, ať již krátkodobých nebo

dlouhodobých. Cíle podniku jsou obvykle definovány jako měřitelné výsledky, kterých se

podnik svojí činností snaží dosáhnout. Vycházejí z vize. Takovým obecným měřitelným

vyjádřením bývá např. zisk nebo návratnost investic.“ 9

Z konzultace s vedením firmy Fili vyplynulo pro činnost firmy v oblasti

velkoobchodní distribuce ručně pletacích přízí Schoeller+Stahl následující:

6.6.1 Poslání firmy

Uspokojovat kreativní potřeby tzv. hobby pletařek. Příze k tomu potřebné

distribuovat primárně prostřednictvím odborné maloobchodní sítě (prodejny textilní

galanterie).

6.6.2 Vize firmy

Stát se jedničkou v oblasti prodeje kvalitních ručně pletacích přízí na trzích České

republiky a Slovenské republiky. Tj. získat procentuálně nejvyšší tržní podíl ze všech

konkurentů.

6.6.3 Cíle firmy

V průběhu 3 let ztrojnásobit objem prodaných přízí Schoeller+Stahl v ČR a SR.

9 FORET, M.; PROCHÁZKA, P.; URBÁNEK, T. Marketing - základy a principy. Brno: Computer Press,
2005. ISBN 80-251-0790-6. 19. str.

strana 27 ze 46

6.7 Definice prostředků, které mají Schoeller Süssen GmbH
a Fili s.r.o. k dispozici

Pro vypracování postupu na trhu je pochopitelně nutné znát prostředky, které pro

získání trhu jsou k dispozici. V případě přízí Schoeller+Stahl jsou to:

a) široká paleta vždy aktuálních atraktivních přízí v cenách

akceptovaných trhem;

b) profesionální prezentační podklady;

c) lokální sklad (v Děčíně), dávající možnost rychlých a flexibilních

dodávek;

d) profesionální fotografie atraktivních a trendově aktuálních modelů,

vyrobených z trendových přízí Schoeller+Stahl, a návody k jejich

vyhotovení;

e) rozpočet na klasickou reklamu;

f) rozpočet na bezplatné poskytování vzorků přízí.

Jako velký handicap firmy Fili se však ukázaly dvě významné slabiny:

g) firma nemá stálé zaměstnance prodeje vnější služby, tj. pracovníky,

pravidelně navštěvující zákazníky na místě;

h) firma disponuje avšak neužívá modul informačního systému pro

správu přijatých a vydaných objednávek.

Pro vysvětlení obou uvedených slabin:

ad g) Až do navázání spolupráce s firmou Schoeller se hlavní aktivity firmy Fili

zaměřovaly na prodej textilní galanterie výrobním oděvním podnikům. Tento tržní

segment, čítající do 20 zákazníků, byl obsluhován co do pravidelných osobních návštěv

u zákazníků osobně oběma majiteli firmy. Segment odborného maloobchodu byl ponechán

„v rukou“ nezávislých obchodních zástupců, pracujících na provizní bázi. Je pochopitelné,

že možnosti řídit, vést, úkolovat a kontrolovat nezávislé obchodní zástupce jsou pro

zadávající firmu jen velice omezené. Výsledky prodeje ručně pletacích přízí v roce 2007

ukázaly, je nezávislí obchodní zástupci, přinejmenším ti, kteří v té době s firmou Fili při

strana 28 ze 46

prodeji přízí spolupracovali, nebyli tou správnou „převodovou pákou“ mezi firmou Fili

a jejími zákazníky.

ad h) Nutnost plánovat prodej přízí (viz 6.1, vysvětlení k bodu f) při zohlednění

faktu, že se jedná o cca. 1500 položek (cca. 100 artiklů × v průměru cca. 15 barev) s sebou

nese poměrně rozsáhlou agendu. Pro správu přijatých a vydaných objednávek je dnes

naprostým standardem využití výpočetní techniky, jiné postupy jsou příliš náročně na

pracovní sílu a tudíž neekonomické. Výpočetní technika dává firmě rychlý a přesný

přehled u každé zbožové položky o tom, kolik v ní již bylo vydodáno v minulosti, kolik je

aktuálně objednáno zákazníky, kolik je skladem a kolik bylo objednáno u dodavatele. Bez

těchto rychle přístupných dat firma jen těžko sleduje zbožové potřeby své a svých

zákazníků a možnosti dodavatele.

6.8 Analýza marketingového mixu

6.8.1 SWOT analýza firmy Fili

Silné stránky

◦ atraktivní zboží
◦ spolehlivý a zkušený dodavatel
◦ znalost domácího prostředí
◦ lokální sklad a logistika
◦ šíře zbožového sortimentu
◦ zdatný interní personál
◦ vlastní maloobchod

Slabé stránky

◦ malá prodejní síť (maloobchod)
◦ nedostatečně zdatná prodejní síť
◦ nedostatečné personální zabezpečení
prodeje
◦ nedostatečná komunikace s trhem
◦ nedostatečné využití IS

Příležitosti

◦ nově se rozvíjející tržní segment
◦ neobsazený tržní segment
◦ ochota dodavatele podpořit rozvoj tržního
segmentu
◦ rozvoj vlastní maloobchodní sítě

Hrozby

◦ zahlcení skladu nesprávně naplánovanými
položkami
◦ nezvládnutí správy objednávek
◦ vstup konkurence
◦ promarnění nové příležitosti

strana 29 ze 46

6.8.2 Analýza spotřebitele

Zdrojem pro tuto analýzu byla Maslowova pyramida lidských potřeb10.

Obr. č. 1: Maslowova pyramida lidských potřeb
Zdroj: [1]

Podle tohoto žebříčku mohou ručně pletací příze uspokojovat poměrně široké

spektrum lidských potřeb. Mimo obou základních hodnotových pater se ruční pletení

dotýká všech ostatních:

1. ručním pletením se člověk realizuje;

2. za jeho výtvory se mu v případě úspěchu dostává uznání, ať již

blízkého nebo i širokého okolí;

3. darováním svých ručně vyrobených výtvorů realizuje pletařka 11 své

city vůči obdarovaným

Z toho vyplývá, že pole pro komunikaci s pletařkami je poměrně široké, ruční

pletení je schopno uspokojovat celou škálu lidských potřeb a zároveň existuje dostatečný

prostor pro stimulaci spotřeby ručně pletacích přízí.

10 FORET, M.; PROCHÁZKA, P.; URBÁNEK, T. Marketing - základy a principy. Brno: Computer Press,
2005. ISBN 80-251-0790-6. 72. str.
11 Odtud a v dalším textu pracuji s pojmem „pletařka“ namísto pojmu „spotřebitel“, protože na základě
sdělení firem Fili i Schoeller je ruční pletení dnes výhradně provozováno ženami, až na výjimky, které jsou
pro marketingové plány nepodstatné.

fyziologické potřeby (hlad, žízeň, zdraví)

potřeba bezpečí (ochrana, pocit bezpečí)

společenské potřeby (sounáležitost, láska)

potřeba uznání (sebeúcta, status)

potřeba seberealizace - rozvoj osobnosti

strana 30 ze 46

6.8.3 Analýza distribuční sítě

Z rozhovoru s majiteli firmy Fili vyplynulo, že prostředek k přiblížení zboží ke

spotřebiteli, v našem případě k přiblížení ručně pletacích přízí k pletařkám, tj.

maloobchodní síť, v našem případě tzv. odborný maloobchod, není v České republice ani

na Slovensku v převážné většině na trhem vyžadované odborné výši co se prodeje ručně

pletacích přízí týče.

Prodejny textilní galanterie lze rozdělit do následujících čtyř skupin:

a) prodejna je profesionálně vedená, příze jsou vybírány s ohledem na

potřeby širokého spektra hobby pletařek;

b) prodejna je vedená pletařkou - ta příze do své prodejny vybírá

emotivně na základě svých vlastních preferencí;

c) prodejna vede ručně pletací příze jako nutnost, protože tyto jsou

historicky součástí nabídky textilní galanterie, jejich výběru není

věnována náležitá pozornost a obrat v tomto sortimentu danou

prodejnou realizovaný dlouhodobě a trvale klesá;

d) prodejna nemá pro prodej ručně pletacích přízí v plném sortimentu

potřebnou spádovou oblast.

ad a) S těmito prodejnami Fili již od roku 2006 při prodeji přízí Schoeller+Stahl

úspěšně spolupracuje, nicméně pouze v oblasti trendových přízí.

ad b) Úspěšnost Fili u tohoto druhu zákazníků je přibližně poloviční.

ad c) Vedení těchto prodejen příčinu nepříznivého vývoje prodejnosti ručně

pletacích přízí spatřuje v nízké koupěschopnosti obyvatelstva (přestože ta se statistiky

zejména od roku 2000 výrazně a trvale zvyšuje) a v předpokladu, že „lidé stále méně

pletou“. Těchto prodejen je v ČR a SR bohužel velká většina. Pro plný průnik přízí

Schoeller+Stahl je však klíčové tyto prodejny získat pro jejich prodej.

ad d) Ze zkušeností firmy Fili vyplynulo, že objem prodeje přízí v prodejně v místě

s méně než 10.000 obyvateli je ekonomicky nedostatečný, i když je prodejna vedena

naprosto profesionálně. Na jedné straně stojí nutnost nabídnout v prodejně pletařkám

dostatečně široký sortiment, přitom pravidelně aktualizovaný, na straně druhé pak možný

objem prodeje vzhledem k velikosti trhu. Držení široké nabídky přízí v prodejně a její

strana 31 ze 46

pravidelná aktualizace je finančně náročná a možný objem prodeje, který je v malém místě

relativně nízký, k tomu potřebné finanční zdroje nevytváří.

6.8.4 Analýza produktu - vlastní nabídky

Prodej přízí Schoeller+Stahl v OD Kotva je velice úspěšný, stejně tak v několika

dalších prodejnách v ČR a SR. Otázka prodejnosti těchto přízí na obou trzích je tím

považována za zodpovězenou. Nicméně protože se jedná o celkem zhruba 100 různých

artiklů, bylo zapotřebí analyzovat prodejnost jednotlivých artiklů s cílem stanovit priority

(„silné“ artikly) při další velkoobchodní akviziční činnosti.

Pro tuto analýzu (viz tabulka 1) byla využita prodejní data z maloobchodní

prodejny firmy Fili v OD Kotva v centru Prahy za rok 2007. Dle sdělení Fili se jedná

o dostatečně reprezentativní data pro celou ČR i SR, protože v textilní galanterii v Kotvě

až na naprosté výjimky nenakupují zahraniční turisté, ale z poloviny Pražané a z poloviny

zákazníci z jiných míst v ČR a SR (Slováky pro účely této práce nepovažujeme za

zahraniční turisty).

KOTVA - statistika prodeje za rok 2007

artikl (skupina) prodej [kg]

základní příze - artikl A 435
základní příze - artikl B 171

ostatní základní příze 403

trendové příze 374

CELKEM 1383

Tab. 1 - Statistika obratu ručně pletacích přízí Schoeller+Stahl v OD Kotva (rok 2007)
Zdroj: [7]

Jak již uvedeno v bodě 6.1 b) prodej v OD Kotva prokázal bezproblémovou

prodejnost základních (standardních) přízí Schoeller+Stahl v ČR. Z celkových 1383

prodaných kg přízí více než 1000 kg tvořily právě základní příze, přičemž s odstupem

nejsilnější byl prodej artiklů A a B (na žádost firmy Fili zde nejsou uváděna konkrétní

označení).

Uvážíme-li, že velkoobchodních obratů s ručně pletacími přízemi

Schoeller+Stahl firma Fili v letech 2006 a 2007 dosahovala téměř výhradně v oblasti

trendových přízí, pak statistika z Kotvy naznačuje, že jen samotné prosazení

strana 32 ze 46

základních přízí u stávajících maloobchodních zákazníků by objem prodeje přízí

Schoeller+Stahl v ČR a SR zvýšilo na čtyřnásobek!

Z analýzy marketingového mixu vyplývá, že na trzích ČR a SR existuje zajímavý,

rozvíjející se a přitom zcela nedostatečně saturovaný prostor pro kvalitní sortiment ručně

pletacích přízí a že firmy Schoeller Süssen a její distributor Fili na nich mají velkou šanci

na získání významného tržního podílu.

6.9 Cíle a postupy

6.9.1 Cíle

Při stanovování cílů jsem opět čerpala z teorie: „Stanovení cílů podniku ... musí být

zcela přesné a konkrétní. Vytčené cíle totiž bezprostředně určují činnosti firmy v daném

podnikatelském prostředí a jejich jasné vyjádření pak napomáhá správně se orientovat

a racionálně kontrolovat úsilí řídících i výkonných pracovníků. Vymezení cílů a jejich

plnění je proto úzce spjato se snahami o přežití nebo zajištění rozvoje firmy anebo její části

(závodu, divize apod.), s úspěchem či neúspěchem určitého výrobku nebo celé výrobkové

řady. Na rozdíl o poněkud abstraktnější formulace poslání a vize firmy se u cílů obvykle

požaduje vyjádření v kvantitativní (číselné) podobě, umožňující následně také kvantitativní

zhodnocení jejich plnění (dosažení). Mezi základní ukazatele úspěšnosti rozvoje firem

v tržním prostředí patří zisk, rentabilita, růst obratu a tržní podíl, dosažený na určitém

trhu.“12

Dle citovaného zdroje lze cíle podniku rozdělit do několika skupin - postavení

podniku na trhu, jeho cíle v ekonomické a sociální oblasti, finanční cíle a cíle v oblasti

tržní prestiže. Jedná se o cíle vrcholové strategie firmy. Ty však mohou být pro oblast

marketingu konkretizovány do dílčích cílů. Pro účely této práce jsem se soustředila na

takové dílčí cíle, které se bezprostředně dotýkají obchodní činnosti firmy v oblasti

výrobkové řady ručně pletacích přízí Schoeller+Stahl.

Problémem při stanovení konkrétních měřitelných cílů v této oblasti je

nedostupnost jakýchkoliv dat ohledně tržního potenciálu. Celorepubliková data ohledně

objemu prodeje ručně pletacích přízí v maloobchodě nejsou k dispozici ani v ČR ani v SR.

12 FORET, M.; PROCHÁZKA, P.; URBÁNEK, T. Marketing - základy a principy. Brno: Computer Press,
2005. ISBN 80-251-0790-6. 20. str.

strana 33 ze 46

Ani cílený sběr dat pro účely vytvoření takové statistiky by dle sdělení majitelů firmy Fili

nevedl k výsledku, protože až na nepatrné výjimky maloobchody nemají přehled o svých

partikulárních obratech a objemech prodeje pro segment ručně pletacích přízí. Jinými slovy

- nikdo přesně neví, kolik ručně pletacích přízí se na trzích ČR a SR vůbec prodává.

Nicméně jsem se spolu s majiteli firmy Fili alespoň pokusila o kvantifikaci trhu,

opírající se o zkušenosti Fili a jejích několika zákazníků, kteří mají potřebná data

k dispozici. Při této kvantifikaci jsem se pro zjednodušení i kvůli dostupnosti alespoň

základních dat soustředila pouze na trh ČR s tím, že výsledky kvantifikace trhu ČR lze

s poměrně velkou přesností použít i pro trh SR, který se svým spotřebitelským chováním,

kupní silou, základní demografickou strukturou (velikosti sídel) a maloobchodní

distribuční strukturou od trhu ČR nijak významně neliší. Při poměru celkového počtu

obyvatel ČR vs. SR 2:1 lze velmi zjednodušeně říci, že v SR může Fili dosáhnout přibližně

polovičních výsledků, než v ČR, s výhradou nutnosti přesné kvantifikace sídel co do

velikostí a počtu.

K provedení kvantifikace trhu ČR bylo zapotřebí stanovit:

a) typy maloobchodních prodejen textilní galanterie

i. typ A - velká prodejna, místně dominantní prodejna,

jaké existují většinou jen ve městech s počtem

obyvatel nad 100 tis.;

ii. typ B - střední prodejna, typická místně dominantní

prodejna ve městech od 20 do 100 tis. obyvatel či

v okrajových částech měst nad 100 tis. obyvatel;

iii. typ C - malá prodejna, typická prodejna ve městech

od 10 do 20 tis. obyvatel nebo v okrajových částech

měst od 20 do 100 tis. obyvatel;

b) možné roční objemy prodeje ručně pletacích přízí pro jednotlivé

typy prodejen

i. typ A - velká prodejna - 1200 kg;

ii. typ B - střední prodejna - 700 kg;

strana 34 ze 46

iii. typ C - malá prodejna - 400 kg;

c) velikostní skupiny měst

i. typ A - nad 1 000 000 obyvatel;

ii. typ B - 100 000 až 500 000 obyvatel;

iii. typ C - 50 000 až 100 000 obyvatel;

iv. typ D - 20 000 až 50 000 obyvatel;

v. typ E - 10 000 až 20 000 obyvatel;

d) počet měst v jednotlivých velikostních skupinách 13;

e) počet jednotlivých typů prodejen v jednotlivých velikostních

skupinách měst.

Poznámky k bodu c):

� v ČR není ani jedno město o velikosti mezi 500 000 a 1 000 000

obyvatel;

� města s počtem obyvatel pod 10 000 nebyla pro účely této

kvantifikace uvažována, a to z důvodů uvedených v bodě 6.8.3 ad

d). I když v současnosti v těchto sídlech prodejny textilní galanterie

převážně existují, jejich úspěšnost při prodeji ručně pletacích přízí je

velice nízká a pro účely kvantifikace trhu a stanovení cílů na něm

pro tuto chvíli zanedbatelná.

Na základě výše uvedených východisek jsem připravila následující sestavu

přehledových tabulek, které i přes pravděpodobnost významné odchylky odhadů objemů

prodeje pro jednotlivé typy prodejen od skutečnosti poskytují základní kvantifikaci trhu

a možnost jejího rozpracování do konkrétních cílů.

13 Český statistický úřad. Home-Publikace-1 Souborné informace-Počet obyvatel v obcích k 1.1.2008.
[online]. 2008 [cit. 14. března 2008]. Dostupný na http://www.czso.cz/csu/2008edicniplan.nsf/p/1301-08

strana 35 ze 46

statistika měst ČR

typ počet obyvatelstvo celkem
A 1 1 212 097
B 4 942 518
C 15 1 108 775
D 43 1 294 937
E 67 956 831

celkem 5 515 158

Tab. 2 - statistka měst v ČR
Zdroj: Český statistický úřad [online]. 2008 [cit. 2008-06-05]. Home-Publikace-1 Souborné informace-Počet
obyvatel v obcích k 1.1.2008. Dostupné na http://www.czso.cz/csu/2008edicniplan.nsf/p/1301-08

odhady objemů

prodeje [kg/rok] dle
typu prodejny

typ objem
A 1 200
B 700
C 400

Tab. 3 - odhady kg objemů prodeje za rok podle jednotlivých typů prodejen
Zdroj: vlastní

odhady počtu prodejen v městech dle jejich typů
typ počet prodejen

města A B C
A 4 10 20
B 1 2 3
C 0 1 2
D 0 1 0
E 0 0 1

Tab. 4 - odhady počtu prodejen podle typu města
Zdroj: vlastní

výpočet počtu prodejen v městech celkem
typ počet prodejen

města A B C celkem
A 4 10 20 34
B 4 8 12 24
C 0 15 30 45
D 0 43 0 43
E 0 0 67 67

celkem 8 76 129 213

Tab. 5 - výpočet celkového počtu prodejen ve sledovaných městech
Zdroj: vlastní

strana 36 ze 46

výpočet tržního potencionálu ČR v RPP [kg/rok]
typ typ prodejen

města A B C celkem index
A 4 800 7 000 8 000 19 800 1,63
B 4 800 5 600 4 800 15 200 1,61
C 0 10 500 12 000 22 500 2,03
D 0 30 100 0 30 100 2,32
E 0 0 26 800 26 800 2,80

celkem 9 600 53 200 51 600 114 400 2,08

Tab. 6 - výpočet celkového objemu ručně pletacích přízí, které lze ročně realizovat ve sledovaném segmentu
měst; index představuje kg/rok na 100 obyvatel
Zdroj: vlastní

Index v tabulce 6 je použit pro kontrolu reálnosti výsledků. Průměrný index 2,08

říká, že v průměru plete 1% populace s průměrnou roční spotřebou příze 2 kg. Přičemž ve

velkých sídlech ve srovnání s menšími je ruční pletení méně rozšířenou volnočasovou

činností, pročež index je v případě velkých sídel nižší a v případě menších naopak vyšší

než je průměr.

Dle zkušeností firmy Schoeller Süssen lze s hodnotami indexů souhlasit, což

znamená, že tato kvantifikace trhu ručních pletacích přízí v ČR, založená částečně na

odhadech, se blíží realitě a lze ji proto úspěšně použít pro kvantifikaci cílů.

Z výše uvedené kvantifikace trhu mj. vyplývají následující východiska pro

rozpracování cílů:

a) celkový roční tržní potenciál ve všech městech ČR nad 10 000

obyvatel je přibližně 115 tun ručně pletacích přízí;

b) trh disponuje pouze 8 velkými prodejnami typu A s celkovým

tržním potenciálem 10 tun; z toho Fili jednu sama provozuje;

c) tržní potenciál ve velkých městech nad 100 000 obyvatel činí 35 tun,

tj. 30% z celkového tržního potenciálu, při 58 prodejnách; pokud se

omezíme jen na prodejny typu A a B, pak jde o 26 prodejen

s potenciálem 22 tun;

strana 37 ze 46

d) tržní potenciál středních měst od 50 000 do 100 000 obyvatel činí

22,5 tun, tj. 20% z celkového tržního potenciálu, při 45 prodejnách;

pokud se omezíme jen na prodejny typu B, pak jde o 15 prodejen

s potenciálem 10,5 tun;

e) tržní potenciál menších měst od 20 000 do 50 000 obyvatel činí

30 tun, tj. 26% z celkového tržního potenciálu, při 43 prodejnách

typu B;

f) tržní potenciál malých měst od 10 000 do 20 000 obyvatel činí

27 tun, tj. 23% z celkového tržního potenciálu, při 67 prodejnách

typu C;

g) tržní potenciál 8 prodejen typu A je 9,6 tun;

h) tržní potenciál 76 prodejen typu B je 53,2 tun;

i) tržní potenciál 129 prodejen typu C je 51,6 tun;

V dohodě s majiteli firmy Fili byly pro rok 2008 stanoveny následující cíle:

1. obsluhovat alespoň 3 prodejny typu A s 50% podílem;

2. obsluhovat alespoň 50 prodejen typu B s 30% tržním podílem;

3. tím dosáhnout objemu velkoobchodního prodeje 12,3 tun v ČR.

ad 1) Některé velké maloobchodní prodejny textilní galanterie jsou provozovány

konkurenčními velkoobchody. Dle vyjádření majitelů firmy Fili tyto prodejny mají zákaz

nakupovat příze i jiné zboží od jiných dodavatelů než je majitelská velkoobchodní firma.

Za současné situace na trhu nelze tyto prodejny jako zákazníky získat.

ad 2) Za situace, kdy firma Fili nedisponuje kvalifikovaným prodejním personálem

leží úkol akvizice nových zákazníků jakož i intenzifikace spolupráce se stávajícími pouze

na obou majitelích firmy Fili. Z časových důvodů je tedy cíl obsluhovat 53 prodejen

personální maximum.

strana 38 ze 46

6.9.2 Postupy

Postupy, pomocí kterých je možné dosáhnout výše zmíněných stanovených cílů,

bylo nutné zvolit s ohledem na:

a) výsledky analýzy marketingového mixu - viz bod 6.8;

b) problémy, se kterými se Fili ve své velkoobchodní činnosti v oblasti

ručně pletacích přízí Schoeller+Stahl v roce 2007 potýkala - viz bod

6.1;

c) postavení produktu na trhu - viz body 6.2 a 6.8.4;

d) cílový segment - viz bod 6.3;

e) stav trhu - viz body 6.4 a 6.8.3

f) prostředky, které jsou k dispozici - viz bod 6.7

strana 39 ze 46

7 Opatření pro rozšíření průniku na trhy ČR a SR

7.1 Prvotní soubor opatření

7.1.1 Prodejnost základních přízí

Jak uvedeno v bodě 6.1 firmě Fili se v roce 2007 nepodařilo prosadit u jejich

stávajících velkoobchodních zákazníků sortiment základních přízí, přestože statistiky

prodeje v OD Kotva jasně dokazují, že tyto jsou na českém trhu velice dobře prodejné.

Bylo nutno identifikovat příčiny, proč se u zákazníků tento sortiment přízí nedaří prosadit.

Základní příčinu majitelé firmy Fili spatřují v cenách základních přízí Schoeller+Stahl,

které jsou vyšší, než je průměrná cenová hladina konkurenčních, byť méně kvalitních přízí.

Protože velká část maloobchodníků spatřuje hlavní prodejní argument u přízí právě

v nízké ceně (viz bod 6.8.3 ad c), nakoupení dražších přízí do svých obchodů se razantně

brání. Argument kvality, široké barevné palety přízí a servisu pro tyto obchodníky nehraje

žádnou roli.

Požádala jsem majitele firmy o zvážení a prověření možnosti, nabídnout

obchodníkům oba nejvíce úspěšné artikly ze sortimentu základních přízí (viz tabulka 1,

artikly A a B) v ceně na trhu obvyklé. Tomuto návrhu bylo ze strany obou firem -

Schoeller Süssen a Fili - vyhověno a pro prodej těchto artiklů v ČR a SR byly počínaje

hlavní sezónou 2008 stanoveny nižší ceny, a to na úrovni na obou trzích obvyklých cen

srovnatelných artiklů konkurence, i když jde o konkurenci méně kvalitní po stránce jakosti

vlastního produktu, nabízené barevné palety a dodávkového servisu. Snížení cen

základních artiklů A a B je prvním opatřením.

7.1.2 Prodejní odhady

Dalším závažným problémem, zmíněným v bodě 6.1, byla skutečnost, že se Fili

nedaří (a objektivně vzato ani dařit nemůže) předem odhadnout potřeby trhu a předzásobit

se a předem si rezervovat další zásoby u dodavatele v rozsahu odpovídajícím budoucím

potřebám trhu. Bylo konstatováno, že toto bez spolupráce se zákazníky ani není možné.

Firma Fili požádala svého dodavatele, firmu Schoeller Süssen, o slevu na příze

objednané v rámci tzv. předobjednávek (viz 6.1, vysvětlení k bodu f). Tuto slevu chtěla Fili

v plném rozsahu přenést na své zákazníky z řad maloobchodních prodejen, kteří budou

ochotni předobjednávat příze u Fili. Dodavatel tomuto požadavku vyšel vstříc, protože také

strana 40 ze 46

on má zájem o co nejpřesnější plánování potřeb trhu. Sleva na předobjednávky se stala

druhým opatřením.

7.1.3 Vlastní maloobchodní zkušenosti firmy Fili versus úroveň odbornosti
 českého a slovenského maloobchodu

Třetím důležitým opatřením byla komunikace s trhem o výsledcích prodeje ručně

pletacích přízí Schoeller+Stahl v OD Kotva jakož i v dalších prodejnách - zákaznících

velkoobchodu Fili, které vedou širší škálu přízí Schoeller+Stahl. Za tímto účelem byl

vypracován plnobarevný prospekt, který shrnuje hlavní aspekty prodeje ručně pletacích

přízí a názorně na fotografiích ukazuje způsob jejich prezentace v úspěšných prodejnách.

7.1.4 Personální zabezpečení

Čtvrtým opatřením bylo personální zabezpečení obsluhy zákazníků -

maloobchodních prodejen - v místě, tj. osobní návštěvy u nich. Jak popsáno v bodě 6.6 g)

dosavadní personální zabezpečení akviziční činnosti nezávislými obchodními zástupci

nepřineslo potřebné výsledky. Majitelé firmy Fili se proto rozhodli tuto činnost provozovat

osobně.

7.1.5 Komunikace s trhem

Pátým opatřením byla intenzifikace komunikace se spotřebitelem a její využití jako

prodejního argumentu u zákazníků. Fili začala nabízet u firmy Schoeller dostupné

fotografie modelů, vyrobených z nových trendových přízí, a české návody k jejich

vyhotovení zdarma na internetu i jako prodejní artikl v tištěné podobě. Dále, ve spolupráci

s firmou Schoeller a za jejího finančního přispění nachystala reklamní kampaň v odborném

tisku, ve které zveřejnila několik modelů a návodů, ale zároveň v ní také inzerovala

maloobchodní distribuční síť přízí Schoeller+Stahl. Jinými slovy maloobchodní zákazníci,

kteří učinili u Fili zmíněné předobjednávky, byli uvedeni v těchto inzerátech, což

představuje nejen velmi účinnou reklamní podporu prodeje přízí Schoeller+Stahl, ale také

bezplatnou reklamu pro maloobchodní zákazníky velkoobchodu Fili.

7.1.6 Servis

Šestým opatřením byla komplexnost servisu firmy Fili pro její maloobchodní

zákazníky. Jak uvedeno v 5. kapitole, firma Fili je velkoobchodem se širokým

produktovým portfoliem od kvalitních dodavatelů z tuzemska i ze zahraničí. Aktuální

vývoj na trhu ručně pletacích přízí, který se stále více přiklání spíše ke kvalitní nabídce

strana 41 ze 46

i přes vyšší cenovou hladinu, lze spatřovat o v dalších segmentech textilní galanterie, ať

jsou to zdrhovadla, knoflíky, stuhy a prýmky a další šicí potřeby či potřeby pro pletení

a patchwork. Fili nabízí velmi atraktivní sortiment výrobků v těchto segmentech, čímž se

pro odborný textilní galanterní maloobchod stává významným systémovým

celosortimentním dodavatelem. Aby této své pozice Fili maximálně využila, připravila pro

své zákazníky atraktivní systém obchodních podmínek a objemových slev, za pomocí

nichž jeden sortiment Fili podporuje prodejnost dalších, protože prodejní objemy

jednotlivých sortimentů, realizované u jednoho zákazníka, se pro účel poskytnutí objemové

slevy sčítají.

7.1.7 Obsáhnutí trhu

Jak uvedeno v bodě 6.8.3 ad d) obce do 10 000 obyvatel lze prostřednictvím

klasického galanterního maloobchodu obsluhovat jen těžko. Nicméně v těchto obcích žije

téměř polovina české populace - 4,5 mil obyvatel. Samozřejmě že tito jezdí za nákupy do

větších (spádových) měst v nejbližším sousedství, nicméně ne ve všech takových městech

Fili má či může a bude mít maloobchodního zákazníka. Pro celkové obsáhnutí trhu bylo

zapotřebí zvolit jiné než klasické distribuční metody. Jednou z nich je dnes již standardní

metoda - internetový maloobchodní prodej. Jeho zřízení do léta 2008 si Fili předsevzala.

Výhodou tohoto řešení jsou jeho nízké pořizovací a provozní náklady, možnost nabídnout

ucelený sortiment a možnost obsáhnout celý geografický trh.

Při tomto řešení Fili zvolila prodej jí nabízených produktů na stejné ceny, jako jsou

její nezávazně doporučené ceny konečného spotřebitele pro klasický maloobchod. Tím

firma neodrazuje klasické maloobchodní zákazníky od spolupráce, naopak tím vyvolává

synergický efekt. Prodejny typu B a C z prostorových a finančních důvodů nemohou vést

kompletní sortiment ručně pletacích přízí, jak jej v případě přízí Schoeller+Stahl firma Fili

nabízí. Spotřebitelé z míst, kde takové prodejny působí, tak mohou využít možnosti

dokoupit takové položky, o které mají zájem, ale které nejsou v nabídce místní prodejny,

přímo u Fili prostřednictvím internetové prodejny (eShop).

7.1.8 Snížení rizika zahlcení skladů

A konečně sedmým opatřením bylo snížení rizika zahlcení skladů. I přes spolupráci

maloobchodu při plánovaní potřeb trhu - viz bod 7.1.2 - musí velkoobchod Fili nejméně

50% potřeb odhadnout sám na vlastní riziko. To se neobejde bez nesprávných odhadů.

Hůře prodejné artikly je nutné vyprodat. K tomu nejlépe poslouží pro daný účel přesně

strana 42 ze 46

zaměřené výprodejové místo. Jeho zřízení a provozování si majitelé Fili vytkli za jeden

z cílů.

7.2 Shrnutí a zhodnocení
Postupy uvedené v této kapitole se staly prvním souborem opatření pro rozšíření

průniku ručně pletacích přízí na trhy ČR a SR, který byl vypracován v dubnu 2008.

Z výsledků akviziční činnosti majitelů firmy Fili v následném období - květen a červen

2008, tj. v období předobjednávání pro hlavní prodejní sezónu daného roku (září -

prosinec) vyplynulo, že tato opatření přinesla kýžený výsledek. Jistě tomu tak bylo i díky

osobnímu nasazení obou majitelů firmy Fili.

Majitelé firmy využili své velké přednosti - osobní zkušenosti z maloobchodního

prodeje textilní galanterie ze svých dvou prodejen. K prodejně v OD Kotva na podzim

roku 2007 přibyla další prodejna, a to v jejím přímém sousedství v OC Palladium. Jedná se

první maloobchodní prodejnu textilní galanterie v ČR, která funguje v jednom z moderních

obchodních center. Jde při tom o velice prestižní adresu. Argument úspěšného provozování

takové nákladově náročné prodejny byl, jak z rozhovoru s majiteli firmy Fili vyplynulo,

velice úspěšný při jednání s maloobchodními zákazníky a dával oběma majitelům Fili

v očích zákazníků velkou váhu.

V době dokončení této bakalářské práce ještě nebylo k dispozici celkové

zhodnocení výsledků za rok 2008. Nicméně podle listopadových čísel lze konstatovat, že

se Fili vytčeným cílů dle bodu 6.8.1 velice přiblížila. Majitelé firmy konstatovali, že

spolupráce se mnou při analýze příčin neúspěchu v roce 2007 a při vývoji opatření pro

zajištění průniku ručně pletacích přízí Schoeller+Stahl na trhy ČR a SR byla pro firmu

velice přínosná a úspěšná.

Pro rok 2009 si majitelé firmy vytkli další cíle a stanovili další postupy, a to na

základě pozitivních zkušeností s tímto druhem přípravy při práci na trhu. Některé z nich

byly se mnou konzultovány. Jedná se především o taková opatření, která pomohou

prohlubovat spolupráci se stávajícími zákazníky, rozšířit počet obsluhovaných zákazníků,

zajistit snazší, méně pracnou a více přehlednou správu obchodní agendy (správu

objednávek), zajistit plynulost zbožových dodávek a dosáhnout snížení dopravních

nákladů. Protože se jedná o aktuální opatření, bohužel nejsem oprávněna je v této práci

konkrétněji rozvést.

strana 43 ze 46

Závěr
Spoluprací s firmou Fili na úkolu analýzy prodejních neúspěchů v roce 2007

a vývoji prodejní strategie a taktiky do budoucna jsem se průběžně věnovala po celý rok

2008. Tato bakalářská práce vznikala postupně nejen jako výsledek, ale rovněž jako

součást a prostředek této spolupráce. Především její analytická část.

Měla jsem tak jedinečnou možnost studiem na EPI získaná teoretická východiska

prověřit konkrétní živou praxí. Velice mě potěšil a dodal sebevědomí fakt, že jsem byla

schopná studiem získané vědomosti ještě před jeho dokončením úspěšně použít v praxi

a ověřit si tak správnost pochopení teoretických východisek a schopnost jejich užití.

Spolupráce s firmou Fili a jejím prostřednictvím také s firmou Schoeller mi dala

schopnost daleko lépe chápat studované předměty a jejich význam pro praxi. Jsem

přesvědčená, že díky procesu vypracování této bakalářské práce jsem daleko lépe

připravená užít na EPI nabyté vzdělání v každodenní praxi.

strana 44 ze 46

Resumé

STARZEWSKI, L. Uvedení ručně pletacích přízí značky Schoeller+Stahl na trhy České
republiky a Slovenské republiky. Praha 2009. Bakalářská práce. Evropský polytechnický
institut, s.r.o.
Vedoucí práce R. Třešňák.

Klí čové pojmy: zahraniční trhy, distribuce, ručně pletací příze, velkoobchod, maloobchod

Práce se zabývá otázkou získání maloobchodních trhů České republiky a Slovenské

republiky pro importované ručně pletací příze značky Schoeller+Stahl.

Úvodní část práce popisuje historii těchto přízí a jejich značky na tradičních trzích

majitele značky, firmy Schoeller Süssen GmbH a jejich pozici na těchto trzích.

V dalším textu je popsán stav velko- i maloobchodního trhu České republiky

a Slovenské republiky a shrnuty první zkušenosti s prodejem ručně pletacích přízí

Schoeller+Stahl na nich, které vedly k nutnosti vypracování nové prodejní strategie.

Teoretická východiska k vypracování nové prodejní strategie byla čerpána

z učebnic marketingu, jmenovaných v seznamu použité literatury. Jedná se především

o definici produktu, definici cílové skupiny, definici segmentu trhu a postavení přízí

Schoeller+Stahl na něm.

Následně práce sumarizuje prostředky k získání trhů dostupné a navrhuje postup

k získání trhů.

strana 45 ze 46

Resume

STARZEWSKI, L. Introduction of hand knitting yarns of Schoeller+Stahl brand to the
markets of the Czech Republic and the Slovak Republic. Prague 2009. Bachelor Thesis.
European Polytechnic Institute, Ltd.
Supervisor: R. Třešňák.

Keywords: foreign markets, distribution, hand knitting yarns, wholesale, retail

The work deals with the issue of acquiring retail markets in the Czech Republic and

the Slovak Republic for imported hand knitting yarns of Schoeller+Stahl brand.

The preamble of the work describes history of these yarns and of their brand in

traditional markets of the brand owner, the Schoeller Süssen GmbH company, and their

position in these markets.

In further text, the situations of the wholesale and the retail markets in the Czech

Republic and Slovak Republic is described and first experiences with selling of

Schoeller+Stahl hand knitting yarns in them, which led to necessity of a new sales strategy

development, are summarized.

Theoretical fundaments for the new sales strategy development were drawn from

marketing textbooks which are listed in the list of used literature. First of all the definition

of product, the definition of the target group, the definition of the market segment and of

the position of Schoeller+Stahl yarns in it are concerned.

Subsequently the work summarizes the available means of acquiring the markets

and suggests a procedure of acquiring the markets.

strana 46 ze 46

Seznam použité literatury

[1] FORET, M.; PROCHÁZKA, P.; URBÁNEK, T. Marketing - základy a principy.

Brno: Computer Press, 2005. 149 s. ISBN 80-251-0790-6.

[2] MACHKOVÁ, H.; SATO, A.; ZAMYKALOVÁ, M.; KOLEKTIV. Mezinárodní

obchod a marketing. Praha: Grada Publishing, 2002. 268 s. ISBN 80-247-0364-5

[3] Maschinelles Stricken. Wikipedia [online]. 2008 [cit. 12. června 2008]. Dostupný na

http://de.wikipedia.org/wiki/Stricken#Maschinelles_Stricken

[4] Handstricken. Wikipedia [online]. 2008 [cit. 12. června 2008]. Dostupný na

http://de.wikipedia.org/wiki/Stricken#Maschinelles_Stricken

[5] Český statistický úřad. Home-Publikace-1 Souborné informace-Počet obyvatel

v obcích k 1.1.2008. [online]. 2008 [cit. 5. června 2008]. Dostupný na
http://www.czso.cz/csu/2008edicniplan.nsf/p/1301-08

[6] Fili: Úspěšná koncepce textilní galanterie. Prospekt firmy Fili, Praha 2008.

[7] Fili: Interní dokumenty. Prodejní výkazy firmy Fili, Praha 2005-2008.

