
www.mam.cz Marketing&Media

14 top značky

pořadí zadavatel TV rozhlas tisk kino outdoor OOHTV in-store celkem
1. UnILEVER čR 1 227 367 434 8 105 660 166 613 100 2 339 850 26 379 299 1 247 000 41 293 890 1 473 346 233
2. pRoCtER & GaMBLE čR 1 335 571 964 68 445 701 1 032 000 1 566 000 6 415 880 1 413 031 545
3. HEnkEL čR 1 347 478 686 32 889 567 1 974 900 2 969 650 1 385 312 803
4. RECkItt BEnCkISER 1 232 894 864 10 494 300 755 890 198 600 1 244 343 654
5. L’oRÉaL čR 955 164 168 6 696 580 105 893 457 17 650 2 429 352 347 000 809 660 1 071 357 867
6. VoDaFonE 388 386 887 100 347 525 258 810 130 15 734 065 65 455 359 8 120 416 836 854 382
7. nEStLÉ čESko 736 178 284 627 600 48 347 633 1 720 000 20 835 490 4 177 050 811 886 057
8. tELEFÓnICa o2 CzECH REpUBLIC 451 652 562 80 107 515 161 570 551 3 078 900 81 915 652 9 638 690 787 963 870
9. DanonE 737 899 761 9 556 379 1 731 164 398 000 749 585 304

10. t-MoBILE CzECH REpUBLIC 365 198 221 65 671 570 192 516 256 11 452 000 69 098 545 3 287 741 707 224 333
11. VoLkSWaGEn 353 556 906 42 228 220 226 688 094 41 547 759 465 000 2 320 750 666 806 729
12. kaRLoVaRSkÉMInERÁLnÍ VoDy 555 413 030 12 665 175 53 254 106 941 701 798 000 623 072 012
13. kRaFt FooDS čR 855 268 283 43 057 060 2 930 000 13 825 518 915 080 861
14. čESkÁ SpoŘItELna 411 213 507 4 609 000 99 815 252 14 916 127 477 600 497 925 531 529 411
15. GLaXoSMItHkLInE 465 174 402 18 445 140 28 831 600 2 000 343 3 404 890 517 856 375
16. FERRERo 505 127 990 6 579 200 1 289 700 512 996 890
17. Sazka 256 701 716 8 479 860 193 088 818 610 000 458 880 394
18. MoUntFIELD CS 127 781 696 29 898 135 272 897 809 10 443 793 441 021 433
19. pSa 223 726 647 30 430 600 131 698 176 41 166 680 145 200 427 167 303
20. CoCa-CoLa CoMpany 386 576 245 12 364 301 18 656 198 4 107 700 421 704 444
21. LIDL čR 169 818 917 26 350 160 213 810 282 9 086 093 419 065 452
22. tESCo StoRES čR 148 154 454 18 872 495 219 107 606 1 870 500 18 386 395 58 800 406 450 250
23. Coty čR 372 200 431 27 704 142 6 000 4 032 006 403 942 579
24. čSSD 271 089 551 132 440 535 403 530 086
25. BEIERSDoRF 308 313 680 59 613 000 1 616 340 11 187 551 143 000 380 873 571
26. koMERčnÍ Banka 194 074 612 31 071 370 113 086 492 346 200 31 755 965 2 691 488 373 026 127
27. aHoLD CzECH REpUBLIC 227 403 972 13 287 930 123 762 305 8 472 367 372 926 574
28. pEnnyMaRkEt 253 466 085 6 088 840 102 219 610 1 758 693 363 533 228
29. pLzEŇSkÝ pRazDRoJ 267 422 149 4 322 300 41 079 143 422 000 30 979 178 3 391 400 347 616 170
30. FoRDMotoR CoMpany čR 97 662 609 25 570 100 202 008 041 190 000 2 955 177 398 000 328 783 927
31. GE MonEy Bank 225 539 769 4 414 150 83 262 843 2 240 387 11 849 980 58 075 327 365 204
32. RaIFFEISEnBank 226 614 463 66 447 520 21 842 424 9 144 675 324 049 082
33. čESkoSLoVEnSkÁ oBCHoDnÍ Banka 180 007 197 15 548 550 90 129 490 11 470 417 297 155 654
34. SC JoHnSon 293 014 873 3 014 615 296 029 488
35. WaLMaRk 182 591 445 1 187 700 64 045 244 233 580 676 600 248 734 569
36. REnaULt čR 194 457 579 1 140 640 33 312 610 15 462 976 244 373 805
37. HyUnDaI MotoR Cz 115 951 491 8 578 850 73 223 530 41 685 531 239 439 402
38. MaRS CzECH 201 629 830 21 890 416 6 511 232 8 975 000 239 006 478
39. aVon CoSMEtICS 165 613 457 4 535 800 53 643 346 1 092 000 4 641 821 229 526 424
40. MC DonaLD’S 134 253 540 30 718 255 30 201 149 13 970 705 559 020 209 702 669
41. pRIBIna – poVLtaVSkÉMLÉkÁRny 188 481 678 9 614 987 5 000 750 600 5 097 850 203 950 115
42. DataRt 49 774 210 275 680 150 649 200 200 699 090
43. koFoLa kRnoV 187 206 322 1 582 020 10 045 039 1 103 003 642 300 200 578 684
44. JoHnSon & JoHnSon 306 050 685 562 400 26 503 552 124 000 297 600 333 538 237
45. pIVoVaRy StaRopRaMEn 173 487 265 2 952 920 4 612 197 5 913 280 180 600 187 146 262
46. okay 117 588 896 28 330 860 13 541 834 19 486 896 178 948 486
47. toyotaMotoR CzECH 102 562 153 59 475 721 60 596 172 29 900 222 663 946
48. BoEHRInGER InGELHEIM 161 456 117 1 315 890 12 195 500 305 000 175 272 507
49. WRIGLEy’S 168 847 452 432 500 440 200 169 720 152
50. HoRnBaCH 94 076 759 29 101 700 38 214 521 6 667 121 168 060 101
51. poŠtoVnÍ SpoŘItELna 144 053 329 8 129 400 12 803 630 256 880 165 243 239
52. SIMpLy yoU 19 610 010 27 376 655 113 371 337 3 388 492 163 746 494
53. CoLGatE & paLMoLIVE 161 772 217 176 000 200 247 671 530 162 819 994
54. poDĚBRaDka 162 578 469 88 789 162 667 258
55. MÜLLER 160 973 864 525 900 161 499 764
56. IntERSnaCk 158 608 284 2 332 440 33 018 160 973 742
57. kIa MotoRS CzECH 61 408 690 12 787 010 34 612 657 46 365 562 66 667 155 240 586
58. čEz 5 044 968 9 304 600 138 620 494 160 000 1 907 000 155 037 062
59. RWE GRoUp 120 672 495 5 658 740 26 805 853 153 137 088
60. RInGIER čR 116 561 677 17 770 480 2 558 815 168 000 1 527 538 138 586 510
61. kIka nÁBytEk 50 227 593 29 130 600 38 093 913 21 089 501 138 541 607
62. HBSW 137 612 907 137 612 907
63. zEntIVa 112 821 222 10 404 500 8 156 828 3 473 289 2 280 600 137 136 439
64. čESkÁ poJISŤoVna 101 002 288 5 198 655 26 475 412 3 310 530 735 840 136 722 725
65. oDS 57 906 143 4 318 000 73 222 401 244 400 135 690 944
66. BERLIn-CHEMIE 127 142 970 1 626 000 3 368 982 1 530 400 71 070 237 800 133 977 222
67. BUDĚJoVICkÝ BUDVaR čESkÉ BUDĚJoVICE 121 255 824 6 910 850 2 919 808 1 046 780 132 133 262
68. WWW.pRIMaSpLatky.Cz 128 603 321 128 603 321
69. čESkoMoRaVSkÁ StaVEBnÍ SpoŘItELna 105 377 982 11 048 800 10 464 040 126 890 822
70. FoRtUna 17 031 847 45 000 108 889 089 123 500 126 089 436
71. DIRECt poJISŤoVna 90 250 743 23 962 800 5 543 103 5 329 718 125 086 364
72. GREEn-SWan pHaRMaCEUtICaLS 93 034 735 30 335 729 123 370 464
73. tV pRoDUCtS 123 230 280 123 230 280
74. BILLa 84 705 226 9 132 360 27 263 470 751 997 121 853 053
75. SaMSUnG ELECtRonICS 64 825 766 2 195 440 10 301 269 1 062 000 43 164 310 121 548 785
76. Jan BECHER – kaRLoVaRSkÁ BECHERoVka 113 928 882 1 748 800 18 000 2 041 052 792 000 118 528 734
77. kRÁLoVSkÝ pIVoVaR kRUŠoVICE 110 578 817 5 711 123 1 123 800 117 413 740
78. aLtERMED CoRpoRatIon 106 920 656 9 301 468 636 800 116 858 924
79. opEL čR 68 648 020 4 336 190 16 762 401 26 778 393 116 525 004
80. tIpSpoRt 17 244 348 1 663 780 97 274 341 116 182 469
81. nUtRICIa 104 437 309 11 473 550 119 400 116 030 259
82. BayER 93 847 317 1 629 200 16 901 624 1 512 400 113 890 541
83. WWW.oCkoMoBIL.Cz 113 033 125 113 033 125
84. IkEa čR 52 407 880 7 232 400 44 878 546 6 994 765 111 513 591
85. BaLÍRny tCHIBo 103 823 534 1 428 100 3 902 500 1 600 800 110 754 934
86. BaUERMEDIa 99 532 345 8 127 400 2 733 242 110 392 987
87. ÚStECkÉ pIVoVaRy 98 646 052 790 480 9 817 588 246 597 109 500 717
88. kaRLoVaRSkÁ koRUnnÍ kySELka 102 154 952 4 674 000 60 000 156 000 107 044 952
89. RÁDIo IMpULS 26 640 496 39 857 379 1 027 000 38 555 098 106 079 973
90. aMERICan REStaURantS 102 680 019 647 654 314 301 103 641 974
91. SCHLECkER 6 371 100 96 607 347 102 978 447
92. aGEntURa E.M.a. EURopE 102 817 715 102 817 715
93. RaIFFEISEn StaVEBnÍ SpoŘItELna 83 882 104 8 791 300 8 109 040 100 782 444
94. tV pRIMa 14 007 263 3 796 200 81 106 296 792 000 99 701 759
95. EURonICS čR 88 413 113 5 417 620 1 374 254 3 420 948 98 625 935
96. Ck FISCHER 35 536 705 22 009 770 22 047 005 16 173 002 95 766 482
97. GEnERaL BottLERS 78 439 391 6 656 100 7 900 000 92 995 491
98. ELECtRoWoRLD čR 27 929 563 21 146 100 40 155 893 3 008 441 92 239 997
99. MaFRa 49 985 078 28 440 480 6 061 843 6 774 944 10 450 91 272 795
100. InG 85 802 193 3 518 346 118 200 89 438 739

Zdroj: TNS Media Intelligence

Top 100 zadavatelů – výdaje na reklamu podle médií v roce 2009 (v Kč)


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 15

2
Procter & Gamble
Ottova 402
269 32 Rakovník
www.procter-gamble.cz

Jan Ferlik pracuje v Procter & Gamble
na pozici brand manažera v kategorii
Baby Care v regionu 5 zemí (ČR, Slo-
vensko,Maďarsko, Chorvatsko a Slovin-
sko). Do společnosti nastoupil v roce
2002 jako čerstvý absolventVŠ na pozici
junior brand manažera v Budapešti, kde
posléze pracoval na několika projektech
v kategorii Home Care a Baby Care.
Značku Pampers má na starosti od roku
2008. „Od dubna 2008, kdy jsem začal
pracovat na Pampers jako brand mana-

žer, až do současnosti prošla značka ně-
kolika změnami. Za tuto dobu Pampers
dramaticky narostl tržní podíl, v České
republice konkrétně z úrovně 34 %
v dubnu 2006 na téměř 53% v únoru
2010. Nicméně v předcházejících letech
2002–2006 tržní podíl Pampers prakticky
stagnoval, a proto bylo nutno udělat ně-
kolik zcela zásadních intervencí, aby-
chom nastartovali udržitelný růst tržního
podílu a brand equity,“ říká Jan Ferlik.
Mezi nejdůležitější intervence řadí kro-

mě rozšíření produktového portfolia
značky také změnu marketingové ko-
munikace. „Zcela jsme inovovali způsob,
jakým prezentujeme naše inovace spotře-
bitelům v obchodech (retailtainment),
změnili jsme komunikační strategii, aby-
chom efektivně zacílili na maminky
vmomentech, kdy jsou nejvíce receptivní,
a zaměřili jsme se kromě ATL na dlou-
hodobé relationship a interaktivní pro-
gramy,“ komentuje brandmanažer znač-
ky Pampers Jan Ferlik.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel funkce marketingového ředitele neexistuje, každá značka nebo

skupina značek má svého brand manažera
reklama oddělení reklamy v Budapešti Saatchi & Saatchi, Grey, Leo Burnett, Ogilvy
PR Ivan Krejčí CW, Fleishman Hillard, Ogilvy, Crest Communication
direct marketing Prosam, Arc, G2
reklamní a dárkové předměty
výzkum Ipsos Tambor, Incoma, Confess
média Mediacom

Jan Ferlik

1
Unilever
Thámova 166/18
186 00 Praha 8
www.unilever.cz

Unilever držel v roce 2009 mediální pod-
poru svých značek zhruba na stejné úrov-
ni jako v roce 2008. Podle ceníkových cen
z monitoringu TNS MI investoval 1,4
mld. Kč do nákupu mediálního prostoru.
Z podílů, které mají v celkových investi-
cích jednotlivé značky, lze usoudit, jakou
pozornost jim Unilever věnoval. Největší
podíl měla ze značek kosmetika Dove.Ta
se letos soustředí na uvedení mužské řa-
dy, kterou dosud neměla. Komunikace je
v prvním pololetí masivní. Na druhém

místě jsou z hlediska mediálních investic
čisticí prostředky Domestos a Cif. Násle-
dují rostlinné tuky Flora a Rama. Další
významnou značkou jsou tatarské omáč-
ky a majonézy Hellmann’s.Ty navíc letos
změnily zcela svoji komunikaci a použí-
vají testimonialy. Zhruba stejnou míru
podpory měla v médiích i kosmetika Re-
xona a také další kosmetická značkaAxe,
cílená tentokrát na mladé. Následuje
zmrzlina Algida, z této řady byly vedle
nanukuMíša vidět hlavněprémiové znač-

ky Carte d’Or a Magnum. Výrazná byla
i komunikace instantních produktů Kno-
rr a zubních past a kartáčků Signal. Rela-
tivně méně pozornosti se z hlediska celé-
ho portfolia dostávalo značkám Hera,
Lipton (ten uvedl nově pyramidové sáč-
ky) a Perla. Značky rostlinných tuků jsou
ale v celkovém součtu podle kategorií pro
Unilever z hlediska mediálních investic
nejdůležitější.A uzavření jejich výrobny
v ČR vyvolalo také relativně velkou me-
diální pozornost.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel András Gyenes
reklama Ogilvy & Mather, Lowe, JWT
PR Andrea Jandová AMI Communications, Quent, Ogilvy
sales promotion Linea Recta, Lineart
direct marketing Wunderman
reklamní a dárkové předměty různé
výzkum Kateřina Pexidrová Nielsen, Research Int., ppm czech, dunnhumby,

Focus, GfK, Insiqua
média Monika Vrbatová PHD

Vítězné kampaně z hodnocení M&M (2009)


www.mam.cz Marketing&Media

16 TOP ZNAČKY

3

4

Henkel ČR
U Průhonu 10
170 04 Praha 7
www.henkel.cz

Reckitt Benckiser
Vinohradská 2828/151
130 00 Praha-Žižkov
www.rb.com

David Sabák je marketingovýmmanaže-
rem divize technologií a lepidel ve společ-
nostiHenkel.Ta měla v loňském roce jed-
nu z nejsilnějších marketingových podpor
za poslední dobu. Investovali jak do tele-
vizních kampaní na nosné značky portfo-
lia, Pattex, Ceresit, Ceresit stop vlhkosti,
tak i do velkých podlinkových aktivit za-
měřených na spotřebitele. „Dále inzeruje-
me v tištěných médiích a na internetu,
osvědčily se nám i podlinkové aktivity
v podobě roadshow, soutěží, propagací

na výstavách a dalších akcích,“ komentuje
komunikaci Sabák.Mezi stěžejní značku
portfolia technologií a lepidel patří napří-
klad Pattex. „Sílu lepidel značky Pattex
velmi originálně a odvážně prezentoval již
v roce 1984UweDrews, ředitel marketingu
společnosti Henkel. Přilepen na křídlo
dvouplošníku se půl hodiny vznášel nad ji-
hoafrickou krajinou.Adrenalinová jízda
způsobila po svém uvedení v televizní re-
klamě senzaci.V loňském roce se propaga-
ce značky v ČR spojila s basketbalovým té-

matem – v televizi běžely reklamní spoty,
pro spotřebitele byly připraveny spotřebi-
telské soutěže, značka měla podporu
i v místě prodeje, na internetu a v tištěných
médiích,“ vysvětluje příběh značky Pattex
David Sabák.V Henkelu je podle Sabáka
důležitým předpokladem úspěšné komu-
nikace propojenímarketingu s obchodem.
Marketér musí rozumět obchodníkovi
a obráceně.„To je umožněno právě tím, že
si dotyčný projde pozicemi v obou odděle-
ních,“ říkáDavid Sabák.

Václav Matuška je marketingovým
manažerem Reckitt Benckiser pro ka-
tegorii tzv. Fabric care, kam patří
všechny produkty určené pro pračky.
Na tuto pozici postoupil z pozice ma-
nažera značek pro domácnost, jakými
jsou například Airwick, Calgonit, Cilit,
Vanish,Woolite. Ve společnosti pracu-
je tři roky. Předtím pracoval jako mar-
ketingový manažer pro Danone a Pep-
si-Colu. „Na mé profesionální dráze
mě nejvíce ovlivnila práce na lokálních

značkách, která nabízí větší svobodu.
Umožňuje prostor uplatnit marketin-
gové nástroje podle vlastního uvážení,
protože nejste omezen přísnou kontro-
lou z vedení,“ říká Václav Matuška.
V kategorii Fabric care má nyní na sta-
rosti několik značek. „Důležitou roli
v prodeji těchto produktů hrají média,
promoční aktivity a podpora v místě
prodeje. Reckitt Benckiser je jedním
z největších zadavatelů reklamy, stěžej-
ním komunikačním kanálem je přitom

televize,“ dodává Matuška. Krize se
na trhu, ve kterém působí, projevila
podle Matušky hlavně na agresivněj-
ších promocích. „Kvůli tlaku na trhu
zůstávají jen významově velké značky
a ve snaze uhnat zákazníka se staly ce-
nově velmi agresivní.V kampaních teď
víc klademe důraz na cenu a investuje-
me víc do podpory v místě prodeje, kde
se zákazník rozhoduje,“ dodává fabric
care manažer Reckitt Benckiser Vác-
lav Matuška.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Charlotta Larsson
reklama jednotliví brand manažeři EURO RSCG
PR jednotliví brand manažeři Botticelli, Donath-Burson-Marsteller
sales promotion jednotliví brand manažeři WTL
direct marketing jednotliví brand manažeři
reklamní a dárkové předměty jednotliví brand manažeři ad hoc.
výzkum Aisa, Ac Nielsen, Ipsos Tambor
média Médea

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Roman Kýr (divize pracích a čisticích prostředků), David Sabák

(divize Adhesive Technologies), Cornelia Schlatt (divize kosmetiky),
Dagmar Smetková (divize Schwarzkopf Professional)

reklama jednotliví brand manažeři TBWA, BBDO, DDB
PR Lidija Erlebachová Grayling, Bene communications, Petronius, Figura PR
sales promotion jednotliví brand manažeři
direct marketing jednotliví brand manažeři
reklamní a dárkové předměty jednotliví brand manažeři
výzkum MEMRB, GfK, Mareco,
média Maxus (Group M)

David Sabák

Václav Matuška


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 17

5

6

L’Oréal Česká republika
Plzeňská 11/213, Praha 5
www.loreal.cz

Vodafone
Vinohradská 167
100 00 Praha 10
www.vodafone.cz

Ve společnosti L’Oréal působí Martina
Slezáková devět let. V současné době
pracuje na pozici ředitelky marketingu
a vzdělávání pro ČR a Slovensko pro
značku profesionální vlasové kosmetiky
L’Oréal Professionnel. Navyšování me-
diálních výdajů značky souvisí se zavá-
děním nových produktů, ve kterém bude
společnost pokračovat nadále. „Napří-
klad tento rok, i přes to, že kadeřnický trh
a služby s ním spojené spíše stagnují, bu-
dou naše mediální výdaje téměř o 1/3

vyšší než v roce předchozím, protože
právě letos uvádíme na trh revoluční bar-
vu na vlasy Inoa, která má obrovský po-
tenciál změnit trh profesionálního barve-
ní vlasů v kadeřnických salonech. Proto
i pro několik následujících let předpoklá-
dáme růst našich mediálních výdajů, kte-
ré se v souvislosti s využíváním i jiných
médií než doposud mohou až zdvojná-
sobit,“ komentuje Martina Slezáková.
Kadeřnický trh je podle ní dynamický,
spotřebitelé v současnosti dbají více

o svůj vzhled a vybírají si kvalitní pří-
pravky. „Kdybych měla srovnat kadeř-
nický trh nyní a před 10 lety, tak dnes
jsou ženy i muži daleko náročnější
na kvalitu služeb v kadeřnických salo-
nech, jsou informovanější, mají větší vý-
běr a přehled o tom, co se na poli kosme-
tiky a módy děje, a proto jsou také méně
věrni jedné značce a jednomu kadeřnic-
kému salonu než dříve. Zároveň jsou ale
ochotni investovat do svého vzhledu čím
dál více finančních prostředků.“

Ještě intenzivnější důraz na zapojení zá-
kazníka do komunikace a přijetí globál-
níhokorporátního claimu„Power to you“
kladou podle senior brand manažerky
Markéty Mze Abdou nejvýznamnější
události ve firmě za posledních 12 měsí-
ců, alespoň co se řízení značky týče. Kro-
mě komunikačního konceptu firma letos
na jaře změnila také svou kreativní agen-
turu. Co naopak zůstává nezměněno, je
skladba mediamixu. Firma posiluje inter-
net a mírně ustupuje od ostatních media-

typů. „Letos budeme také dále rozvíjet
naše aktivity v rámci sociálních sítí, kde
můžeme úzce komunikovat převážně
s mladými lidmi, kteří klasická média
standardně nekonzumují,“ nastiňuje další
směr komunikace Markéta MzeAbdou,
podle které je odvaha, přirozenost a hu-
mor tím, co značku Vodafone odlišuje
od její konkurence.
Markéta MzeAbdou se na vedení bran-
du Vodafonu podílí necelé dva roky.
Předtím v letech 2000 až 2008 působila

na accountských pozicích v agenturách
McCann Erickson aMomentum. Na své
práci má nejraději kreativní část, kdy
s agenturou vymýšlí koncepty kampaní.
Naopak odměřeněji již přistupuje k ad-
ministrativě. „Jsem tvůrčí člověk a jaké-
koli ,úředničení‘ mě zdržuje od činností,
které považuji za výrazně důležitější,“
hodnotí sama sebe. Kromě nudného, ale
nutného papírování nemá ráda brzké
vstávání. Mezi její koníčky patří filmy
a péče o zvířecí mazlíčky.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Jakub Mikeš (L’Oréal Paris), Eva Hegedušová-Dudašková (Garnier,

Maybelline), Alessandra Delfini (Vichy), Martina Slezáková
(L’Oréal Professionnel), Magdalena Lacková (Matrix, Redken),
Veronika Michlová (Divize Luxusních produktů)

reklama jednotliví marketingoví ředitelé divizí a brand manažeři Universal McCann
PR Nikol Novotná, Ondřej Lipár, Anna Skubkova (Vichy), Lucie Marádová

(Lancome), Eva Zajícová (Armani, Diesel, Ralph Lauren apod.)
sales promotion Petra Wrlíková, Lenka Solovská, Simona Dušilová, Lucie Marádová,

Eva Zajícová Clockwork, Sagina
direct marketing jednotliví marketingoví ředitelé divizí a brand manažeři Nexos Intl
reklamní a dárkové předměty Richard Mareš Clockwork, Smile Company, Sprint Trading
výzkum jednotliví marketingoví ředitelé divizí a brand manažeři GfK, Factum Invenio, Ipsos Tambor
média jednotliví marketingoví ředitelé divizí a brand manažeři McCann Erickson, Publicis, EURO RSG

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Mario Mele (viceprezident pro nefiremní zákazníky), Pavel Hlavinka

(viceprezident pro firemní zákazníky)
reklama Markéta Mze Abdou Y&R
PR Miroslav Čepický -
sales promotion Lucie Chvojková Sara Event Production, Via Perfecta,

Skalin & Layout, Semma
direct marketing Dita Mikysková Semma
reklamní a dárkové předměty Martina Čížková Speed Press Plus, Sprint Trading, Blue Arrow,

Ellipse, Alpine Pro
výzkum Michaela Ledererová Millward Brown
média Jan Ksandr OMD

Martina Slezáková

Markéta Mze Abdou


www.mam.cz Marketing&Media

18 TOP ZNAČKY

7

8

Nestlé Česko
Mezi Vodami 31
143 20 Praha 4
www.nestle.cz

Telefónica O2
Za Brumlovkou 266/2
140 22 Praha 4
www.cz.o2.com

V marketingu Nestlé působí Karolína
Alaxinová na různých pozicích již od ro-
ku 1993, dnes jako mediální manažerka.
Např. její zkušenosti z práce group brand
manažerky jí dávají komplexní pohled
na dění ve firmě. „Jsem ráda, že jsem
mohla poznat všechny aspekty fungování
marketingu,od vývoje nových výrobků až
po uvedení na trh, ale především to, jak se
budují značky a vyvíjí jejich komunikační
strategie,“ říká o svých zkušenostech. Její
hodnocení uplynulého roku a priorit, kte-

ré Nestlé sledovalo, tak může mnohé na-
povědět o dalším vývoji.„Portfolio Nestlé
je velice široké a volba priorit pro podpo-
ru značek je proto nezbytností,“ potvrzu-
je.V roce 2009 byly v centru pozornosti
značky čokolád Orion, Modré z nebe,
Studentská pečeť, tyčinky Margot a Deli,
z nečokoládových potomBon Pari a Jojo.
Mezi nápoji měly silnou podporu hlavně
kávy z rodiny Nescafé - Classic, Sensazio-
ne a Gold. Dále to byly Granko, Caro
a koncept Nescafé Dolce Gusto.Důležitá

byla i podpora značek z portfolia cereálií
Nestlé a krmiv Purina One a Friskies,
stejně jako inovaceMaggi. „Rok 2009 byl
pro naše značky významný zmnoha ohle-
dů. Např. komunikace cukrovinek zdů-
raznila přechod našich receptur na pří-
rodní ingredience a barviva (Orion Pro
děti, Bon Pari, Jojo), což je součást dlou-
hodobé strategie Nestlé. Také naše kam-
paň Nescafé Classic se dostala do nomi-
nace na cenu Euro Effie 2009,“ ohlíží se
KarolínaAlaxinová.

Ondřej Dub, který je na českém trhu
za brand O2 odpovědný, pracuje v od-
dělení marketingové komunikace Te-
lefóniky již čtvrtým rokem. Za tu do-
bu se mu podle vlastního hodnocení
podařilo vybudovat jednu z nejsilněj-
ších českých značek, s jasnou rozpo-
znatelností všech elementů brandu.
O2 jako značka je podle Duba odlišná
od konkurence již svou konstrukcí:
„Je jednoznačně založena na zákaz-
nickém insightu, neopakovatelným

brand invetory a svěžím a netradičním
přístupem v komunikaci.“Do budouc-
na značku plánuje posunout k ještě
užšímu vztahu se zákazníky. Využít
k tomu chce především nástroje přímé
komunikace. „Telekomunikace byly
vždy velkým přispěvatelem do celko-
vých mediálních investic. S postupem
času však dochází ke změně orientace
nejen na nové zákazníky a akvizice,
ale hlavně na zákazníky stávající, je-
jich spokojenost a loajalitu,“ vysvětlu-

je, proč dochází k úbytku mediálních
investic.
Ondřeje Duba baví basketbal a hudba.
Je také velkým příznivcem sociální sítě
Facebook a socializingu obecně. Z čin-
ností souvisejících s jeho pozicí má
nejraději tvorbu komunikační strate-
gie, naopak vůbec jej netěší controlling
rozpočtů.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel José Perdomo
reklama Ester Jánošiová VCCP
PR Martin Žabka AMI Communications
sales promotion neuvádí neuvádí
direct marketing neuvádí Ogilvy One, Wunderman
reklamní a dárkové předměty neuvádí neuvádí
výzkum neuvádí neuvádí
média neuvádí Mindshare

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel marketingoví ředitelé v čele divizí dle jednotlivých kategorií
reklama manažeři značek – dle jednotlivých značek McCann Erickson, JWT, Publicis, Ogilvy, LineArt
PR manažeři značek – dle jednotlivých značek různé
sales promotion manažeři značek – dle jednotlivých značek různé
reklamní a dárkové předměty Eva Macůrková, Lucie Plecitá Targo, Sprint trading, Whiteberry
výzkum Jiří Klán AISA, Millward Brown, GfK, Nielsen a další
média Karolína Alaxinová (media and agency services manager) Mediaedge:cia

Karolína Alaxinová

Ondřej Dub


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 19

9

10

Danone
Vinohradská 2828/151,
130 00 Praha 3
www.danone.cz

T-Mobile
Tomíčkova 2144/1
148 00 Praha 4
www.t-mobile.cz

Martin Smejkal vede marketingDanone
od ledna 2009.Má za sebou 12 let zkuše-
ností z Procter & Gamble, kde se vypra-
coval na pozici marketingového ředitele
pro vlasovou kosmetiku pro region CEE-
MEA. Přestup do Danone byl pro něj ví-
tanou změnou. Má více odpovědnosti,
vývoj produktů i odpovědnost za výsled-
ky je čistě lokální. "Člověk za sebou rych-
le vidí výsledek", říká Martin Smejkal.
Navíc mu to dává možnost pracovat opět
v Praze a zároveň mít všechny výhody

práce pro globální firmu.V Danone mi-
nulý rok posílil komunikaci a podporu
více rozšířil na celé portfolio, tedy kromě
klíčovéActivie také na značky jako Fan-
tazie, Kostíci, Dobrá máma. „Vloni jsme
v obratu narostli o cca 14% na více než 2
mld.V tomto rozmezí se zhruba pohybo-
valy i nárůsty komunikace. Silnější pod-
pora v televizi byla jedním z klíčových
důvodů růstu našich značek v roce 2009.
Zároveň jsme také více posílili podporu
na obchodech,“ vysvětluje Smejkal.

Na rok 2010 plánuje další inovace stávají-
cího portfolia a také zavádění nových
značek. „V FMCG jsou inovace velice
hybnou silou obchodu, lidé mají v tomto
segmentu rádi novinky,“ dodává. První
z nich byl už jogurt Dobrý táta, který se
Danone poprvé do v ČR velmi silného
segmentu smetanových jogurtů. Letos
chce Danone také více komunikovat čes-
ký původ svých produktů.Většina spotře-
bitelů totiž stále neví, že výrobkyDanone
pocházejí z mlékárny v Benešově.

Hlavním letošním úkolem pro odděle-
ní marketingové komunikace T-Mobi-
lu je vybudovat povědomí o tom, že
kromě mobilních služeb firma posky-
tuje i ty fixní. O takovém zadání ales-
poň hovoří Denisa Fuksová, která má
ve firmě na starosti vedení brandu.
„Chceme našim zákazníkům značku
ještě více zlidštit, přiblížit, posílit rele-
vanci a autenticitu,“ dodává. Značka
podle ní během uplynulých sedmi let,
kdy pro T-Mobile pracuje, ušla velký

kus cesty. „V posledních dvou letech se
brandu snažíme dát přirozenější styl.
Nechceme lidem ukazovat svět, který je
jim cizí, vzdálený,“ vysvětluje Fukso-
vá. Mediální výdaje T-Mobilu podle je-
jích slov meziročně stagnovaly, respek-
tive proti inflaci měly klesající tenden-
ci. Je na nich také patrný posun od ma-
sových k cílenějším médiím. Nejvýraz-
něji firma roste v on-linu.
Denisa Fuksová nenávidí IT systémy
a aplikace, se kterými musí pracovat.

A ráda prý také nemá školení o bez-
pečnosti při práci. Naopak si užívá
workshopy a brainstormingy. Ráda
škádlí agentury dotazem, zda jsou kre-
ativní nebo reklamní. Za svého největ-
šího koníčka považuje strkání nosu
tam, kam nemá.

Obor Odpovědná osoba za jednotlivé obory Agentura
Marketingový ředitel Martin Smejkal
Reklama Martin Smejkal Young&Rubicam
PR Miloš Štafen Publicis
Sales promotion Lukáš Hradečný agentura
Direct marketing Martin Smejkal agentura
Reklamní a dárkové předměty Lukáš Hradečný agentura
Výzkum Martin Smejkal agentura
Média Vlasta Pěničková MediaCom

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Petr Dvořák
reklama Denisa Fuksová Saatchi & Saatchi, Vaculik Advertising
PR Martina Kemrová AC&C PR
sales promotion Zuzana Kadlečková CCL, Sajler and Partners, Jazz Communication,

ZL Production, IMA, Typ Agency
direct marketing Miroslav Jiřík Klan, Symbio, Jazz
reklamní a dárkové předměty Martina Kovářová Aba, Speed Press, Moravia Propag, Husky,

Puma, Alpine Pro, Reebok
výzkum Jitka Schrothová Confest, g82, Gfk, Market Vision, Tambor, TNS Aisa
média Denisa Fuksová MediaCom

Martin Smejkal

Denisa Fuksová


www.mam.cz Marketing&Media

20 TOP ZNAČKY

11

11

Škoda Auto
třída Václava Klementa 869,
293 60Mladá Boleslav
www.skoda-auto.cz

Import VOLKSWAGEN Group, divize
Volkswagen osobní vozy, Seat, Audi
Radlická 740/113d, 158 00 Praha 5
www.volkswagen.cz, www.seat.cz,
www.audi.cz

Do Škody nastoupil v roce 2000 na pozici
tiskového mluvčího, pak působil jako re-
gionální manažer pro Rakousko a od
1. dubna minulého roku je vedoucím
marketingu a strategie pro ČR. Z před-
chozího působení oceňuje především pří-
mé zkušenosti s trhem a dealerskou sítí.
Nejlépe pozici značky podle něj vystihují
každoroční prodejní rekordy. Přes dlou-
hotrvající pokles tržního podílu na čes-
kém trhu, který byl ještě nedávno kolem
50%, je s pozicí značky v ČR spokojen.

,,Pokles na cca 30–35% považuji za stan-
dardní vývoj, kterému se nešlo vyhnout,“
hodnotí Roman Meliška. Obrovským
přínosem pro značku je podle něj expan-
ze portfolia. ,,V roce 2000 nabízela pouze
dvě modelové řady, nyní už je ale Škoda
plnohodnotná etablovaná značka s širo-
kou modelovou řadou.Zákazníci vnímají
značku Škoda jako nejlepší v kategorii ce-
na/výkon,“ říká RomanMeliška.
Vkomunikaci značky se zaměřujena zdů-
razňování domácího původu značky

(„rozumíme vám“), nejhustší prodejní síť
v ČR, férovou nabídku za rozumnou ce-
nu a pak prezentaci Škody jako lídra
a inovátora, kvůli níž zkouší v komunika-
ci nové postupy, jako např. v kampani
na model Yeti geocaching nebo Yeti
Park.
Jeho snahou je posilovat BTL komunika-
ci a on-line aktivity. Snaží se pracovat
s náměty od marketingových specialistů
z obchodní sítě, se kterou by rád spolu-
práci ještě prohluboval.

V rámci Import Volkswagen Group byla
v roce 2009 inzertně nejsilnější opět divi-
zeVolkswagen, jejíž investice domédií se
pohybovaly okolo 156 mil. korun (TNS
MI). Již pátým rokem vede marketing
značkyMarkétaVojáčková.K její dnešní
práci ji doslova „předurčila“ zkušenost
z reklamní agentury,kamnastoupila hned
po škole. „Samozřejmě díky každé další
funkci a především spolupráci se zajíma-
vými lidmi jsem získala bohaté zkušenosti
v oblasti marketingu,“ říká. Za dobu její-

ho působení se výrazně rozšířilo portfolio
modelů. „Ve všech sériových vozech jsou
k dispozici špičkové technologie a značka
je více než kdy dříve přístupná širší cílové
skupině,“ dodává. Prioritou je nyní pro
Volkswagen budování image značky.Nej-
výraznější byla minulý rok v tomto směru
kampaň na nový Golf, která upoutala po-
etikou čísel: Na prodej je 35 let staré au-
to, 15 mil. párů se v něm poprvé milovalo,
najeto má 57 bilionů kilometrů, stále
v perfektní kondici. „Image je v současné

době mnohem důležitější než v minulosti.
Zákazníci také dnes více hledí na to, jaké
hodnoty za své vynaložené peníze dosta-
nou,“ vysvětluje Vojáčková. Loňský rok
poznamenaný hospodářskou krizí se
v marketingu Volkswagenu projevil mj.
na frekvenci plánování. „Dříve jsme měli
dlouhodobýmarketingový plán, v součas-
né době jsoumediální investice plánovány
více operativně i na měsíční bázi a s ohle-
dem na aktuální vývoj trhu,“ říká Marké-
taVojáčková.

Obor Odpovědná osoba za jednotlivé obory Agentura
manažer marketingu Volkswagen: Markéta Vojáčková, Seat: Filip Stoulil, Audi: Marek Held
reklama Volkswagen: Markéta Vojáčková, Seat: Filip Stoulil, Audi: Marek Held Volkswagen: DDB, Seat: WMC Grey, Audi: Sabotage
PR Jan Klíma AC&C Public Relations
sales promotion/events Volkswagen: Markéta Vojáčková, Seat: Filip Stoulil, Audi: Josef Seher
direct marketing, Volkswagen: Dana Janáková, Seat: Filip Stoulil, Audi: Josef Seher
reklamní a dárkové předměty AC&C Marketing Service
výzkum Volkswagen: Jiří Jantač, Seat: Tomáš Navrátil -
média Volkswagen: Michaela Švábíková, Seat: Filip Stoulil, Audi: Lucie Šteflová MediaCom

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Roman Meliška
reklama Martina Honzáková Leagas Delaney
PR
sales promotion Pavel Toman, Martin Sejpal
direct marketing Martina Honzáková Lighthouse Marketing Solutions
reklamní a dárkové předměty
výzkum
média Martina Honzáková, Pavla Martínková MediaCom Praha

Roman Meliška

Markéta Vojáčková


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 21

12

13

Karlovarskéminerální vody
Horova 3
360 21 Karlovy Vary
www.mattoni.cz

Kraft Foods ČR
Karolinská 661/4
186 00 Praha 8
www.kraftfoods.cz

Jak říká generální ředitel Alessandro
Pasquale , pro Karlovarské minerální
vody (KMV) pracuje už od svého naroze-
ní, o vodě slyšel od rodičů každý den.
V České republice žije sedm let, dokáže
porozumět českému rozhovoru, ale mlu-
vit zatím neumí. „V Praze se mi ale žije
dobře, každý tu umí anglicky,“ pochvalu-
je si. Před tím, než přišel v roce 2003
do České republiky, pracoval ještě
v menších rodinných firmách. „Od té do-
by, co jsem do společnosti nastoupil, se

mnohé změnilo. Zlepšila se struktura
společnosti i kvalita lidí,“ myslí si.V do-
bě ekonomické krize v roce 2009 společ-
nost investovala do médií téměř o sto
milionů více než v roce 2008. „Chtěli
jsme se co nejvíce odlišit od konkuren-
ce,“ vysvětluje navýšení investic v minu-
lém roce. Letos budou KMV hospodařit
přibližně se stejným rozpočtem jako loň-
ský rok.Aby ochránili značku Mattoni,
snaží se co nejvíce specializovat a při-
cházet s inovacemi. „V tomto roce jsme

například uvedli na trh čistě přírodní ne-
perlivou Mattoni,“ říká Pasquale.
Podle něj konzumenti stále více poža-
dují kvalitu – na tu se proto v KMV nej-
více soustředí, stejně jako na zlepšování
produktů v portfoliu. „Snažíme se kon-
zumentům nabízet rozumné důvody,
proč by měli kupovat naše značky,“ uve-
dl. V komunikaci značky Mattoni sází
jak na historii značky, která je podle
Pasquala velmi důležitá, tak na přírodní
původ vody.

Rok 2009 byl pro Laurenta Debandea
prvním rokem, který strávil v Praze ve ve-
dení marketingu čokolád a sušenekKraft
Foods.Ve firmě působí ale od roku 2007,
řídil např. marketing divize sušenek ještě
proDanone v Rusku.Do Prahy se přesu-
nul poté, co Kraft tuto divizi převzal, a za-
býval se intenzivně sloučením divize Da-
none (Opavia) a Kraft, které je nyní do-
končené. „Loňský rok znamenal velkou
změnu, kromě vlivů ekonomické krize
jsme museli slučovat různé týmy,“ říká

LaurentDebande.DobukrizevyužilKraft
k tomu, že více investoval do komunikace.
„Rozhodli jsme se být velmi agresivní jak
u globálních, tak lokálních značek,“ říká
Debande.V sortimentu kávy stály v po-
předí globální značky, uvedení prémiové
značky Carte Noire předčilo očekávání.
V sortimentu čokolády a sušenek je podíl
globálních a lokálních značeknaprodejích
vyrovnanější. Největší mediální podporu
měla Milka, což se pozitivně promítlo
i na jejím podílu na trhu. Dobře se dařilo

značkám BeBe Dobré ráno, Brumík, Ko-
lonáda aTuc.TV reklama ale nestačí, no-
vinky musí zákazník ochutnat. „Koncent-
race populace ve velkýchměstechumožňu-
je efektivněji než v jiných zemích využít al-
ternativní média.Když uděláte velký sam-
pling v Praze, lze za dva týdny zasáhnout
více než 5% celé populace v ČR,“ říká
Debande. Ten se jinak o českou kulturu
zajímá a čte knihy o historii Prahy.Obecně
rád poznává nové země, nedávno se třeba
vrátil z výletu vHongkongu.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Steffen Saeman
reklama MPM Milano
PR Bibana Beňová agentura

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Laurent Debande (snacks), Helena Smolíková (coffee)
reklama jednotliví brand manažeři Euro RSCG, Ogilvy & Mather, JWT
PR Jaroslava Hájková EMC (ČR), Omnipublic (SR)
sales promotion Pavel Číhák různé agentury
direct marketing jednotliví brand manažeři různé agentury
reklamní a dárkové předměty jednotliví brand manažeři různé agentury
výzkum Jiří Michal různé agentury
média Michaela Lavičková Starcom MediaVest

Alessandro Pasquale

Laurent Debande


www.mam.cz Marketing&Media

22 TOP ZNAČKY

14

15

Česká spořitelna
Olbrachtova 62
140 00 Praha 4
www.csas.cz

GlaxoSmithKline Česká republika
Na Pankráci 17/1685
140 21 Praha 4
www.gsk.cz

Odúnoramá na starosti veškeroumarke-
tingovou komunikaci České spořitelny.
Předtím měl na starost jen reklamu, teď
se k tomu přidal sponzoring, korporátní
marketing, podpora pobočkové sítě atd.
„Mám tak čtyřicet padesát schůzek týd-
ně,“ uvádíDaniel Šturm, jenž na otázku
jak se má, odpovídá: „Čím dál rychleji.“
Daniel Šturm do banky přišel z vydava-
telství Stratosféra, kde byl výkonným ře-
ditelem. Před tím si vyzkoušel práci
v marketingu i obchodních odděleních,

např.TV Nova, Inzertmedia. „Předchozí
zaměstnání mě ovlivnila z manažerského
hlediska, byl jsem zvyklý na standardní
management.Tady jsem nakoukl do ma-
nagementu, kdy sedíte s majitelem na jed-
nom patře, všechno je rychlejší, přímější,
jednodušší. Je dobré znát oba pohledy,“
popisuje Daniel Šturm.
Laskavá banka je podle něj esence znač-
ky ČS. Pro oslovení zákazníků potřebo-
vala loniméněmédiálního prostoru.„Vý-
daje klesly o desítky procent, i letos bude-

me snižovat, ne o desítky, ale o procenta.
Důvodem je profitalibita bankovnictví,
i to, že konkurenti snižují, a tak není dů-
vod, aby mediální tlak byl tak velký,“ říká
Daniel Šturm. V polovině roku spustí
banka nový kreativní koncept, do pěti let
by měl vzniknout subbrand. „Máme
50procentní podíl na masovém trhu.
Ve vyšších skupinách jsme ale jen na srov-
natelné úrovni s konkurencí, budeme se
tedy v tomto segmentu snažit hrát domi-
nantnější roli,“ prozrazuje Daniel Šturm.

Na farmaceutickém trhu se v uplynulém ro-
ce odehrálo několik výrazných skoků.
Do top 100 se dostaly nové značky, zatímco
mediální výdaje velkých hráčů spíše klesají.
GlaxoSmithKline je výraznou výjimkou,
své výdaje vloni velmi zásadně navýšila –
z 308milionů v roce 2008 je v roce 2009 zvý-
šila na 517 milionů. Dostala se v žebříčku
TNS MI z 28. místa na 15. a stala se první
značkou ze segmentu zdravotnictví.Nárůst
výdajů se promítl v komunikaci všech zna-
ček, neboť žádná z nich nevyčnívala. GSK

ani neuváděla na trh výraznější novinku,
mezi tymenší patří např.produktová novin-
ka v řadě intimníchmýdelLactacyd.Společ-
nost pokračovala v zaváděcí kampani zubní
pasty Parodontax, komunikaci Coldrexu,
Panadolu, fixačního krému na zubní náhra-
dyCorega a také v komunikaci vakcín proti
žloutence.Co naopak vloni GSK utlumila,
a to globálně,byla propagace protikuřácké
značkyNiqiutin.GSK v loňském roce např.
angažovala spotřebitele – organizovala sou-
těžTwinrix Brand Challenge, jež primárně

propagovala očkování proti žloutence
Twinrix Adult. GSK však jako by soutěží
hledalapotenciální zaměstnance,nabídla to-
tiž studentůmmožnost vyzkoušet si funkci
brandmanagera–mělinavrhovatmarketin-
govoukampaň.
V GSK, známé střídáním zaměstnanců
v rámci jejích trhů,sevloni vyměnilovedení
divize ConsumerHealthcare.MístoZuza-
ny Novákové nastoupila na nejvyšší mar-
ketingovoupozici (marketingovámanažer-
ka proČRaSR)MichaelaThoeckeltová.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingová manažerka Michaela Thoeckeltová
reklama WMC/Grey, Ogilvy (podle značek)
PR Comunica, T.C.B. a další (podle značek)
výzkum Ipsos Tambor, Mediaresearch, Millward Brown
média Starcom MediaVest

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Daniel Šturm
reklama Young & Rubicam
PR Klára Gajdušková
sales promotion Tomáš Kolář
direct marketing Michal Seifert
reklamní a dárkové předměty František Coufal
výzkum Petr Kubánek
média Daniel Šturm

Daniel Šturm

Kampaň Parodontax


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 23

16

17

Ferrero Česká
Karla Engliše 6/3201
150 00 Praha 5
www.ferrero.cz

SAZKA, a. s.
K Žižkovu 851
190 93 Praha 9
www.sazka.cz

Ferrero je italská rodinná firma a šéf její-
ho marketingu v České a Slovenské re-
publice Alex Keselj také v Itálii vystudo-
val.Ve Ferreru strávil celou svoji kariéru,
začínal na pozici junior product manager.
V loňském roce vedlKeselj české Ferrero
k výraznému nárůstu mediálního rozpoč-
tu: z 386 mil. v roce 2008 se Ferrero vyšpl-
halo podle hrubých dat monitoringuTNS
MI v roce 2009 na 513 mil. korun.Největ-
ší mediální podpory se dostalo širokému
portfoliu značek Kinder, které oslovují

cílovou skupinu od dětí až po dospělé že-
ny. Zvláště u Kinder Překvapení měla
nadlinková podpora spojená se spotřebi-
telskými soutěžemi jeden důležitý efekt,
a to znevýhodnění paralelních dovozů
z okolních zemí, které v ČR kazí obchod
Ferrera. Zajímavě se v roce 2009 uvedla
kategorie chlazených tyčinek Kinder.
Kampaň „Je to v chládku“ s kultovní po-
stavičkou „pana chladničky“ získala
bronzové ocenění na letošních kreativ-
ních cenách ADC Louskáček a dočkala

se letos také pokračování.Výrazně vidět
byla v roce 2009 i reklama pralinek Ferre-
ro, což je sezonní produkt,který se prodá-
vá od září doVelikonoc.Objevily se i no-
vé spoty, přímo odkazující na historii fir-
my a její italský původ.Také bonbonyTic
Tac letos prošly změnou, uvedly nový
spot cílený na ženy a zkoušely nové pří-
chutě. Ferrero má poměrně ustálenou
spolupráci s agenturami. Svoji mediální
agenturu Ferrero prověřovalo,PHD ale
svoji pozici obhájila.

Podle monitoringu TNSMI skončila Saz-
ka s mediálními investicemi ve výši
459 mil. Kč mezi zadavateli na 17. místě,
v jiném žebříčku jí však patří prvenství.
Evropský institut pro výzkum značek Saz-
ku v loňském srovnání označil za nejdražší
českou obchodní značku s hodnotou 444
mil.eur.„Síla značky Sazka je v až zásnub-
ním vztahu dlouholeté a důvěryhodné tra-
dice a moderní, technologicky špičkové
současnosti,“myslí si Josef Prouza,vedou-
cí oddělení propagace a PR. Prouza na-

stoupil do společnosti v roce 1995, když
předtím prošel řadou médií: rozhlasem,
tiskem i televizí. Jak sám říká, tuto praxi
později využil jak v kreativní oblasti, tak
i například při plánování médií a v PR.
Za 15 let jeho působení v Sazce urazila
značka dlouhou cestu. „V polovině deva-
desátých let bylo portfolio značek v běd-
ném stavu. Byly používány chaoticky,
v často nejednotné úpravě, barevnosti, pra-
vidla užití neexistovala,o grafickémmanu-
álu ani nemluvě. Na konci této cesty byla

v již zmíněném výzkumu Sazka vyhlášena
nejcennější značkou ČR,“ rekapituluje
Prouza. Ústředním tématem roku 2009
bylo povolení on-line kurzového sázení,
jehož úspěch předčil očekávání. „Učinili
jsme přesuny částimediálních investic smě-
rem k internetu a v tomto trendu pokraču-
jeme i letos. Podařilo se nám obrátit poměr
přijatých vkladů v kamenných pobočkách
versus internet ve prospěch internetu,
a to je víc než slibné,“ zhodnotil loňský
rok Prouza.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Alex Keselj
reklama, sales promotion jednotliví manažeři značek Momentum, Leagas Delaney
média PHD

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Josef Prouza
reklama Jan Hortík
PR Zdeněk Zikmund
sales promotion Jan Hortík
direct marketing Jan Hnátek
reklamní a dárkové předměty Jan Hnátek
výzkum Vít Pekárek
média Helena Borská

Úvod spotu Ferrera Rocher a „pan Chládek"

Josef Prouza


www.mam.cz Marketing&Media

24 TOP ZNAČKY

18

19

Mountfield
Mirošovická 697
251 64Mnichovice
www.mountfield.cz

Peugeot ČR
Na Strži 40
140 00 Praha 4
www.peugeot.cz

Václav Brom pracuje ve společnosti
Mountfield jako ředitel pro vnější vzta-
hy jedenáct let. Profesní zkušenosti zís-
kával například v ČKD či jako redaktor
ekonomického zpravodajství v České te-
levizi. Za nejvíc přínosné pro svůj osob-
ní rozvoj považuje cestování a četbu.Zá-
kladní strategie Mountfieldu zůstává
podle Broma téměř neměnná již dvacet
let, kdy byla otevřena první prodejna
v České republice. „Od počátku se sou-
středíme na rozvoj vlastní prodejní sítě

s nabídkou širokého sortimentu od reno-
movaných výrobců a široce pojaté služby
zákazníkům,“ vysvětluje. S tím souvisí
také důraz na odborně vzdělaný a k zá-
kazníkům vstřícný personál.Významný
z hlediska konkurence je i rozvoj servis-
ní sítě. „Součástí prakticky každé prodej-
ny je i vlastní servisní středisko, tím vším
se odlišujeme od ostatních prodejců
v oboru,“myslí si.Na své strategii nemu-
sel Mountfield podle Broma během
uplynulých let nic měnit, protože je pro

něj typický chytrý, pružný a razantní
marketing, který firmě umožňuje vždy
být kus před konkurencí. „V řadě přípa-
dů jsme tvůrci trhu – za všechny případy
lze uvést například rodinné bazény, dře-
věný zahradní nábytek nebo zahradní
traktory,“ uvádí. Navzdory vnějším eko-
nomickým turbulencím v Mountfieldu
strategii měnit nebudou, stejně jako in-
vestice do médií. „I pro tento rok zůsta-
nou výdaje do médií přibližně stejné,“
komentuje.

U značky Peugeot pracuje už 11 let, po-
slední rok a půl pak jako generální ředitel
Peugeot ČR. Dříve působil jako finanční
ředitel Swatch Group.
Strategie Peugeotu v ČR vychází po-
chopitelně z komplexní strategie znač-
ky. ,,Ta má do roku 2015 stanoveny
3 základní cíle: ve světovém žebříčku
automobilových značek postoupit
o 3 místa, stát se referenční značkou
v oblasti designu a dosáhnout vedoucí-
ho postavení v nabídce mobility,“ říká

Christopher Palombo. Konkurenční
výhodou Peugeotu je podle něj to, že je
dnes jedinou značkou poskytující kom-
plexní nabídku prostředků globální
mobility, od osobních a užitkových vo-
zů, skútrů až po jízdní kola a širokou
nabídku servisních a doplňkových slu-
žeb. ,,Peugeot je ale také jednou z nej-
starších značek s 200letou historií, bě-
hem které vnášel do automobilového
světa francouzský design a ‚umění žít‘,“
doplňuje Palombo.

Zhlediska produktu je podle něj pro znač-
ku pozitivní v poslední době patrný pří-
klon zákazníků k vybavenějším vozům.
,, Mediální mix se u nás v minulém roce
nezměnil,“ říká Christopfer Palombo, ale
hned dodává:,,Odpovídáme ale na poža-
davky zákazníků a více se zaměřujeme
namoderní metody komunikace.“
Ve své práci prý téměř nerozlišuje čin-
nosti na oblíbené a neoblíbené. Volný
čas nejraději tráví s manželkou a s roční
dcerou.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel David Gendry
reklama Jiřina Záluská Euro RSCG
PR Radka Matthey
sales promotion Jana Vlášková
direct marketing Jiřina Záluská Euro RSCG
reklamní a dárkové předměty Jana Vlášková
média Jiřina Záluská OMD

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Václav Brom
reklama Euro-Agency
PR Václav Brom
výzkum Euro-Agency
média Euro-Agency

Václav Brom

Christopher Palombo


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 25

19

20

Citroën ČR
Pobřežní 3
186 00 Praha 8
www.citroen.cz

Coca-Cola ČR
Českobrodská 1329
198 21 Praha 9 – Kyje
www.coca-cola.cz

Na své současné pozici, tj. marketingo-
vé ředitelky, působí v Citroënu už
od založení filiálky na českém trhu
před devíti lety. Už před tím ale praco-
vala pro francouzské firmy L’Oréal
a Carrefour, ještě před tím pro nizo-
zemský Ahold.
Vývoj značky během svého působení
v Citroënu hodnotí s precizností sobě
vlastní:,, Značka Citroën jednak zvýšila
svůj podíl na trhu z 2,69% na 4,7 % a je-
jí známost vzrostla o 15 %.“

V minulém roce Citroën prošel inovací
corporate designu a corporate identity
a ke strategii oslovovat zákazníky s širo-
kou nabídkou „vozů pro každého“ přiby-
la také nabídka pro ty, kteří se chtějí odli-
šit. Těm je totiž určena modelová řada
DS, která navazuje na doby, kdy Citroen
platil za udavatele stylu. Značka je podle
ní ve srovnání s konkurencí jedinečná de-
signem a technologiemi.
Minulý rok do médií investoval Citroën
na českém trhu přibližně stejně jako v ro-

ce předchozím. I letos podle Lenky Mar-
tinové zůstane segment aut silně promoč-
ně orientovaný.Z hlediskamédií pak kla-
sikou segmentu zůstávají standarní ATL
média.
Vůbec nepřekvapí, že jejím největším
koníčkem je její práce, na ní jí nejvíc ba-
ví stříhání a zvučení TV spotů. Naopak
jen nerada se věnuje přípravě direct
marketingu a dlouhým poradám.

Coca-Colamá dva marketingové týmy -
perlivých a neperlivých nápojů. Irina La-
yevskaya pracuje jako marketingová ma-
nažerka neperlivých nápojů v České re-
publice od roku 2005, před tím působila
ještě tři roky v ruské pobočce Coca-Coly.
Za Coca-Colu Sparkling – perlivé nápoje
– odpovídá Anna Buzinkay. Ve společ-
nosti pracuje necelých deset let, dříve
pracovala ve výzkumné agentuře Taylor
Nelson Sofres. „Získala jsem tam solidní
základ v oblasti výzkumu, který se mi pro

práci vCoca-Cole hodil,“hodnotí.Za tým
značky Coca-Cola je zodpovědná pouze
jeden rok. „Mým cílem je přiblížit značku
co nejvíce spotřebiteli a stát se nejoblíbe-
nější značkou v ČR i SR,“ uvedla. Coca-
Cola se chce tento rok soustředit přede-
vším na lokalizaci kampaní a zvyšování
relevantnosti pro cílovou skupinu. „Klí-
čovým tématem pro rok 2010 je fotbal
a mistrovství světa v JAR,“ říká Buzinkay.
V divizi Still Beverages se podle Layev-
skayové rozhodli v tomto roce soustředit

na ochucené vody, které jsou jedním
z nejrychleji rostoucím segmentů. „Díky
tomu, že kategorie balených ochucených
vod stoupá, rozhodli jsme se oživit značku
Bonaqua novým designem i příchutěmi,“
říká Layevskaya.Za úspěšností produktů
společnosti Coca-Cola podle ní stojí vy-
soká kvalita výrobků, inovace, které sle-
dují aktuální potřeby zákazníků, a konti-
nuální komunikace. „Značky v portfoliu
Still Beverages budou i nadále směřovat
tímto směrem,“ uzavírá.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Lenka Martinová
reklama Lenka Martinová Euro RSCG
PR Martina Bedrnová
Média Lenka Martinová OMD Czech

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel
reklama jednotliví brand manažeři Mayer/McCann Erickson
PR Zuzana Svobodová PR Point, Trimedar, MPR
sales promotion jednotlivý brand manažeři Euro RSCG 4D, United People
direct marketing jednotlivý brand manažeři
reklamní a dárkové předměty Moravia Propag
výzkum AC Nielsen
média Starcom

Lenka Martinová

Irina Layevskaya a Anna Buzinkay


26 TOP ZNAČKY

21

22

Lidl ČR
Nárožní 1359/11
158 00 Praha-Stodůlky
www.lidl.cz

Tesco Stores ČR
Vršovická 1527/68b
100 00 Praha 10
www.itesco.cz

Krize přinesla diskontům,mezi které se řa-
dí iLidl, zvýšení tržeb.Už naVánoceminu-
lého roku ale ze zahraničí přicházely signá-
ly, že lidé si raději připlatí za kvalitu
a diskontní řetězce v období vánočních ná-
kupů stagnovaly. Společnost Lidl investo-
vala domédií v roce 2009 podlemonitorin-

gu TNS MI téměř o 100 milionů více než
v roce 2008.Kromě standardních produk-
tových kampaní Lidl po vzoru německých
sousedů navázal spolupráci sČeskými dra-
hami, exkluzivní spolupráci na produktu,
který byl v limitované edici k dostání pouze
v prodejnách Lidl, zahájil také sKarlovar-

skou Korunní.Ačkoli tendr na kreativní
agenturu, který se uskutečnil koncem září,
skončil vítězstvím proMather, agentura se
nakonec s Lidlem nedohodla na podmín-
kách spolupráce.Společnost nyní spolupra-
cuje s několika agenturami a některé rekla-
my adaptuje z Polska.

Má rád pohodu a svoji rodinu. Jeho vel-
kým vzorem je Steve Jobs, a jak sám při-
znává, až fanaticky obdivuje značkuAp-
ple. Marketingovým ředitelem Tesca je
Michal Štádler od roku 2007, ve společ-
nosti začínal před deseti lety jako com-
mercial trainee.Zkušenosti získával na ří-
dicích pozicích v oddělení nákupu, šest
měsíců pracoval v londýnské centrále
společnosti. „Všechny moje předchozí
pozice byly pro mne klíčovým a přínos-
ným startovním můstkem pro pochopení

všech specifik marketingu v maloobcho-
du,“ hodnotí zpětně své profesní zkuše-
nosti. Tesco se podle něj od konkurenč-
ních řetězců odlišuje tím, že nabízí plno-
hodnotné širokosortimentní zboží –
od potravin přes hračky a oděvy až
po elektroniku. „Navíc jsme jediným ře-
tězcem, který provozuje čtyři formáty ob-
chodů – obchodní domy, hypermarkety,
supermarkety a expresy,“doplňuje. Dlou-
hodobou strategií Tesca je zákazníkům
nabídnout široký sortiment, kvalitu, níz-

ké ceny, profesionální obsluhu, příjemné
nákupní prostředí a stále zlepšovat do-
stupnost obchodů. „Tato strategie se letos
nijak zásadně nemění, pouze více cílíme
na nízké ceny a ještě lepší promoce,“ říká
Štádler.Tesco investovalo v minulém ro-
ce téměř o 110 milionů více do médií než
v roce 2008,v tomto roce plánuje opět na-
výšit mediální výdaje. „Chceme posílit
komunikaci značky, nízkých cen a pro-
močních nabídek napříč všemi kanály,“
komentuje.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Michal Štádler agentura
reklama Juraj Čech Leo Burnett Advertising
PR Eva Karasová Fleishman-Hillard, Native PR,
sales promotion Juraj Čech Leo Burnett Advertising
direct marketing Peter Szabo Leo Burnett Advertising
výzkum Miroslav Černý MMS, Nielsen, Incoma GfK, GfK
média Juraj Čech OMD

Obor Odpovědná osoba za jednotlivé obory Agentura
PR Sandra Kipeťová agentura
media Confidence Media, Mediavest
reklama různé agentury

Lidl zahájil spolupráci s Českými drahami.

Michal Štádler

INZERCE

klikněte na naše nové stránky
MP001057


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 27

23

24

COTY ČR
Na Okraji 335/42
162 00 Praha 6
www.coty.cz

Beiersdorf
Pekařská 16
Praha 5
www.beiersdorf.cz

Daniel Naxera je jedním z těch, které
uchvátila marketingová škola Procter
& Gamble, kde začínal jako asistent
brand manažera. „Práce v marketingu mě
bavila natolik, že jsem se rozhodl profilo-
vat svou kariéru tímto směrem i v budouc-
nu,“ říká.Ve společnosti Coty pracuje už
12 let.V současnosti působí jako marke-
tingový ředitel pro ČR a SR.Ve společ-
nosti vystřídal několik pozic včetně práce
v obchodním oddělení. Marketingovým
ředitelem je 6 let.„V portfoliu máme nyní

27 značek. Každá značka má svého jedi-
nečného spotřebitele, pro kterého je urče-
ná. Za mého působení ve vedoucí funkci
jsme si drželi v kategoriích, ve kterých pů-
sobíme, pozici jedničky nebo silné dvojky.
V tomto chceme pokračovat,“ dodává.
Zhruba před třemi lety Coty měnila své
portfolio a začala klást důraz na globální
značky. Mediální výdaje za poslední tři
roky Naxera hodnotí kladně. „Maximum
našich investic, až 80%,směřuje doTV re-
klam a stejně plánujeme pokračovat i v ro-

ce 2010. Jak ale bude vypadat rok 2010, je
otázka vývoje trhů.V současnosti je v mé-
diích daleko větší konkurence, což nám
zadavatelům umožňuje dosáhnout přimě-
řených cen za inzerci.“ „Řídíme se heslem
našeho zakladatele: Nabídněte ženě tu
nejlepší vůni, jakou jen dokážete stvořit,
naplňte jí dokonalý flakón, krásný ve své
jednoduchosti a výjimečně elegantní svým
tvarem, a nabídněte ji za rozumnou cenu.
Před očima se vám rozvine podnik, jaký
svět neviděl.“

Barbara Jelínková pracuje v Beiers-
dorfu od roku 1993. V současné době
je marketingovou manažerkou pro
značku Nivea. Od nástupu do společ-
nosti Beiersdorf pracovala vždy v od-
dělení marketingu. Mezi její zájmy pa-
tří cestování, kultura, dobré jídlo a pití.
„Značka Nivea je stálicí na našem trhu,
za 15 let se ale stala moderní umbrella
značkou zaštítěnou silným zázemím
v oblasti výzkumu a vývoje. Proto je
schopna neustále určovat trendy a při-

cházet s revolučními inovacemi či tech-
nologiemi. Tento vývojový trend bude-
me v budoucnosti jistě posilovat,“ říká
o své značce Barbara Jelínková. Medi-
ální výdaje do konce roku 2007 drama-
ticky rostly, a to až dvojciferně, od roku
2008 už rostou jen mírně – v rozporu
s poklesem prodejů v kosmetických
kategoriích. Jak vidí Jelínková situaci
na trhu masové kosmetiky? „Je to vše-
obecně velmi konkurenční prostředí,
s množstvím hráčů na trhu. Novinky

v tomto segmentu se objevují prakticky
neustále. Zvláště však v době hospo-
dářského poklesu evidujeme příklon
spotřebitelů k ověřeným, kvalitním
značkám.“ Svou značku charakterizuje
takto: „Nivea je především o péči, poci-
tu být krásná a blízkosti. Kombinace
právě těchto atributů by nás také měla
odlišovat.“

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Daniel Naxera -
reklama Daniel Naxera Klan, Srdce Evropy
PR Daniel Naxera in-house
sales promotion Daniel Naxera NOE’s
direct marketing Daniel Naxera ad hoc
reklamní a dárkové předměty Daniel Naxera Targo
výzkum Daniel Naxera Memrb, Ipsos Tambor
média Daniel Naxera Médea

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingová manažerka Barbara Jelínková
reklama Beans, TBWA
PR Romana Šonková
sales promotion Promotime, Next Vision, Point AA
direct marketing Lion Teleperformance
reklamní a dárkové předměty BESS Teplice
výzkum AC Nielsen
média Mediaedge:cia

Daniel Naxera

Barbara Jelínková

MP001057


www.mam.cz Marketing&Media

28 TOP ZNAČKY

25

26

Komerční banka
Na Příkopě 33
114 07 Praha 1
www.kb.cz

Ahold ČR
Radlická 117
150 00 Praha 5
www.ialbert.cz

ByťKomerční banka v odpovědi na dotaz
Marketing&Mediav lednuminulého roku
odmítala, že by loni měla na ATL šetřit,
v konečném součtu za minulý rok vydala
na inzerci podledatTNSMedia Intelligen-
ce o cca 73 milionů korunméně než v roce
2008.Přitompřibližně stejněpeněz investo-
vala do venkovní reklamy a in-store rekla-
my,nejvíce ale seškrtala výdaje na televizní
reklamu,rozhlasovou a tiskovou.
Už více než deset let spolupracuje ban-
ka v oblasti nadlinkové kreativy s re-

klamní agenturou Euro RSCG, od le-
tošního roku spolupráci Komerční ban-
ka rozšířila i na oblast podlinkové ko-
munikace.
Pokračuje tak nepřetržitě v komunikač-
ním konceptu personalizace produktu,
za který sklízí nejen uznání marketin-
gových odborníků, ale i ceny v odbor-
ných soutěžích. Minulý rok zaujala na-
příklad „spořením odKomerčky“, které
si každý bere jen pro peníze, zosobněne
stařičkým dědečkem, jenž se žení s mla-

dou dívkou.V minulém roce zaujala ta-
ké kampaní určenou malým a středním
podnikům.
V oblasti public relations si Komerční
banka vede také poměrně dobře, např.
podle průzkumu PR agentury Donath-
-Burson-Marsteller a anglicky psaného
internetového zpravodaje Final Word
zminulého roku o vnímání českých bank
se umístnila Komerční banka jako druhá
nejdůvěryhodnější, hned po České spo-
řitelně.

Do Aholdu nastoupil Libor Kytýr před
pěti lety, od té doby ve společnosti pra-
cuje jako ředitel komunikace a PR.
I před tím pracoval v nadnárodní společ-
nosti –Mmd Public Relations. Svůj vol-
ný čas se snaží rozdělit mezi psa, kolo,
běh a v zimě lyže. Podle vlastních slov
nesnáší dlouhá neplodná jednání. Bě-
hem jeho působení se v Albertovi lecos
změnilo. Původní značky hypermarketů
a supermarketů (Albert a Hypernova)
se sloučily pod jednotnou značkuAlbert,

která zároveň dostala novou vizuální
a komunikační identitu.„ZAlberta chce-
me vytvořit silnou značku na maloob-
chodním trhu, která zákazníkům každý
den přináší potraviny za nízké ceny,“ po-
pisuje Kytýr směřování značky. To sou-
hlasí i s nedávno představenou strategií
Aholdu pro období 2010–2013, která je
založená na nabídce potravin za nízké
ceny. Od konkurence podle Kytýra Al-
bert odlišuje především dobrý výběr
produktů pro denní spotřebu,nízké ceny

a kvalitně vyškolený personál. Rebran-
ding spojil Ahold s velkou kampaní –
v roce 2009 společnost investovala podle
monitoringu TNS MI do médií téměř
o 50 milionů více než v roce 2008. S no-
vou komunikační a vizuální strategií
změnil Ahold také reklamní agenturu.
Od minulého roku spolupracuje s agen-
turou Lowe GGK, která předtím praco-
vala pro konkurenční Tesco. Lowe GGK
zakázku přebrala Mark/BBDO. Ta byla
kreativní agenturouAholdu čtyři roky.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Zlata Ulrichová
reklama Lowe GGK
PR Libor Kytýr Graylink
výzkum Martin Forejt více dodavatelů
média Hana Nováková S.E.N.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Renaud Stern
reklama David Šmahel Euro RSCG
PR Monika Klucová Piskáček & Beneš
sales promotion Klára Tomková interně
direct marketing David Šmahel Proximity/EuroRSCG
reklamní a dárkové předměty Klára Tomková různé
výzkum Martin Rozsíval různé
média David Šmahel Phd

Loni nechala KB oživnout v reklamě spoření.

Libor Kytýr


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 29

27

28

PennyMarket
Počernická257
250 73 Radonice
www.penny.cz

Plzeňský Prazdroj
U Prazdroje 7
301 00 Plzeň 3
www.prazdroj.cz

Rok 2009 byl pro Penny Market ve zna-
mení rebrandingu prodejen Plus. Jeho
dokončení provázela masivní kampaň
s názvem „moje jednička“, která vznikla
ve spolupráci s agenturou Konektor. Ce-
lonárodní kampaň, ve které řetězec sázel
na regionální příslušnost, vznikala na zá-
kladě crowdsourcingu. Komunikace
rebrandingu si také vyžádala vyšší inves-
tice do médií. Řetězec do nich podle mo-
nitoringu TNS MI v roce 2009 investoval
téměř o 200 milionů více než v roce 2008.

Na konci minulého roku došlo v rámci
Penny Marketu ke změně komunikační
strategie, v rámci které řetězec zcela za-
stavil komunikaci s médii mimo obsah
tiskových zpráv.

Plzeňský pivovar v minulém roce in-
vestoval do inzerce podle údajů TNS
necelých 348 milionů korun, což je
o cca 80 milionů korun méně než v ro-
ce 2008. Nejvíce pokrátil výdaje na te-
levizní reklamu, a to o cca 73 milionů
korun, druhou nejseškrtanější polož-
kou v marketingovém mixu Plzeňské-
ho Prazdroje byla v minulém roce rá-
diová reklama. Přitom Prazdroj téměř
nesáhl na tiskovou inzerci a outdooro-
vou reklamu, do kino reklamy inves-

toval v minulém roce pětkrát více než
v roce 2008.
Prazdroj minulý rok podrobil revizi
dodavatelů nejen reklamní agentury,
ale i PR. Značce Pilsner Urquell už
nadlinku nevymýšlí po dlouhých letech
Leo Burnett. U reklamního konceptu
reflektujícího slavné české osobnosti
z minulosti zřejmě ale ještě nějakou
dobu setrvá. Gambrinus se i po výmě-
ně Rustu za Lowe v komunikaci stále
upíná k přátelství mezi muži. O PR ko-

láč Prazdroje, který ve svých rukou tří-
mala do minulého roku celý až na vý-
jimku Master agentura Ami Commu-
nications, se porvalo množství agentur.
Ogilvy PR se kvůli práci pro značky
Gambrinus a Velkopopovický Kozel,
který loni prošel redesignem obalů,
„vzdala“ zakázky pro Pivovary Staro-
pramen.
Vminulém roce také Prazdroj začal sepa-
rovat v komunikaci značku nealkoholic-
kého piva Birell a Radegast.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel David Kolář
reklama Konektor
PR PR Attack

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Tom Verhaegen
reklama Pilsner Urquell - Karel Kraus, Gambrinus - Jiří Rákosník, PU -Mark/BBDO, Gambrinus - Lowe, Radegast,

Velkopopovický Kozel - Luděk Baumruk, Radegast - Pavel Kmínek, Master - Rust, Velkopopovický Kozel - Ogilvy
Birell - Vladimír Vaněk, Master - Radka Jurásková

PR Vladimír Jurina Prazdroj, PU - Ami Communications., Gambrinus,
Velkopopovický Kozel - Ogilvy PR, Birell - Native
PR, Master, Frisco - Crest Communications

sales promotion Luboš Kastner
reklamní a dárkové předměty Vladimír Přibil
výzkum Zuzana Heleyová
média Lukáš Burda MediaCom

David Kolář

Lowe „poslalo“ fanoušky Gambrinusu k vodě.


www.mam.cz Marketing&Media

30 TOP ZNAČKY

29

30

Ford Motor Company
Karolinská 2
186 00 Praha 8
www.ford.cz

GEMoney Bank
Vyskočilova 1422/1a
140 00 Praha 4
www.gemoney.cz

Do Fordu nastoupil v roce 1992, tj. v po-
čátcích Fordu u nás. Pracoval na různých
pozicích, od reprezentanta pro servis až
po senior brand manažera, od roku 2006,
kdy Ford na trh uvedl nový S-Max, první-
ho zástupce líbivého kinetického designu
Fordu, je marketingovým ředitelem,
o dva roky později se stal i obchodním.
Na konciminulého roku se po dvou letech
výrazného růstu Fordu konečně, a to i na-
vzdory krizi, podařilo prolomit desetipro-
centní hranici tržního podílu .Potřetí za se-

boubyl Ford importéremčíslo jedna vČR.
„Celkově jsme v roce 2009 investovali
do mediální komunikace o 22% více než
v roce předešlém.Zároveň jsme uskutečnili
některé změny v mediální strategii,“ říká
Ota Sedláček. Posílili investice do on-line
médií, naopak upustili od pronájmu dlou-
hodobých outdoorových ploch.
Významným momentem pro Ford bylo
loni uvedený model Fiesta, který doplňu-
je nabídku Fordu ve třídě malých vozů.
„Má za úkol přiblížit kinetický design ne-

jen nejmladší cílové skupině, ale současně
i oslovit ženy,“ vysvětluje Ota Sedláček.
Ford Fiesta,Connect i novýC-MAXaFo-
cus jsou globálně vyvinuté produkty
představované v rámci celofiremní stra-
tegie „One Ford“. Ta se promítá se
i do komunikačních aktivit. „I přes to, že
na našem trhu se primárně komunikuje
cena, budeme i nadále klást důraz na cel-
kovou image značky a na její kontinuální
posilování bez ambicí okamžitého pro-
dejního efektu,“ říká Ota Sedláček.

Na současné pozici senior brand com-
munication manažerky do GE Money
Bank nastupovala Miroslava Misíková
před půl rokem po krátkém angažmá
v Banco Popolare, přišla tedy až po té,
co si značka GE Money Bank prošla
na začátku roku 2009 repositioningem.
Předtím sbírala zkušenosti v marketin-
gových odděleních Citibank nebo Ko-
merční banky.
V trendu zatraktivňování pro nové zá-
kaznické segmenty a prezentace široké

nabídky produktů a služeb by podle Mi-
roslavyMisíkovéměla značkaGE pokra-
čovat i v dalších letech. „Naším cílem je,
aby značka reprezentovala přímočarý pří-
stup k zákazníkům, jednoduché procesy
a produkty a srozumitelnou komunikaci.
To jsou hlavní hodnoty, které ji na českém
bankovním trhu odlišují,“ říká o konku-
renční výhodě značky.
Mediální investice banky podle ní mají
zůstat v porovnání s minulým rokem i le-
tos na přibližně stejné úrovni.

„Nejraději pracuji na komunikační stra-
tegii a pak na vlastní realizaci jednotli-
vých marketingových aktivit. Adminis-
trativa nepatří mezi mé oblíbené činnos-
ti,“ shrnuje Miroslava Misíková, co má
na své práci nejraději a čím naopak pra-
covní dobu tráví nerada.
Svůj volný čas rozděluje mezi cestová-
ní, lyžování a trávení času v přírodě.
Naopak si „neužívá“ vykonávání do-
mácích prací.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Ian Forrest
reklama Miroslava Misíková Mark/BBDO
PR Markéta Dvořáčková Ogilvy PR
sales promotion Miroslava Misíková
direct marketing Manu Pal
reklamní a dárkové předměty Jan Hrubý
výzkum Lucie Matoušková
média Miroslava Misíková StarCom Media Vestagentura

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Ota Sedláček
reklama Ota Sedláček Ogillvy & Mather
PR Martin Linhart AMI Communications
sales promotion Ota Sedláček Ogillvy & Mather
direct marketing Ota Sedláček Wunderman
média Ota Sedláček Mindshare

Ota Sedláček

Miroslava Misíková


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 31

31

32

Raiffeisenbank
Hvězdova 1716/2b
Praha 4
www.rb.cz

ČSOB
Radlická 333/150
150 00 Praha Radlice
www.csob.cz

V Raiffeisenbank působí Alena Jorová
od června minulého roku, kdy nastoupila
na pozici head of marketing communica-
tion and mass retail segment manage-
ment.V letech 2003 až 2006 na obdobné
pozici působila v eBance. Právě to a dří-
vější zaměstnání v Young & Rubicam,
Mark/BBDO a Leo Burnett ji podle ní
skvěle připravilo.
Raiffeisenbank se podle ní daří budovat
silnou pozici banky pro náročné klienty.
,,Veškeré aktivity jsou realizovány s ohle-

dem na naše aktivní uživatele,kteří oceňu-
jí nejenom komfortní bankovnictví přes
internet, ale zároveň vyžadují i bezchybný
servis v osobním kontaktu,“ vysvětluje
strategii Raiffeisenbank.
V tomto období zavádí banka soubor slu-
žeb pro své nejvěrnější klienty, tzv. Pre-
miumbanking.Stěžejnímproduktemban-
ky nejen v komunikaci ale zůstává eKonto.
,,Dalším produktem,který chceme letos ví-
ce podporovat, je kreditní karta Exklusive
s propracovaným věrnostním systémem,

na kterém spolupracujeme s desítkami
partnerů,“ naznačujeAlena Jorová.
V oblasti výdajů na komunikaci v minu-
lém roce posílila Raiffeisenbank význam-
ně v on-line marketingu.
,,S našimi klienty vedeme dlouhodobý di-
alog z něhož posléze čerpáme při vývoji
nových produktů a služeb. Tento přístup
se pak odráží nejenom v našich výsled-
cích, ale zejména ve spokojenosti a loajali-
tě našich klientů,“ říká ke komunikaci
Alena Jorová.

V ČSOB zodpovídá za marketingovou
komunikaci značky. Na pozici ředitele
marketingovékomunikacepůsobíod své-
ho nástupu do společnosti, tj. od roku
2007. Do té doby pracoval jako brand
manažer T-Mobilu, ještě před tím si vy-
zkoušel i práci na straně kreativní agen-
tury nebomarketingu FMCG.
Jak popisuje Brych vývoj značky? „Její
pozice byla ukotvena v jednom z need
segmentů IMP prostoru (dle studie agen-
tury AISA). Následovalo nastavení ko-

munikačního konceptu, v jehož rámci dá-
le značka komunikovala. Pozici značky
nemáme v úmyslu měnit, koncepty bude-
me obměňovat ve střednědobém horizon-
tu podle toho, jak konkrétní koncept bude
naplňovat své poslání.“
Za snížením mediálních výdajů v minu-
lých třech letech stojí krize. „Výhled
do budoucna je optimistický,“ říká ale
Brych a doplňuje, že podíl využití jednot-
livých komunikačních kanálů se mírně
mění – internet získává na úkor tisku.

„Hlavní hráči buď pokračovali ve stávají-
cích konceptech komunikace, nebo je mé-
ně či více inovovali. ČSOB odstartovala
rok 2010 s novýmkonceptem,rozvíjejícím
myšlenku bohatšího života. Odezva
na první kampaň je velmi pozitivní.“
Zhlediska značky vidí ČSOB jako banku,
která pomáhá svým klientům objevit
a užít si jejich životní bohatství.
Tomáš Brych rád čte (právě má rozečte-
né 4 knihy), hraje badminton nebo na ky-
taru či jiný hudební nástroj.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Ondřej Havlík
reklama Alena Jorová TBWA
PR Jakub Puchalský Ami Communications
sales promotion Alena Jorová různé
direct marketing Gabriela Zunová AdZone, Euro RSCG 4D, TBWA
reklamní a dárkové předměty Michala Jenčušová různé
výzkum Milan Jirkovský různé
média Alena Jorová Initiative Media

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Tomáš Brych
reklama Kateřina Veselá Kaspen/Jung von Matt
PR/events Ivo Měšťánek/ Jaroslava Rudolfová Bison and Rose/Propag service, Clockwork,

Studio Motor
direct marketing Kateřina Veselá MRM Partners, Dimar, Ogilvy One, 5P Agency
reklamní a dárkové předměty Kateřina Veselá Reda, Krekom
výzkum Jaromír Neuman Ipsos Tambor
média Regina Sehnalová Regina Sehnalová

Alena Jorová

Tomáš Brych


www.mam.cz Marketing&Media

32 TOP ZNAČKY

33

34

SC Johnson, s.r.o.
Radlická 519/16
150 00 Praha-Smíchov
www.scjohnson.cz

Walmark
Oldřichovice 44,
739 61 Třinec
www.walmark.cz

Jindřich Ježek nastoupil do společnosti
SC Johnson teprve před rokem, a to
na pozici marketingového ředitele a zá-
roveň trade strategy manažera. Do ná-
stupu do SC Johnson pracoval v mezi-
národních firmách, jako například
Kraft Foods nebo Muller Molkerei.
Dále také zakládal zahraniční pobočku
české společnosti MS composit v USA.
Profesně ho nejvíce ovlivnila právě
dlouholetá praxe v Kraft Foods.
Za sedm let na různýchmarketingových

pozicích si nejvíce cenil příležitost pro-
fesního růstu, kterou mu společnost po-
skytla. V SC Johnson odpovídá také
za strategické plánování v oblasti trade
marketing. Za stěžejní značky společ-
nosti považuje například značku osvě-
žovačů Brise nebo čističe Duck. „Brise
značka patří mezi vedoucí značky v ka-
tegorii, segment klesá, ale my doufáme,
že dojde k jeho opětovnému nárůstu.
Významnou roli přitom hraje loajalita
ke značce a cenová či jiná promoakce

přímo na regálu. Značka Duck spoléhá
na kvalitní produkty, významnou roli
hraje zde vývoj nových výrobků (napří-
klad Fresh Disc). Hlavním sloganem
značky je Na tvrdou práci je tu Duck,
který symbolizuje, že prémiová cena je
spojená s vysokou účinností produktu.“
Mediální výdaje SC Johnson zůstaly
podle marketingového ředitele Jindři-
cha Ježka na srovnatelné úrovni jako
v roce 2009, v budoucnu ale předpoklá-
dá jejich navýšení.

Libor Musil je ředitelem marketingu fir-
my Walmark, zodpovídá za veškeré re-
klamní aktivity na českém trhu.VeWal-
marku zastával i pozici brand manažera
pro český trh i v korporátním marketin-
gu. Před tím pracoval v poradenství.
„ZnačkaWalmark působí jako umbrella
pro množství úzce zaměřených značek
produktů,“ popisuje svou značku Libor
Musil s tím, že v letošním roce slavíWal-
mark výročí 20 let existence. „Do značky
Walmark se snažíme přenést především

poctivost a pracovitost. S příběhy či brand
identity pak dále pracujeme také u značek
jednotlivých produktů, jako jsou Proenzi,
Marťánci, Prostenal, Viaderm, Urinal,
GinkoPrim, Hvězdíci a další.“Aktuální
vývoj mediálních investic v segmentu do-
plňků stravy popisuje Musil následovně:
„Některé firmy své výdaje výrazně oslabi-
ly,naopak se objevili noví konkurenti,kte-
ří jsou velmi mediálně aktivní.Walmark
svémediální výdaje částečně přeskupil,ale
i nadále zůstává především vTV a printo-

vé reklamě velmi silně zastoupen,“ říká
Musil a dodává, že segment volně prodej-
ných léků zažívá určitou stagnaci. „Vývoj
je ovlivněn i přechodem některých léků
z kategorie léků pouze na předpis právě
do segmentu volně prodejných. Značky
zde mají velmi silnou pozici, obdobně ja-
ko na dalších trzích.“ Libor Musil tráví
volný čas nejraději s rodinou, sportem
(zejména lyžováním, cyklistikou a squa-
shem), na společenských akcích, dobrým
čtením a s Eurosportem.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Libor Musil
reklama Libor Musil Comtech, Petronius, Mediarex,…
PR Ilona Urbanová, Irena Huťková ene Com., EK Media, SIM Agency
sales promotion/event Miroslav Kičmer Easy promotion, Inovatia
direct marketing Irena Huťková Inovatia, Probull
reklamní a dárkové předměty Irena Huťková, Petr Novotný IMI partners, Blue Arrow, 5P marketing
výzkum Monika Pyszko Mitrega Respond & Co, Dataservis, Datamar
média Libor Musil OMD

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Jindřich Ježek
reklama jednotliví brand manažeři
PR jednotliví brand manažeři Crest Communications
sales promotion jednotliví brand manažeři Promotime, Linear Recta
direct marketing jednotliví brand manažeři
reklamní a dárkové předměty jednotliví brand manažeři Promotime, Linear Recta
média Universal McCann

Kampaň značky Raid

Kampaň na vitaminy Marťánci


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 33

35

36

Renault
Pobřežní 3
186 00 Praha 8 Karlín
www.renault.cz

Hyundai Motor Czech
Bucharova 1186/16
155 00 Praha 5
www.hyundai.cz

Pro Renault pracuje už 10 let, ve funkci
manažerky pro reklamu působí něco
přes dva roky, do té doby jako produkto-
vá manažerka pro různé segmenty.
Za těch deset let, co v Renaultu působí,
byla svědkem toho, když se značka Re-
nault s uvedením první Thalie na trh sta-
la jedničkou mezi importéry i jak po-
stupně svou pozici musela přepustit
konkurenci.
Jako priority své práce považuje snahu
o ucelenou komunikaci značky, která jí

pomůže nejen při dosahování obchod-
ních cílů, ale zároveň i při dlouhodoběj-
ším budování pozitivního vnímání
a image značky.
Mediální investice Renaultu loni klesly
na 244 mil. korun oproti 309 mil. v roce
2008. Největší propad byl v tiskové in-
zerci, a to téměř o 50%. ,,Minulý rok
byl jedním z nejbohatších na množství
nově uváděných modelů a pro jejich pl-
nohodnotné uvedení na trh je stále jed-
ním z nejúčinnějších médií televize,“ vy-

světluje snížení výdajů na tiskovou in-
zerci Eva Kocábová.
Renault je prezentován dlouhodobě ja-
ko značka bezpečných vozů. Po překo-
nání problémů z minulosti už dobrých
výsledků vozy dosahují i v kvalitativ-
ních testech. ,,To je fakt, který našim po-
tenciálním i stávajícím klientům není
úplně zřejmý, proto ho musíme neustále
opakovat a zdůrazňovat,“ říká Eva Ko-
cábová.

Pozici marketingového ředitele českého
zastoupení Hyundaie zastává od roku
2002.Během této doby se podařilo korej-
ské značce automobilů vyšplhat ve statis-
tikách prodeje vozů na českém trhu z pů-
vodního 17.místa až do první pětky.
„V prodejní rovině se chceme stát nej-
prodávanějš í dováženou značkou
na českém trhu,“ odhaluje smělé plány
Andrej Bobák a dodává komunikační
cíle značky na českém trhu:„Vzhledem
k tomu, že značka Hyundai udělala

v posledních letech velký posun v oblasti
skutečné kvality, je naším cílem dostat
na odpovídající úroveň i kvalitu vníma-
nou veřejností.“
Na inzerci v minulém roce ve srovnání
s rokem 2008 značka nešetřila. „I když
s celkovou situací na trhu by korespondo-
valo spíše snižování mediálních výdajů,
značka Hyundai vzhledem k agresivní
marketingové politice v roce 2009 zachova-
la mediální náklady na úrovni roku 2008,“
dokládáAndrej Bobák.

Minulý rok Hyundai Motor Czech vy-
měnil reklamní i mediální agenturu.
Fabriku vystřídal Kaspen, ZenithO-
ptimedia pak Médea.
Do letošního roku vstoupil Hyundai
na českém trhu s novým SUV mode-
lem ix35, který má nahradit populár-
ní řadu Tucson. Kampaň byla spuště-
na v březnu, její součástí je i netra-
diční on-line aktivita, která zákazní-
kům pomůže zrealizovat jejich zají-
mavé sny.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Tom Cole
reklama Eva Kocábová Publicis
PR/events Jitka Skaličková /Brothers
direct marketing Jana Barbati-Chadová
média Eva Kocábová OMD

Obor Odpovědná osoba za jednotlivé obory Agentura
Marketingový ředitel Andrej Bobák
Reklama Kaspen
Sales promotion Concept One
Výzkum Gfk
Média Medea

Eva Kocábová

Andrej Bobák


www.mam.cz Marketing&Media

34 TOP ZNAČKY

37

38

Mars Czech
Pražská 320,
257 21 Poříčí nad Sázavou
www.mars.com/czech

Avon Cosmetics
NaManinách 7
170 00 Praha 7
www.avon.cz

MarketingMars Czech vede od listopadu
2009Marián Jánoš, který celou svoji ka-
riéru strávil ve společnosti Mars. Začínal
v roce 2001 jako trainee v rámci progra-
mu pro absolventy. Jako brand manažer
pracoval hlavně pro oblast psího krmiva,
jejíž marketing od roku 2007 také řídil.
Sortiment petfood tvoří v portfoliu Mar-
su 65%, cukrovinky potom cca 32%.Mi-
nulý rok prošly klíčové značky v portfoliu
Marsu inovacemi. Pedigree dostalo nové
obaly, celý relaunch byl podpořen silnou

kampaní, která akcentovala stravitelnost
krmiva. Letos se TV spot obměnil a více
staví do popředí štěňata. Vloni byla vý-
razně nasazená také společná charitativní
aktivita Pedigree a Whiskas. Snickers
představila také nový koncept Nutcase
týmu sedmi profesionálních extrémních
sportovců, kteří jsou tváří značky. Kam-
paň jde letos do médií se silným nasaze-
ním. Pro Snickers je to klíčová a zároveň
první lokálně produkovaná kampaň.
Mars získal minulý rok také cenu za efek-

tivní využití médií v soutěži Flema.Znač-
ka prémiového psího krmiva Perfect Fit
nasadila minibillboardy, které byly urče-
ny přímo pro psy – i s potřebnou vůní.
Mars na rozdíl od jiných poboček nadná-
rodních společností má vČeské republice
svůj celý marketing a také výrobu. Jeho
obchodní divize má přibližně 120 spolu-
pracovníků v různých funkcích, od mar-
ketingového přes finanční oddělení, od-
dělení lidských zdrojů, IT až po prodejní
a další oddělení.

Magdaléna Drsová sice do Avonu na-
stoupila koncem roku 2008, s Avonem
coby „Avon lady“ pracuje mnohem déle.
Vystudovala žurnalistiku, od počátku
své kariéry se věnuje PR a reklamě (Pie-
tro Filipi, Česká Miss, Media Action).
VAvonu zodpovídá za veškerou komu-
nikaci pro koncové zákazníky, nově se
podílí i na náborových kampaních ob-
chodních zástupkyň. To vše dělá na tr-
zích Česka, Slovenska, Chorvatska, Slo-
vinska a Bosny a Hercegoviny. Což sou-

zní s tím, že se, jak říká, narodila s cesto-
vatelským srdcem. Magdaléna Drsová
zastupuje značku, která se pohybuje
na velmi soutěživém trhu, kde nyní pře-
vládají tři trendy: „hi-tech“ inovace, dů-
raz na „přírodnost“ materiálů a rozšiřo-
vání nabídky pro stále starší ženy.Avon
buduje image moderní značky zaměřené
na ženy, má slogan „Avon, the company
for women“. „Její počátky sahají do kon-
ce 19. století do USA, kde tak vznikla je-
dinečná příležitost pro ženy vydělat si své

vlastní peníze – a to 34 let před tím, než
získaly právo volit,“ vysvětluje Magda-
lena Drsová. „Avon chce ženy zdravé,
sebevědomé a spokojené,“ doplňuje
Magdalena s tím,že značka staví na třech
pilířích – produkty, nabídka pracovní
příležitosti a filantropní rozměr. Zamě-
ření charitativních projektů se liší podle
zemí. V Česku se letos desátým rokem
angažuje Avon v boji proti rakovině pr-
su, před dvěma lety se začal zabývat také
tématem domácího násilí.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel pozice je rozdělena do dvou oddělení Commercial Marketing pro

řízení podpory prodeje, pricing, tvorbu katalogů a analýzy
(Jitka Vomáčková) a PR a Reklama pro externí komunikaci
(Magdaléna Drsová)

reklama Magdaléna Drsová Soho (produkty), Vaculik
PR Magdaléna Drsová Neopublic Porter Novelli
sales promotion Jitka Vomáčková Brouk, New Wave, Select
direct marketing Jitka Vomáčková
reklamní a dárkové předměty Jitka Vomáčková
výzkum Jitka Vomáčková Millward Brown, Observer
média Magdaléna Drsová Starcom

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Marián Jánoš
reklama - TBWA Praha, Mark/BBDO
PR Magdalena Hrabcová -
výzkum Štefan Šarvaš -
média Marián Jánoš MediaCom

Snickers Nutcase tým a kampaň Pedigree

Magdaléna Drsová


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 35

39

40

McDonald’s ČR
Řevnická 170/4
155 21 Praha 5
www.mcdonalds.cz

Bongrain Czech Management & Services
Zelený pruh 95/97
140 00 Praha 4
www.bongrain.com

DavidWerner řídí marketing největšího
řetězce rychlého občerstvení v ČR již 4
roky. I když dříve pracoval v Nestlé
na marketingu čokolád a pak pro změnu
se značkovým alkoholem Ballantine’s či
Beefeater v Allied Domecq, dá se o něm
říci, že celou svoumarketingovou kariéru
tráví s diskutovanými ingrediencemi.Mc-
Donald’s je pro něj spojením důrazu
na inovace produktů, formátů a obalů,
který zažil v Nestlé, a strategického řízení
portfolia ze značkového alkoholu. K to-

mu přichází ještě retail marketing a lokál-
ní podpora restaurací. Během jeho půso-
bení se podařiloMcDonald’s docílit toho,
že přes 50% Čechů jako první značku
v rámci stravování zmíní McDonald’s.
Rostly také návštěvy restaurací, což s se-
bou přineslo nárůst tržeb přes 50 %
na restauraci od roku 2005. Loňský rok
neznamenal pro hamburgerový fast fo-
od ani výraznou krizi, ani blahobyt, Da-
vidWerner mluví spíše o zpomalení růs-
tu. Naopak mediální investice šly „anti-

cyklicky“ nahoru o cca 10%. Krize mír-
ně ovlivnila priority v marketingu, letos
se podpora zaměří ještě více na nabídku
„value for money“, tedy produkty v ceně
20 a 30 korun. Zároveň ale silně podpoří
uvedení nové řady tortil McWrap. Jinak
seMcDonald’s dál drží vize „Být symbo-
lem kvalitního jídla s výjimečným zážit-
kem“ a 3 strategických pilířů – zlepšová-
ní zážitku zákazníků, podpory lokální
významnosti a budování transparent-
nosti značky.

V celkovém přehledu se vloni firmy Po-
vltavské mlékárny,TPK a Pribina, patří-
cí do skupiny Bongrain, vyšplhaly z 59.
místa na čtyřicáté. Investice do nákupu
mediálního prostoru této skupiny se pod-
le monitoringu TNS MI zvýšily proti
předcházejícímu roku ze 150mil. na 203,5
milionu korun v ceníkových cenách.Nej-
většímediální podpory se dostávalo znač-
ká Lučina a Pribináček.Obě značkyměly
jak nové image reklamy, tak soutěže
a promotion. Lučina rozdávala dárky

„za věrnost“. Pribináček slavil 55. výročí
a pracoval také na nových spotech. Vý-
razné bylo ale také nasazení reklam
u značekApetito a Sedlčanský. Poslední
jmenovaná dnes zahrnuje Hermelín,Vl-
tavín, Pepin, Romadůžek a Modřenín.
Z tavených sýrů se inovace v komunikaci
dočkal hlavně Maratonec, který se zcela
logicky ke svému názvu rozhodl oslovit
běžce a sportovce obecně.Marketingové
oddělení se nyní v Pribině dočkalo změny
na postu marketingového ředitele. Ze

společnostiKraft přišel na tuto pozici Jan
Dietl, který povede značky jako Pribiná-
ček,Apetito nebo Král sýrů. Jan Dietl na-
sbíral zkušenosti v oblasti rychloobrátko-
vého zboží v divizi trvanlivého pečiva
společnostiDanone, kde působil od roku
1998 na různých pozicích v rámci středo-
evropského regionu především v marke-
tingu, ale i v prodeji.V roce 2009 po fúzi
se společnostíKraft Foods zastával Dietl
pozici marketing manažera pro oblast
impulsních výrobků pro ČR a SR.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel David Werner
reklama David Werner DDB
PR Drahomíra Jiráková Ogilvy
sales promotion/events David Werner/ Drahomíra Jiráková DDB/ IMA
direct marketing David Werner -
výzkum David Werner / Aleksandra Kovačevič TNS
média David Werner/ Jiří Pirk OMD

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel David Perutka (Povltavské mlékárny), Jan Dietl (Pribina/TPK) Euro RSCG, Kaspen
výzkum AISA, GFK, NIELSEN, G82
média Médea

David Werner

Kampaně klíčových značek


www.mam.cz Marketing&Media

36 TOP ZNAČKY

41

42

Datart
Pernerova 35
186 00 Praha 8
www.datart.cz

Kofola
Za Drahou 1
794 01 Krnov
www.firma.kofola.cz

David Novák vede marketingové od-
děleníDatartu od října minulého roku.
Na bilancování jeho působení ve firmě
je proto prý příliš brzy. Předtím půso-
bil na pozici mediálního ředitele agen-
tury Mediaedge:cia a jako obchodní
ředitel mediální skupinyMafra. Datart
vnímá jako značku se silnou lokální
tradicí, jejíž hlavní předností je rozsah
a úroveň doplňkových zákaznických
služeb. Obchodní řetězec se pod jeho
vedením bude i nadále profilovat jako

specialista na elektrospotřebiče. No-
vák chce také dál posilovat vztah se zá-
kazníky.
Investice do médií firma meziročně sníži-
la a nyní se silně orientuje na televizi.Dů-
vodem je především současný vývoj v trž-
ním segmentu,který je ovlivněn nepřízni-
vou ekonomickou situací.Ta se projevuje
zdrženlivostí v nákupech spotřebního
zboží.
David Novák na svém zaměstnání oce-
ňuje kreativitu. Baví jej tvorba strate-

gií či práce s médii. Jako nezbytné zlo
pak vnímá veškeré administrativní
úkony.Ve volných chvílích hraje squash
a tenis. Rád se též věnuje horské
turistice.

Na pozici generálního ředitele Kofoly
přišel Jaroslav Barták před rokem.Do té
doby pracoval v různých funkcích v top-
managementu firem SC Johnson,Ross-
mann čiGillete.„Věřím,žemoje předcho-
zí pracovní zkušenosti byly jedním z dů-
vodů, proč si mě Kofola do svého vedení
vybrala,“ přiznává. Svůj volný čas nejra-
ději tráví s rodinou. Když má hodnotit
portfolio značek, které společnost spra-
vuje,vybere si automaticky vlajkovou loď
–Kofolu.„Kofola se s konkurencí srovná-

vat nedá, je prostě jiná a věřím, že taková
i zůstane,“ říká. To, že se z Kofoly stala
skutečná lovemark dokládá na nových
médiích, jako jsou Facebook nebo
YouTube, kde má velký počet fanoušků,
aniž by nějakou takovou aktivitu společ-
nost sama iniciovala.Rok 2010 je pro Ko-
folu ve znamení inovací. Společnost se
zaměřila na gastro segment, kde zavedla
řadu novinek – Pickwick JustTea,TopTo-
pic s extrakty, Oranginu a rebrandova-
nou Kofolu. Na český trh v tomto roce

Kofola přivedla také slovenskou Vineu.
„Inovujeme ale také další brandy, např.
Rajec, kde jsme uvedli řadu Rajec Stromy
nebo Rajec Kyslík, což je verze Rajce obo-
hacená o přírodní kyslík,“ komentuje.
Výdaje do médií za rok 2009 převýšily té-
měř o pět milionů investice v roce 2008.
Stejné investice jako vloni plánujeKofola
i pro tento rok.„Mediální investice se sna-
žíme více optimalizovat a se stejným roz-
počtem dosáhnout většího zásahu,“ uza-
vírá Jaroslav Barták.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Pavel Kromer
reklama Pavel Kromer Kaspen JWM
PR Martin Klofanda Native PR
sales promotion Peter Szuma
direct marketing Pavel Kromer
reklamní a dárkové předměty Pavel Kromer
výzkum Dagmar Požárová
média Pavel Kromer Médea

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel David Novák
reklama David Novák Aetna, Jazz Communication, Onyx Company
PR David Novák neuvádí
sales promotion David Novák neuvádí
direct marketing David Novák neuvádí
reklamní a dárkové předměty David Novák neuvádí
výzkum David Novák GfK Czech
média David Novák Starcom Media Vest

David Novák

Jaroslav Barták


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 37

43

44

Johnson & Johnson
Karla Engliše 6
150 00 Praha 5
www.jnjcz.cz

Pivovary Staropramen
Nádražní 84, 1
50 54 Praha 5
www. pivovary-staropramen.cz

Daniel Horák , jenž má v Johnson
& Johnson na starosti sektor Consumer
(volně prodejné léky – OTC a drogerii –
dámská, ústní hygiena a kosmetika), začal
ve společnosti pracovat před třemi lety,
podobně jako řada jeho kolegů.Nedostal
se totiž do J&J tradičně, ale akvizicí. J&J
koupil divizi OTC Pfizeru, kde Horák pů-
sobil na stejné pozici, tedy jako country
manažer pro ČR a SR.„Fyzicky to tenkrát
znamenalo se přestěhovat o 100metrů,“ ří-
ká Horák, jehož v pracovním životě velmi

ovlivnily právě situace spojené s fúzemi.
Byla to totiž už druhá fúze, kterou zažil.
Poprvé jimi prošel, když jeho tehdejšího
zaměstnavatele Boots Healthcare koupil
Reckitt Benckiser. „Co je v tu chvíli důle-
žité, je držet koncentraci na práci,“ vysvět-
lujeHorák.„Jsemhistoricky víc obchoďák,
déle jsem pracoval v obchodním oddělení.
Byl jsem 9 let v Procter & Gamble v seg-
mentu laundry. Pak mě zlákala možnost
změnit oblast. Farmacie byla tenkrát ještě
dynamicky rostoucí na rozdíl od trhu

FMCG.“ Teď už není farmacie dynamic-
ká? „Je, co se stuktury trhu týče, ale celkové
výdaje za OTC stagnují. Je to způsobeno
vývojemod roku 1989. Tehdy zde bylo vel-
mimáloOTC,role lékařů je tady historicky
velká. Na druhou stranu teď tady máme
portfolio výrobků srovnatelné s Evropou,“
popisuje situaci Horák. Jakou roli na trhu
hraje jeho značka? „V prodejích v oblasti
OTC jsme na třetím místě za Novartisem
a Zentivou. Naše ambice je přiblížit
se Zentivě.“

V Pivovarech Staropramen (PS) pracu-
je už osm let, prošla tak několika pozi-
cemi. Zodpovídala za spotřebitelský
výzkum, jako brand manažerka za znač-
ku Stella Artois, v oddělení obchodu
měla na starosti rozvoj segmentu on-
trade, teď řídí marketing firmy. Říká, že
nejvíce ovlivňují její práci kolegové
a zkušenosti z trade marketingu: „Moje
největší ponaučení z práce pro obchodní
oddělení je věci zbytečně nekomplikovat
a řešit problémy včas,“ říká Jana Dubo-

vá. Aktuálně dokončuje práci na úpra-
vě positioningu hlavní značky PS Staro-
pramen, která se poprvé projeví v nové
kampani „Máme nápad“. V loňském
roce se značce Staropramen dařilo zvy-
šovat tržní podíl a cílem je v tom pokra-
čovat.V off-trade vzrostly prodeje Sta-
ropramenu podle Dubové loni o 3%.
Mediální výdaje za poslední 3 roky ale
klesaly – důvodem jsou úspory i úprava
mediálního mixu. Níže už ale podle
Dubové nepůjdou.

„Na českém pivním trhu existuje značný
komunikační překryv mezi jednotlivými
značkami. Staropramen již od kampaně
‚Kdy jsi udělal něco jinak‘‚ opouští tradič-
ní pivní prostředí.Vzniká tak nový prostor
pro komunikaci, která, jakmáme potvrze-
né z výzkumů, je mezi pivními značkami
nezaměnitelná a pro naši cílovou skupinu
i aspirativní ,“ říká JanaDubová.
Ve svém volném čase ráda cestuje
do vzdálených zemí, ráda zajde na zají-
mavou kulturní akci nebo dobrý film.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel
reklama za všechny obory zodpovídají jednotliví brand manažeři JWT, Lowe, DDB
PR Ogilvy PR, Native PR
sales promotion, Promo Time, Fresh, Yashica
reklamní a dárkové předměty Promo Time, Fresh, Yashica
výzkum IMS, Nielsen, Cobfess, AISA
média OMD

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Jana Dubová
reklama brand manažeři Martina Bučková, Vít Vojtěch, Martin Jahoda, Michal Útlý Leagas Delaney, Outbreak
PR Pavel Barvík AC&C PR, Walker&Lambert
sales promotion Zdeněk Prajs, Martin Novák, Jan Vošta Lead , Garp , Wunderman, Ameba production, Gate,

Petarda Production, FC Baník Ostrava
direct marketing
reklamní a dárkové předměty
výzkum Martin Bořil Simply5, TNS Aisa, Ipsos Tambor, Synovate, Insight
média Mediaedge:cia

Daniel Horák

Jana Dubová


www.mam.cz Marketing&Media

38 TOP ZNAČKY

45

46

Okay
Kšírova 676/259
619 00 Brno
www.okaycz.eu

Toyota Motor Czech
Bavorská 2662/1, 150 00 Praha 5
www.toyota.cz

Obchodní řetězec se zaměřením na elek-
trospotřebiče Okay se ve svém media-
mixu zaměřuje hlavně na televizi.Vloni
do propagace v tomto mediatypu inves-
toval dle TNS 117 milionů korun. O řád
nižší investice pak směřovaly do rozhla-
su (28 mil. Kč), outdooru (19 mil. Kč)
a tisku (13 mil. Kč). Kreativu, která jako
u konkurence není zcela produktová,
pro Okay vloni připravovala agentura
Konektor. Firma, jejíž centrála se nachá-
zí v Brně, tendruje každou komunikační

zakázku a kromě kreativní agentury bě-
hem loňského roku vybírala např. také
distributora svých letáků.
Prodej spotřební elektroniky v po-

sledních měsících výrazně klesá. Vloni
se podle GfK prodeje snížily o 14 %.
Výraznější je ale meziroční srovnání
posledního čtvrtletí, kdy trh poklesl
o 20 %. Malé a velké domácí spotřebi-
če se propadly zhruba o 5%, prodej IT
produktů o 3%, telco produkty spadly
o 10%.

Toyota v minulém roce podle dat TNS
investovala do inzerce o 73 milionů
korun méně než v roce předchozím.
Přitom vydala téměř stejné množství
peněz na televizní reklamu, naopak
úplně ze svého mediálního mixu vy-
škrtla rádiovou reklamu. Minulý rok
na ni nevynaložila ani korunu. Na tis-
kovou inzerci Toyota vydala o 33 mili-
onů korun méně a na outdoorovou re-
klamu pak o 30 milionů korun méně
než v roce 2008.

V průběhu minulého roku Toyota Mo-
tor Czech ověřovala formou výběrové-
ho řízení dodavatele jak v oblasti medi-
álních, tak reklamních agentur. Svou
pozici u Toyoty obhájila mediální agen-
tura Médea. Nadlinkovou kreativu pro
značky Toyoty i jejich luxusního bratra
Lexus ale přestěhovala od agentury
Garp k Saatchi & Saatchi. Ta se totiž
stala na podzim minulého roku reklam-
ní agenturou pro Toyotu na celém ev-
ropském trhu.

Minulý rok uváděla Toyota za marke-
tingové podpory na český trh Verso,
pak také Yaris ve verzi 009. Své dlou-
hodobé profilaci výrobce vozů pohá-
něných moderními a prostředí nezatě-
žujícími systémy minulý rok Toyota
dostála a představila také třetí genera-
ci modelu Toyota Prius. Loni předsta-
vila na českém trhu také model iQ, ten
se ale musel spokojit pouze s PR pod-
porou.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Pavel Zákora
reklama Pavel Zákora Saatchi & Saatchi
PR Tomáš Vaněk
média Médea

Kampaně Okay z roku 2009

Společnost informace neposkytla.

Jednímzmodelůuvedenýchnatrh lonibylo iVerso.


26. 4. 2010příloha k číslu 17/2010

TOP ZNAČKY 39

47

48

Boehringer Ingelheim spol. s r.o.
Na Poříčí 3a/1079
110 00 Praha 1
www.boehringer-ingelheim.cz

Wrigley
Sokolovská 748/270
190 00 Praha 9
www.wrigley.com

Českou pobočku farmaceutické společ-
nosti Boehringer Ingelheim vede od led-
na 2010 nový ředitel. Vedení převzal
Timm Pfannenschmidt od Vladimíra
Starého. Timm Pfannenschmidt pracuje
ve společnosti Boehringer Ingelheim
na různých pozicích již 33 let. Naposledy
vedl pobočku naTchaj-wanu.
Boehringer Ingelheim nabízí na 350 pre-
parátů, volně prodejných nebo vázaných
na lékařský předpis.Mezi nejprodávaněj-
ší volně prodejné léky patří Pharmaton

Geriavit, Mucosolvan proti nachlazení
a kašli a Guttalax při zažívacích potížích.
Z nejúspěšnějších přípravků na předpis
firma zmiňuje také Actilyse na léčbu in-
farktu myokardu.
Společnost v roce 2008 investovala podle
údajů TNS Media Intelligence do médií
100 134 834 korun.V roce 2009 to už bylo
175 272 507 korun.
Globální rozpočet na nákup a plánování
médií svěřila nedávno společnost do ru-
kou mediální agentuře Mindshare z ko-

munikační skupiny WPP. Ta tak bude
pracovat pro značky jako sirup proti kašli
Bisolvon nebo vitaminy Pharmaton.

Výrobce žvýkaček a bonbonů se v loň-
ském roce na žebříčku zadavatelů mírně
propadl, pořád je ale v první padesátce.
Pokud srovnáme výdaje za reklamu v ce-
níkových cenách, poklesly meziročně
o 25 milionů korun. Firma se letos sou-
středila na produktovou komunikaci, ze-
jména u značkyOrbit, ale takéWinterfre-
sh a Hubba Bubba. Podle údajů Nielsen
segment žvýkaček minulý rok stagnoval.
Wrigley vsadila na větší 70kusové balení
Orbitu s dvojitým otevíráním,aby spotře-

bu zvýšila.Vycházela i z toho, že lidé rádi
žvýkačky dávají přátelům. Ročně každý
Čech vyžvýká podleWrigley 128 žvýka-
ček, a v evropském srovnání jsou tak Češi
na třetímmístě.Nejvíce žvýkají lidé od 18
do 29 let.V kampani znovu využila motiv
domácího žvýkání z předchozího roku
a spojila jej s uvedením této „vychytané
piksly“. Kampaň byla výrazně zpracová-
na mj. pro prostředí on-line. Koncept
Can’tTouch this, kdy si zákazníci upravo-
vali design nové krabičky („piksly“), zís-

kal i několik ocenění. Z Louskáčka si od-
nesl odADC zlato v kategoriích „micro-
sites“ a „kampaně“. Stříbro v kategorii
Technique získala tato kampaň na festi-
valu EPICA. Marketing Wrigley řídí
v ČR od července 2007 nepřetržitě Petr
Bednář, který dříve působil jako brand
manažer v Nestlé. Kariéru ale začínal
v Beiersdorfu jako trade marketing, resp.
category manažer. U klíčového brandu
Orbit došlo k personální změně,Janu Pe-
trovou nahradilaAlexandra Hulíková.

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Petr Bednář
reklama Petr Bednář Mark BBDO, DDB
PR Petr Bednář, Michal Bučko Ami Communications
sales promotion Martin Šanda různé
direct marketing Petr Bednář různé
reklamní a dárkové předměty Petr Bednář, Martin Šanda různé
výzkum Ludmila Krokhina TNS Aisa, Ipsos Tambor
média Petr Bednář OMD

Společnost informace neposkytla.

Kampaň na Guttalax

Kampaň Can’t Touch this


www.mam.cz Marketing&Media

40 TOP ZNAČKY

51

52

Hornbach Baumarkt CS
Chlumecká 2398
198 98 Praha 9
www.hornbach.cz

Poštovní spořitelna
Radlická 333/150
150 57 Praha 5
www.postovnisporitelna.cz

Na pozici marketingové ředitelkyHorn-
bachu pro Českou a Slovenskou republi-
ku pracuje Helena Ševčíková téměř pět
let. Svou kariéru odstartovala v distribuč-
ní firmě, řadu let už ale pracuje v marke-
tingu, většinou na pozici marketingové
ředitelky. Ráda pravidelně sportuje, cho-
dí na dlouhé procházky se psem a pozná-
vá nové země. To, co podle ní, odlišuje
Hornbach od konkurenčních řetězců je
zejména vysoká odbornost prodavačů.
„Během posledních let se Hornbach vy-

profiloval jako projektový řetězec,kde na-
kupuje stále více profesionálních řemesl-
níků – proti minulému roku jejich počet
vzrostl o 10 %,“ říká a dodává, že o deset
procent stoupla také aktivní znalost pro-
dejen. Pro společnost je podle Ševčíkové
nejdůležitější, aby se soustředila na klíčo-
vá kritéria: cenovou úroveň, šíři sorti-
mentu, kvalitu nákupního prostředí
a personálu.„Našemarketingová strategie
je dlouhodobá, samozřejmě ale dochází
ke změnám v komunikační strategii a ko-

munikačním mixu,“ komentuje. Horn-
bach v tomto roce posílil především tis-
ková média, která jsou vhodná jak pro
komunikaci celých projektů, tak na po-
drobnější vysvětlení jednotlivých aspektů
strategie Hornbachu. Ke snížení marke-
tingového rozpočtu pro tento rok sice do-
šlo, podle Ševčíkové se ale jedná spíše
o optimalizaci nákladů. I z toho důvodu
Hornbach navýšil tisková média, která
více odpovídají komunikačním záměrům
řetězce.

Petr Vondráček vede marketingovou ko-
munikaci Poštovní spořitelny (PS) od 1.
června 2009.Má za sebou ale již více než 6
let práce pro skupinu ČSOB, do které PS
patří. Vondráček řídil centrální Nákup
speciálních služeb, kde se zaměřoval
i na marketing a média. Zkušenosti jistě
využil i v nové úloze v PS, kde v roce 2009
vedl mj. tendry na dodavatele služeb
v oblasti strategického budování značky
a potom na reklamní agenturu. Rok 2009
se v PS nesl vATLkomunikaci spíše v du-

chu revize rozpočtů, investice do médií
klesly z 203 mil. v roce 2008 na 165 mil.
korun (TNSMI). Letos se ale PS vrátí té-
měř na úroveň roku 2008.„Není to otázka
navýšení marketingového rozpočtu, spíše
jeho přeskupení ve prospěch nadlinky,“
komentuje Vondráček. To souvisí i se
změnou komunikace a novou značkou
Era, která odstartovala letos v dubnu. PS
nejen opustila celý svůj koncept animo-
vané komunikace, ale také upravila svoji
segmentaci. Dříve primárně cílila na zá-

kazníky pošty a také na mladé lidi, letos
chce oslovit hlavně aktivní cílovou skupi-
nu 20–50,která preferuje e-služby.„Znač-
ka PS vyvolává pocit tradice, vstřícnosti,
přímočarosti, důvěryhodnosti, naše pro-
dukty jsou jednoduše pochopitelné. Tyto
hodnoty by měla vyjadřovat také naše no-
vá tvář značky – Eva Holubová,“ dopl-
ňuje Petr Vondráček. Značku pro mladé
Space, spojenou s hudbou, už sice PS
opustila, rocková hudba nicméně stále
patří i mezi záliby PetraVondráčka.

Obor Odpovědná osoba za jednotlivé obory Agentura
výkonnýmanažermarketingové komunikace Petr Vondráček
reklama Andrea Hubáčková Rust, McCann Erickson
PR Denisa Salátková Bison & Rose
sales promotion/events Iva Kočová přímí dodavatelé
direct marketing Tomáš Anděl 5P
reklamní a dárkové předměty Veronika Hartová Reda, Krekom
výzkum Roman Truhlář PerfectCrowd, Fast Connect
média Kateřina Brožová Mindshare
regionální marketing Hynek Lasák regionální agentury
corporate identity Henrieta Halovská Rust

Obor Odpovědná osoba za jednotlivé obory Agentura
marketingový ředitel Helena Ševčíková
reklama Helena Ševčíková Heimat Berlin
PR Helena Ševčíková Native PR
sales promotion Helena Ševčíková -
direct marketing Helena Ševčíková -
reklamní a dárkové předměty Helena Ševčíková -
výzkum Helena Ševčíková Incoma GfK, GfK, Focus
média Helena Ševčíková Crossmedia, Aegis Media

Helena Ševčíková

Petr Vondráček


26. 4. 2010příloha k číslu 17/2010

TOP ZNAčky 41

pořadí značky TV rozhlas tisk kino outdoor OOHTV in-store celkem
1. VODAFONE 388 386 887 100 347 525 258 810 130 15 734 065 65 455 359 8 120 416 836 854 382
2. O2 451 620 912 72 522 385 160 982 551 3 078 900 81 896 385 9 638 690 779 739 823
3. DANONE 737 899 761 9 556 379 1 731 164 398 000 749 585 304
4. T-MOBILE 365 198 221 65 671 570 192 436 556 11 452 000 68 392 120 3 287 741 706 438 208
5. OPAVIA 572 314 371 4 600 944 4 509 489 581 424 804
6. čESkÁ SPOŘITELNA 381 056 717 4 609 000 95 089 165 10 882 925 477 600 497 925 492 613 332
7. MOUNTFIELD 127 781 696 29 898 135 272 897 809 10 443 793 441 021 433
8. LIDL čR 169 818 917 26 350 160 213 810 282 9 086 093 419 065 452
9. čSSD 271 089 551 132 440 535 403 530 086

10. TESCO 137 734 446 18 872 495 217 895 642 1 870 500 18 386 395 58 800 394 818 278
11. GLAXOSMITHkLINE 338 562 383 17 622 740 27 184 600 2 000 343 3 404 890 388 774 956
12. L‘ORÉAL 365 745 422 20 029 796 17 650 2 320 500 249 000 388 362 368
13. kOMERčNÍ BANkA 194 074 612 31 071 370 113 086 492 346 200 31 755 965 2 691 488 373 026 127
14. PENNyMARkET 253 466 085 6 088 840 102 219 610 1 758 693 363 533 228
15. ŠkODA 175 838 751 26 508 800 127 385 990 29 495 020 465 000 2 245 750 361 939 311
16. GARNIER 333 624 641 23 124 940 108 852 809 660 357 668 093
17. NIVEA 288 932 491 46 054 000 1 616 340 9 551 680 346 154 511
18. kINDER 330 689 741 3 737 000 1 289 700 335 716 441
19. FORD 97 662 609 25 570 100 202 008 041 190 000 2 882 010 398 000 328 710 760
20. GE MONEy BANk 225 539 769 4 414 150 83 262 843 2 240 387 11 849 980 58 075 327 365 204
21. RAIFFEISENBANk 226 614 463 66 447 520 21 842 424 9 144 675 324 049 082
22. ORION 281 957 034 8 515 700 1 720 000 6 589 136 1 156 050 299 937 920
23. čESkOSLOVENSkÁ OBCHODNÍ BANkA 180 007 197 15 548 550 89 985 490 11 470 417 297 011 654
24. SAZkA 83 094 714 1 531 000 193 088 818 610 000 278 324 532
25. VANISH 245 527 631 193 500 14 925 245 736 056
26. MATTONI 207 301 841 2 407 000 31 804 862 941 701 612 000 243 067 404
27. HyUNDAI 115 951 491 8 578 850 72 968 745 41 685 531 239 184 617
28. COCA-COLA 197 081 485 8 226 700 18 656 198 2 713 300 226 677 683
29. DOVE 196 759 422 26 198 916 14 450 1 030 692 1 412 797 225 416 277
30. PEUGEOT 98 244 058 22 977 800 69 169 484 33 494 215 145 200 224 030 757
31. AVON 165 613 457 52 825 897 436 000 4 270 071 223 145 425
32. MC DONALD‘S 134 253 540 30 439 055 30 201 149 13 970 705 559 020 209 423 469
33. GILLETTE 192 369 284 9 570 683 1 032 000 1 076 900 204 048 867
34. CITROËN 125 482 589 7 452 800 62 528 692 7 672 465 203 136 546
35. DATART 49 774 210 275 680 150 649 200 200 699 090
36. VICHy 155 493 460 6 049 850 33 889 346 98 000 195 530 656
37. RENAULT 144 591 081 1 140 640 33 247 610 15 462 976 194 442 307
38. ARIEL 181 295 846 3 096 500 1 088 000 185 480 346
39. NESCAFE 167 762 284 9 691 044 4 693 820 2 211 400 184 358 548
40. MAGNESIA 174 017 450 7 196 983 186 000 181 400 433
41. AQUILA 170 134 516 10 862 501 180 997 017
42. SPORTkA 173 334 085 6 948 860 180 282 945
43. OkAy 117 588 896 28 330 860 13 541 834 19 486 896 178 948 486
44. CALGONIT 175 854 098 2 610 500 183 675 178 648 273
45. WALMARk 114 897 580 1 187 700 56 686 826 676 600 173 448 706
46. STAROPRAMEN 160 249 765 2 952 920 3 283 816 5 913 280 172 399 781
47. HORNBACH 94 076 759 29 101 700 38 214 521 6 667 121 168 060 101
48. TOyOTA 78 198 043 35 918 262 52 601 687 29 900 166 747 892
49. POŠTOVNÍ SPOŘITELNA 144 053 329 8 129 400 11 583 703 256 880 164 023 312
50. SIMPLy yOU 19 610 010 27 376 655 113 139 337 3 388 492 163 514 494
51. ALBERT HyPERMARkET 95 854 984 5 939 400 60 910 850 162 705 234
52. MÜLLER 160 973 864 525 900 161 499 764
53. BOHEMIA CHIPS 158 608 284 2 332 440 160 940 724
54. WRIGLEy‘S 159 130 205 22 000 440 200 159 592 405
55. VOLkSWAGEN 113 574 374 5 001 350 37 911 309 156 487 033
56. kIA 61 393 690 12 787 010 34 612 657 46 298 895 66 667 155 158 919
57. čEZ 5 044 968 9 304 600 138 548 339 160 000 1 907 000 154 964 907
58. ALBERT 111 489 429 1 312 200 33 096 804 83 622 145 982 055
59. RWE 114 944 995 520 000 26 282 451 141 747 446
60. GAMBRINUS 125 319 533 1 347 960 12 324 032 412 000 760 970 140 164 495
61. kIkA NÁByTEk 50 227 593 29 130 600 38 093 913 21 089 501 138 541 607
62. DOBRÁ VODA 137 612 907 137 612 907
63. ZENTIVA 112 821 222 10 404 500 8 156 828 3 473 289 2 280 600 137 136 439
64. čESkA POJIŠŤOVNA 101 002 288 5 198 655 26 349 412 3 310 530 735 840 136 596 725
65. ODS 57 906 143 4 318 000 73 222 401 244 400 135 690 944
66. NUROFEN 134 194 033 244 000 755 890 135 193 923
67. BERLIN-CHEMIE 127 142 970 1 626 000 3 368 982 1 530 400 71 070 237 800 133 977 222
68. PALETTE 130 471 958 916 500 131 388 458
69. BUDĚJOVICkÝ BUDVAR 121 255 824 5 277 550 2 351 741 966 780 129 851 895
70. ADIDAS 127 476 019 2 367 850 129 843 869
71. WWW.PRIMASPLATky.CZ 128 603 321 128 603 321
72. čESkOMORAVSkÁ STAVEBNÍ SPOŘITELNA 105 377 982 11 048 800 10 464 040 126 890 822
73. FORTUNA 17 031 847 45 000 108 889 089 123 500 126 089 436
74. DIRECT POJIŠŤOVNA 90 250 743 23 962 800 5 543 103 5 329 718 125 086 364
75. PERSIL 118 599 007 2 647 850 1 974 900 841 000 124 062 757
76. HELLMANN‘S 85 837 600 4 044 900 19 553 802 1 803 320 12 376 007 123 615 629
77. GS 93 034 735 30 294 929 123 329 664
78. TV PRODUCTS 123 230 280 123 230 280
79. BILLA 84 705 226 9 132 360 27 263 470 751 997 121 853 053
80. SAMSUNG 64 825 766 2 195 440 10 301 269 1 062 000 43 164 310 121 548 785
81. REXONA 108 053 010 9 277 499 1 420 575 2 296 800 121 047 884
82. FA 118 005 600 352 000 118 357 600
83. NESTLÉ 100 692 857 12 469 398 5 018 356 118 180 611
84. kRUŠOVICE 110 578 817 5 681 491 1 024 400 117 284 708
85. ALTERMED 106 920 656 9 301 468 636 800 116 858 924
86. OPEL 68 648 020 4 336 190 16 762 401 26 778 393 116 525 004
87. PODĚBRADkA 114 978 600 88 789 115 067 389
88. TIPSPORT 17 244 348 1 663 780 95 748 107 114 656 235
89. JACOBS 90 436 567 16 436 746 6 626 755 113 500 068
90. RAMA 89 203 559 15 661 150 3 369 020 5 209 880 113 443 609
91. WWW.OCkOMOBIL.CZ 113 033 125 113 033 125
92. MAGGI 107 978 996 4 148 654 725 600 112 853 250
93. AXE 108 757 936 2 544 700 112 644 539 997 111 955 277
94. IkEA 52 407 880 7 232 400 44 878 546 6 994 765 111 513 591
95. BOEHRINGER INGELHEIM 101 753 105 1 315 890 4 996 400 305 000 108 370 395
96. kARLOVARSkÁ kORUNNÍ 102 154 952 4 674 000 60 000 156 000 107 044 952
97. RADIO IMPULS 26 640 496 39 857 379 1 027 000 38 555 098 106 079 973
98. JAR 103 068 249 176 000 1 566 000 844 000 105 654 249
99. HARPIC 105 194 282 105 194 282

100. SOMAT 103 738 677 499 750 647 600 104 886 027
. Zdroj: TNS Media Intelligence

Top 100 značek – výdaje na reklamu podle médií v roce 2009 (v Kč)


www.mam.cz Marketing&Media

42 TOP ZNAčky

pořadí zadavatel TV rozhlas tisk kino outdoor OOHTV in-store celkem
FINANCE

1. čESkÁ SPOŘITELNA 2009 411 213 507 4 609 000 96 712 914 14 916 127 477 600 497 925 528 427 073
2008 307 317 677 7 186 000 147 620 956 42 778 880 1 782 070 506 685 583

2. kOMERčNÍ BANkA 2009 194 074 612 31 071 370 110 702 484 346 200 31 755 965 2 691 488 370 642 119
2008 262 933 343 21 264 590 122 841 105 430 700 31 651 352 2 680 200 441 801 290

3. GEMONEy BANk 2009 225 539 769 4 414 150 83 226 543 2 240 387 11 849 980 58 075 327 328 904
2008 130 940 312 8 013 300 72 901 519 3 306 232 19 703 780 1 179 400 236 044 543

4. RAIFFEISENBANk 2009 226 614 463 66 447 520 19 086 540 9 144 675 321 293 198
2008 165 717 475 36 291 125 9 967 832 6 700 193 218 676 625

5. čESkOSLOVENSkÁ OBCHODNÍ BANkA 2009 180 007 197 15 548 550 88 973 687 11 470 417 295 999 851
2008 113 290 176 10 883 130 126 247 072 243 583 14 024 008 132 000 1 309 300 266 129 269

ICT
1. VODAFONE 2009 388 386 887 100 347 525 258 828 130 15 734 065 65 455 359 8 120 416 836 872 382

2008 476 730 211 143 735 260 337 128 741 30 984 370 71 569 351 11 172 880 1 071 320 813
2. TELEFÓNICA O2 CZECH REPUBLIC 2009 451 652 562 73 172 115 161 527 538 3 078 900 81 915 652 9 638 690 780 985 457

2008 485 737 654 87 274 255 213 415 098 4 211 629 134 426 479 925 065 115
3. T-MOBILE CZECH REPUBLIC 2009 365 198 221 65 671 570 192 436 556 11 452 000 69 098 545 3 287 741 707 144 633

2008 344 809 068 59 560 440 255 701 918 8 072 196 98 453 324 2 431 560 769 028 506
4. WWW.PRIMASPLATky.CZ 2009 128 603 321 128 603 321

2008 61 189 744 61 189 744
5. WWW.OCkOMOBIL.CZ 2009 113 033 125 113 033 125

2008 29 226 100 29 226 100
MOTORISMUS

1. VOLkSWAGEN 2009 353 556 906 42 228 220 225 471 851 41 547 759 465 000 2 320 750 665 590 486
2008 324 917 501 62 098 100 425 538 069 2 398 139 54 053 925 336 000 12 625 561 881 967 295

2. PSA 2009 223 726 647 30 430 600 131 698 176 41 166 680 145 200 427 167 303
2008 209 265 342 30 527 040 155 510 051 10 929 132 406 231 565

3. FORDMOTOR COMPANy čR 2009 97 662 609 25 570 100 202 008 041 190 000 2 955 177 398 000 328 783 927
2008 93 876 777 34 485 100 132 657 065 5 646 009 25 900 266 690 851

4. RENAULT čR 2009 194 457 579 1 140 640 33 312 610 15 462 976 244 373 805
2008 215 624 016 65 639 429 27 945 997 660 000 309 869 442

5. HyUNDAI MOTOR CZ 2009 115 951 491 8 578 850 72 968 745 41 685 531 239 184 617
2008 79 104 059 16 110 860 128 634 515 18 457 509 242 306 943

REALITNÍ SPOLEČNOSTI
1. CENTRAL GROUP 2009 2 459 800 30 232 670 22 767 517 55 459 987

2008 3 395 413 6 681 250 26 380 605 15 060 323 51 517 591
2. FINEP 2009 11 661 650 5 395 130 1 639 090 377 054 19 072 924

2008 11 623 834 13 257 515 24 881 349
3. REMAX CZECH REPUBLIC PRAHA 2009 14 166 630 14 166 630

2008 18 432 506 12 180 18 444 686
4. AAAByTy.CZ 2009 1 407 443 1 896 758 9 885 000 13 189 201

2008 1 357 370 5 917 725 1 331 448 3 153 660 11 760 203
5. REMAX 2009 10 705 201 1 021 800 11 727 001

2008 4 836 942 4 836 942
OBCHODNÍ DOMY

1. LIDL čR 2009 169 818 917 26 350 160 212 962 689 9 086 093 418 217 859
2008 136 879 377 13 538 780 157 363 348 11 405 082 319 186 587

2. TESCO STORES čR 2009 137 734 446 18 872 495 217 226 768 1 870 500 18 386 395 58 800 394 149 404
2008 110 880 582 23 750 440 148 078 384 6 493 255 289 202 661

3. AHOLD CZECH REPUBLIC 2009 227 403 972 13 287 930 123 686 490 8 472 367 372 850 759
2008 208 540 332 8 169 030 93 404 767 2 312 284 1 572 800 313 999 213

4. PENNyMARkET 2009 253 466 085 6 088 840 101 956 232 1 758 693 363 269 850
2009 159 751 183 9 043 003 168 794 186

5. BILLA 2009 84 705 226 9 132 360 27 190 327 751 997 121 779 910
2008 86 242 548 5 147 260 24 928 006 920 000 117 237 814

NEALKOHOLICKÉ NÁPOJE
1. kARLOVARSkÉMINERÁLNÍ VODy 2009 555 413 030 12 665 175 53 139 106 941 701 798 000 622 957 012

2008 480 906 485 9 300 526 26 662 290 492 500 517 361 801
2. COCA-COLA COMPANy 2009 386 576 245 12 341 681 18 656 198 4 107 700 421 681 824

2008 246 555 057 673 440 5 053 229 17 346 852 23 357 432 434 000 293 420 010
3. kOFOLA kRNOV 2009 187 206 322 1 582 020 9 867 000 1 103 003 642 300 200 400 645

2008 192 408 429 7 843 475 4 061 150 65 000 204 378 054
4. PODĚBRADkA 2009 162 578 469 67 000 162 645 469

2008 88 857 389 6 157 000 1 106 500 96 120 889
5. HBSW 2009 137 612 907 137 612 907

2008 106 791 249 1 041 440 2 852 250 110 684 939
ALKOHOLICKÉ NÁPOJE

1. PLZEŇSkÝ PRAZDROJ 2009 265 849 650 3 709 940 29 371 296 422 000 30 979 178 3 391 400 333 723 464
2008 340 794 060 13 036 300 34 794 725 84 000 28 421 582 4 734 300 421 864 967

2. PRAŽSkÉ PIVOVARy 2009 173 487 265 2 952 920 4 228 197 5 913 280 180 600 186 762 262
2008 115 998 801 1 528 300 2 896 356 10 607 145 90 300 131 120 902

3. BUDĚJOVICkÝBUDVARčESkÉBUDĚJOVICE 2009 121 255 824 6 910 850 2 393 762 1 046 780 131 607 216
2008 40 081 442 3 961 240 8 605 279 12 685 699 5 395 080 70 728 740

4. kRÁLOVSkÝ PIVOVAR kRUŠOVICE 2009 110 578 817 5 711 123 1 123 800 117 413 740
2008 141 451 685 4 631 202 7 388 024 225 400 153 696 311

5. ÚSTECkÉ PIVOVARy 2009 98 646 052 790 480 9 817 588 246 597 109 500 717
2008 47 609 400 1 701 310 4 028 513 1 829 200 105 600 55 274 023

ZDRAVOTNICTVÍ
1. RECkITT BENCkISER 2009 298 504 823 244 000 755 890 299 504 713

2008 171 538 190 1 674 700 173 212 890
2. GLAXOSMITHkLINE 2009 243 296 751 17 622 740 23 568 200 2 000 343 3 404 890 289 892 924

2008 102 096 085 8 113 400 16 684 730 283 200 3 360 996 417 900 130 956 311
3. WALMARk 2009 182 591 445 59 612 324 233 580 676 600 243 113 949

2008 264 557 831 1 502 055 80 472 029 909 800 537 300 347 979 015
4. BOEHRINGER INGELHEIM 2009 161 456 117 1 315 890 12 188 167 305 000 175 265 174

2008 56 908 316 19 106 374 76 014 690
5. SIMPLy yOU 2009 19 610 010 27 376 655 113 139 337 3 388 492 163 514 494

2008 1 830 500 30 130 125 52 852 713 84 813 338

Top 5 zadavatelů v jednotlivých komoditách v roce 2009 (v Kč)


26. 4. 2010příloha k číslu 17/2010

TOP ZNAčky 43

SLUŽBY
1. MC DONALD‘S 2009 134 253 540 30 718 255 30 183 719 13 970 705 559 020 209 685 239

2008 95 802 950 16 750 530 47 731 358 1 759 810 9 750 346 7 000 171 801 994
2. AMERICAN RESTAURANTS 2009 102 680 019 439 336 314 301 103 433 656

2008 82 088 373 7 614 014 15 000 4 254 972 93 972 359
3. Ck FISCHER 2009 35 536 705 22 009 770 22 047 005 16 173 002 95 766 482

2008 77 789 467 12 132 660 12 936 284 4 752 697 107 611 108
4. čESkÉ DRÁHy 2009 2 413 105 2 478 200 68 285 962 7 178 154 18 542 2 065 111 82 439 074

2008 549 745 45 000 72 776 321 7 827 223 1 600 400 82 798 689
5. Ck EXIM TOURS PRAHA 2009 10 877 484 8 732 200 47 110 215 8 448 497 75 168 396

2008 2 280 175 13 912 590 42 405 962 4 186 496 62 785 223
KOSMETIKA

1. L‘ORÉAL čR 2009 527 539 074 6 696 580 79 575 896 17 650 833 652 347 000 809 660 615 819 512
2008 373 725 154 1 982 500 109 969 645 136 800 3 299 750 196 040 489 309 889

2. PROCTER & GAMBLE čR 2009 409 961 385 30 198 483 1 032 000 1 076 900 442 268 768
2008 466 567 460 42 026 243 2 305 500 12 500 510 911 703

3. COTy čR 2009 372 200 431 27 704 142 6 000 4 032 006 403 942 579
2008 263 261 640 35 424 973 1 223 400 242 126 322 500 300 474 639

4. UNILEVER čR 2009 310 594 553 39 173 782 14 450 6 332 436 4 573 907 360 689 128
2008 286 371 931 1 268 200 34 994 807 4 098 439 526 558 861 400 328 121 335

5. BEIERSDORF 2009 223 727 788 45 372 800 1 616 340 10 009 725 143 000 280 869 653
2008 182 300 008 52 434 032 5 118 594 293 900 240 146 534

DROGERIE
1. HENkEL čR 2009 1 258 693 461 29 544 867 1 974 900 2 969 650 1 293 182 878

2008 1 058 522 946 36 177 725 194 430 9 244 573 1 792 000 1 105 931 674
2. PROCTER & GAMBLE čR 2009 875 829 775 33 239 743 1 566 000 5 330 180 915 965 698

2008 904 852 102 401 800 30 871 675 2 789 498 5 913 795 944 828 870
3. RECkITT BENCkISER 2009 875 690 222 6 405 950 198 600 882 294 772

2008 639 400 750 910 000 640 310 750
4. L‘ORÉAL čR 2009 357 650 585 16 629 561 1 595 700 375 875 846

2008 264 549 859 30 760 629 295 310 488
5. UNILEVER čR 2009 337 115 743 17 504 333 2 025 949 2 046 191 358 692 216

2008 322 908 313 18 535 610 462 400 924 000 105 600 342 935 923
Zdroj: TNS Media Intelligence

Top 5 zadavatelů v jednotlivých komoditách v roce 2009 (v Kč)

pořadí značka
1. DANONE 737 899 761
2. OPAVIA 572 314 371
3. O2 451 620 912
4. VODAFONE 388 386 887
5. čESkÁ SPOŘITELNA 381 056 717
6. L‘ORÉAL 365 745 422
7. T-MOBILE 365 198 221
8. GLAXOSMITHkLINE 338 562 383
9. GARNIER 333 624 641
10. kINDER 330 689 741
11. NIVEA 288 932 491
12. ORION 281 957 034
13. PENNyMARkET 253 466 085
14. VANISH 245 527 631
15. RAIFFEISENBANk 226 614 463
16. GE MONEy BANk 225 539 769
17. MATTONI 207 301 841
18. COCA-COLA 197 081 485
19. DOVE 196 759 422
20. kOMERčNÍ BANkA 194 074 612
21. GILLETTE 192 369 284
22. ARIEL 181 295 846
23. čESkOSLOVENSkÁ OBCHODNÍ BANkA 180 007 197
24. CALGONIT 175 854 098
25. ŠkODA 175 838 751
26. MAGNESIA 174 017 450
27. SPORTkA 173 334 085
28. AQUILA 170 134 516
29. LIDL čR 169 818 917
30. NESCAFÉ 167 762 284
31. AVON 165 613 457
32. MÜLLER 160 973 864
33. STAROPRAMEN 160 249 765
34. WRIGLEy‘S 159 130 205
35. BOHEMIA CHIPS 158 608 284
36. VICHy 155 493 460
37. RENAULT 144 591 081
38. POŠTOVNÍ SPOŘITELNA 144 053 329
39. TESCO 137 734 446
40. DOBRÁ VODA 137 612 907
41. MC DONALD‘S 134 253 540
42. NUROFEN 134 194 033
43. PALETTE 130 471 958
44. MOUNTFIELD 127 781 696
45. ADIDAS 127 476 019
46. BERLIN-CHEMIE 127 142 970
47. CITROËN 125 482 589
48. GAMBRINUS 125 319 533
49. BUDĚJOVICkÝ BUDVAR 121 255 824
50. PERSIL 118 599 007

Zdroj: TNS Media Intelligence

Top 50 značek inzerujících v TV v roce 2009 (v Kč)

INZERCE

VYCHÁZÍ 29. 4. 2010

Prostě byznys

NEJLEPŠÍ ČAS
KOUPIT BYT!

Navíc: Speciální příloha Jak bezchybně sepsat
smlouvu při prodeji či koupi nemovitosti.

Plánujete koupi bytu? Pak neotálejte.
Levnější byty už nebudou,
jejich ceny dosáhly dna.

Pozor ale namarketingové triky
developerů!

Ekonom vám je odhalí.

MP
00
10
64


www.mam.cz Marketing&Media

44 TOP ZNAčky

pořadí značka
1. HOLBORN GROUP PRAHA 7 641 600
2. NADĚJE – MGR. JARMILA PODHORNÁ BRODEk U kONICE 8 198 800
3. GLAXOSMITHkLINE 3 404 890
4. MUCOS PHARMA 2 909 000
5. NEMOCNICE čR 2008 2 786 000
6. NADACE VIZE 97 1 791 000
7. MAkRO kONCERT 1 592 000
8. HERBACOS-BOFARMA 1 592 000
9. BAyER 1 512 400

10. IBSA 1 492 500
11. NEMOCNICE čR 2009 1 393 000
12. HERBAMEDICUS 1 313 998
13. VŠEOBECNÁ ZDRAVOTNÍ POJIŠŤOVNA 1 194 000
14. MAkROCONCERT 1 194 000
15. MOŘSkÝ SVĚT PRAHA 1 114 400
16. SESTRA ROkU 2009 1 061 333
17. POCHOD PROTI DIABETU 2009 955 200
18. CANNABIS PHARMA 955 200
19. GOLFTROPHy 2009 930 000
20. WALMARk 676 600
21. NADACE LEONTINkA 636 800
22. ALTERMED 636 800
23. HOTEL TATRA 625 000
24. SHOTMAG 620 000
25. ACyLPyRIN 597 000
26. A CARE 557 200
27. PHILIPS 537 300
28. BIOPAROX 530 666
29. UNILEVER čR 500 000
30. NICkLAUS 480 000
31. čESkÁ SPOŘITELNA 477 600
32. Ck SENIOR TOUR 465 000
33. SPORT APPAREL 465 000
34. ŠkODA 465 000
35. MEDICOM INTERNATIONAL 437 000
36. DANONE 398 000
37. ALBI 398 000
38. FORD 398 000
39. SVUS PHARMA 398 000
40. PREVENTAR 398 000
41. MAkROCONCERT 398 000
42. PROBIOLEX 358 200
43. SANATORIA kLIMkOVICE 358 200
44. AURAMEDICAL 348 000
45. MARCEL BECHyNĚ 338 300
46. PACIENTSkÉ LISTy 329 700
47. CkMSC CROCIERE 320 000
48. ŽIJU STEJNE JAkO Ty! 2009 318 400
49. CLUB 21 318 400
50. LORD OF THE DANCE TOUR 2010 318 400

Zdroj: TNS Media Intelligence

pořadí značka
1. VODAFONE 100 347 525
2. O2 72 522 385
3. RAIFFEISENBANk 66 447 520
4. T-MOBILE 65 671 570
5. AGIP 35 616 850
6. PLANEO ELEkTRO 34 677 740
7. kOMERčNÍ BANkA 31 071 370
8. HONDA 31 056 220
9. MC DONALD‘S 30 439 055

10. MOUNTFIELD 29 898 135
11. kIkA NÁByTEk 29 130 600
12. HORNBACH 29 101 700
13. AAA AUTO 28 857 100
14. MF DNES 28 440 480
15. OkAy 28 330 860
16. Ck BLUE STyLE 28 084 120
17. SIMPLy yOU 27 376 655
18. COOP TUTy-COOP TIP 26 592 230
19. ŠkODA 26 508 800
20. LIDL čR 26 350 160
21. FORD 25 570 100
22. LOMAX 25 046 010
23. WWW.IMPULSOMAT.CZ 24 915 720
24. DIRECT POJIŠŤOVNA 23 962 800
25. E-ON 23 585 850
26. BAUMAX 23 502 070
27. SHELL 23 436 460
28. PEUGEOT 22 977 800
29. ESA PRAHA 22 466 460
30. kOOPERATIVA POJIŠŤOVNA 22 388 320
31. MÖBELIX BRNO 22 053 050
32. Ck FISCHER 22 009 770
33. ELECTROWORLD 21 146 100
34. MIRONET COMPUTERS 19 473 860
35. COOP 19 304 520
36. TESCO 18 872 495
37. GLAXOSMITHkLINE 17 622 740
38. ÖMV 15 692 855
39. DROGERIE MARkT 15 559 190
40. čESkOSLOVENSkÁ OBCHODNÍ BANkA 15 548 550
41. LIDOVÉ NOVINy 14 616 775
42. NyCOMED 14 582 450
43. BAUHAUS 14 483 440
44. ASkO NÁByTEk 14 136 320
45. PLUS 13 795 280
46. SCONTO NÁByTEk 13 564 060
47. JEDNOTAMIkULOV 13 125 700
48. D.A.S.POJIŠŤOVNA PRÁVNÍ OCHRANy 12 818 630
49. kIA 12 787 010
50. METRO 12 530 880

Zdroj: TNS Media Intelligence

pořadí značka
1. MOUNTFIELD 272 897 809
2. čSSD 271 089 551
3. VODAFONE 258 810 130
4. TESCO 217 895 642
5. LIDL čR 213 810 282
6. FORD 202 008 041
7. SAZkA 193 088 818
8. T-MOBILE 192 436 556
9. O2 160 982 551

10. DATART 150 649 200
11. čEZ 138 548 339
12. WWW.PRIMASPLATky.CZ 128 603 321
13. ŠkODA 127 385 990
14. TV PRODUCTS 123 230 280
15. SIMPLy yOU 113 139 337
16. kOMERčNÍ BANkA 113 086 492
17. FORTUNA 108 889 089
18. AGENTURA E.M.A.EUROPE 102 817 715
19. PENNyMARkET 102 219 610
20. SCHLECkER 96 607 347
21. TIPSPORT 95 748 107
22. čESkÁ SPOŘITELNA 95 089 165
23. čESkOSLOVENSkÁ OBCHODNÍ BANkA 89 985 490
24. GE MONEy BANk 83 262 843
25. TV PRIMA 79 405 298
26. HyUNDAI 72 968 745
27. SUZUkI 71 996 188
28. PEUGEOT 69 169 484
29. čESkE DRÁHy 68 683 288
30. INTERSPAR 64 761 729
31. CITROËN 62 528 692
32. ALBERT HyPERMARkET 60 910 850
33. CHANCE 58 380 679
34. ODS 57 906 143
35. WALMARk 56 686 826
36. AVON 52 825 897
37. Ck TOMI TOUR PRAHA 51 003 000
38. ORESI 47 207 329
39. Ck EXIM TOURS PRAHA 47 110 215
40. NIVEA 46 054 000
41. IkEA 44 878 546
42. BVV BRNO 43 808 320
43. CERATIO 43 542 337
44. E-ON 43 274 083
45. DE LONGHI 42 992 393
46. IBM 42 511 893
47. RÁDIO FREkVENCE 1 42 087 544
48. VITA NATURA VALAŠSkÉ kLOBOUky 40 174 208
49. ELECTROWORLD 40 155 893
50. RÁDIO IMPULS 39 857 379

Zdroj: TNS Media Intelligence

Top 50 značek inzerujících v OOHTV v roce 2009 (v Kč) Top 50 značek inzerujících v rozhlase v roce 2009 (v Kč)

Top 50 značek inzerujících v tisku v roce 2009 (v Kč)
pořadí zadavatel
1. UNILEVER čR 870,0
2. VODAFONE 766,7
3. VOLkSWAGEN 681,3
4. PALACE CINEMAS 675,0
5. T-MOBILE CZECH REPUBLIC 589,9
6. DROGERIE MARkT 535,5
7. TV PRODUCTS 502,4
8. L‘ORÉAL čR 481,0
9. TELEFÓNICA O2 CZECH REPUBLIC 469,9

10. WWW.PRIMASPLATky.CZ 422,8
11. FORDMOTOR COMPANy čR 411,8
12. CASIO 409,5
13. PROCTER & GAMBLE čR 378,8
14. PSA 376,0
15. JIk05 367,5
16. kOMERčNÍ BANkA 365,7
17. čESkOSLOVENSkÁ OBCHODNÍ BANkA 350,3
18. SIMPLy yOU 347,6
19. čESkÁ POŠTA 337,9
20. čESkÁ SPOŘITELNA 324,0
21. MOUNTFIELD CS 316,5
22. WALMARk 298,0
23. BVV BRNO 297,8
24. NESTLÉ 285,9
25. WWW.SEZNAM.CZ 285,8
26. BEIERSDORF 270,6
27. CHANCE 260,5
28. ORESI 248,3
29. VILLAGE CINEMAS 245,8
30. AVON COSMETICS 239,6
31. DAIMLER CHRySLER 238,8
32. HENkEL čR 228,1
33. DE LONGHI ELECTRONIC 221,4
34. čEZ 220,6
35. VŠEOBECNÁ ZDRAVOTNÍ POJIŠŤOVNA 218,7
36. čESkÉ DRÁHy 215,9
37. kRAFT FOODS čR 215,3
38. HyUNDAI MOTOR CZ 210,6
39. MAGNET BLANCHE PORTE PARDUBICE 210,1
40. CINEMACITy PRAHA 207,3
41. AGENTURA E.M.A.EUROPE 203,8
42. TESCO STORES čR 198,3
43. GE MONEy BANk 192,0
44. CERATIO 191,7
45. HEWLETT PACkARD 182,3
46. kARLOVARSkÉMINERÁLNÍ VODy 180,9
47. VITA NATURA VALAŠSkÉ kLOBOUky 180,0
48. DOPRAVNÍ PODNIk PRAHA 179,0
49. GLAXOSMITHkLINE 172,4
50. AT COMPUTERS 171,2

Zdroj: TNS Media Intelligence

Top 50 zadavatelů inzerujících v časopisech (v Kč)


26. 4. 2010příloha k číslu 17/2010

TOP ZNAčky 45

pořadí značka
1. VODAFONE 15 734 065
2. T-MOBILE 11 452 000
3. JIHOčESkÝ kRAJ 5 261 013
4. ODS 4 318 000
5. LIBIMSETI.CZ 4 108 000
6. PEPSI 3 792 000
7. LAy‘S 3 792 000
8. MĚSTO HRADEC NADMORAVICÍ 3 600 000
9. O2 3 078 900

10. CARTE NOIRE 2 930 000
11. ALGIDA 2 325 400
12. MIkO INTERNATIONAL 2 288 096
13. GE MONEy BANk 2 240 387
14. NEW yORkER 2 172 000
15. GE SAVING ACCOUNT 2 003 946
16. ALLIANZ POJIŠŤOVNA 1 980 000
17. WWW.HyPERINZERCE.CZ 1 896 000
18. TESCO 1 870 500
19. TV NOVA 1 797 495
20. TV HBO 1 720 000
21. ORION 1 720 000
22. RÁDIO BONTON 1 687 600
23. NIVEA 1 616 340
24. BERLIN-CHEMIE 1 530 400
25. ZEPTER 1 514 000
26. MINISTERSTVO DOPRAVy čR 1 502 200
27. RÁDIO kROkODÝL 1 464 000
28. NEOLUXOR PRAHA 1 126 000
29. VISA 1 092 000
30. TV NOVA CINEMA 1 081 200
31. SAMSUNG 1 062 000
32. BESIP 1 038 676
33. GILLETTE 1 032 000
34. RÁDIO IMPULS 1 027 000
35. SENSATIONWHITE 2009 978 500
36. WWW.CENTRUM.CZ 948 000
37. MENTOS 859 000
38. LG 856 000
39. ROCk FOR PEOPLE 2008 HRADEC kRÁLOVÉ 786 000
40. POLICE 728 800
41. AVON COSMETICS 656 000
42. METRO 609 000
43. SVUS PHARMA 594 700
44. PRAŽSkÁ DIVADLA 582 000
45. DIABETES 580 500
46. DUREX 571 450
47. EVROPSkÁ UNIE 531 484
48. EUROMANAGER 2009 530 000
49. JEANMICHEL JARRE 2009 OSTRAVA 514 800
50. CHARITA CR PRAHA 437 983

Zdroj: TNS Media Intelligence

pořadí zadavatel
1. čSSD 1 427,3
2. MOUNTFIELD CS 993,6
3. DROGERIE MARkT 908,0
4. Ck FISCHER 854,2
5. FORDMOTOR COMPANy čR 712,9
6. HERVIS SPORTS 712,7
7. LIDL čR 657,3
8. čEZ 647,8
9. AGENTURA E.M.A.EUROPE 622,6

10. SAZkA 612,1
11. VOLkSWAGEN 564,6
12. Ck EXIM TOURS PRAHA 562,4
13. TESCO STORES čR 528,2
14. DATART 483,6
15. FORTUNA 449,0
16. ARENA kOBERCE PRAHA 436,7
17. GE MONEy BANk 416,3
18. TIPSPORT 361,9
19. ELECTROWORLD čR 351,2
20. VODAFONE 341,6
21. AHOLD CZECH REPUBLIC 300,4
22. NOMAD PRAHA 289,3
23. GARMIN 287,3
24. E-ON 282,6
25. SCHLECkER 266,9
26. AT COMPUTER 256,1
27. TV PRIMA 247,5
28. T-MOBILE CZECH REPUBLIC 233,0
29. BVV BRNO 231,7
30. SPAR CR 231,1
31. PENNyMARkET 205,3
32. CHANCE 189,9
33. ODS 188,5
34. INTERSPORT 185,1
35. SAMSUNG ELECTRONICS 181,7
36. TELEFÓNICA O2 CZECH REPUBLIC 178,3
37. PANASONIC ELECTRONICS 172,2
38. VĚCI VEŘEJNÉ 171,0
39. JIk05 168,0
40. kOMERčNÍ BANkA 166,9
41. VODAFONE - čESkÁ POŠTA 166,4
42. HORNBACH 165,4
43. MINISTERSTVO VNITRA čR 164,7
44. PSA 161,5
45. čESkÁ SPOŘITELNA 161,2
46. IkEA čR 155,1
47. čSOB POJIŠŤOVNA 153,4
48. kIkA NÁByTEk 153,3
49. kAUFLAND 151,4
50. HyUNDAI MOTOR CZ 146,2

Zdroj: TNS Media Intelligence

pořadí značka
1. čSSD 132 440 535
2. O2 81 896 385
3. ODS 73 222 401
4. T-MOBILE 68 392 120
5. VODAFONE 65 455 359
6. TOyOTA 52 601 687
7. kIA 46 298 895
8. SAMSUNG 43 164 310
9. HyUNDAI 41 685 531

10. RÁDIO IMPULS 38 555 098
11. PEUGEOT 33 494 215
12. kOMERčNÍ BANkA 31 755 965
13. ŠkODA 29 495 020
14. OPEL 26 778 393
15. Ck čEDOk 25 643 997
16. CENTRAL GROUP 22 767 517
17. DSZ 21 732 597
18. kIkA NÁByTEk 21 089 501
19. OkAy 19 486 896
20. COCA-COLA 18 656 198
21. TESCO 18 386 395
22. PILSNER URQUELL 18 147 209
23. TOMkET 16 552 499
24. kOOPERATIVA POJIŠŤOVNA 16 303 177
25. Ck FISCHER 16 173 002
26. AUTO PALACE VySOčANy PRAHA 15 702 000
27. RENAULT 15 462 976
28. MC DONALD‘S 13 970 705
29. TOP 09 13 816 686
30. RÁDIO FREkVENCE 1 13 339 438
31. OBI 12 502 732
32. MERCEDES-BENZ 12 371 930
33. MBANk 11 946 695
34. OLyMPIA 11 931 970
35. GE MONEy BANk 11 849 980
36. VOLVO 11 644 006
37. čESkOSLOVENSkÁ OBCHODNÍ BANkA 11 470 417
38. Ck ALEXANDRIA 11 028 200
39. čESkÁ SPOŘITELNA 10 882 925
40. MODRÁ PyRAMIDA STAVEBNÍ SPOŘITELNA 10 529 196
41. MOUNTFIELD 10 443 793
42. UNICREDIT BANk 10 441 028
43. STOCk 10 350 999
44. HLAVNÍ MĚSTO PRAHA 10 299 278
45. MICROSOFT 10 198 915
46. QUELLE 10 072 741
47. HERVIS SPORTS 10 039 606
48. čESkÝ LEV 2008 9 909 800
49. kLASA 9 909 300
50. IBM 9 610 473

Zdroj: TNS Media Intelligence

pořadí značka
1. SLAVIA POJIŠŤOVNA 28 111 000
2. VISA 19 798 823
3. HELLMANN‘S 12 376 007
4. HOTEL AQUA PRAHA 11 210 200
5. BIZ DATA PRAHA 11 001 000
6. SPG GROUP 10 985 000
7. AAAByTy.CZ 9 885 000
8. O2 9 638 690
9. TICkETPRO 8 635 000

10. VODAFONE 8 120 416
11. METAXA 6 826 410
12. MEDICALL 5 783 400
13. RAMA 5 209 880
14. VITANA 4 964 900
15. kNORR 4 830 300
16. AQUA PALACE CESTLICE 4 665 600
17. yOPLAIT 4 034 200
18. JUREX 4 031 000
19. T-MOBILE 3 287 741
20. HERA 3 181 309
21. NANUk 3 114 006
22. PEDIGREE-WHISkAS 3 041 460
23. MAkRO 2 779 230
24. COCA-COLA 2 713 300
25. kOMERčNÍ BANkA 2 691 488
26. RADEGAST 2 630 430
27. HOSPODAŘSkÉ NOVINy 2 539 110
28. VITAR 2 337 600
29. REXONA 2 296 800
30. ZENTIVA 2 280 600
31. ŠkODA 2 245 750
32. NESCAFÉ 2 211 400
33. WWW.AkTUALNE.CZ 2 204 032
34. FLORA 2 173 290
35. NOkIA 2 128 882
36. čESkÉ DRÁHy 2 065 111
37. kITEkAT 2 050 140
38. MEGGLE 2 032 425
39. ALGIDA 1 985 000
40. MOJE PSyCHOLOGIE 1 975 200
41. IBM 1 931 710
42. APETITO 1 928 800
43. čEZ 1 907 000
44. PALLADIUM 1 895 000
45. PERFECT FIT 1 889 600
46. NIkE 1 883 200
47. PRIMOSSA 1 868 800
48. kAPSCH 1 765 100
49. TOTAL BROkERS 1 562 600
50. LUčINA 1 544 100

Zdroj: TNS Media Intelligence

Top 50 značek inzerujících v kinech v roce 2009 (v Kč)

Top 50 zadavatelů inzerujících v novinách v roce (v Kč)

Top 50 značek inzerujících ve venkovní reklamě v roce 2009 (v Kč)

Top 50 značek inzerujících v in-storu v roce 2009 (v Kč)


	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45

