

ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE

Provozně ekonomická fakulta

Úroveň marketingové komunikace firmy Pepsi

Teze k diplomové práce

2004 ©

 2

Teze

 Když jsem se rozhodovala o tom, na jaké téma budu psát svou diplomovou práci,

první myšlenka mě vedla do zaměstnání. Pracuji v původem americké společnosti, která

má v naší republice zastoupení. Touto firmou je General Bottlers ČR s. r. o. a já zde

vykonávám funkci Field Brand Managera. Starám se o propagaci značky Pepsi

se všemi jejími druhy (Pepsi Light, Pepsi Twist, Pepsi Max atd.). Jelikož mě tato práce

velice naplňuje a myslím si, že je zajímavá, vybrala jsem si téma, ve kterém mohu

popsat způsob marketingové komunikace v této společnosti. Veškeré údaje, které jsou

v mé práci uvedeny, jsem získávala z interních dat firmy, průzkumů prováděných

agenturou Canadean či AC Nielsen anebo mi byly poskytnuty naší najatou mediální

agenturou OMD.

 V obecné části se jen okrajově věnuji základům managementu, tomu jaké existují

manažerské funkce, a také komunikaci v managementu. Anglickému pojmu

management terminologicky nejlépe odpovídá české slovo řízení. Obvykle se přitom

myslí řízení podnikové, a to ve smyslu cílově orientovaného zvládnutí celku

i jednotlivých funkcionálních činností podniku (např. výrobní, prodejní, finanční,

personální). Současná světová odborná literatura nabízí desítky, možná i stovky

vysvětlení a definic pojmu management, které jsou vedeny snahou co nejpřesněji

a nejvýstižněji vymezit jeho obsah, zároveň však přispívají ke značné nejednotnosti

a různosti interpretace pojmu management (Tichá, Hron, 2002).

Management je totiž velice důležitý pro správné řízení společnosti manažery, protože

pokud bude manažer špatně plánovat nebo bude nedostatečně kontrolovat své

podřízené, jak plní jím zadané úkoly, důsledkem bude jeho nízká autorita a z toho

vyplývající problémy se zvládáním těchto zaměstnanců. Špatnou komunikací mezi

vedením a podřízenými naopak dochází k nedorozuměním, což může vést k špatnému

vykonání zadaného úkolu v důsledku nepochopení. Proto by každý správný manažer

měl být schopný dobře komunikovat a vysvětlovat své požadavky ostatním

spolupracovníkům. Welch americkým manažerům prezentoval své názory na to,

jak by měli své společnosti řídit nebo spíše, jak by je řídit neměli. Tento názor vystihuje

 3

nejlépe tajemství úspěchu číslo čtyři, které zní: „Řídit méně znamená řídit lépe“

(Slater, 1999).

 Dalším tématem, kterým se zabývám v obecné části je komunikace v marketingu

navazující na komunikaci v managementu. Marketingový mix se dělí na reklamu,

podporu prodeje, public relations, přímý marketing a osobní prodej. Vše popisuji

v rovině obecné, popřípadě se zmiňuji o značkách, které nemám ve své kompetenci

(Mirinda, Mountain Dew, Schweppes, 7Up atd.).

 V praktické části práce se věnuji marketingovým nástrojům, které jsou rozděleny

do čtyř základních skupin – 4 P na: produkt, cenu, distribuci a na propagaci.

 Jak už jsem uvedla, je produktem, kterému se věnuji ve své práci, značka Pepsi

a její druhy. V této části popisuji, jaký je rozdíl mezi různými druhy této značky a pro

koho je daný druh určen, dále rozdíl mezi starým a novým balením nápoje Pepsi

a ostatními druhy vyráběných nápojů. Ptáte se proč se zmiňuji o obalech? Jak je dávno

známo, obal značku prodává, a proto je jeho neustálé obměňování a modernizování

důležité. I když se jedná o kvalitní výrobek, pozornost zákazníků přitahují atraktivní

obaly. Kdyby nedocházelo ke změnám, značka by na velkém trhu upadala.

 Pro produkty, které jsou na trhu situovány jako A značky (kvalitní, prémiové

výrobky), jsou velice důležité ceny, za které se prodávají. V podvědomí zákazníků

je Pepsi symbolem kvality a zárukou dobré chuti a z toho vyplývá i výše ceny. V této

době ale nastupuje tvrdý konkurenční boj s B značkami (Kofola) nebo privátními

značkami (Aro Cola, Tesco Cola atd.). Tyto produkty, i když nedosahují takové kvality,

jsou lacinější a pro konzumenty cenově přijatelnější, a proto začínají získávat větší

či menší podíly na trhu a tím ubírají podíl A značkám. PAS nemůže snižovat cenu

Pepsi. Vyvstává tedy otázka, jak se při dané ceně udrží na trhu. Prvním důvodem jsou

stálí zákazníci a druhým jsou akce, které podporují prodej jako např.: kup 4pack (4 x 2l

balení) za cenu tří, při nákupu čtyř libovolných výrobků, sklenička zdarma atd.

 4

 Ptáte se, co se skrývá pod pojmem distribuce v Pepsi Americas (dále jen PAS)? PAS

dělí distribuci na přímou a nepřímou, přičemž přímá funguje pouze v Praze. Nepřímá

distribuce funguje na území celé České republiky a je uskutečňována pomocí

velkoobchodů. V této části práce jsem se věnovala převážně grafům, ze kterých

je možno vyvodit důsledky. Z pohledu podílu na trhu distribuce nealko nápojů

a kolových nápojů, i firma Pepsi Americas dokázala tento podíl nepatrně zvýšit. Avšak

oproti firmám Coca-Cola Beverages (dále jen CCB) či Kofola Krnov (KK) je tento

nárůst nepatrný. Zde by se měla PAS snažit o výrazné zvýšení distribuce, tržního podílu

a tím i zvýšení tržeb. Když se budeme věnovat distribuci v malých obchodech, které

nejsou centrálně řízeny (dále jen SF) či mezinárodních řetězcích (dále jen LF), dojdeme

k zajímavým výsledkům. V případě SF dochází k velkému propadu mezi značkou Pepsi

a značkami Coca-Cola či Kofola. Na druhé straně je Pepsi nejúspěšnější v distribuci LF

a má stoprocentní podíl na trhu.

 V části, kde se věnuji propagaci, bych zmínila hlavně reklamu a podporu prodeje,

protože těmito druhy se Pepsi prezentuje nejvíce. Nejčastěji se používá televizní

reklama díky své možnosti oslovit největší počet potencionálních zákazníků, a proto

se do ní investuje největší množství peněz. Popisuji zde jakou formou je značka Pepsi

propagována v televizi, časopisech, v rádiích, na jaké cílové skupiny a proč se na ně

zaměřuje a dále porovnávám investice do médií mezi Pepsi, Coca-Colou a Kofolou,

ale také i celkové roční investice do reklamy. Zajímavým zjištěním je, že rapidní

vzestup investic do kolových nápojů v roce 2003 oproti roku 2002 měla značka Kofola,

na kterou se díky jejímu zmizení z trhu málem zapomnělo.

 Pro každou společnost je důležité, aby svůj prodej alespoň udržela, když už jej

nezvýší. Pepsi se neustále zdokonaluje v tomto druhu komunikace se zákazníkem. Stále

vyhlašuje nové a nové soutěže nejen v obchodech, kde např.: za nákup několika balení

mohou zákazníci dostat u informačního okénka přidanou hodnotu v podobě dárečku,

nebo je dárek přibalen k multipack balení (4x2l nebo 2x2l balení) atd., ale i soutěže

dlouhodobějšího charakteru. U soutěží celorepublikového typu mohou spotřebitelé najít

výhru buď okamžitě pod víčkem nebo nasbírat kódy z etiket a zaslat je prostřednictvím

SMS nebo poštou, a pokud jsou rychlí, vyhrají nějakou hodnotnější cenu. V nejbližší

 5

budoucnosti PAS zruší výdej přidané hodnoty u informační okénka. Zjistila,

že postupem doby jsou spotřebitelé čím dál tím více rozmazlení a nejsou ochotni

docházet k těmto okénkům, popřípadě si vystát malou frontu, než je jim dárek předán.

Proto by se měla zaměřit jen na přibalování dárků k multipack balením nebo

dlouhodobějším soutěžím.

 Na konec bych ráda uvedla, že firma PAS využívá i ostatní druhy komunikace,

ale ne v tak velké míře. Cílem mé práce je navrhnout optimalizace v různých odvětvích

komunikace tak, aby se zvýšily prodeje např.: v SF, v LF aby zůstaly stejné, aby se při

daných investicích do reklamy prodej neustále zvyšoval atd. Doufám, že svůj cíl splním

a bude se podle něj v PAS postupovat.

