
ČESKÁ ZEMĚDĚLSKÁ UNIVERZITA V PRAZE

PROVOZNĚ EKONOMICKÁ FAKULTA
OBOR PROVOZ A EKONOMIKA

KATEDRA OBCHODU A FINANCÍ

 TEZE K DIPLOMOVÉ PRÁCI

Hodnocení efektivnosti mediální reklamy na obchodní
činnost podniku

Vedoucí bakalářské práce: Ing. Aleš Hes, CSc.
Diplomant: Iva Kárová

PRAHA 2003

Reklama je důležitý marketingový nástroj, který spadá do oblasti podpory prodeje.

Je neosobní a dotýká se velkého množství potenciálních klientů. V současné době je

reklama nedílnou součástí strategie každé firmy a je využívána téměř ve všech oblastech

obchodní činnosti.

Allianz byla založena v roce 1890 v Berlíně. Dnešní Allianz nabízí všechny ve

světě obvyklé druhy pojištění. Již několik let patří mezi špičku největších světových

pojistitelů. Kromě Německa působí ve více než 70 zemích celého světa. Allianz pojišťovna,

a. s., stoprocentní dceřinná společnost předního pojišťovacího koncernu Allianz AG

Mnichov, zahájila 1. ledna 1993 svoji činnost na českém pojistném trhu. Tato společnost

patří dnes, jako univerzální pojišťovna, mezi tři největší pojišťovací společností v zemi.

Produkty, které tato společnost poskytuje pro svou klientelu jsou: pojištění osob, pojištění

majetku občanů, cestovní pojištění a asistenční služby, pojištění vozidel, pojištění

podnikatelů a průmyslu, stavební spoření a penzijní připojištění.

Na podporu prodeje využívá Allianz pojišťovna, a. s. televizi, tisk a billboardy.

Nejvíce využívá televizní stanici Nova, a to ve výši 57%, Českou televizi ve výši

27% a televizi Prima ve výši 16% z celkových 100%. Je to dáno především tím, že televize

Nova patří mezi nejsledovanější médium u mladých lidí a u mužů a žen v aktivním věku,

kteří mají vyšší příjem a lidé, kteří žijí ve středních a velkých městech. Zasažitelnost cílové

skupiny během dne je těžká – nejvhodnější čas pro odvysílání reklamního spotu je

primetime od 19:00 - 22:00. Vyšší sledovanost televize je v zimním období. Tisk

vytváří prostor pro vysvětlující a podrobné informace, které jsou pro klienta důležité. Je to

vhodné médium pro budování image firmy. Billboard především buduje image

podniku a umocňuje dojem z vizuální televizní prezentace. Nevýhodou je ovšem to, že

může nést pouze omezené množství informací. Používá se především velkých formátů.

Zajišťuje celorepublikové pokrytí a umožňuje selekci jak regionů, tak i jednotlivých ploch.

Billboard (outdoor) je vhodné médium k doplnění televizních kampaní.

Ze 43 pojišťoven působících na území České republiky v roce 2001 lze 35

charakterizovat jako tuzemské a 8 jako zahraniční pojišťovny. Hospodářský výsledek po

zdanění všech subjektů, kteří jsou členy České asociaci pojišťoven, v roce 2001 činil 4 498

mil. Kč.

Největší podíl na trhu v roce 2001 měla Česká pojišťovna, která zaujímala

38,44% z celkového trhu. Allianz pojišťovna je třetí největší univerzální pojišťovou s 9,03

% podílem na trhu.

Pro analýzu vnitřního a vnějšího okolí byla využita SWOT analýza a STEP

analýza. Ve SWOT analýze byly identifikovány jako silné stránky: dobrá pověst

u zákazníků, silná image značky, využití velkého množství reklamních příležitostí,

adekvátní finanční zdroje, firma zaujímá přední místo na domácím trhu, schopní řídící

pracovníci, možnost křížového prodeje a nástup životního pojištění. Mezi slabé stránky patří

vyšší fluktuace zaměstnanců, stagnace neživotního pojištění, stagnace pojištění

průmyslových rizik. Příležitostí je rozšířit nabídku produktů a uspokojit tak další potřeby

zákazníků neboť téměř jedna polovina populace nemá žádné životní pojištění a neuvažuje

o něm. Ohroženost firmy spočívá především od velkých konkurentů jako jsou Česká

pojišťovna a. s., Kooperativa, pojišťovna, a. s., IPB pojišťovna a další. Nevýhodou je velká

podobnost nabídek jednotlivých produktů, jelikož zde existuje legislativní omezení. Ve

STEP analýze byly hodnoceny politicko-právní faktory, kde má především vliv zahraniční

politika neboť pojišťovna Allianz je firma se 100% zahraniční účastí. Sociálně-kulturní

faktor nám ukazuje, že velké množství lidí žije ve městech a lidé začínají žít západním

stylem. Obnovení ekonomiky, značně decentralizovaný průmysl a rostoucí výdaje ne

pojištění shrnuje ekonomický faktor. Jako technologický faktor zde působí pouze rozvoj

v informačních technologiích.

Zvolená marketingová strategie se zaměřuje na bonitnější klientelu vlastnící více

vozidel (flotilové pojištění, např. leasingové společnosti), na zvyšování průměrného

zisku na smlouvu (v průměru na 10 000 až 12 000 Kč) a na uvedení vhodných produktů pro

tuto klientelu. Cílovou skupinou, kterou by měl marketing zasáhnout, jsou především

muži a ženy v aktivním věku od 25 do 50 let, kteří mají vyšší příjem. Čistý měsíční příjem

klienta je nad 11 000,- Kč.

Na reklamní kampaň bude použita televize, tisk, rozhlas, billboardy a internet. Pro

tuto kampaň bude využita televize Nova a Česká televize, jelikož se jedná o nejsledovanější

média v České republice. Vysílací čas 30 vteřinového spotu bude mezi 18:00 a 22:00

hodinou a bude probíhat 8 týdnů. Tisková kampaň bude probíhat od listopadu do konce

ledna a bude zahrnovat inzerci ve 4 denících, 8 týdenících nebo přílohách (páteční LN) a ve

4 měsíčnících. Pro tuto kampaň budou vybrány jak celostátní rozhlasové stanice, tak

i regionální. Billboardy se používají především k zapamatování si značky, měly by být

jednoduché, originální, výstižné a lehce zapamatovatelné. Allianz pojišťovna má

dlouhodobě v pronájmu 32 ploch. Novým marketingovým nástrojem, který se v této době

velice rychle rozvíjí je internet. Nejčastěji se používá reklamní proužek, který by měl být

umístěn na titulní stránce vyhledavače „Seznam“. Doba umístění by měla být dva

týdny v listopadu a tři týdny v prosinci.

Obrázek č.1: Návrh reklamy na billboardy

Pramen: Vlastní návrh

Jednotlivé náklady na reklamní kampaň.

TV Tisk Rozhlas Billboardy Internet Celkem

20 254 000 7 069 000 3 666 000 1 267 000 700 000 32 956 000

 Podle provedeného výpočtu řetězových indexů vyplývá, že po ukončení reklamní

kampaně by se mělo předepsané pojistné u neživotního pojištění zvýšit o 20 %. Toto

navýšení bude činit Kč 1 217 863,--. Celkové vybrané pojistné u neživotního

pojištění bude činit Kč 7 307 177,--. Celkové náklady na reklamní kampaň převyšují

předepsané pojistné v následujícím roce. Pojistné smlouvy se však podepisují na více let,

a tak se bude předepsané pojistné zvyšovat i v příštích letech.

 Pro zvyšování image společnosti se dají využít různé podnikové aktivity, které

pořádá buď společnost sama nebo s pomocí jiné organizace. Jedná se především

o různé charitativní akce nebo sportovní události. Při těchto akcích by mohla rozdávat různé

reklamní předměty, jejichž používáním by sám účastník pomáhal rozšiřovat povědomí

o značce. Dalším způsobem je rozšíření CRM programu. Klienti, kteří uzavřeli

jakýkoli druh smlouvy o pojištění na částku vyšší než 50 000,-- korun za rok, by měla být

věnována zvláštní péče. Pokud by chtěli uzavřít ještě jiný druh pojištění na jakoukoliv

částku a dobu, měla by jim být poskytnuta určitá sleva z celkového vybraného pojistného od

tohoto klienta. Pokud by tomuto klientovi vznikla škoda, jeho pojišťovací událost by

byla posouzena a v případě splnění smluvních podmínek, vyplacena přednostně. Do druhé

kategorie by patřili klienti, kteří mají uzavřeny dvě a více smluv a souhrnná částka

přesahuje 30 000,-- korun. Výhody pro tyto klienty by spočívaly především v rychlejším

vyřizování škodných událostí. Pro všechny klienty by měli zavést bonusové body.

