

Jak

značky
se budují

Nově vznikající trhy, služby,
zboží dlouhodobé spotřeby,
obchodování mezi firmami
(B2B) a luxusní značky

© Jenni Romaniuk and Byron Sharp 2022

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována
bez písemného souhlasu nakladatele.

Translation © Matěj Fixl, 2025
Cover © DOBROVSKÝ s.r.o., 2025
© DOBROVSKÝ s.r.o., 2025

ISBN 978-80-277-6608-6 (pdf)

Nově vznikající trhy, služby,
zboží dlouhodobé spotřeby,
obchodování mezi firmami
(B2B) a luxusní značky

přeložil Matěj Fixl

Jak

značky
se budují

Jenni Romaniuk
Byron Sharp

Obsah

Předmluva	 7
Úvod	 9
Poděkování	 11

	 1	 Jak se budují značky	 15
Jak růst	 16
Je možné loajalitu značce vytvořit?	 16
Zákon dvojí hrozby	 18
Jak se u značek v čase mění penetrace trhu
a loajalita zákazníků vůči nim	 22
Penetrace je nejdůležitější!	 24
Proč dochází ke dvojí hrozbě?	 25
(Zpátky k tomu) Jak růst	 29
Odstraňování překážek v získávání
většího podílu na trhu	 31
Smysluplné měření loajality zákazníků	 32
Závěr	 33
Další zdroje k zákonu dvojí hrozby	 34

	2	Zaměřte se na (celý) trh	 36
Není všechno zlato…	 36
Mylná představa o roli nejvěrnějších zákazníků	 37
Proč opravdu záleží na nepravidelných zákaznících	 40
Pareto tvrdí, že nelze zanedbávat občasné zákazníky	 43
Co s častými zákazníky?	 47
Zákon přirozeného monopolu	 48
Odolejte lákadlu výhradní oddanosti	 49
Propracovaný hromadný marketing	 51
Neztěžujte si to cílenou reklamou	 52
Závěr	 54

	 3	S oupeřící značky mají podobné
zák aznické základn y	 56

Jaká je situace služeb na nově vznikajících trzích?	 58
Věrní odcházející	 60
Využití předvídatelného překryvu zákazníků	 63
Zboží dlouhodobé spotřeby – delší časový rámec	 67
Přijměte výzvu McDonald’s	 67
Poučení z rozdílů	 70
Tvoří místní značky zvláštní malý trh?	 72
Závěr	 73

	4	 Vy tváření mentální dostupnosti	 74
Značka = naše vzpomínky	 75
Všichni máme podobné mozky	 75
Paměť ovlivňuje nakupování a nakupování ovlivňuje paměť	 76
Jak náš mozek uvažuje o značkách a nákupech	 78
Vzpomínání na základě narážky	 80
Pššt… Tajemství o velkých značkách	 84
Není jen jedna „zvažovaná množina“:
soubory svázané s určitým kontextem	 85
Nákupy v dané kategorii zboží a vstupy v praxi	 87
Měření mentální dostupnosti	 88
Metriky mentální dostupnosti	 89
Proč nepracovat s okamžitým povědomím o značce?	 93
Vytváření a posilování vzpomínek na značku	 94
Postavení značky = vaše reklamní sdělení	 95
Láska, nenávist a velká propast mezi nimi	 96
Závěr	 99

	5	 Ovliv ňování char akteristických
předností	 101

Seznamte se s naší sovou	 101
Co v sobě nese jméno (značky)?	 102
(Mnoho) druhů charakteristických předností	 102

Vytváření přednosti	 103
Krok 1: Výběr – pečlivě volte přednosti své značky	 104
Srovnávací metriky	 106
Měření charakteristických předností v praxi	 111
Krok 2: Dobré provedení	 114
Zavedení dlouhodobé strategie k vytvoření
škály charakteristických předností	 116
Charakteristické přednosti a mentální dostupnost	 116
Charakteristické přednosti a fyzická dostupnost	 119
Závěr	 119

	6	 Získ ávání dosahu	 121
Život v roztříštěném světě médií	 122
Co doopravdy znamená dosah?	 122
Dosah versus náklady	 123
Dosah přece nemůžu plánovat, protože…	 124
Umisťujte reklamu tam, kde prodáváte	 127
(Více) cenné obecenstvo: nepravidelní zákazníci
a zákazníci, kteří značku nekupují	 128
Volba mediálních platforem	 129
Míchání mediálního koktejlu	 133
Závěr	 135

	7	 Fakta o ústních sděleních,
kter á stojí za to probr at	 137

Přitažlivost ústních sdělení	 138
Mám spíš podporovat pozitivní ústní sdělení nebo
bojovat s negativními?	 140
Ústní sdělení rovná se rozhovory (o značkách)	 143
Na zkušenosti se značkou záleží	 145
Klid – množství ústních sdělení o vaší značce je nejspíš běžné	 146
Pozitivní ústní sdělení jsou nejvlivnější, když…	 148
Ústní sdělení jako posilující vliv	 154
Závěr	 154

	8	 Vy tváření fyzické dostupnosti:
přítomnost na trhu	 156

Proč může být „snadná dostupnost“ poměrně složitá	 157
Proč vytvářet přítomnost na trhu?	 159
Řízení volby	 162
Dosahování pokrytí trhu	 163
Překonejme klišé o „světě s mnoha distribučními kanály“	 165
Používání zákonů (růstu) nákupního chování k stanovení
priorit ohledně distribučních kanálů a maloobchodu	 166
Nakupování všude možně	 167
Loajalita k maloobchodům se řídí vzorcem dvojí hrozby	 168
Soupeření maloobchodů – aplikujeme zákon sdílení nákupů	 171
Je obchodování po internetu něco zcela nového?	 173
Vede obchodování po internetu k růstu loajality zákazníků?	 174
A co obchodníci?	 175
Závěr	 176

	9	 Vy tváření fyzické dostupnosti:
v ýznačnost a portfolio	 178

Význačnost: je vaše značka v prostředích,
kde se zákazníci pohybují, snadno k nalezení?	 179
Portfolio: je vaše značka k mání?	 182
Princip č. 1: Buďte k mání pro různé zákazníky
v různých časech	 183
Princip č. 2: Porovnejte velikost svého portfolia
se svým podílem na trhu	 184
Princip č. 3: Rozpoznejte a upřednostněte jádro svého portfolia	 185
Princip č. 4: Řiďte i méně výkonné části portfolia	 188
Princip č. 5: Portfolio rozšiřujte jen po zralé úvaze	 189
Závěr	 191

	10	 Nové značky a noví zák azníci značek	 193
Výjimečná událost: Zrození nové značky	 194
„Náročná“ cesta k první koupi	 194
Nové značky rostou stejným způsobem jako ty již existující	 196
Kdo nakoupí první?	 197
A co loajalita?	 199
Dvoufázová strategie uvádění novinky na trh	 201
Nejdůležitější mentální struktury (zákazníka) nové značky	 201
Závěr	 208

	11	Podívejme se na obchodování mezi firmami	 210
Jedno pojetí obchodu mezi firmami vládne všem?	 211
Proč by zákony růstu měly platit v B2B prostředí?	 211
Vzorce odchodů a příchodů ke značkám v průběhu času	 217
Mentální dostupnost v prostředí B2B	 219
Máte s sebou v práci mozek?	 225
A co takhle vytvářet pozitivní postoje / bojovat s odmítnutím?	 225
Fyzická dostupnost	 226
Máme vytvářet mentální dostupnost, fyzickou dostupnost,
či obojí?	 230
Závěr	 231

	12	 A na záv ěr trochu luxusu	 234
Kdo luxusní značky kupuje?	 235
Čím známější, tím nudnější??	 235
Ztrácí značka, kterou vlastním, na lesku?	 239
Působí luxusní značka lacině, je-li „snadno dostupná“?	 241
Je-li značka malá, znamená to, že je specializovaná?	 241
Profily zákazníků luxusních značek se zřídkakdy liší	 245
Závěr	 248

Poznámka na závěr	 251
Doslov	 253
Bibliografie	 255

Věnování

Tato kniha je věnována Geraldu Goodhardtovi,
autorovi Dirichletova principu a zákona sdíleného

sledování – Geralde, tolik jste nás naučil. Velmi
si vážíme vaší moudrosti a inteligence.

7

Předmluva k českému vydání

Do rukou se vám dostal druhý, rozšířený díl knihy Jak se budují značky, která
je podle mnohých považována za jeden z nejvlivnějších marketingových
titulů na světě posledních 10 let. A já s tím plně souhlasím.

Pokud chcete úspěšně vést marketing v nějaké větší značce, nebo se
vypracovat mezi ty opravdu velké a významné globální hráče, neumím si
představit, že byste principy z této knihy neznali. Jejich znalost je v našich
kruzích prakticky nutná a ušetří vám mnoho času a peněz.

V čem je její význam? Hned od první stránky boří největší mýty mar­
ketingu. Takové, ve které v době vydání věřil prakticky celý svět marketing
managementu. Pokud si v tuto chvíli myslíte, že nejvyššího růstu značky
dosáhnete tím, že se budete soustředit na loajální zákazníky, dáte přednost
retenci před akvizicí a zaměříte se na návratnost jednotlivých kampaní,
myslím, že podobně jako mnoho marketérů před vámi budete šokování.

Zatímco původní červená kniha učí robustní základy principu našeho
oboru, druhá ji doplňuje o poznatky z reality. Více příkladů a skutečných
aplikací většího množství firem. Zjednodušeně by se dalo říct, že první
nabízí základní teorii a druhá ji rozšiřuje o praxi. Proto zájemcům o oprav­
dové pochopení fungování marketingu doporučuji přečíst oba dva díly a ve
správném pořadí.

Druhý díl, v originále vydaný v roce 2015, také přináší zbrusu nové
kapitoly, ve kterých se poměrně detailně věnuje specifikům firem v oblasti
B2B, značkám prodávajícím luxusní zboží a také těm, kteří chtějí expan­
dovat na obrovské, rychle se rozvíjející trhy typu Čína, Indie, Indonésie či
Latinská Amerika. Plní tak ještě lépe svůj cíl, pokrýt aktuální výzvy ředitelů

JAK SE BUDUJÍ ZNAČKY  NOVĚ VZNIKAJÍCÍ TRHY8

marketingu globálních firem. Nebo těch firem, které jsou na cestě stát se
obrovskými giganty.

Já měl tu čest setkat se osobně s profesorem Byronem Sharpem při
natáčení našeho dokumentu Making a Marketer 2. A také spolupracovat
se spoluautorkou této knihy profesorkou Jenni Romanium, která přijala
pozvání přednášet na Marketing Festivalu 2024.

S oběma jsem měl to štěstí strávit nějaký čas a vést s nimi rozhovor
o našem odvětví. V obou případech jsem odcházel obrovsky inspirován,
obohacen a s chutí na sobě pracovat. Dál se vzdělávat.

Obou těchto výrazných osobností našeho odvětví si velmi vážím a jsem
šťastný, že díky Knihám Dobrovský máme teď oba dva díly této zásadní
marketingové literatury dostupné i v českém jazyce.

Teď už stačí jen otevřít první kapitolu a vydat se za poznáním.
A já vám držím palce, aby vám pomohla ve vaší kariéře a stali jste se

úspěšnějšími marketéry.

Jindřich Fáborský
zakladatel Marketing Festivalu a Digisemestru

9

Úvod

„Ale trh, na kterém se pohybujeme my, je jiný.“ Tuto frázi slýcháme často
a není nepravdivá – každý trh má svá specifika, musíme si je zažít a naučit
se s nimi pracovat. Zároveň ale platí, že značky spolu soupeří a zákazníci
nakupují podle jistých základních principů, a totéž platí i o marketingu
jako celku.

Toto vydání druhého dílu knihy Jak se budují značky se zabývá tím, jak
se základní principy nákupního chování a výkonnosti značek promítají
v řadě různých kategorií, kam patří služby, zboží dlouhodobé spotřeby, lu­
xusní zboží a obchodování mezi firmami (B2B); země, jako je Čína, Indie,
Rusko, Jižní Afrika a Indonésie; a situace, jako je uvádění nové značky na
trh. Tyto základní principy nám slouží jako vnitřně konzistentní navigace
směrem k růstu značek a lepší produktivitě marketingu.

K hlavním změnám obsahu ve srovnání s prvním vydáním patří výrazně
upravené texty týkající se fyzické dostupnosti (kapitoly 8 a 9) zachycující
podstatné posuny ve znalostech, kterých jsme od doby prvního vydání
dosáhli, a nová kapitola (kapitola 11) zaměřená konkrétně na marketing
při obchodování mezi firmami (B2B) s účelem v tomto prostředí vyzkou­
šet zákony o růstu a aplikovat je. Kromě toho rozšiřujeme pasáže týkající
se vstupů do různých kategorií zboží a jejich role při vytváření mentální
dostupnosti a šířeji jsme se zabývali také zkoumáním, zda v kategoriích
zboží, které zákazníci či firmy považují za luxusní, platí jiné zákonitosti
než v ostatních.

Čtenáři seznámení s prvním dílem knihy Jak se budují značky se zde
dozvědí více o klíčových pojmech a jejich využití v praxi. Patří k nim:

10 PŘEHLED ZÁKONŮ Úvod

•	 Tři pilíře fyzické dostupnosti
•	 Způsoby, jak vytvářet a měřit mentální dostupnost
•	 Co dělat, když uvádíme na trh novou značku
•	 Metriky pro vyhodnocování stavu charakteristických předností

značky.

Druhý díl knihy Jak se budují značky je určen též marketingovým odborní­
kům pohybujícím se na nově vznikajících trzích, ve službách, zabývajících
se oblastí obchodování mezi firmami (B2B), oblastí zboží dlouhodobé
spotřeby či luxusních značek. Ukážeme si, jak se zákony růstu do těchto
odvětví promítají a jak je lze využít k tomu, abychom při budování značek
dosáhli lepších výsledků.

Užijte si upravené vydání druhého dílu knihy Jak se budují značky.

Jenni a Byron

11

Poděkování

Rádi bychom poděkovali následujícím lidem, kteří dostali k dispozici
rané verze knihy a upozorňovali nás na chyby a zmatečné pasáže v textu:
Dr. Zac Anesbury, Dr. Abou Bakar, Vivien Chanan, profesorka Francesca
Dall’Olmo Riley, Dr. Margaret Faulkner, docent Kesten Green, Dr. Nicole
Hartnett, docent Richard Lee, profesor Larry Lockshin, Dr. Cathy Ngu­
yen, Sarah Patrick, docentka Anne Sharp, Dr. Lucy Simmonds, Dr. Arry
Tanusondjaja, Quin Tran, Dr. Kelly Vaughan a Dr. Amy Wilson. Také
bychom rádi poděkovali Sarah Patrick a Emily Primavera, jejichž pomoc
s rešeršemi přispěla k tomu, abychom v knize mohli uvádět potřebná data.
Děkujeme taktéž našim kolegům z Ehrenbergova–Bassova institutu za
veškerou podporu a povzbuzování v době, kdy jsme druhý díl knihy Jak se
budují značky dávali dohromady. Děkujeme také korporátním sponzorům
našeho institutu za zpětnou vazbu, poskytnutá data a neustálé kladení ná­
ročných otázek – zejména členům našich poradních výborů v Evropě, USA
a Australasii.

Jenni Romaniuk
Dr. Jenni Romaniuk je profesorka se zaměřením na výzkum a pomocná
(mezinárodní) ředitelka Ehrenbergova–Bassova Institutu na University
of South Australia. Její výzkum je zaměřený na hodnotu značek, men­
tální dostupnost, metriky zaměřené na zdraví značek, efektivitu reklamy,
charakteristické přednosti, ústní sdělení a úlohu, jakou hraje zákaznická
loajalita při růstu značek. To ona přišla s myšlenkou Sítě charakteristických

Poděkování12

předností, kterou firmy po celém světě používají k vyhodnocení síly a stra­
tegického potenciálu charakteristických předností jejich značky. Její kniha
na toto téma s názvem Building distinctive brand assets („Vytváření charak­
teristických předností značky“, v češtině kniha nevyšla, pozn. překl.) vyšla
rovněž u Oxford University Press. Je také průkopnicí ve výzkumu mentální
dostupnosti a vytváření metrik k jejímu měření, a stejně tak v rozpoznávání
a využívání vstupů do kategorie zboží či služeb.

Jenni je také bývalou šéfredaktorkou odborného periodika Journal of
Advertising Research a nyní je členkou jeho poradního výboru. V roce 2020
obdržela cenu University of South Australia Business School’s Distin­
guished Researcher.
www.JenniRomaniuk.com

Byron Sharp
Dr. Byron Sharp je profesorem marketingové vědy a ředitelem Ehrenber­
gova–Bassova institutu na University of South Australia.

Byronova kniha Jak se budují značky byla v roce 2013 čtenáři stránky
AdAge zvolena za nejlepší knihu o marketingu v daném roce a prodalo
se jí více než 100 000 výtisků. Publikoval více než sto odborných článků
a působí v redakcích pěti odborných periodik. Ve spolupráci s Jerry Windem
uspořádal dvě konference zaměřené na zákony marketingu ve Wharton
Business School a v letech 2009 a 2013 se podílel na redigování speciálních
vydání Journal of Advertising Research zaměřených na vědecky doložitelné
marketingové zákony.

Jeho učebnice pro vysokoškolské studenty Marketing: Theory, Evidence,
Practice („Marketing: Teorie, důkazy a praxe“) vyšla v Oxford University
Press v roce 2013 a na druhé vydání došlo v roce 2017.
www.ByronSharp.com

Magda Nenycz-Thiel
Profesorka Magda Nenycz-Thiel vede Iniciativu zaměřenou na průmyslový
růst v Ehrenbergově–Bassově institutu na University of South Australia.
Magda se zaměřuje především na výzkum v oblasti růstu kategorií zbo­
ží a služeb, na řízení a měření fyzické dostupnosti. Publikovala v mezi­
národních periodikách, ke kterým patří Marketing Letters, Psychology &

Poděkování 13

Marketing, Journal of Business Research a Journal of Advertising Research.
Bývala také editorkou periodika Journal of Consumer Behaviour.

Robert East
Robert East je emeritním profesorem zákaznického chování na Kingston
Business School v Londýně a docentem v Ehrenbergově–Bassově insti­
tutu na University of South Australia. Studoval sociální psychologii a je
postgraduantem London Business School. Nyní je již v důchodu, dříve se
zabýval výzkumem zaměřeným na využívání prodejen, oddanost zákazníků,
přechody od jedné značky ke druhé a vzorce platné při zkoumání ústních
sdělení. Robert je hlavním autorem učebnice založené na důkazech s ná­
zvem Consumer Behaviour: Applications in Marketing (2013) která vyšla
v nakladatelství Sage.

O Ehrenbergově–Bassově institutu
Ehrenbergův–Bassův institut na University of South Australia Business
School je univerzitní think-tank zaměřený na výzkum a vývoj a na cíl posu­
nout marketing na vědecké bázi dál. Výzkum využívá a finančně podporuje
řada předních korporací včetně Mars Incorporated, LinkedIn, Suntory
Beverage & Food, Red Bull, Lindt & Sprüngli, Colgate Palmolive, Uni­
lever a HSBC.

Pro více informací o institutu navštivte www.marketingscience.info.

15

1
Jak se budují
značky
Byron Sharp a Jenni Romaniuk

Tato kapitola je věnována otázce, zda k většímu nárůstu prodeje dochází
díky penetraci trhu (získávání většího množství zákazníků) či díky

loajalitě (vedoucí zákazníky k nákupu většího množství zboží). Dokládá
zákon dvojí hrozby napříč řadou rozličných oblastí:

•	 Na nově vznikajících trzích
•	 Ve službách
•	 U zboží dlouhodobé spotřeby
•	 U místních a globálních značek
•	 U široké škály metrik měřících loajalitu

Vysvětlíme si, proč ke dvojité hrozbě dochází, a popíšeme podmínky, za
kterých se značky přizpůsobují zákonu dvojité hrozby, a za kterých ne.

JAK SE BUDUJÍ ZNAČKY  NOVĚ VZNIKAJÍCÍ TRHY16

Jak růst
Marketing se zabývá péčí o zákazníky; snaha růst a pečovat tak o více zákaz­
níků je tedy vznešená. V prostředí trhu, kde se konkurence snaží obsloužit
vaše zákazníky, jde zároveň o nezbytnost. „Růst pro přežití“ je přímo mar­
ketingová mantra. I na rychle rostoucích trzích je zvyšování podílu na trhu
nezbytné pro postupnou expanzi podniku, k získávání zdrojů srovnatelných
s rozpočty konkurence a k tomu, aby se dalo zprostředkovatelům sdělovat, že
právě váš podnik má ten správný drive, a proto by s ním měli spolupracovat.

Manažeři malých značek mohou snadno ztrácet čas prací, která nikam
nevede, či dokonce značce škodit změnami, které nejsou nutné. A stejně
tak se může manažerům velkých značek stát, že usnou na vavřínech, pro­
tože všechny ukazatele jsou vysoké, a tím se pružnější konkurencí nechají
připravit o podíl na trhu. V knize Jak se budují značky 2 klademe důraz na
důležité strategie, které mohou marketingoví odborníci používat, ale také
na možné kameny úrazu.

V této kapitole přineseme důkazy poukazující na to, jak moc je pro růst
značky důležitá snaha o dosažení větší penetrace trhu a že za normálních
okolností lze metriky loajality předpovědět na základě penetrace trhu, jíž
značka dosahuje. Také si ukážeme, že to zjevně platí jak u značek na nově
vznikajících trzích, ve službách a u zboží dlouhodobé spotřeby, tak v případě
baleného zboží na rozvinutých trzích.

Je možné loajalitu značce vytvořit?
Zásadní otázkou marketingové strategie je, kolik sil zaměřit na zvyšování
loajality stávajících zákazníků, či zda se více věnovat snaze o zisk zákaz­
níků nových. Je logické, že oba přístupy vedou k růstu, ale samotná logika
nám nemůže odpovědět na otázku, zda jsou oba stejně přitažlivými či
životaschopnými přístupy.

Zaměříme-li se na loajalitu, dosáhneme větších výnosů z prodeje tím,
že stávající zákazníci budou nakupovat víc našich výrobků (a tudíž méně
výrobků konkurenčních značek). Taková strategie se může zaměřit na
zvyšování atraktivity značky u stávajících zákazníků: například prostřed­
nictvím lepších služeb, odměn za věrnost v podobě speciálních nabídek či
bodů, nebo rozšiřováním možností nákupu souvisejících produktů či služeb
pro stávající zákazníky (cross-selling). V oblasti pojišťovnictví je například

KAPITOLA 1  Jak se budují značky 17

běžné, že se zájemcům o pojištění motorového vozidla nabízí i pojištění
domácnosti (a naopak).

Předpokládá se, že strategie zaměřené na loajalitu snižují marketingové
náklady tím, že mají mnohem užší cíl, protože stávající zákazníci tvoří jen
zlomek trhu. Dále se má za to, že vzhledem k tomu, že tito zákazníci již
značku kupují, bude je ve srovnání se zákazníky kupujícími značku poprvé
potřeba méně přesvědčovat k tomu, aby si koupili něco dalšího – či aby si
stejnou věc či službu koupili znovu. Platí-li, že je snazší takové zákazníky
oslovit a pro značku získat, pak jsou náklady na tyto tržby nižší.

Podobnou strategií, která je populární v oblasti služeb, je soustředit se
na udržení stávajících zákazníků. Tato strategie nabízí příslib růstu zákaz­
nické základny prostřednictvím snižování počtu zákazníků přebíhajících
ke konkurenci. Strategie růstu, kdy se nesnažíme získat nové zákazníky, se
může zdát zvláštní, ale často se tvrdí, že díky efektivní strategii zaměřené
na udržení stávajících zákazníků získáme zastánce značky, kteří se o ní
pochvalně vyjadřují a tím k ní lákají další. V kombinaci s větší věrností
zákazníků by tato strategie tedy měla vést k růstu zákaznické základny.

Ukazuje se, že všechny tyto dohady jsou k ničemu. V knize Jak se budují
značky uvádíme důkazy, nashromážděné za desítky let, ze kterých vyplývá, že
otázka „Můžete loajalitu vůči své značce vytvořit?“ je značně sporná: značky
rostou díky větší penetraci trhu i díky rostoucí loajalitě, i když mnohem
většího růstu prodejů se typicky dosáhne rostoucí penetrací, a ne rostoucí
loajalitou. Na otázku, zda se více zaměřovat na penetraci, či na loajalitu, tedy
existuje velmi zřejmá odpověď. Značky mohou těžit z větší loajality, ale pouze
tehdy, zvýší-li velmi podstatně penetraci trhu. Zaměření primárně na loajalitu
jednoduše k růstu nevede. Vzhledem k drtivým důkazům je překvapivé, že
mnoho marketingových poradců a akademiků stále pracuje s logikou (a na­
dějí) popsanou v předchozích odstavcích, a je neštěstí, že jim obchodníci věří.

Vytvářet úžasné věci a pohybovat se při tom v rámci jistých zákonitostí
je běžné a nemusí to bránit tvořivé práci. Inženýři navrhují různá letadla,
vždy však musí počítat s přírodními zákony pohybu a zemské přitažlivosti.
A podobně je to i při rozhodování ohledně marketingu – v jakých médiích
inzerovat, na koho se zaměřit, jaké cenové body mít v portfoliu značky, jaké
volit distribuční kanály – to vše se musí řídit zákony fungujícími v konku­
renčním tržním prostředí. Marketingoví odborníci mohou dělat odlišná

JAK SE BUDUJÍ ZNAČKY  NOVĚ VZNIKAJÍCÍ TRHY18

rozhodnutí, ale všechna z nich v případě úspěchu povedou k růstu. Když
značka roste, dosahuje předvídatelné míry penetrace trhu a loajality zákaz­
níků vzhledem k tomu, jaký má podíl na trhu. Tento vzorec ze skutečného
života je známý pod názvem zákon dvojí hrozby.

Zákon dvojí hrozby
Zákon dvojí hrozby byl objeven v televizní společnosti NBC a jméno mu
později dal sociolog William McPhee (McPhee, 1963). V knize Formální
teorie hromadného chování (v orig. Formal theories of mass behaviour, v českém
překladu nevyšlo, pozn. překl.) je tento úkaz doložen prostřednictvím dat
týkajících se individuálních lidských postojů: například že méně známí
rozhlasoví moderátoři (první hrozba) jsou zároveň méně oblíbení i u po­
sluchačů, kteří je znají (druhá hrozba).

Andrew Ehrenberg (1972) a Claude Martin (1973) pak o deset let
později nezávisle na sobě doložili fungování stejného vzorce při výběru
značky: značky s menším podílem na trhu mají menší prodeje, neboť mají
méně zákazníků (první hrozba) a tito zákazníci jsou značce o trochu méně
věrní (druhá hrozba).

Od té doby byla platnost zákona dvojí hrozby zaznamenána v oblasti
průmyslových značek, služeb, obchodů a obchodních řetězců, kreslených
seriálů, novin, rozhlasových stanic, televizních společností, televizních
pořadů a politiků. Badatelé zákon nedávno doložili jako platný i při náku­
pech ovoce a zeleniny, v průzkumech politických preferencí a na Twitteru
(Graham et al., 2017; Kooyman & Wright, 2017; Rogers et al., 2017).
V tabulce 1.1 jsou uvedené příklady ze tří druhů služeb ve třech různých
zemích se třemi odlišnými hodnoceními loajality.

Když seřadíme značky podle jejich podílu na trhu, lze snadno zpozorovat,
že jak penetrace trhu, tak loajalita zákazníků klesá spolu s podílem značky na
trhu. To platí pro místně i pro globálně rozšířené značky: viz tabulka 1.2, kde
má Colgate v Číně oproti LSL (tamější značce) přibližně dvojnásobný podíl
na trhu. Zároveň má dvojnásobnou penetraci trhu (46 % oproti 23 %). Rozdíly
v loajalitě zákazníků jsou však mnohem menší, Colgate má četnost nákupů
2,5 a LSL 2,2 a 26 % podíl nákupů ve své kategorii, zatímco LSL má 23 %.

Značka by sice teoreticky mohla mít podobné prodeje jako konku­
rence i v případě, že by měla mnohem menší, za to však loajální základnu

KAPITOLA 1  Jak se budují značky 19

Tabulka 1.1: Zákon dvojí hrozby v oblastech služeb

Tabulka 1.2: Názorná ukázka zákona dvojí hrozby – zubní pasta v Číně (údaje za rok 2011)

Značky Podíl na
trhu (%)

Tržní
penetrace

domácností
(%)

Průměrná četnost
nákupů (počet

uskutečněných nákupů)

Průměrný podíl
nákupů v dané
kategorii (%)

Crest 19 57 2,8 29

Colgate 14 46 2,5 26

Zhonghua 12 43 2,4 25

Darlie 11 35 2,7 26

LSL 6 23 2,2 23

Hei mei 3 14 1,9 18

YNBY 3 14 2,2 20

Bamboo 2 9 2,0 19

LMZ 2 9 1,7 17

Sensodyne 0,3 2 1,5 13

Průměr 7 25 2,2 22

Zdroj: Kantar Worldpanel, Čína

Bankovnictví pro
soukromé osoby v Číně

Streamování hudby
v USA

Hotely
(ve více zemích)

Penetrace
trhu

%

Penetrace
trhu

%

Penetrace
trhu

%

Průměrný
počet

pořízených
služeb

Průměrný
počet

pořízených
služeb

Výhradně
loajální

(%)

A 64 2,3 57 6,2 20 18

B 62 2,2 48 6,6 16 14

C 52 2,3 28 5,2 15 8

D 43 1,9 23 6,4 15 5

E 41 2,3 22 5,9 15 5

F 38 2,1 22 4,8 12 4

G 23 2,0 15 5,6 11 4

H 17 1,9 16 5,4 11 3

I 17 2,0 14 5,0 9 2

J 13 2,1 12 5,1 9 4

JAK SE BUDUJÍ ZNAČKY  NOVĚ VZNIKAJÍCÍ TRHY20

zákazníků – v případě značky na specializovaném segmentu trhu – k tomu
však nedochází téměř nikdy. Značky s malým podílem na trhu téměř vždy
dosahují jen očekávatelné míry penetrace trhu a loajality. A ani těch několik
málo značek, které se na takový mikrosegment trhu zaměřují, v naprosté vět­
šině případů nedosáhne míry loajality, jaké v dané kategorii mají větší značky.

Čas od času však můžeme zaznamenat, že dvě značky se srovnatelným
podílem na trhu mají typicky:

•	 velmi podobnou úroveň penetrace trhu – tedy počet zákazníků,
kteří si od nich ve sledovaném období zakoupí aspoň jeden produkt;

•	 velice podobnou míru loajality zákazníků – tedy počet
zákazníků, kteří značku kupují a v průměru budou její výrobky ve
srovnatelném množství kupovat dál, nakoupí si podobné množství
výrobků, budou se k nim ve stejné míře vracet a tak dále. Měření
loajality se odvíjí od kategorie výrobků, zákon dvojí hrozby však
platí bez ohledu na zvolený typ měření.

Tabulka 1.2 zároveň popírá mýtus o tom, že čínští zákazníci nejsou věrní
určitým značkám a obvykle nakupují podle ceny (viz například Lavin 2018).
Profesor Mark Uncles, jeden z průkopníků v oblasti zkoumání chování
zákazníků v Číně, zřídil skupinu nákupčích sledující maloobchodní prodej
a nakupování značek. Jeho týmu se jako prvnímu podařilo v Číně doložit
fungování zákona dvojí hrozby, tedy že menší obchody a značky mají syste­
maticky menší penetraci trhu a menší loajalitu zákazníků než značky s vět­
ším podílem na trhu (Uncles, 2010; Uncles & Kwok, 2008). Bennet před
více než deseti lety (2008) doložil fungování zákona dvojí hrozby u zboží
dlouhodobé spotřeby; konkrétně v případech nákupů televizních přijímačů
v Číně, a totéž platí pro nakupování elektroniky i dnes. V tabulce 1.3 vidíme
zákon dvojí hrozby v případě sluchátek k mobilním telefonům u dvou měří­
tek loajality – opakovaného nákupu a postoje vůči dané značce. Když zákon
dvojí hrozby znáte, snadno zpozorujete i výjimky z něj (70 % zákazníků
kupujících značku Nokia například uvádí, že jde o jejich oblíbenou, což
je mnohem víc než v případě značky Lenovo, dosahující srovnatelné míry
penetrace trhu). Nenechte se však zmást výjimkami. Zákon dvojí hrozby
platí u většiny značek a při většině metod měření loajality.

KAPITOLA 1  Jak se budují značky 21

Čínští zákazníci jsou vůči značkám loajální, jen ne na 100 % (to je málo­
kdo). Se znalostí dvojí hrozby prohlédnete, jak to s loajalitou čínských zákazní­
ků je – funguje většinou stejně jako jinde a občasné výjimky jsou také typické.

Dvojí hrozba platí v případě baleného zboží, služeb i zboží dlouhodobé
spotřeby – v širokém spektru kategorií a v každé zemi, kde k jejímu zkoumání
došlo. Právě proto jde o vědecky doložený zákon. V grafu 1.1 vidíme příklady

Tabulka 1.3: Zákon dvojí hrozby v případě sluchátek k mobilním telefonům v Číně (2014)

% nynějších
vlastníků

% opakovaných
nákupů

% uvádějící, že jde
o nejoblíbenější

značku

Apple iPhone 35 64 81

Samsung 31 57 58

Huawei 8 57 38

HTC 7 41 39

Nokia 5 52 70

Lenovo 5 37 30

Motorola 3 47 27

Průměr 13 51 49

	

0

2

25 50 75 100 25 50 75 100

4

6

8

10

0

2

4

6

8

10

Penetrace trhu značkou (%) Penetrace trhu značkou (%)

Če
tn

os
t n

ák
up

ů

Če
tn

os
t n

ák
up

ů

(a) (b)

Graf 1.1: Dvojí hrozba u nealkoholických nápojů v (a) Nigérii a (b) Keni (2014)

JAK SE BUDUJÍ ZNAČKY  NOVĚ VZNIKAJÍCÍ TRHY22

z Nigérie a Keni z oblasti prodeje nealkoholických nápojů a v tabulce 1.4
fungování dvojí hrozby v indonéském bankovnictví – napříč různými uka­
zateli loajality, ke kterým patří množství zakoupených výrobků, postoj vůči
značce a počet zákazníků odcházejících k jiné značce (zákon platí i opačně,
a to, že velké značky opouští méně zákazníků).

Zákon dvojí hrozby platí v každé zkoumané oblasti, ať už jde o bankov­
nictví, pojišťovnictví, maloobchod, sociální média, či mobilní telefony, a to
v každé zemi – od Číny po Rusko, od Nigérie po Jižní Afriku, od Turecka
po Indonésii. Nemusíte nám to ale věřit: můžete se přesvědčit na svých
vlastních datech – stačí si jen seřadit značky podle jejich podílu na trhu
a mít výsledky měření loajality jejich zákazníků založené na zákaznické
základně každé z nich.

Jak se u značek v čase mění penetrace
trhu a loajalita zákazníků vůči nim
Růst či naopak úpadek značek se řídí zákonem dvojí hrozby. Růst (či ztrá­
ta) jejich podílu na trhu tedy také – když penetrace trhu určitou značkou
roste (či klesá), i ukazatele zákaznické loajality se mění odpovídajícím

Tabulka 1.4: Zákon dvojí hrozby napříč měřeními v oblasti osobního bankovnictví
v Indonésii (2014)

Značky Penetrace
trhu (%)

Průměrný
počet služeb
na zákazníka

Zákazníci uvádě-
jící, že se jedná
o jejich oblíbe-
nou značku (%)

Potenciál
odchodu

k jiné
bance (%)

Banka Central Asia 64 1,8 57 13

Banka Mandiri 63 1,9 48 17

Banka Rakyat
Indonesia 50 1,6 41 17

Banka Negara
Indonesia 49 1,7 43 17

Banka Tabungan
Negara 20 1,5 19 36

Průměr 49 1,7 42 20

KAPITOLA 1  Jak se budují značky 23

způsobem. To znamená, že pokud se podíváme jen na roční či čtvrtletní
výsledky určitých značek, nezjistíme, která z nich roste či upadá. Badatelé
se zaměřili na výjimky z pravidla dvojí hrozby ve snaze zjistit, zda se tak
dá předpovědět budoucí vývoj značky, a došli k závěru, že to nelze (Kearns,
Millar & Lewis, 2000). Neplatí tedy, že růst značky začne ve chvíli, kdy má
vzhledem ke své velikosti vysokou míru loajality zákazníků, jak se obvykle
uvádí. Navíc ani neplatí, že by značky, které mají vzhledem ke své míře
penetrace trhu nízkou loajalitu zákazníků, musely upadat. Pohřbili jsme
další mýtus z oblasti marketingu. Barker (2021) oproti tomu zjistil, že
malé značky mají tendenci k většímu růstu tehdy, kdy míra loajality jejich
zákazníků stoupne z nízké do očekávané („normální“) hodnoty vzhledem
k velikosti daných značek, a že mají tendenci upadat, když loajalita jejich
zákazníků klesne pod pro ně normální míru. Platí tedy, že penetrace trhu
vede k většině změn podílu značek na trhu.

To je jen dalším hřebíčkem do rakve prorůstovým strategiím založeným
na zvyšování loajality zákazníků. Pokud by tyto strategie fungovaly, už by­
chom touto dobou věděli o řadě menších značek, které dokázaly výjimečně
vysokou loajalitu svých zákazníků přetavit v rostoucí podíl na trhu.

Máme jasné důkazy o tom, že k nárůstu či poklesu velikosti zákaznické
základny určité značky (penetrace trhu) dochází především díky neob­
vykle vysokému počtu získaných zákazníků. Jak značky, které rostou, tak
ty, které upadají, ztrácejí zákazníky očekávatelným tempem (závisejícím
na jejich podílu na trhu). Získávání zákazníků ale do značné míry určuje,
kam bude značka směřovat. Značka poroste, pokud se daří získávat více
zákazníků, než se původně očekávalo; daří-li se získávat zákazníků méně,
než se očekávalo, značka bude upadat (Riebe et al., 2014). To, že Detroit
ve srovnání s japonskými a korejskými značkami ztratil podíl na trhu ve
Spojených státech, nezpůsobil propad v míře, v jaké si dokázal zákazníky
udržet, ale skutečnost, že američtí výrobci automobilů nedokázali získat
svůj obvyklý podíl zákazníků nových (Sharp, 2009). Je to, jako byste mohli
pro větší penetraci trhu tahat jen za jednu páčku, a tou je míra, do jaké se
vám daří získávat zákazníky.

JAK SE BUDUJÍ ZNAČKY  NOVĚ VZNIKAJÍCÍ TRHY24

Penetrace je nejdůležitější!
Většina změn v získaném podílu na trhu se projeví jako výraznější změny
v penetraci a menší nárůsty v ukazatelích loajality zákazníků. Studie typicky
menších, ale oceňovaných změn v podílu na trhu (například změny o 0,3
či 0,5 procentního bodu za rok), na kterých se projevuje nárůst a pokles,
ukazují, že v penetraci dochází k mnohem větším změnám než v oblasti loa­
jality vůči značce (Anschuetz, 2002; Baldinger, Blair & Echambadi, 2002;
McDonald & Ehrenberg, 2003; Nenycz-Thiel, 2014; Sylvester, McQueen
& Moore, 1994).

V tabulce 1.5 vidíme značku, která během čtyř let zdvojnásobila svůj
podíl na brazilském trhu. Penetrace se téměř zdvojnásobila (82 %), což
vysvětluje většinu nárůstu v prodeji, zatímco změny v ukazatelích loajality
zákazníků jsou dramatické už méně (kolem 35 %). Mnoho zákazníků
značku kupovalo o něco častěji než dřív.

Takhle to podle zákona dvojí hrozby být musí, neboť většina značek
má daleko k tomu, aby ovládala většinu trhu (tedy aby na něm měla podíl
větší než 70 %), a proto dosahují nevelké míry penetrace trhu i v případě,
že se jedná o celoroční měření.1 K výjimkám ze zákona dvojí hrozby může
dojít, pokud mají dané značky extrémně vysokou penetraci trhu či pokud
se opravdu věnují jistému mikrosegmentu trhu a dosahují na tomto velmi
omezeném trhu vysoké penetrace (jde například o značky, kterým se po­
dařilo zajistit pouze místní prodej). V takových podmínkách se tudíž růst
(či úpadek) značky projeví zejména v ukazatelích loajality jednoduše proto,
že penetrace nemůže jistou úroveň přesáhnout.

Potenciál růstu značky obsluhující mikrosegment trhu je zkrátka ome­
zený. Není proto moudré více investovat do jejího marketingu, pokud
se omezení nepodaří zbavit (například zajištěním prodeje značky na více
místech). Tyto značky bychom měli kvůli jejich omezeným možnostem
spíše litovat, ne je oslavovat. Malé značky jsou oproti nim v lepší pozici –
ony totiž mohou vyrůst.

1	 V současnosti obvykle radíme manažerům značek nepracovat s ročními měřeními
penetrace trhu, ale dát přednost čtvrtletním (tříměsíčním). Tím se získá realističtější
pohled na věc a odpovídá to četnosti nových marketingových opatření.

