

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ
BRNO UNIVERSITY OF TECHNOLOGY

FAKULTA PODNIKATELSKÁ
ÚSTAV INFORMATIKY (UI)

FACULTY OF BUSINESS AND MANAGEMENT
INSTITUTE OF INFORMATICS

POSOUZENÍ INFORMAČNÍHO SYSTÉMU FIRMY A NÁVRH ZMĚN

INFORMATION SYSTEM ASSESSMENT AND PROPOSAL OF ITS MODIFICATION

DIPLOMOVÁ PRÁCE
MASTERS'S THESIS

AUTOR PRÁCE
AUTHOR
VEDOUCÍ PRÁCE
SUPERVISOR

Bc. JAROSLAV KROUŽEK
doc. Ing. MILOŠ KOCH, CSc.

BRNO 2011

ZADÁNÍ DIPLOMOVÉ PRÁCE

Kroužek Jaroslav, Bc.

Řízení a ekonomika podniku (6208T097)

Ředitel ústavu Vám v souladu se zákonem č.111/1998 o vysokých školách, Studijním a zkušebním řádem VUT v Brně a Směrnicí děkana pro realizaci bakalářských a magisterských studijních programů zadává diplomovou práci s názvem:

Posouzení informačního systému firmy a návrh změn

v anglickém jazyce:

Information System Assessment and Proposal of ICT Modification

Pokyny pro vypracování:

Úvod

Cíle práce, metody a postupy zpracování

Teoretická východiska práce

Analýza problému

Vlastní návrhy řešení

Závěr

Seznam použité literatury

Přílohy

Seznam odborné literatury:

BASL, Josef; BLAŽÍČEK, Roman. Podnikové informační systémy: Podnik v informační společnosti. 2. výrazně přepracované a rozšířené vydání. Praha : Grada Publishing, 2000. 283 s. ISBN 978-80-247-2279-5.

DOSTÁL, Petr; RAIS, Karel; SOJKA, Zdeněk. Pokročilé metody manažerského rozhodování. 1. vydání. Praha : Grada Publishing, 2005. 168 s. ISBN 80-247-1338-1.

MOLNÁR, Zdeněk. Efektivnost informačních systémů. 1. vydání. Praha : Grada Publishing, 2000. 144 s. ISBN 80-7169-410-X.

ŘEPA, Václav. Podnikové procesy : Procesní řízení a modelování. 2. aktualizované a rozšířené vydání. Praha : Grada Publishing, 2007. 288 s. ISBN 978-80-247-2252-8.

SODOMKA, Petr. Informační systémy v podnikové praxi. 1. vydání. Brno : Computer Press, a.s., 2006. 351 s. ISBN 80-251-1200-4.

Vedoucí diplomové práce: doc. Ing. Miloš Koch, CSc.

Termín odevzdání diplomové práce je stanoven časovým plánem akademického roku 2010/2011.

L.S.

PhDr. Martina Rašticová, Ph.D.
Ředitel ústavu

doc. RNDr. Anna Putnová, Ph.D., MBA
Děkan fakulty

V Brně, dne 06.04.2011

Abstrakt

Diplomová práce se zabývá posouzením informačního systému firmy vhodnou analytickou metodou a návrhem změn, které přispějí k dosažení vyšší úrovně informačního systému ve všech zkoumaných oblastech.

Klíčová slova

informační systém, informační strategie, metoda HOS 8

Abstract

The thesis deals with an assesment of the information system of the company using an appropriate analytical method. It aims to propose the changes that contribute to reach a higher level of the information system in all examined areas.

Klíčová slova

information system, information strategy, HOS 8 method

Bibliografická citace práce

KROUŽEK, J. Posouzení informačního systému firmy a návrh změn. Brno: Vysoké učení technické v Brně, Fakulta podnikatelská, 2011. 94 s. Vedoucí bakalářské práce doc. Ing. Miloš Koch, CSc..

Čestné prohlášení

Prohlašuji, že předložená diplomová práce je původní a zpracoval jsem ji samostatně.

Prohlašuji, že citace použitých pramenů je úplná, že jsem v práci neporušil autorská práva (ve smyslu zákona č. 121/2000 Sb. o právu autorském a o právech souvisejících s právem autorským).

V Brně dne 25. května 2011

.....

podpis

Poděkování

Rád bych na tomto místě poděkoval vedoucímu mé diplomové práce panu doc. Ing. Miloši Kochovi CSc. za odbornou pomoc, která přispěla k úspěšnému dokončení mé práce.

Obsah

Úvod.....	10
1 Cíle práce, metody a postupy zpracování.....	11
1.1 Cíle práce.....	11
2 Teoretická východiska práce.....	12
2.1 Informační systém.....	12
2.1.1 Architektury informačních systémů	13
2.1.2 Podnikové informační systémy.....	14
2.2 Informační strategie.....	18
2.3 Metoda HOS-8 (5).....	19
3 Analýza problému.....	25
3.1 Popis společnosti X-Trader.cz s.r.o.	25
3.1.1 Základní údaje o společnosti.....	25
3.1.2 Historie firmy ve zkratce.....	26
3.1.3 Předmět podnikání.....	26
3.1.4 Organizační struktura firmy.....	27
3.1.5 Logistika.....	30
3.1.6 Vize.....	31
3.2 Analýza TRHU.....	32
3.2.1 Definice trhu.....	32
3.2.2 Tržní potenciál, velikost trhu, prodejní kanály.....	32
3.3 Finanční analýza	34
3.3.1 Tržby.....	34
3.3.2 Rentabilita a likvidita.....	34
3.3.3 Financování.....	35
3.4 Strategická analýza	36
3.4.1 SWOT analýza.....	36
3.4.2 SLEPT analýza.....	36
3.4.3 Porterova pětifaktorová analýza.....	39
3.4.4 Dodavatelé.....	40
3.4.5 Substituty.....	40
3.5 Analýza IT	41
3.6 Analýza informačního systému firmy.....	43
3.6.1 Historie vývoje systému.....	43
3.6.2 Strategické cíle vývoje systému.....	44
3.6.3 Analýza IS.....	45
3.6.4 Spolupráce IS s externími aplikacemi.....	47
3.6.5 SWOT Analýza Xebisu.....	48
3.6.6 Analýza HOS8.....	49
4 Vlastní návrh řešení	53

4.1 Oblast Hardware.....	53
4.1.1 Spolehlivost připojení k síti.....	53
4.1.2 Ochrana firemního hardware před krádeží, požárem a povodní	54
4.1.3 Dostupné záložní vybavení v případě výpadku klíčových HW prvků systému.....	55
4.2 Oblast Software.....	56
4.2.1 Dostupnost potřebných funkcí IS	57
4.2.2 Vzhled uživatelského rozhraní IS	58
4.2.3 Srozumitelnost varovných hlášení a nestandardních oznámení IS.....	59
4.2.4 Náповěda k softwaru.....	60
4.3 Oblast Peopleware.....	61
4.3.1 Dosažitelnost běžných postupů práce s IS pro koncové uživatele.....	61
4.3.2 Zastupitelnost klíčových uživatelů IS.....	61
4.4 Oblast Dataware.....	62
4.4.1 Omezený přístup k datům a zodpovědnost uživatelů za svěřená data.	62
4.5 Oblast Customers.....	63
4.5.1 Možnost volby komunikačního kanálu zákazníkem IS	63
4.6 Ekonomické zhodnocení.	65
4.7 Zhodnocení vlastního návrhu řešení.....	66
Závěr.....	68
Seznam použité literatury.....	69
Seznam ilustrací.....	71
Seznam tabulek.....	71
Seznam použitých zkratk.....	73
Seznam příloh.....	75

Úvod

Od srpna roku 2008, kdy jsme se společně s mým kolegou rozhodli založit společnost X-Trader.cz s.r.o., je informační systém nedílnou součástí společnosti, a proto každodenní součástí mého pracovního života.

Pod pojmem elektronický informační systém si většina lidí představí aplikaci, kterou si firma vyvine či nechá externě vyvinout na zakázku. Ovšem v případě malé obchodní firmy, začínající s minimálním kapitálem, bylo nezbytné improvizovat.

Náš improvizovaný IS se skládal se z jednoho online e-mailu, instant messengeru a sešitu kancelářské aplikace. S touto informační podporou jsme existovali přibližně 14 měsíců, než jsme nasadili a přešli na Xebis – informační systém v podobě webové aplikace vyvíjený mým kolegou Ing. Martinem Bružinou.

Od té doby se Xebis neustále vyvíjí, roste společně s firmou, která diktuje tempo jeho vývoje. Rozhodl jsem se zanalyzovat aktuální stav IS firmy, identifikovat jeho největší nedostatky, které by mohly v budoucnu existenčně ohrozit chod firmy.

V řešení práce pak navrhnu kroky, který by měly v co nejkratší době posunout IS firmy na požadovanou úroveň.

1 Cíle práce, metody a postupy zpracování

1.1 Cíle práce

Informační systém Xebis se neustále vyvíjí, roste společně s firmou, ale i přes veškeré úsilí vývojového týmu se firemní procesy a potřeby systému rozrůstají rychleji než systém samotný.

Proto **hlavním cílem** mé bakalářské práce je **posoudit aktuální stav informačního systému a navrhnout změny**, které pomohou navodit firmu a její informační systém do rovnováhy.

V práci nejdříve krátce představím společnost X-Trader.cz s.r.o., a poté se zaměřím na její informační systém Xebis. Popíši historii vývoje systému, posoudím jeho aktuální stav v kontrastu s tím, co firma od systému očekává a co jí systém aktuálně může nabídnout. Poté navrhnu opatření, která dostanou informační systém na požadovanou úroveň v co nejkratším časovém horizontu za použití přiměřených finančních prostředků. K řešení budu přistupovat jako majitel společnosti, který má přímý vliv na vývojový team systému, chod firmy a má možnost ovlivnit budoucí kroky provedené v této oblasti včetně jejího financování.

K analýze systému bude použita **Metoda HOS**, která byla vyvinuta docentem Milošem Kochem na Ústavu informatiky Podnikatelské fakulty VUT v Brně. Metoda nabízí ucelený pohled na podnikový informační systém a jeho komplexní zhodnocení na základě osmi sledovaných oblastí.

2 Teoretická východiska práce

2.1 Informační systém

Informační systém je systém pro sběr, přenos, udržování zpracování a poskytování informací.(2)

Obecná definice chrakterizuje IS jako množinu prvků a vazeb mezi nimi. Jednotlivé prvky systému jsou na dané úrovni rozlišení nedělitelné a vazby mezi nimi mohou být jednosměrné či obousměrné. Systém využívá vstupní vazby, pomocí kterých informace z okolí získává a výstupní vazby, kterými okolí informace předává. (17)

IS pak definujeme jako uspořádání vztahů mezi lidmi, datovými a informačními zdroji a procedurami jejich zpracování za účelem dosažení stanovených cílů. Pro informační systém je třeba rozlišovat pojmy data a informace. Data jsou chápána jako rozpoznané signály, které vypovídají o situacích a o stavech sledovaných a řízených objektů. Jsou podkladem pro další zpracování, během kterého se data mění na informace. Informace jsou tedy taková data, která jejich uživatel využívá pro další rozhodování, kterým realizuje svou zpětnou vazbu na IS, aby docílil jeho cílového chování. Přitom však stejná data mohou mít pro různé uživatele různý význam a tudíž představovat různé informace. (17)

V podniku dle (1) existují tři druhy nosičů informací:

- Informace zpracované IS nejčastěji prostřednictvím relační databáze nebo jiného centrálního úložiště.
- Informace v nestrukturované podobě formulářů, dokladů, zpráv atd.
- Informace které nejsou zaznamenatelné, jako jsou zkušenosti zaměstnanců

Informace v podniku.

Dostatek kvalitních informací je v podnicích vyžadován k přijímání kvalifikovaných rozhodnutí na všech úrovních řízení. Informace pomáhají podniku zvýšit hodnotu produktů a stávají se jejich součástí. S pořízením, zpracováním a uchováváním informací jsou spojeny výdaje. Informace mají svou hodnotu v daném

čase, postupem času ji velmi rychle ztrácejí, proto podniky s faktorem času u IS musejí vždy počítat (1)

2.1.1 Architektury informačních systémů

Architektury IS rozdělujeme dle (5) na:

Globální architektura je základním schématem, ideou informačního systému. Tvoří ji stavební bloky, které znázorňují skupiny aplikací včetně jejich datový základěn a technického vybavení. Kromě globální architektury existují ještě dílčí architektury, které se zaměřují na detailnější návrhy IS podle dalších hledisek.

Funkční architektura rozděluje informační systém na subsystémy, skupiny funkcí s postupnou dekompozicí globální architektury. Tato dekompozice probíhá až k dílčím elementárním funkcím.

Procesní architektura se zaměřuje na popis budoucího stavu procesů v podniku se zaměřením na neautomatizované činnosti a funkce IS, které jsou reakcemi na události, ke kterým bude docházet. Smyslem této architektury je připravit co nejefektivnější reakce podniku na externí události.

Technická architektura určuje typy a rozmístění prostředků výpočetní a komunikační techniky. Znázorňuje se schématem a specifikací počítačových sítí, serverů, počtu koncových uživatelských počítačů a dalších zařízení.

Datová architektura představuje návrh datové základny organizace. Při návrhu vycházíme z definice jednotlivých objektů a jejich položek a vzájemných vazeb mezi nimi. Výsledkem datové architektury je schéma všech databází a jejich vět, například v podobě entito-relačního diagramu společně s tabulkami struktur vět.

Programová architektura určuje, z jakých programů, programových komponent se bude výsledný informační systém skládat a jaké vazby mezi nimi mohou existovat.

Komunikační architektura definuje vnější rozhraní systému a jeho komunikaci s okolím.

Řídící architektura definuje pravidla fungování systému, standardy, organizaci služeb uživatelů.

2.1.2 Podnikové informační systémy

Podnikové IS mají za úkol spravovat informace a znalosti konkrétního podniku a integrovat je do jeho interních procesů za podpory informačních a komunikačních technologií. Z hlediska podpory řídicích a administrativních funkcí dělíme systémy dle tabulky č. 1.

ERP	podpora provozních procesů
APS	podpora plánování
SCM	podpora dodavatelů
CRM	podpora vztahů se zákazníky
MIS	podpora rozhodování manažerů

Tabulka 1: Dělení IS z hlediska podpory IS

ERP

ERP je podnikový informační systém, který integruje a automatizuje velké množství procesů souvisejících s provozními činnostmi podniku. Typicky se jedná o výrobu, logistiku, distribuci, správu majetku, prodej, fakturaci a účetnictví. ERP je možné definovat jako informační systémy, pomocí kterých jsme schopni řídit klíčové podnikové procesy, a to na všech úrovních podnikové architektury. (2)

ERP systémy jsou určeny také k tomu, aby v těchto klíčových procesech podniku zvýšily efektivitu. Z pohledu rozdělení IS dle řídicích úrovní se ERP systémy mohou prolínat všemi úrovněmi, hlavní náplň je na úrovni taktického a strategického řízení firmy. Hlavní cíle ERP je tedy podpora podnikových procesů a evidence dat potřebných pro úspěšné řízení firmy. (2)

Nový trend, označovaný jako ERP druhé generace, si ponechává pouze funkce, které podporují především podnikové procesy. Funkce, které jsou potřeba, ale nejsou součástí ERP, se řeší pomocí kooperace se specializovanými produkty.

Mezi významné společnosti nabízejí ERP systémy patří: Lawson, Oracle Applications, IFS, Nexedi a Microsoft.

APS

APS neboli advanced planning system je systém pokročilého plánování v prostředí s omezenou kapacitou, který umožňuje zjednodušit, zlepšit a řádově zrychlit činnosti v oblasti plánování. Tento systém vám pomůže provádět životně důležitý akt vyvažování, kdy porovnáváte kapacitu vašeho procesu s požadavky vašich zákazníků. Dosažení správné vyváženosti je nezbytné pro ziskovou činnost v dnešním ekonomickém prostředí. (4)

MIS

MIS neboli management information system slouží k získávání, zpracování, analyzování a vyhodnocení informací tak, aby byly k dispozici ve správném čase, kvalitě a množství. Sleduje zejména makroprostředí, situaci jednotlivých trhů a připravenost podniku. (5)

Dle (5) je struktura MIS zobrazena v následující ilustraci č. 1.

Vnitřní systém informací
Marketingové zpravodajství
Analýza informací
Marketingový výzkum

Ilustrace 1: Struktura MIS

Vnitřní systém informací obsahuje významné hospodářské údaje jako jsou tržby, náklady, zisky a základní údaje o dodavatelích a zákaznících daného trhu. Vnitřní systém čerpá informace zejména z účetnictví, operativní evidence a záznamů obchodního oddělení.

Marketingové zpravodajství shromažďuje veškeré informace z okolí podniku. Jedná se zejména o běžně dostupné informace z médií (časopisy, noviny, sdělovací prostředky).

Analýza informací, které plynou z každodenní běžné činnosti pracovníků podniku na různých stupních řízení.

Marketingový výzkum, v případě, že management potřebuje k rozhodnutí informace, které není možné získat z výše uvedených zdrojů, nezbytvá než si vytvořit vlastní marketingový průzkum.(5)

CRM

CRM neboli Customer Relationship Management je podnikový IS, který se zabývá správou informací a řízením vztahu se zákazníky. Systém komplexně spravuje údaje o zákaznících včetně faktur, kontaktů a prvků specifických pro IT. CRM je inteligentní nástroj pro každodenní použití v libovolně velké společnosti. (2)

Zdroje informací pro CRM jsou dle emaily, telefonické rozhovory, informace získané přímým kontaktem nebo informace z firemní oblasti.

Dle (2) rozlišujeme tři typy CRM – operativní, analytický a kolaborativní.

Operativní CRM zajišťuje realizaci CRM strategie, podporu obchodu a automatizaci prodejních a komunikačních procesů. Prostednictvím operativního CRM firma dokáže dodat včas co si zákazník objednal, vystaví správnou fakturu a rozpozná, zda zákazník objednávku zaplatil.

Analytický CRM se zabývá analýzou uložených dat, která se týkají zákazníků. Nabídne firmě jednotný pohled na zákazníka, jeho změny během času. Dokáže odhadnout chování zákazníka v budoucnu, předpovědět rentabilitu tržeb a efektivitu marketingových kampaní.

Kolaborativní CRM se zabývá přenosem klientských informací na správná místa v rámci firmy.

SCM

SCM neboli Supply chain management je systém zabezpečující proces v rámci celého dodavatelského řetězce. Pod pojmem dodavatelský řetězec si můžeme představit všechny činnosti související s tokem a přeměnou suroviny na výsledný výrobek, který se dostane až ke konečnému uživateli. Takový systém řízení umožňuje velkou flexibilitu při reakcích na měnící se požadavky trhu. (7)

Řízení dodavatelského řetězce se dá dle (7) rozdělit do následujících pěti oblastí:

1. Plánování

Je důležitou činností, která má velké dopady na efektivitu zdrojů v dodavatelském řetězci. Mimořádně důležité je zvolit správnou strategii pro řízení všech zdrojů, které se využívají k uspokojení zákazníků. Součástí je stanovení soustavy měřidel na monitorování toho, že řetězec pracuje efektivně, spotřebovává přiměřené náklady a poskytuje zákazníkům vysokou kvalitu a hodnotu.

2. Získávání

Někdy se taky označuje jako nákup nebo obstarávání. Zahrnuje výběr správných dodavatelů surovin, komponent a služeb potřebných k výrobě produktu nebo k vytvoření služby. Obsahuje nastavení vztahů s dodavateli, včetně vhodných platebních a dodacích podmínek a aplikaci vhodných kritérií pro hodnocení dodavatelů. Sem patří také procesy příjmu dodávek od dodavatelů, jejich kontrola, skladování a přísun k výrobním nebo zpracovatelským útvarům firmy.

3. Výroba

Procesy potřebné k transformaci surovin a komponent na výrobek nebo procesy vedoucí k vytvoření služby. Součástí je kontrola kvality, balení a příprava na dodání.

4. Dodání

Tato skupina činností bývá označována též jako logistika nebo distribuce. Jedná se o příjem objednávek od zákazníků, vhodné rozmístění skladů hotových výrobků, koordinace systémů a prvků dopravujících zboží od výrobce k zákazníkům. Součástí je vystavování faktur a ostatních příslušných dokladů. Významný podíl má řízení a koordinace dopravy a přepravy.

5. Vracení

Jde o speciální systémy pro příjem reklamovaných výrobků od zákazníků a jejich nahrazení výrobky bez vad. Zahrnuje zpětný příjem expirovaných výrobků, příjem vratných obalů, návrat vadných dílů, případně vratných obalů dodavatelům. Nedílnou součástí je získávání zpětné vazby od zákazníků.

2.2 Informační strategie

IS se rozumí soustava cílů a způsobu jejich dosažení v oblasti informačních zdrojů, služeb a technologií. Jejím cílem je optimální podpora cílů organizace a organizačních procesů pomocí informačních technologií, v souladu s požadavky uživatelů a rychle se rozvíjejícími IT příležitostmi. (14)

IS má klíčový význam pro efektivnost informačních systémů. Neucelená informační strategie zapříčiňuje neefektivně vynaložené výdaje do IS a IT, tím pádem ztrátu konkurenceschopnosti a ohrožení existence podniku. Naopak ucelená Informační strategie může podniku získat na trhu konkurenční výhodu, zvyšovat efektivitu firemních procesů a vytvářet pro podnik další strategické příležitosti. (9)

Hlavní body informační strategie (5):

- určení vazeb mezi celkovou strategií firmy a informační strategií
- analýza dosavadního vývoje IT ve firmě
- analýza a prognóza obecného vývoje IT
- určení informačních zdrojů pro informační podporu systému řízení firmy
- plán rozvoje IS ve se střednědobém a dlouhodobém horizontu
- objem finančních a nefinančních zdrojů pro zajištění realizace strategie
- přehled standardů, které budou při realizaci uplatňovány
- návrh organizačních změn a metrik dosažení cílů
- návrh kvalifikačních a rekvalifikačních programů

Informační strategie je výstupem strategického řízení ICT podniku a zároveň je jeho součástí. Informační strategii nelze tedy redukovat jen na vypracovaný dokument.

Informační strategie je podkladem pro celý proces strategického řízení ICT, který dle (17) v kontinuálním čase buduje a udržuje integritu ICT v pěti následujících stupních:

- Integrace vizí o ICT ve vrcholovém managementu
- Integrace podniku s okolím
- Integrace interních podnikových procesů

- Technologická integrace (datová, SW, HW, uživatelského rozhraní)
- Metodická integrace

Ilustrace 2: Schéma: Model Strategie

2.3 Metoda HOS-8 (5)

Jedná se o metodu vyvinutou na Ústavu informatiky Podnikatelské fakulty, která nabízí ucelený pohled na podnikový informační systém a jeho komplexní zhodnocení na základě osmi sledovaných oblastí uvedených v tabulce č. 2.

Označení oblasti metody HOS 8	Zkratka oblasti
hardware	HW
software	SW
orgware	OW
peopleware	PW
dataware	DW
customers	CU
suppliers	SU
management	MA

Tabulka 2: Zkoumané oblasti IS metodou HOS8

HW – v této oblasti je zkoumáno fyzické vybavení ve vztahu k jeho spolehlivosti, bezpečnosti použitelnosti se softwarem.

SW – tato oblast zahrnuje zkoumání programového vybavení, jeho funkcí, snadnost používání a ovládání

OQ - oblast orgwaru zahrnuje pravidla pro provoz informačních systémů, doporučené pracovní postupy

PW- oblast zahrnuje zkoumání uživatelů informačních systémů a vnímání jejich důležitosti.

DW- oblast zkoumá data uložena a používána v informačním systému ve vztahu ke jejich dostupnosti, správě a bezpečnosti.

CU – předmětem zkoumání této oblasti je to, co má informační systém zákazníkům poskytovat a jak je tato oblast řízena.

Vymezení zákazníků závisí na vymezení zkoumaného informačního systému.

Mohou to být zákazníci v obchodním pojetí nebo vnitropodnikoví zákazníci používající výstupy ze zkoumaného informačního systému.

SU – předmětem zkoumání této oblasti je to, co informační systém vyžaduje od dodavatelů a jak je tato oblast řízena. Vymezení dodavatel závisí na vymezení zkoumaného informačního systému. Dodavateli mohou být dodavatelé v obchodním pojetí nebo vnitropodnikoví dodavatelé služeb, výrobků a informací, které s těmito výkony souvisí.

MA – management IS: tato oblast zkoumá řízení informačních systémů ve vztahu k informační strategii, důslednosti uplatňování stanovených pravidel a vnímání koncových uživatelů informačního systému.

Pro vyhodnocení stavu jednotlivých oblastí metoda HOS 8 formulovala sadu kontrolních otázek, které dokáží identifikovat stav dané oblasti, každá z otázek nabízí 5 stupňů škály odpovědí, které musely být pro další potřeby datového zpracování převedeny do ordinálního formátu viz tabulka č. 3. Nutno upozornit, že dotazované osoby neznají ordinální hodnotu odpovědí.

Nominální hodnota odpovědi	Ano	Spíše ano	Částečně	Spíše ne	Ne
Ordinální hodnota pro kladné otázky	5	4	3	2	1
Ordinální hodnota pro negativní otázky	1	2	3	4	5

Tabulka 3: HOS8 - charakteristika odpovědí a ordinálních hodnot

Hodnotu stavu dané oblasti získáme tak, že z odpovědí vyloučíme odpovědi s nejnižší a nejvyšší ordinální hodnotou, následně vypočítáme aritmetický průměr, navýšíme o konstantu a poté zaokrouhlíme matematicky na celé číslo.

$$MAX_i = \max(u_{i1}, \dots, u_{i10})$$

$$MIN_i = \min(u_{i1}, \dots, u_{i10})$$

$$u_i = \left[\frac{\sum_{j=1}^{10} u_{i,j} - MAX_i - MIN_i}{8} \right] + 0,5$$

Nominální význam hodnot u_i tj stav zkoumané oblasti je vyjádřen hodnotou, která má nominální význam viz tabulka č. 4

$u_i=5$	značí velmi vysokou souhrnou úroveň stavu informačního systému
$u_i=4$	značí vysokou souhrnou úroveň stavu informačního systému
$u_i=3$	značí střední souhrnou úroveň stavu informačního systému
$u_i=2$	značí nízkou souhrnou úroveň stavu informačního systému
$u_i=1$	značí velmi nízkou souhrnou úroveň stavu informačního systému

Tabulka 4: Přehled možných stavů jednotlivých oblastí systému

Určení souhrného stavu IS

Způsob určení souhrného stavu IS se řídí pravidlem, že sílu řetězu určuje jeho nejslabší článek, tzn.

$$u = \min(u_{hw}, u_{sw}, u_{ow}, u_{pw}, u_{dw}, u_{cu}, u_{su}, u_{ma})$$

Slovní interpretace je shodná se slovní interpretací stavu jednotlivých oblastí viz tabulka č. 4.

Souhrný stav IS je důležitý výsledek navrhované metody, ale pro vyhodnocení metody a závěrečná doporučení potřebujeme ještě znát vyváženost systému a význam IS pro firmu.

Stanovení vyváženosti

Metoda HOS umožňuje vyhodnotit celkovou vyváženost systému tím, že porovnáme dosažené úrovně v jednotlivých oblastech.

Abychom mohli IS označit za zcela vyvážený, musel by ve všech oblastech dosáhnout stejné hodnoty souhrného stavu. Jedná se o velmi vzácný jev, kdy pro každé u_i platí $u_i = u$.

Za vyvážený informační systém považujeme takový, u kterého se v souboru hodnot stavů jednotlivých oblastí vyskytují pouze dvě hodnoty u a $u+1$ a z nich jedna hodnota převažuje.

V případě, že hodnoty oblastí nespĺňují podmínky uvedené pro zcela vyvážený a vyvážený systém, jedná se o systém nevyvážený.

$r=1$	Zcela vyvážený informační systém
$r=0$	Vyvážený informační systém
$r=-1$	Nevyvážený informační systém

Tabulka 5: Charakter vyváženosti systému

Význam informačního systému

Pokud by neexistovala finanční omezení, bylo by možné přijmout tvrzení, že firmy by se měly za každých okolností snažit, aby jejich informační systém dosahoval v souhrnném hodnocení vždy stupně 5. Bohužel, finanční omezení reálně existují a

významně působí na firmy. Proto se dle (5) jeví jako výhodné soustavně usilovat o vyváženost všech hodnocených oblastí informačních systémů zkoumaných metodou HOS8 a dosahovat takové výše souhrného stavu zkoumaného IS, který odpovídá jeho významu pro firmu.

Hodnota(v)	Význam informačního systému
-1	Informační systém není pro chod firmy důležitý, nepřináší zvýšení produkce ani zisku. Chod firmy bez něj není ohrožen.
0	Informační systém je pro chod firmy důležitý, krátkodobý výpadek významně neovlivní fungování firmy.
-1	Informační systém je pro chod firmy klíčový, i krátkodobý výpadek způsobí podniku kolaps a okamžité ztráty.

Tabulka 6: Význam informačního systému pro firmu

Doporučený souhrný stav systému na základě důležitosti IS pro firmu.

Organizace s nízkou důležitostí informačního systému, chod firmy není výpadkem firmy ohrožen a proto stačí i nižší úroveň stavu $u = 2$

Organizace s běžnou důležitostí informačního systému, jedná se o podniky, u kterých krátkodobý výpadek systému zásadně neovlivní chod firmy, a proto je dostačující střední souhrnná úroveň IS. Vyšší než střední souhrnná úroveň IS by mohla znamenat neefektivně vynaložené finanční prostředky.

V případě organizace s klíčovou důležitostí informačního systému má i krátkodobý výpadek systému katastrofální následky, a proto je doporučena vysoká souhrnná úroveň stavu informačního systému. V případě, že je souhrnná úroveň střední či nižší, podstupuje podnik riziko existenčního ohrožení firmy.

Význam IS(v)	Doporučený souhrnný stav systému u
-1	2
0	3
1	4

Tabulka 7: Vztah významu IS a jeho doporučeného souhrného stavu

Grafické zpracování výsledků metody HOS⁸

Výsledek metody HOS⁸ se graficky znázorňuje na diagramu se čtyřmi osami. Souhrné hodnoty jednotlivých oblastí jsou naneseny na jednotlivé poloosy společně s vyznačeným souhrným a doporučeným stavem.

Popis: hodnoty získané pro jednotlivé oblasti jsou nanášeny na příslušné poloosy a poté spojeny do n-úhelníku s tečkovaným okrajem a světle zelenou výplní.

Souhrný stav systému je zakreslen jako pravidelný osmiúhelník s okrajem z plné čáry a žlutou výplní.

Doporučený stav informačního systému má být zakreslen jako kruh s modrým čárkovaným okrajem.

Ilustrace 3: Grafické znázornění výsledků metody HOS⁸

Doporučení metody HOS⁸ pro oblasti na základě zjištěného stavu, významu a vyváženosti IS

Strategie expanze: obvykle předpokládá zacílení na skokové zlepšení stavu informačních systémů, je prováděna vyššími investicemi do IS.

Strategie stability: neznamená zastavení aktivit ve vztahu k rozvoji a zlepšování efektivity IS nebo utlumení všech investic do IS. Cílem této strategie je zpravidla postupné zvyšování efektivity IS, s tím jsou spojeny jisté investiční výdaje.

Strategie omezení: cílem strategie je nejen nevkládat do rozvoje provozu IS více prostředků, než je bezprostředně nutné, ale také snižovat jejich výši a použít získané finanční prostředky jinde.

3 Analýza problému

3.1 Popis společnosti X-Trader.cz s.r.o.

3.1.1 Základní údaje o společnosti

Název: **X-Trader.cz s.r.o.**

Sídlo: Na stezce 8, Havířov, 73601

IČO: 278 55 660

DIČ: CZ278855660

předmět podnikání: výroba, obchod a služby neuvedené v přílohách 1 až 3
živnostenského zákona

Základní kapitál: 200 000 Kč.

Organizační složka

X-Trader.sk s.r.o., o.z.

adresa: Povážská 608/27, 91101 Trenčín

IČ: 45714738

3.1.2 Historie firmy ve zkratce

Společnost byla založena v roce 2008 s cílem nabízet originální sortiment zboží, tzv. gadget, prostřednictvím internetu. V prvním měsících obchodovala výhradně prostřednictvím aukčního portálu Aukro.cz.

Hned na počátku byl do sortimentu zařazen hlavolam v podobě magnetických kuliček, úspěšný produkt, který firmě od počátku zajistil stabilní tržby a generování zisku. Tento produkt velkou měrou pomohl firmě přežít kritické období prvních měsíců.

V létě 2009 firma opouští rodinný dům rodičů jednoho z majitelů a pronajímá si dvě místnosti, kancelář a sklad o celkové rozloze 50 m².

Na jaře 2010 je spuštěn e-shop Wayfarer.cz, firma objevuje díru na trhu – e-shop s modními doplňky s cílovou skupinou zákazníků ve věku 15-30 let.

V létě 2010 X-Trader expanduje na Slovensko, spouští slovenskou verzi stránek Wayfarer.sk. Zpočátku jsou slovenské objednávky vyřizovány ČR, s roustoucími tržbami je nezbytné zavést organizační složku v Trenčíně.

V roce 2010 překonává roční obrat firmy 10mil Kč.

Na počátku roku 2011 firma rozšiřuje své firemní prostory o další dvě místnosti a disponuje tak prostory o celkové rozloze 150 m².

3.1.3 Předmět podnikání

Předmětem podnikání X-Trader.cz s.r.o. je provozování maloobchodu a velkoobchodu spotřebního zboží prodávaného výhradně prostřednictvím internetu, přičemž se firma řídí jednoduchými pravidly:

- pečlivý výběr prodávaného sortimentu
- nákup zboží přímo u výrobce
- vysoké marže na prodaném zboží
- volba efektivního marketingu

3.1.4 Organizační struktura firmy

V srpnu 2008 firma začínala se dvěma majiteli a zaměstnanci v jedné osobě a hned od počátku se firma rozdělila na provozní oddělení a oddělení informačního vyvoje. V současné době se na chodu provozního oddělení podílí sedm lidí, vývojový tým IS je složen ze dvou lidí.

V případě firmy X-Trader.cz s.r.o. se organizační struktura vytvářela přirozeným způsobem, neměla žádný koncept, zaměstnanci se přijímali podle aktuální potřeby a jejich pracovní povinnosti nebyly jasně dané, překrývaly se a oni tudíž nemohli přijímat zodpovědnost za své úkoly. S rozrůstajícím počtem zaměstnanců začínal být tento stav neudržitelný a bylo potřeba organizaci firmy inovovat. Současná podoba organizační struktury je vyobrazena na ilustraci č. 4.

Ilustrace 4: Organizační struktura firmy

Provozní oddělení

Pozice: *Výkonný ředitel firmy*

Výkonný ředitel firmy má na starosti provozní oddělení v Havířově. Protože se jedná o malou firmu, musí zastávat hned několik funkcí najednou. Dá se říci, že jeho pozice v sobě kloubí funkce výkonného, obchodního, finančního a personálního ředitele. Je zodpovědný za celkovou strategii a řízení organizace, stanovuje cíle a hledá cesty k jejich dosažení. Vyhodnocuje finanční situaci, statistiky a další zprávy o činnosti firmy. Rozhoduje o obchodní a marketingové politice organizace. Koordinuje a zodpovídá za implementaci obchodní a prodejní strategie společnosti. Rozhoduje o personálním obsazení firmy a kontroluje interpersonální vztahy a interní komunikaci. Má v kompetenci vedení a kontrolu zaměstnanců, rozdělování úkolů a následnou kontrolu jejich plnění. Motivuje a hodnotí zaměstnance firmy. Na jednáních s obchodními partnery a dalšími subjekty reprezentuje firmu.

Pozice: *Provozní ředitel*

Provozní ředitel zodpovídá za bezproblémový chod společnosti během denního provozu, proto během dne koordinuje a řeší operativní problémy. Zajišťuje efektivnost hospodaření a hodnocení výkonnosti. Jeho pracovní náplň spočívá také ve správě e-shopů. Řídí, koordinuje a kontroluje výsledky práce svěřeného expedičního útvaru.

Pozice: *Product manager*

Product manager má na starost orientaci na trhu, monitorování aktuálních trendů a vyhledávání nových produktů. Na základě svého výzkumu následně vytvoří plán prezentace a spuštění prodeje nových produktů. Mezi jeho úkoly patří účast na tvorbě plánu marketingové strategie firmy. Tvorba produktových materiálů a podpora internetového prodeje, zejména pak správa aukčního portálu.

Řídí, koordinuje a kontroluje výsledky práce svěřeného reklamačního oddělení.

Pozice: *Vedoucí expedice a skladu*

Vedoucí expedice a skladu zodpovídá za běžný provoz těchto oddělení. V případě skladu se jedná o úkoly, které zahrnují příjem, skladování a výdej zboží spojené s kontrolou přijatých dokumentů a vystavováním interních dokladů.

Zároveň má na starosti expediční oddělení. Obsluhuje expediční centrum v IS firmy, kde filtruje objednávky k expedici a tiskne expediční dokumenty. Zodpovídá za bezchybný průběh expedice, včetně bezchybné práce svých podřízených. Kontroluje stav odeslaných zásilek v informačním systému ČP a přiřazuje k objednávkám v IS čísla zásilek.

Pozice: Manipulační pracovník expedice

Jeho pracovní náplní je balení zásilek. Musí mít perfektní přehled o prodejním sortimentu a smysl pro preciznost. Zodpovídá za bezchybné zabalení zásilek, to zahrnuje správný obsah zásilek a také estetické, bezpečné a především úsporné zabalení.

Pozice: Zaměstnanec evidence a zákaznické podpory

Zaměstnanec má na starosti evidenci a správu přijatých objednávek společně se správou přijatých plateb, dále obsluhuje naše e-mailové centrum, ve kterém má funkci dispečera. Spravuje centrální e-mail firmy, určený pro všechny typy dotazů. Dotazy, na které je kompetentní odpovědět, zodpovídá sám, ostatní předává podle zavedeného klíče kompetentním osobám.

Pozice: Obchodní zástupce

Jeho úkolem je navazovat osobní kontakt s potencionálními odběrateli v Moravskoslezském kraji. Zajišťuje prodej našich produktů jednotlivcům, maloobchodním, velkoobchodním společnostem a organizacím. Obchodní zástupce prezentuje firmou nabízené výrobky. Připravuje podklady pro obchodní jednání, uzavírání smluv a realizaci objednávek. Zároveň eviduje realizované objednávky a předává jejich plnění.

Informační oddělení:

Oddělení informační podpory má na starosti vývoj informačního systému společnosti.

Pozice: Hlavní vývojář

Vzhledem k velikosti týmu zástává hlavní vývojář kromě pozice vývojáře i pozice databázového specialisty a projektanta frameworku.

Je zodpovědný za vývoj IS. Stanovuje cíle vývoje a hledá cesty k jejich dosažení. Má na starosti rozvoj jádra a frameworku. Navhuje, implementuje a testuje databázové části a programuje speciální úlohy. Zádává a kontroluje práci podřízeného vývojáře.

Pozice: Vývojář

Vývojář zastává v týmu pozice udržbáře modulů, webdesignera a deployera. Má na starosti vývoj jednotlivých stránkových a podstránkových modulů včetně jejich testování. Zároveň navrhuje a implementuje webdesign uživatelského rozhraní IS, testuje jádro systému a framework. Zavádí nové moduly do ostrého provozu.

3.1.5 Logistika

Logistika zahrnuje toky zboží a peněz mezi dodavateli a firmou, uvnitř firmy samotné a mezi firmou a jejími zákazníky. Hlavním cílem firmy je tyto toky optimalizovat tak, aby představovaly pro firmu co nejmenší náklady.

Ilustrace 5: Logistická mapa firmy X-Trader.cz s.r.o.

Logistika mezi firmou a dodavateli je rozdělena na zásilky přicházejí do firmy ze zemí mimo Evropskou unii a ze zemí Evropské unie. V prvním případě spolupracujeme s firmou Lagermax, která se dlouhodobě zabývá mezinárodní expedicí a zasilatelstvím, firma nám zařídí kompletní služby počínaje převzetím zásilky od dodavatele, výběrem partnerského přepravce loď/letadlo, proclení zásilky v České republice a následné doručení do našeho skladu.

V druhém případě necháváme přepravu zboží v kompetenci dodavatele, ten většinou volí jednu ze zavedených kurýrních služeb. Se vstupem ČR do Evropské unie odpadla celní povinnost, a proto je příjem zboží ze států unie bezproblémovou záležitostí.

Co se týče plateb za zboží, preferujeme platbu na účet, dle přání dodavatele buď před, a nebo po obdržení zásilky.

Logistika mezi firmou a zákazníky

V současné době firma expeduje svým zákazníkům měsíčně 3000 - 4000 zásilek. Přepravu zásilek zajišťuje státní podnik Česká pošta. S Českou poštou firma spolupracuje od počátku a s tím, jak rostl počet expedovaných zásilek, se vyvíjela i spolupráce.

Firma má v současné době uzavřenou smlouvu pro službu obchodní balík, která garantuje dodání zásilek do 24 h od podání a možnost sledování pohybu zásilek. ČP má k dispozici síť 3 355 poboček pokrývajících celé území státu a je tak schopna zajistit dostupnost vyzvednutí zásilek jejich příjemcům poté, co je nezastihnou při prvním pokusu o dodání. Zaměstnanec ČP denně přijíždí do objektu firmy a přebírá zásilky přímo z našeho skladu.

Platba zákazníků za naše zásilky probíhá buď přímo na náš účet před odesláním zásilky, a nebo prostřednictvím dobírkové služby ČP.

3.1.6 Vize

Posláním firmy je nabízet pečlivě vybírané portfolio produktů, o které je v České republice eminentní zájem, avšak trh není těmito produkty nasycen a nabízí možnosti nadstandardní marže.

Firma bude své produkty nabízet i v budoucnu výhradně prostřednictvím několika e-shopů speciálně zaměřených na konkrétní skupinu uživatelů s oddělenou marketingovou strategií, a to v České republice a prostřednictvím organizační složky i na Slovensku.

Máme zájem zboží prodávat zejména koncovým zákazníkům, velkoobchodní spolupráce není naší prioritou. Velkoobchodní partnery budeme hledat zejména v kamenných prodejnách.

Firemní vize je úzce spjata s vývojem IS a proto netrpělivě vyhlážíme dokončení modulu e-shopu, na který budou převedeny naše aktuální e-shopy.

Hlavním motivem podnikání firmy X-Trader je samozřejmě dosahování co největšího zisku pro své majitele. Se zvyšováním zisku jde ruku v ruce rozvoj a expanze firmy.

Cíle

1. Zvýšení objemu prodeje
2. Minimalizace nákladů spojených s prodejem
3. Rozšíření portfolia nabízených produktů
4. Budování dobrého jména firmy

3.2 ANALÝZA TRHU

3.2.1 Definice trhu

Díky tomu, že prodáváme na platformě e-shopu, je naším cílovým trhem celá Česká republika bez jakýchkoliv regionálních omezení. Jedná se o spotřební trh, jenž se skládá z jednotlivců a domácností, kteří nakupují naše zboží pro svou přímou osobní spotřebu.

3.2.2 Tržní potenciál, velikost trhu, prodejní kanály

Díky prodeji v e-shopech, které pokrývají celou Českou republiku, je z geografického hlediska tržní potenciál zcela vyčerpán. Možnosti potencionálního růstu trhu lze ale vidět v neustále rostoucí životní úrovni obyvatelstva a jeho pohodlnosti, která zapříčiňuje, že stále více lidí preferuje „pohodlný“ nákup v e-shopech oproti nákupu v kamenných prodejnách. Na druhou stranu spousta zavedených kamených prodej rozšířila své obchodní kanály i o e-shop, tzn. že trh sice roste, ale láká stále více účastníků i na straně nabídky. Největší možnost růstu trhu ovšem spočívá ve stárnutí současných zákazníků. V současné době totiž na internetu převládají kupující ve věkové hranici 15 - 40 let, kteří s počítačem vyrostli a technologie a služby s nimi spojené berou za vlastní.

Většinu lidí současné třetí generace přece jen doba boomu IT minula, a proto se k IT službám, které nabízejí, chovají nedůvěřivě a zdrženlivě. Jakmile dojde k výměně

generací, posune se i horní hranice věku potenciálních zákazníků internetových obchodů a trh se v tomto směru značně rozšíří.

Aukro.cz

Zpočátku firma obchodovala výhradně přes aukční systém Aukro.cz. Tento systém je výbornou školou a příležitostí pro začínající obchodníky. Aukro dává prodávajícím za přiměřené poplatky možnost nabízet sortiment početné skupině svých registrovaných uživatelů, což znamená pro začínající prodejce okamžité tržby a generování zisku. Zároveň dalo aukro firmě okusit silné konkurenční prostředí. Na aukro.cz máme neustále vystaven výbraný sortiment ze všech našich e-shopů.

E-shopy

První firemní e-shop byl založen na počátku roku 2009 na domovské doméně firmy www.X-Trader.cz, jednalo se o provizorní statický e-shop, který jsme zakoupili od firmy Trin-Design. Rychle se ukázalo, že díky absenci databáze a uživatelského backgroundu je pro naše potřeby prodeje stále rozšiřujícího se sortimentu nevyhovující a dnes již doména x-trader.cz slouží spíše jako prezentační web naší firmy. V létě 2009 jsme zakoupený e-shop, po drobné úpravě stylu alespoň využili pro vytvoření jednoduktového e-shopu My-Neocube.cz specializovaného na prodej magnetických kuliček.

Na jaře roku 2010 firma navázala spolupráci se společností Nizona s.r.o. nabízející kvalitní free nástroj pro e-business a z této spolupráce vzešel nový e-shop s modními doplňky Wayfarer.cz. Na stejném principu byl na jaře roku 2011 spuštěn e-shop Tiskopol.cz specializující se na prodej kompatibilních cartridge a tonerů do tiskáren.

3.3 Finanční analýza

3.3.1 Tržby

X-Trader.cz s.r.o. zpočátku působila pouze na českém trhu, v roce 2010 úspěšně oslovuje zákazníky na Slovensku, a proto tam ještě v tom samém roce zakládá obchodní složku, která však díky administrativním problémům začíná fungovat až od května 2011. Společnosti se i z tohoto důvodu daří. Během posledních 3 let se jí každý rok podařilo naplnit optimistickou variantu vytyčeného obchodního plánu a její tržby díky tomu stoupají téměř exponenciálně. V roce 2008, ve kterém byla firma založena, a proto účetní závěrka obsahuje údaje pouze za měsíce září-prosinec, činily tržby 798 000 Kč. V roce 2010 už firma překonala magickou hranici 10 mil. Kč, což s sebou přineslo i nepříjemnou starost v podobě měsíčního plátcovství DPH.

V roce 2011 by firma chtěla atakovat hranici 30 mil Kč.

Ilustrace 6: Tržby X-Trader.cz s.r.o. 2008-2011

3.3.2 Rentabilita a likvidita

Bohužel, v období kdy byla psána tato práce, ještě nebyla k dispozici účetní uzávěrka firmy za rok 2010, a jsou tak k dispozici pouze účetní uzávěrky za roky 2008 a 2009, proto není dostatek podkladů pro vytvoření hlubší analýzy rentability a likvidity.

Jen ve zkratce: v roce 2009 byl ukazatel návratnosti investic na úrovni 0,37, to znamená, že pokud by firma nemusela platit úroky a daně, vrátil by se majitelům vložený kapitál během necelých 3 let. Ukazatel ROS nám říká, že v roce 2009 měla firma z každé utržené koruny zisk 11 haléřů, a to je dle mého názoru slušná rentabilita. Dle plánů by v roce 2010 by tato čísla měla být ještě na lepší úrovni.

S likviditou nemá firma sebemenší problémy, ba naopak. Firma je likvidní až příliš. A přestože v posledním roce svou likviditu snížila, pořád se jednotlivé ukazatele drží nad doporučenými hodnotami. Například pohotová likvidita, která by měla být na úrovni 1, dosahovala v minulém roce hodnoty 1,83. Okamžitá likvidita je dokonce na úrovni 1,41. Vysoká likvidita je zkrslena i stavem, ve kterém se na konci roku firma nachází, tzn. vyprázdněný sklad a tržby za vánoční prodej na běžném účtu.

3.3.3 Financování

Společnost byla založena se základním kapitálem ve výši 200 tis. Splacena však byla pouze polovina. První rok existence si společnost musela vystačit pouze s vlastním kapitálem.

V září 2009 byl společnosti poskytnut úvěr ve výši 300 tis. Kč, který byl v prosinci téhož roku splacen. O rok později pak získala provozní úvěr ve výši 500 tis. Kč, který bude splacen v roce 2013.

Společnost má od jara 2010 k dispozici firemní automobil, který je financován spotřebitelkským úvěrem se splatností v roce 2016.

Ziskat pro společnost cizí zdroje je složité. Společnost nevlastní téměř žádná stála aktiva, protože veškerý získaný kapitál investuje téměř výhradně do zásob a tím pádem nemá čím zaručit bance své úvěry.

Tento fakt firmu brzdí v rozvoji, na druhou stranu je díky tomu rozvoj firmy přirozený a financovaný z kapitálu, který si sama vytváří. Majitelé mohou být díky tomuto faktu klidnější a mohou se soustředit pouze na provozní záležitosti.

3.4 Strategická analýza

3.4.1 SWOT analýza

SWOT analýza		
	Silné stránky	Slabé stránky
Vnitřní prostředí	Personální politika Stoupající rentabilita Portfolio stálých dodavatelů	Nenahraditelnost klíčových zaměstnanců Dlouhá doba vývoje
Vnější prostředí	Příležitosti	Hrozby
	Rozšíření sortimentu Navyšování produktivity práce Průnik na rakouský trh	Stav IS Vstup silného konkurenta na trh

Ilustrace 7: SWOT analýza firmy

3.4.2 SLEPT analýza

Sociální prostředí

Životní styl lidí, který představuje důležitý a neustále měnící se faktor, je spjat i s rozvojem techniky. Lidé se snaží přizpůsobit dynamickému stylu života, a proto se obklopují věcmi, které pomáhají urychlit a usnadnit jejich práci, podléhají módním trendům ve všech oblastech a velká většina společností se proto snaží „udržet krok s dobou“. Dnešní populace si jen stěží dokáže představit život bez automobilů, výpočetní techniky a různých druhů elektrospotřebičů a spotřební elektroniky. Jejich začlenění do běžného života přináší i poptávku po nich i jejich dalšího příslušenství. Pokud tedy lidé budou poptávat toto zboží u svých maloobchodníků, porostou firmám, nabízejícím toto zboží, i jejich příjmy.

Ekonomické prostředí

V úhrnu za rok 2010 byl HDP v meziročním srovnání vyšší o 2,3 %. Růst ekonomiky byl zejména ve druhé polovině roku zajišťován postupně rostoucí výkonností průmyslových odvětví a tržních služeb. Ekonomické oživení v zemích hlavních obchodních partnerů působilo pozitivně v tradičních exportně orientovaných odvětvích – v chemickém a gumárenském průmyslu, strojírenství a kovovýrobě, výrobě dopravních prostředků a elektrických strojů. Naopak snížení tvorby hrubé přidané hodnoty postihlo v důsledku poklesu objemu zakázek a poptávky po nových bytech stavebnictví a ve druhé polovině roku vlivem nepříznivých klimatických podmínek též zemědělství. Vývoj HDP byl negativně poznamenán také redukcí rozpočtových výdajů organizací sektoru vládních institucí, která se výrazněji promítla do jejich hospodaření ve 2. pololetí. (18)

Na trhu práce se situace v průběhu měsíce dubna 2011 výrazně zlepšila. Míra registrované nezaměstnanosti meziměsíčně poklesla o 0,6 p. b. na 8,6 % a ve srovnání s dubnem 2010 byla nižší také o 0,6 p. b. Počet uchazečů v evidenci úřadů práce se v dubnu 2011 meziměsíčně snížil o 33,9 tis. na 513 842. Ke snížení nezaměstnanosti přispěl vyšší počet vyřazených a umístěných uchazečů o zaměstnání (meziměsíční nárůst o 12,0 tis) a nižší počet nově hlášených (o 2,8 tis.), dále oživení zaměstnanosti v sezónně orientovaných odvětvích ve stavebnictví, zemědělství, povrchových lomech, nebo při čištění lesů. Počet volných pracovních míst vzrostl o 6,3 % na 36 053. Z hlediska dlouhodobějšího vývoje počtu volných pracovních míst byl duben již čtvrtý měsíc v řadě, kdy byl zaznamenán nárůst. (19)

Ilustrace 8: Nezaměstnanost v ČR v roce 2011

Politické a legislativní prostředí

Vstup do Evropské unie znamenal pro Českou republiku přizpůsobení zákonům platných v Evropské unii. V souvislosti se vstupem do Evropské unie byly provedeny změny v zákonu o zaměstnanosti. 1. 5. 2004 vstoupila v platnost nová ustanovení, týkající se zaměstnávání občanů Evropské unie. Z těchto změn vyplývá, že od 1. 5. 2004 mají občané Evropské unie a jejich rodinní příslušníci stejná práva ve vztahu k zaměstnání jako občané České republiky. Toto platí i pro nové státy.

Každá společnost musí kromě jiných zákonů, vyhlášek a norem dodržovat i předpisy týkající se životního prostředí. Jedná se například o tyto zákony:

- Zákon o ochraně ovzduší
- Zákon o přepravě odpadu
- Zákon o odpadech
- Zákon o hospodaření s energií

Společnostem je doporučováno používání technických norem, které obsahují technické specifikace nebo charakteristiky k zajištění, že materiály, výrobky, postupy a služby vyhovují danému účelu. Jejich používání je dobrovolné, avšak všestranně výhodné. Dobrovolný charakter norem umožňuje přijímat vyspělá technická řešení bez ohledu na rozdílnou technickou úroveň účastníků trhu. Tím se stávají významným pomocníkem marketingu a efektivním nástrojem konkurenčního boje. V obchodních smlouvách mezi dodavatelem a odběratelem se mohou stát smluvně závaznými. Také veřejnoprávní kompetentní instituce mohou vyžadovat povinné používání norem, zejména u veřejných zakázek. V právním systému se uplatňuje princip odkazů na normy. Závazné právní předpisy stanoví rámcové základní požadavky, na ně navazující harmonizované technické normy doporučují, jak jim vyhovět technickým řešením. Splnění požadavků takové normy vytváří předpoklad splnění požadavků závazného technického předpisu a umožňuje volný přístup na trh.

Technologické prostředí

Vývoj nových technologií a jejich přístupnost lidem hraje pro firmu důležitou roli. Podnik proto musí znát probíhající změny v technologiích, i to, jak tyto nejnovější technologie mohou pomoci uspokojit přání zákazníků.

3.4.3 Porterova pětifaktorová analýza

Riziko vstupu potenciálních konkurentů

Riziko vstupu potenciálních konkurentů je na internetu neustálé. Vzhledem k tomu, že provozujeme více internetových obchodů, diverzifikujeme riziko. Na žádný z produktů, který prodáváme, nevlastníme výhradní právo pro prodej v České republice, a proto ho může prodávat každý z našich konkurentů.

V době internetových katalogů jako je heureka.cz a zbozi.cz je infiltrace na trh velmi snadná a nově vstupující konkurenti většinou používají tu nejjednodušší zbraň, která existuje, a tou je nízká cena. Bohužel to je zbraň, na kterou zákazníci slyší nejvíce. Jak se většina nových e-shopů objeví, tak rychle zmizí, přesto stalým e-shopům ukrájí z koláče tržeb a navíc většinou kazí internetovému prodeji dobré jméno díky nízké kvalitě služeb, které poskytují. Jediná možná obrana je široké portfolio produktů za konkurenceschopnou cenu a vysoká kvalita nabízených služeb, to se týká zejména rychlosti dodání zboží a kvalitní komunikací se zákazníkem.

Konkurence

Každý z internetových obchodů firmy má na trhu své konkurenty. Asi největší konkurenci má nově založený e-shop Tiskopol.cz v oblasti prodeje tiskových náplní.

V oblasti dárkových gadgetových e-shopů je situace složitější, protože se jedná o sezonní e-shopy a situace je nevyzpytatelná. Většina dárkových e-shopů přes rok funguje omezeně a veškeré své síly soustředí na poslední kvartál v roce. Situace je o to složitější, že tomuto okruhu dárkových e-shopů začaly silně konkurovat velké dlouho zavedené e-shopy specializované na prodej počítačových komponentů, jako je Alza.cz, Czech computer.cz, či Alfacomput.cz. Krok těchto velkých hráčů je logický, protože jejich cílová skupina zákazníků se prolíná s cílovou skupinou dárkových obchodů.

e-shop	konkurence
My-Neocube.cz	unimagnet.cz, neocube.cz
Wayfarer.cz	ravefashion.cz
Tiskopol.cz	printprofi.cz, tisknulevne.cz, inktec.cz

Tabulka 8: Přehled konkurence

Odběratelé (zákazníci)

Nejpočetnější skupinu zákazníků představují děti od dvanácti let, dospívající, studenti a mladí lidé do 35 let. Ze starších lidí jsou to většinou lidé se zvýšeným zájmem o novinky v oblasti výpočetní techniky a lidé podléhající módním trendům. Lidé důchodového věku jsou pouze okrajovou skupinou zákazníků, na kterou se nezaměřují žádné marketingové nástroje.

3.4.4 Dodavatelé

Máme široké portfolium dodavatelů, a to jak v rámci České republiky, Evropské unie (Německo, Polsko, Velká Británie, Slovensko), tak mimo Evropu, zejména pak v JV Asii. Přímo v Asii pak máme prostředníka, kterému zadáváme poptávky na zboží a on vyhledává vhodné výrobce, posuzuje kvalitu a cenu výrobců. Poté nám zajišťuje i převoz zboží do ČR. Na žádném z dodavatelů nejsme závislí a vesměs všichni dodavatelé jsou nahraditelní.

3.4.5 Substituty

Co se týče substitutů vzhledem k našemu vícestranému zaměření a šířce portfolia produktů, se nás tato hrozba netýká.

3.5 Analýza IT

Hardware:

Ve firmě se používají osobní počítače a notebooky. Firma nakupuje výhradně počítače od společnosti Bohemia computers, která zajišťuje i kompletní servis. Na hardware jsou až na výjimky kladeny minimální požadavky, stačí, aby zvládl základní kancelářské aplikace. Výjimku tvoří počítač produktového manažera, který používá ke své práci hardwarově náročnější grafické aplikace.

Co se týče připojení k internetu, naším providerem je společnost Poda. Jsme připojení pomocí Wifi technologie, veškeré síťové prvky vedoucí od přípojné stanice Pody jsou v našem vlastnictví – routery, switche i kabeláže byly instalovány techniky společnosti Poda.

Software:

Provozní oddělení v Havířově používá výhradně operační systém Microsoft Windows 7 a vývojové oddělení pak Linux. Na kancelářské aplikace používáme kancelářský balík OpenOffice.org, který je šířen jako free-software, jedná se o plnohodnotný substitut balíčku kancelářských aplikací Office společnosti Microsoft. Bezpečnost našich operačních systémů a ochranu dat má na starosti antivirový program Smart security 4 od společnosti ESET.

Na grafické práce, jako je tvorba webové grafiky, příprava prezentačních materiálů a úprava produktových fotografií používáme software grafický program GIMP, jedná se o freeware multiplatformní aplikaci pro úpravu a vytváření rastrové grafiky.

Pro správu našeho e-mailového centra jsme zvolili aplikaci Thunderbird od projektu Mozilla. Upřednostili jsme tuto aplikaci před Microsoft Outlook, především kvůli antispamovému filtru a bezpečnosti, kterou nám nabízí.

Messengery

Vnitropodniková online komunikace je řešena peer to peer programem Skype který nám umožňuje zdarma volání přes internet, včetně možnosti videokonferencí, instant messaging i přenos souborů.

Zálohování dat.

- Ideální varianta:
 - IS Xebis
 - 1 x týdně plné zálohování
 - 1 x denně rozdílové zálohování
 - 1 x hodinu inkrementální zálohování
 - mimo-Xebis
 - 1 x měsíčně plné zálohování
 - 1 x týdně rozdílové zálohování
 - 1 x denně inkrementální zálohování
- Aktuální
 - XEBIS
 - 3 - 4 x týdně plné zálohování
 - non -XEBIS
 - 1 x týdně rozdílové zálohování

Hosting

V současnosti IS běží na nadstandardním webhostingu, v půlce roku 2011 bude IS přecházet na vlastní virtuální server, na kterém poběží všechny služby IS XEBIS.

1. OS: GNU/Linux, derivát Debianu stable release
2. Aplikační server: Apache 2.2.x s PHP 5.3.x
3. DB server: MySQL 5.1.x a vyšší
4. Mailserver: Postfix se Spam Assasin a ClamAV
5. Další koncové služby: Jabber (IM), Webmail, FTP server

3.6 Analýza informačního systému firmy

3.6.1 Historie vývoje systému

Historie systému Xebis započala v září 2008 a jeho činnost odstartovala historicky první objednávka X-Trader.cz s.r.o.. Informační podpory firmy se od počátku ujal můj společník a zpočátku vytvořil excelový soubor s několika listy, které obsahovaly skladové a objednávkové položky společně s expedičními, účetními a přepravními doklady. Ale už po prvním týdnu bylo zřejmé, že s excelem dít do světa neuděláme a začali jsme přemýšlet, jakou platformu podpory firemních procesů v budoucnu zvolíme.

Na jaře 2009 byly spuštěny dva externí e-shopy zakoupené u firmy Trin design www.x-trader.cz a www.my-neocube.cz.

V létě 2009 padla volba na nový informační systém v podobě webové aplikace a započal tak vývoj php Xebisu, zpočátku jednoduché webové aplikace, která měla nahradit excelovský Xebis, s tím, že měla umožnit online přístup a možnost částečné interaktivní práce se systémem.

V říjnu 2009 byl spuštěn php XEBIS pod označením verze 0.1. První verze obsahuje moduly pro správu objednávek, expedici objednávek, automatickou evidenci objednávek z Aukčního systému a možnost vystavení účetních a expedičních dokladů.

V lednu 2010 byla dokončeno jádro vývojové verze XEBISu vč. konceptu víceuživatelského systému, stránkových a podstránkových modulů, konceptu šablonovatelnosti a víceformátové vývojové verze XEBISu. Největším cíle roku 2010 bylo nasazení vlastního e-shopu.

V březnu 2010 byl dokončen koncept vícedoménovosti a vícejazyčnosti vývojové verze XEBISu a byl nasazen XEBIS 0.4. Z uživatelského pohledu 0.4 oproti 0.1 obsahuje nové administrační rozhraní a skladové centrum. Přešli jsme na inkrementální vývoj IS. Zároveň byl v tomto měsíci spuštěn externí e-shop Wayfarer.cz.

Důležitá poznámka, až do června 2010 byl systém vyvíjen jedním člověkem, avšak s tím, jak se systém rozšiřoval a nároky firmy na systém rostly, bylo nezbytné

vývojový team rozšířit. Krize produktivity byla částečně vyřešena nábořem nového člena teamu – php kodéra.

Rozšířený tým se ihned pustil do vývoje a prvním výsledkem kooperace týmu byly nové moduly produktů, expedice a přepravních dokladů. Upraveny byly moduly objednávek a účetních dokladů, které byly nasazeny v září 2010.

Na přelom října a listopadu bylo naplánováno nasazení front-end e-shopu, avšak špatnou organizací práce a tím pádem nízkou produktivitou týmu tohoto cíle dosaženo nebylo. V momentě, kdy bylo zřejmé, že e-shop nasazen v roce 2010 nebude, byly všechny síly týmu zaměřeny na zdokonalení evidenčního centra. Výsledkem byl „evidenční pomocník“ pro externí eshopy Wayfarer.cz & sk, který pracovníci evidenčního centra pomohl zvládnout předvánoční nápor objednávek. Jakmile byly ukončeny práce na evidenčním centru, musel vedoucí týmu analyzovat příčiny nedosažení hlavního cíle v roce 2010.

V lednu 2011 byl nasazen CRUD modul do administrace a obnovily se práce na e-shopu. V březnu 2011 ještě tým přibrzdily nové legislativní podmínky pro fungování subjektů z EU, které museli být implementovány do účetních dokumentů.

Na jaře 2011 pokračují práce na nasazení vlastního e-shopu. Dokončuje se back-end a front-end eshopu společně se všemi e-shopovými a produktovými moduly.

3.6.2 Strategické cíle vývoje systému

Funkce systému

- Doplnění funkcionality e-shopů a CMS
- Úprava, oprava a doplnění multimediálních modulů
- Úprava, oprava a doplnění objednávkových a expedičních modulů
- Nasazení a pilování backendu a frontendu e-shopu
- Uživatelské moduly (správa uživatelů a uživatelských skupin)

Nákladové

Nákladovým cílem je optimalizovat jak časové, tak finanční náklady na vývoj systému a nastavit růst produktivity chytrým způsobem snižováním pracovní se zaměřením na poměr přínosy vs. náklady.

Obchodní

V momentě, kdy se firma rozhodla vyvinout vlastní systém, bylo jasné, že náklady spojené s vývojem budou velmi vysoké a neúměrné velikosti firmy. Proto bylo rozhodnuto, že systém bude vyvinut tak, aby bylo v budoucnu možné spustit komerční verzi IS a pokrýt tak zpětně náklady na vývoj IS systému a financovat vývoj systému do budoucna. Systém bude ke komerčnímu spuštění připraven poté, co k němu bude implementován e-shop a doladěny nezbytné detaily. Vše směřuje k termínu uvedení na trh - jaro 2011.

3.6.3 Analýza IS

Uživatelské prostředí Xebisu je logicky rozděleno do 5 center.

Centrum produktů

Prostřednictvím tohoto centra jsou vytvářeny datové entity našich produktů určených k prodeji. Centrum umožňuje produkty spravovat (prohlížet, vytvářet, upravovat, mazat) a řadit do příslušných e-shopů a kategorií.

Centrum nabízí správci centra upravovat vstupní data klíčového formuláře určeného k vytváření produktů, konkrétně je to:

- Správa popisů produktů
- Správa vlastností produktů
- Správa množstevních jednotek
- Správa cen

Kritické nedostatky centra: Centrum neumožňuje u produktů rozlišovat jeho variace a vytváření složených produktů.

Centrum objednávek

S tímto centrem pracuje naše evidenční oddělení. Centrum umožňuje

- 1) správu objednávek (prohlížení, vytváření, úprava a smazání),
- 2) správu faktur (prohlížení, vystavování, úprava)
- 3) správu přijatých plateb (přeplatky, nedoplatky, vrácení dobírky, pokladní systém)

Kritické nedostatky centra: Centrum neumožňuje správu reklamovaných objednávek.

Centrum expedice

Do tohoto centra se přesunují objednávky určené k expedici. Centrum vedoucímu expedice umožňuje filtraci objednávek k expedici a následné generování expedičních dokumentů. Objednávky expediční centrum opouští poté, co je k nim přiřazeno číslo zásilky.

Centrum skladu

Centrum má primárně umožňovat sledovat množství stav naskladněných produktů určených k prodeji a předávat tuto informaci jak uživatelům, tak zákazníkům firmy prostřednictvím e-shopu.

Centrum statistik

Centrum statistik nabízí vedení firmy možnost sledovat vývoj tržeb jednotlivých prodejních kanálů za volitelné časové období, monitorovat platební morálku kupujících, počet objednávek a náklady spojené s přepravou zboží.

3.6.4 Spolupráce IS s externími aplikacemi

Z ilustrace č. 9 můžeme vyčíst, že aktuálně IS spolupracuje s externími aplikacemi, konkrétně je to e-shop, aukční systém a online podání zásilek ČP.

Ilustrace 9: Spolupráce Xebisu s externími aplikacemi

V případě externích shopů je nezbytný přenos přijatých objednávek do objednávkového centra Xebisu. Přenos probíhá poloautomaticky a je nezbytná spoluúčast lidského faktoru.

V případě online expedičního systému ČP spolupráce s on-line podáním probíhá tak, že Xebis vygeneruje expediční předpis ve formátu csv, který obsahuje údaje vyžadované systémem ČP. Poté, co je tento předpis vložen do systému ČP, jsou předané údaje zkonfrontovány s databází adresátů ČP. V případě nalezení chyby v předpisu následuje výzva k opravě. V případě, že proces proběhne v pořádku, jsou generovány přepravní štítky obsahující čárové kódy s unikátními kódy pro každou zásilku. Poté, co je denní dávka zásilek zpracována pobočkou pošty a potvrzeno odeslání zásilek

adresátům, je celý proces ukončen tím, že pracovník evidence ručně importuje čísla zásilek ze systému ČP do centra objednávek a následně je informace o odeslání zásilky předána e-mailem zákazníkovi.

Pro komunikaci s Aukro.cz je využíváno komunikační rozhraní WebAPI. Samotné aukce se zbožím jsou vystavovány pomocí backgroundu Aukro.cz. Avšak produkty vystavené v aukcích jsou za pomoci identifikátorů propojeny s produktovým centrem Xebisu a objednávky díky tomu mohou být automaticky evidovány do firemního IS.

Do budoucna by měl IS funkce partnerských aplikací převzít pod svá křídla a spolupráce by měla být s výjimkou Aukra ukončena. Současný stav snižuje produktivitu práce a způsobuje vícenáklady. Zároveň přináší i bezpečnostní rizika zejména v oblasti možnosti ztráty či zneužití citlivých dat.

3.6.5 SWOT Analýza Xebisu

SWOT analýza		
	Silné stránky	Slabé stránky
Vnitřní prostředí	<p>IS na míru</p> <p>Rychlé řešení problémů</p>	<p>Vyšší finanční náklady na pořízení</p> <p>Dlouhá doba vývoje</p>
Vnější prostředí	Příležitosti	Hrozby
	<p>Komerční verze systému</p> <p>Navyšení produktivity teamu</p>	<p>Odchod klíčového člena vývojového</p>

Ilustrace 11: SWOT analýza IS firmy

3.6.6 Analýza HOS⁸

Nedříve musíme provést analýzu významnosti IS pro firmu.

Vzhledem k tomu, že se jedná o IS firmy zaměřené na elektronické obchodování a veškeré údaje o produktech, objednávkách a stavu skladu jsou uloženy v IS firmy, má jeho kolaps pro chod firmy fatální následky. Jinak řečeno, v momentě kolapsu IS je chod firmy naprosto paralizován. Z toho vyplývá, že informační systém je pro chod firmy klíčový a i krátkodobý výpadek působí podniku kolaps a tím pádem okamžité finanční ztráty.

Hodnota významu IS pro firmu: $v = 1$

Dle metodologie HOS je u informačních systému s touto hodnotou významnosti doporučena vysoká, v optimálním případě velmi vysoká souhrnná úroveň stavu IS. V případě, že je souhrnná úroveň střední či nižší, podstupuje firma permanentní riziko existenčního ohrožení firmy.

Doporučená souhrnná úroveň IS pro firmu: $u \geq 4$

Zpracování dotazníku

Na zpracování odpovědí doporučených kontrolních otázek viz příloha č. 1 se podíleli oba vývojáři IS a pět klíčových uživatelů, kteří jsou s IS v denním kontaktu. Výsledky hodnocení jednotlivých oblastí jsou vyobrazeny v ilustraci č. 8

oblast	1	2	3	4	5	6	7	8	9	10	výsledek oblasti	souhrn. stav
HW	4	4	3	2	2	3	4	2	4	4	3,75	4
SW	2	3	1	4	5	1	3	3	4	3	3,38	3
OW	3	3	4	3	4	5	5	3	5	5	4,5	5
PW	4	3	3	1	1	4	4	4	4	3	3,75	4
DW	2	5	3	5	4	5	5	3	3	2	4,25	4
CU	3	3	3	4	4	3	3	3	3	2	3,63	4
SU	1	1	1	1	1	1	1	1	3	1	1,5	2
MIS	4	5	4	3	5	5	5	4	5	5	5,13	5

Ilustrace 12: Výsledky dotazníku HOS⁸

Z tabulky můžeme vypočítat, že všechny sledované oblasti získávají hodnocení úrovně 3,4 nebo 5 s výjimkou jedné oblasti – suppliers. Vzhledem k velikosti a potřebám firmy byla zatím tato oblast funkcí v IS vynechána. Nepříliš široký okruh dodavatelů a frekvence objednávek zboží nevyžaduje zvýšenou pozornost a dle dlouhodobého obchodního plánu nebude vyžadovat pozornost ani v nejbližších letech. Proto si dovoluji tuto oblast z mého výzkumu vynechat a dále pracovat pouze se sedmi oblastmi systému. Pokud bych tak neučinil, zmíněná oblast by znehodnocovala výsledky výzkumu. Dále tedy budeme pracovat s analytickou metodou pod označením HOS⁷.

Nyní přejdeme k hodnocení zbylých oblastí, je zřejmé, že nejhůře dopadla oblast **Software**, která obdržela hodnocení 3,38 což znamená střední souhrnnou úroveň. Největší rezervy oblasti SW jsou v otázkách 1,3, a 6, týkající se funkcí systému, chybových hlášení a nápovědy k IS.

Následující oblasti už získaly souhrnné hodnocení úrovně 4, to znamená, že splnily kritéria daná metodikou HOS⁸.

Oblast **Customers**, která získala celkové hodnocení 3,63 má největší slabinu v otázce volitelnosti kanálů výstupů pro zákazníky IS.

Následují dvě oblasti stejným výsledkem, 3,75 oblast **Hardware** a **Peopleware**. Oblast Hardware, má nedostatečně vyřešené otázky 4, 5 a 8, které jsou zaměřeny na dostupnost záložního hardware v případě poruchy, spolehlivost připojení IS k poč. a ochrany HW před krádeží a poškozením. V oblasti Peopleware má IS co zlepšovat především v otázkách 4, 5, týkajících se zastupitelnosti koncových uživatelů a dokumentace postupů.

Oblast **Dataware** získala celkové hodnocení 4,25, a má co zlepšovat v otázkách č. 1 a 10, týkající se přístupu uživatelů k datům a zodpovědnosti uživatelů za svěřená data.

Oblasti **Orgware** a **MIS** získaly celkové hodnocení 4,5 a 5,13 a všechny otázky jsou systémem alespoň částečně řešeny.

Souhrná úroveň systému

$$u = \min(4, 3, 4, 4, 4, 5)$$

$$u = 3$$

Úroveň systému se určuje jeho nejslabší oblast, v případě IS firmy X-Trader je to oblast Software, která dosáhla souhrnné úrovně 3, z toho vyplývá, že **souhrnný stav IS je na střední úrovni**.

Vyváženost systému

Hodnocení oblastí nabývá tří různých hodnot 3, 4, 5. Proto **IS firmy hodnotíme jako nevyvážený. R=-1**

Grafické zpracování výsledků analýzy HOS

Ilustrace 13: Grafické vyjádření výsledků analýzy HOS

Z grafického zpracování výsledků analýzy HOS na ilustraci č. 11 můžeme vidět, že souhrná úroveň oblastí je na střední úrovni tzn. o úroveň níže pod doporučenou souhrnou úrovní.

Dle metodologie HOS viz příloha č. 2 - 3 znamená tento stav IS permanentní hrozbu pro existenci podniku, která může způsobit kolaps firmy související s finančními ztrátami.

Metodologie HOS doporučuje přijmout opatření, vedoucí ke zvýšení souhrnného stavu IS. Nevyváženost oblastí snižuje hodnocení systému, ale představuje příležitost – proto se doporučuje zvolit strategie expanze a během ní se primárně zaměřit na oblasti s nízkým hodnocením jejich stavu. Firma musí zacílit na skokové zlepšení stavu IS, které bude provázeno vyššími investicemi do IS.

4 Vlastní návrh řešení

V části vlastního návrhu řešení budu vycházet z analýzy HOS, která odhalila nedostatky v určitých oblastech IS firmy a doporučila firmě přijmout okamžitá opatření, aby odvrátila existující permanentní hrozbu.

Dle doporučení se v návrhu řešení zaměřím na oblasti s nejnižším hodnocením a zejména pak na otázky, u kterých z analýzy vyplynulo, že v IS firmy jsou ošetřeny velmi slabě, popřípadě vůbec. Součástí návrhu vyšetření bude i rozpočet finančních nákladů, které bude potřeba vynaložit, aby IS firmy dosáhl potřebné úrovně.

4.1 Oblast Hardware

4.1.1 Spolehlivost připojení k síti.

Firma je ke svému IS připojena internetovou sítí prostřednictvím ISP Poda a.s. ISP firmě poskytuje bezdrátové připojení o rychlosti 5 Mbps pro stahování dat a 1 Mbps pro odesílání dat. Udaná rychlost připojení je vzhledem k počtu tří připojených PC stanic optimální, avšak připojení není spolehlivé. Hodinové výpadky se objevují cca 1-2x do měsíce. V případě výpadku ISP je firma paralizována, protože je odstráněna od svého IS, který hraje klíčovou roli pro její provoz.

Návrh řešení:

Zvážit změnu ISP, přechod na pevné připojení, které má vyšší stabilitu a i vyšší míru zabezpečení přenášených dat. Bohužel přechod na pevné připojení neřeší výskyt poruchy na páteřní síti, kterou jsou lokální ISP připojeni.

Optimální řešení je pak kombinace dvou ISP, kdy v případě výpadku hlavního ISP má firma možnost přechodu na záložního ISP, který používá alternativní síť. Tento problém řeší alternativní připojení přes satelit, popřípadě mobilní 3G síť.

ISP	Médium připojení	Rychlost up/down	Měsíř. paušál	Pořizovací cena
Poda a.s.	Wi-Fi	5Mbps/1Mbps	560,-	0,-
O2	ADSL	16Mbps/1Mbps	500,-	0,-
Vodafone	3G	2,5Mbps/0,2Mbps	393,-	1647,5
Skylink	Satelit	2,5Mbps/0,2Mbps	958,-	11950,-

Tabulka 9: Tabulka dostupných ISP (ceny uvedeny v Kč bez DPH)

Na základě provedeného výzkumu viz tabulka č. 9, bude firmě doporučena změna hlavního ISP. Přechod ke společnosti O2, jí dokáže nabídnout spolehlivější, rychlejší, bezpečnější a dokonce levnější přístup k internetové síti, a to bez vstupních nákladů.

Jako alternativní ISP bude doporučen Vodafone se svým 3G připojením s minimálními vstupními náklady a výrazně levnějším měsíčním paušálem oproti satelitnímu připojení.

Odhadovaná doba realizace přechodu na nový model ISP je 30 dní od momentu učinění rozhodnutí. Vstupní náklady budou 1647,5 Kč bez DPH a budoucí měsíční vícenáklady pak 333Kč bez DPH

4.1.2 Ochrana firemního hardware před krádeží, požárem a povodní

Zabezpečení firemního hardware není na nejvyšší úrovni a existuje nebezpečí odcizení PC stanic z prostoru kanceláří. V případě odcizení by byla firma paralyzována na 1-2 dny a ještě více nepříjemná by byla ztráta citlivých dat a hrozba jejich zneužití ve prospěch konkurence.

Návrh řešení:

Prostory firemních kanceláří zabezpečit jak fyzicky, pomocí bezpečnostních dveří a instalací bezpečnostních folií do oken, tak nainstalováním zabezpečovacího zařízení monitorujícího pohyb v objektu a výskyt požáru. Toto zabezpečovací zařízení je připojeno prostřednictvím radiové sítě k centrálnímu bezpečnostnímu pultu a v případě narušení objektu je na místo vyslaná speciální bezpečnostní jednotka.

Po pečlivém průzkumu trhu byla s poptávkou na fyzické zabezpečení kanceláří oslovena firma Oknoplast, s poptávkou na zabezpečení prostor pak firma Security Redon Plus.

Investice	Pořizovací cena
Instalace bezp. zařízení	24 774,-
Měsíční náklady za střežení objektu	600,-
Zabezpečené dveří a oken	25000,-

Tabulka 10: Rozpočet - ochrana HW (ceny uvedeny v Kč bez DPH)

Plán fyzického zabezpečení HW je možné realizovat do 30 dní od učinění rozhodnutí a uvolnění finančních prostředků.

4.1.3 Dostupné záložní vybavení v případě výpadku klíčových HW prvků systému.

V této otázce je potřeba řešit dva problémy, aktuální IT vybavení firmy nedisponuje žádným záložním vybavením, a proto hrozí výpadek provozu zapříčiněný závadou na samotném hardwaru, druhý problém se týká zabezpečení a hardware a dat proti výpadkům na straně dodavatele elektrické energie.

Co se týče hardwaru, riziko havárie se týká zejména PC stanic, proto bude potřeba zakoupit jednu záložní PC stanici, na které bude předinstalován veškerý potřebný software a bude připravena k okamžitému nasazení do provozu. S poptávkou jsme oslovili současného dodavatele našeho hardware firmu Bohemia Computers.

Druhý problém se týká výpadků elektrické energie. Je potřeba řešit náhodné výpadky elektrické energie, způsobené poruchou na elektrickém vedení dodavatele. V momentě, kdy je přerušen zdroj elektrické energie, dochází samozřejmě ke kolapsu provozu firmy, navíc hrozí ztráta neuložených dat a poškození HW. Tento problém bude řešen nákupem vhodného záložního zdroje UPS zdroje. S poptávkou jsme oslovili společnost AEG.

Typ investice	Požizovací cena
Zakoupení záložní PC stanice	9640,-
Zakoupené software licencí	3575,-
Zakoupení záložního zařízení UPS	2242,-
Měsíční provoz UPS	30,-

Tabulka 11: Rozpočet: Záložní vybavení HW (ceny uvedeny v Kč bez DPH)

Vybavení IT firmy záložním HW je reálné zajistit do 7 dní od učinění rozhodnutí. Celkové náklady na řešení této otázky jsou odhadovány na 15457,-Kč bez DPH, měsíční náklady na chod záložního HW jsou zanedbatelné.

Celkové finanční vstupní náklady pro zvýšení souhrnné úrovně oblasti HW jsou odhadovány na necelých 30 000,-Kč bez DPH, měsíční náklady na udržení této úrovně budou přibližně 1000,-Kč bez DPH. Řešení této oblasti nebude vyžadovat zvýšenou pozornost zaměstnanců firmy, poptávky na řešení budou předány vybraným externím subjektům a realizovány mohou být během 30 dní.

Oblast	Požizovací cena	Měsíční náklady
Ochrana Hardware	24 774	600
Záložní vybavení	15457	30,-
Spolehlivost připojení k síti	1647,5	333
Celkem	29621,5	963,-

Tabulka 12: Celkový rozpočet pro oblast HW

4.2 Oblast Software

Vzhledem k vytíženosti současného 2-členného vývojového týmu Xebisu, bude potřeba navrhnou rozšíření vývojového teamu IS pro zvládnutí požadavků kladených metodou HOS na oblat software a další oblasti, kde je vyžadována spoluúčasť vývojového týmu. Po konzultaci s hlavním vývojářem, jsme dospěli k názoru, že pro návrh řešení bude potřeba rozšířit stávající vyvojový tým o nového člena na pozici testera, který bude mít na starosti testování uživatelského rozhraní systému, vytváření

postupů a nápovědy pro běžné uživatele. Po spuštění komerční verze Xebisu by tento zaměstnanec mohl působit i jako support pro zákazníky komerční verze Xebisu.

Tester bude od Tým lídra průběžně dostávat úkoly na testování modulů připravených ke spuštění do ostrého provozu. Jeho úkolem bude během testů objevovat chyby v implementaci, sepsat report a přidat návrhy na vylepšení funkcí z uživatelského pohledu. Poté, co bude funkce zdárně implementována, bude mít za úkol vytvořit postupy a nápovědu pro běžného uživatele.

Hledat vhodného člověka na tuto pozici budeme v řadách studentů 1. ročníků VŠ technického směru s dobrými komunikačními schopnostmi. Nástupní plat odhaduji na 70-90Kč/hod.

4.2.1 Dostupnost potřebných funkcí IS

IS svými funkcemi zdaleka nepodporuje všechny firemní procesy, které by si to zasloužily a které by významným způsobem zvýšily produktivitu práce zaměstnanců firmy. V každém centru systému se najdou funkce, které by mohly být zpracovány lépe, popřípadě funkce, které v systému chybí úplně. Z analýzy funkcí systému vyplynulo, které funkce jsou kritické a je potřeba je do systému v co nejkratší době zpracovat.

Funkce: Variace produktů a složené produkty.

V XEBISU doposud nebyla řešena problematika variací produktů a složených produktů. Vzhledem k tomu, že se tyto produkty v našem sortimentu vyskytují, je nezbytné tuto funkci v krátké době implementovat.

Variace produktů řeší problém, kdy se jeden produkt prodává ve více variantách ať už je to barva, velikost, funkce, hmotnost atd. Variace by měly umožnit snazší správu produktů v IS. Do systému se pouze uloží obecný název produktu a správce centra si k němu bude moci vytvořit a poté přiřadit libovolné variace.

S těmito variacemi bude pracovat jak sklad, kde se variace objeví v nabídce skladových položek, tak e-shop, který vystaví pouze jeden virtuální produkt, ke kterému nabídne zákazníkovi v závislosti na stavu skladu možnost koupě příslušné variace.

V případě složeného produktu se jedná o produkty skládající se z několika samostatných produktů. Příkladem může být sada náplní do tiskárny, která se skládá ze

čtyř barev náplní. Náplně se prodávají jak kusově, tak v kompletní sadě. To znamená, že v centru produktů se vytvoří nové kategorie složených produktů. Na tomto místě správce vytvoří název složeného produktu a přiřadí k němu jednotlivé podprodukty. V e-shopu se složený produkt vystaví, ale v případě objednávky se produkt do objednávky rozloží na jednotlivé produkty. Od této chvíle se s virtuálním produktem jak v e-shopu, tak v IS pracovat nebude. Virtuální produkty se nebudou objevovat v klasickém skladu. Bude pro ně vytvořen spec. sklad virtuálních produktů.

Po konzultaci s vývojovým týmem byla doba potřebná k implementaci funkce odhadnuta na tři týdny.

Typ investice	Náklady na zaměstnance
Implementace funkce - hlavní vývojář	20h/1600,-
Implementace funkce - vývojář	120h/9600,-
Implementace funkce - tester	6h/420,-

Tabulka 13: Rozpočet: implementace nové funkce

4.2.2 Vzhled uživatelského rozhraní IS

Aktuální vzhled webdesignu IS Xebis je k náhledu v příloze č. 4.

Na první pohled je patrné, že oblast webdesignu byla zanedbána. Logické rozmístění hlavičky, navigačního menu a lokálního menu je pořádku, ale design neodpovídá nejnovějším trendům. Na obranu vývojového týmu je potřeba zmínit, že na návrhu designu se nepodílel profesionál.

Konzultoval jsem vzhled uživatelského rozhraní s klíčovými uživateli IS a zaznamenal jsem tyto postřehy.

Tělo stránky je zbytečně úzké, mělo by být rozšířeno o cca 200px, uživatelům by rozšíření přineslo větší komfort a přehlednost při práci s IS, protože by na ploše monitoru bylo možné zobrazit více prvků aniž by se musela stránka prohlížeče „skrolovat“.

Návrh vstupních a výstupních formulářů by měl působit přehlednějším dojmem. Současný návrh prvků formulářů zbytečně plýtvá místem a formuláře jsou nelogicky roztáhnuté.

Aktuální barevné zpracování aplikace vycházelo z korporátních barev firmy X-Trader.cz s.r.o., to znamená černé pozadí kombinované s oranžovými prvky a bílou barvou pro základní texty. Z dlouhodobých průzkumů vyplývá, že čitelnost bílého textu na černém pozadí je pro lidský mozek složitější a proto by měl být tento poměr v novém návrhu obrácen.

Typ investice	Pořizovací cena	Náklady na zaměstnance
Cena návrhu designu	8000 Kč bez DPH	
Implementace funkce - vývojář		20h/1600,-

Tabulka 14: Rozpočet: implementace nového designu user interface

Nové zpracování stylu a rozložení formulářových prvků bylo zadáno grafickému studiu Trin design z Frýdku-Místku, s kterým dlouhodobě spolupracujeme v oblasti grafiky. Cena návrhu designu je předběžně odhadnuta na 8000 Kč bez DPH. Implementaci provede náš kodér – odhadované náklady na mzdu jsou 1600 Kč vč. DPH. Implementaci nového stylu je reálné zvládnout za 30 dní od učinění rozhodnutí.

4.2.3 Srozumitelnost varovných hlášení a nestandardních oznámení IS

Některé nestandardní situace v IS nejsou podchyceny vůbec, některé částečně, například evidence objednávek z aukčního systému vyhazuje surové chyby. Nové moduly se snaží ošetřovat a oznamovat maximum chyb, zatím nejlépe jsou na tom hlášky jádra systému a databáze. Do budoucna by měl být u každé chyby uváděn její název, výstižný popis a návrh řešení vzniklého problému.

Řešení tohoto problému vyžaduje komplexní přístup spolu s dalším sjednocováním administrace a hlavně user interface testování. Komplexní a rychlé vyřešení je možné pouze za předpokladu výše uvedeného rozšíření vývojového týmu o pozici testera.

Typ investice	Náklady na zaměstnance
Cena zpětné implementace funkce – vývojář	80h/6400,-
Cena zpětné implementace - tester	20h/2400,-
Měsíční aktualizace - vývojář	6h/480,-
Implementace funkce - tester	2h/140,-

Tabulka 15: Rozpočet: implementace varovných hlášení

Cena zpětné implementace byla odhadnuta na 8800 Kč a měsíční náklady na udržování daného stavu 650 Kč.

4.2.4 Náповěda k softwaru

Se zpracováním nápovědy k IS a jejím masivnímu nasazení se od počátku počítalo. Náповěda by měla obsahovat jak klasický manuál, tak kontextovou nápovědu přímo ve stránce. Nejdražší částí nápovědy je její psaní, proto se vývojový team snaží o to, aby minimalizoval potřebu nápovědy.

Poté, co bude přijat nový člen vývojového týmu, bude jeho úkolem zpětně vytvořit nápovědu k již implementovaným funkcím IS, dle odhadu by mu na to měl stačit jeden měsíc práce při 120h vytižení.

Typ investice	Náklady na zaměstnance
Cena zpětné implementace - vývojář	8h/640,-
Cena zpětné implementace - tester	120h/8400,-
Měsíční náklady na aktualizace	600,-

Tabulka 16: Rozpočet: implementace nápovědy k SW

Otázka	Pořizovací cena	Náklady na zam.	Očekávané měs. zam. náklady
Implementace funkce		11620,-	
Implementace nového vzhledu	8000,-	1600	
Varovná hlášení IS		8800,-	620,-
Náповěda		9040,-	600,-
Celkem	8000	31060,-	1220,-

Tabulka 17: Celkový rozpočet pro oblast SW

Celkové finanční vstupní náklady pro zvýšení souhrnné úrovně oblasti SW jsou 31 060,-Kč bez DPH a budoucí měsíční náklady na udržení této úrovně přibližně 1200,-Kč bez DPH. Řešení této oblasti bude s výjimkou návrhu webdesignu IS kompletně zpracováno vývojovým týmem firmy.

4.3 Oblast Peopeware

4.3.1 Dosažitelnost běžných postupů práce s IS pro koncové uživatele

Pro běžné postupy práce s IS, platí v případě Xebisu stejný stav jako v oblasti SW u otázky týkající se nápovědy. Po konzultaci s vývojovým týmem, jsme dospěli k závěru, že není potřeba oddělovat nápovědu pro systém a doporučené postupy práce. V případě IS Xebis by se totiž jednalo o duplicitní dokumenty, proto doporučím řešení těchto dvou otázek spojit a kalkulace na tuto otázku je součástí tabulky č. 16.

4.3.2 Zastupitelnost klíčových uživatelů IS

Ze tří klíčových uživatelů systému, kteří mají na starost import vstupních dat existuje jeden, který není aktuálně zastupitelný. Jedná se o uživatele, který má na starosti zákaznickou podporu, příjem plateb a jednoduché účetní operace. V případě neohlášené okamžité výpovědi tohoto zaměstnance by postihl firmu krátkodobý kolaps.

Tuto hrozbu je nezbytné řešit zdvojením kritické pracovní pozice. Problémem je, že tuto pozici může prakticky vykonávat pouze jeden uživatel.

Firma potřebuje mít zaměstnance, který bude permanentně připraven zaskočit na tuto pozici, to znamená, že musí být neustále informován o novinkách IS přijatých v této oblasti. Na toto místo bude vybrán jeden ze stávajících zaměstnanců firmy.

Typ investice	Náklady na zam.	Očekávané měs. zam. náklady
Cena zaškolení náhradního zaměstnance	3200,-	0,-
Měsíční náklady na přeškolení	0,-	400,-
Cena celkem	3200,-	400,-

Tabulka 18: Celkový rozpočet pro oblast PW

4.4 Oblast Dataware

4.4.1 Omezený přístup k datům a zodpovědnost uživatelů za svěřená data.

Podpora evidence registrovaných uživatelů je součástí IS od jeho počátku a jejich zařazení do uživatelských skupin je naplánováno na červen 2011. Jedná se o základní pilíř bezpečnosti uložených dat v IS, jednotlivým uživatelům či celým skupinám lze totiž následně přiřazovat přístupová oprávnění k různým entitám. V tabulce předkládám návrh řešení, rozdělení oprávnění přístupu pro jednotlivé uživatele IS.

Pozice uživatele	Centrum produktů	Centrum objednávek	Centrum skladu	Centrum expedice	Centrum statistik	Centrum plateb
Výkonný ředitel	X	X	X	X	X	X
Provozní ředitel	X	X	X	X		
Produktový manažer	X	X	X			
Vedoucí skladu	X	X	X	X		
Pracovník zák. podp.	X	X	X			X
Pracovník evidence	X	X				

Tabulka 19: Návrh přístupových oprávnění pro uživatele IS Xebis

Po implementaci této funkce bude navýšena bezpečnost uložených dat a zároveň uživatelé převezmou zodpovědnost za svěřená data.

Typ investice	Náklady na zam.
Implementace funkce – vývojář	20h/1600,-
Implementace funkce – hlavní vývojář	10h/800,-
Implementace funkce – tester	2h/140,-
Celkem	2540,-

Tabulka 20: Rozpočet: Celkový rozpočet pro oblast DW

Funkce bude implementována vývojovým týmem, náklady jsou uvedeny v tabulce č. 20. Celkové náklady by nemely přesáhnout částku 3000Kč.

4.5 Oblast Customers

4.5.1 Možnost volby komunikačního kanálu zákazníkem IS

Co se týče komunikačních kanálů, IS momentálně komunikuje se zákazníky výhradně prostřednictvím e-mailu, to znamená, že zákazníci nemají možnost přímé volby mezi komunikačními kanály. Proto se nabízí řešení této otázky v podobě vytvoření nového alternativního komunikačního kanálu SMS zpráv.

	email	SMS	rozhraní e-shop
Stav skladu			
Stav objednávky	X	X	X
Oznámení odeslání zásilky	X	X	
Stav reklamace	X		X
Oznámení o odeslání reklamace	X	X	
Oznámení o nevyzvednuté zásilce	X	X	

Tabulka 21: Přehled komunikačních kanálů

Na českém trhu působí několik, firem které tyto SMS služby nabízí, po podrobnějším průzkumu trhu jsem se rozhodl poptat společnost Neogenia s.r.o. Její nabídka je zobrazena v tabulce č.22. Aktivační poplatek služby je 3000Kč, propojení obou systémů pak otázkou pár hodin práce vývojového týmu. Zpočátku by IS SMS zprávy využíval pouze pro oznámení o odeslání zásilky, v případě že by se tento kanál osvědčil, uvažovalo by se o jeho rozšíření na další oznámení. Cena jedné SMS se odvíjí od celkového počtu odeslaných zpráv za měsíc. Odhadujeme že na začátku bychom měli odesílat přibližně 1000 zpráv, v případě úspěchu kanálu se můžeme dostat až na 5000 zpráv za měsíc a tím pádem na zajímavější cenu 0,7 Kč / SMS

V tabulce č. 21 je zobrazen přehled informací a kanálů prostřednictvím kterých by je IS firmy mohl v budoucnu přenášet k zákazníkům

Typ investice	Požizovací cena	Náklady na zam.	Očekávané měs náklady
Aktivace funkce	3000,-		
Měsíční náklady na SMS			800,-
Implementace funkce - programátor		6h/480,-	
Implementace funkce tester		1h/70,-	

Tabulka 22: Celkový rozpočet pro oblast CU

Funkce bude implementována vývojovým týmem, náklady jsou uvedeny v tabulce č. 22. Celkové pořizovací náklady by neměly přesáhnout částku 4000Kč. Měsíčně pak bude potřeba vynakládat odhadem 800 Kč za odeslané SMS zprávy.

4.6 Ekonomické zhodnocení.

V přehledu nákladů zobrazených v tabulce č. 23 vidíme, že rozlišujeme 2 typy investic do daných řešení.

- 1) **externí investice**, které znamenají řešení problému dané oblasti koupí zařízení a nebo služeb od externího subjektu.
- 2) **interní investice**, v podobě mzdových nákladů, které znamenají investici do současného vývojového týmu.

Oblast	Externí Investice		Interní investice	
	pořizovací cena	Udržovací měsíční nákl.	Implementace	Udržovací měsíční nákl.
HW	29621,5	963		
SW	8000		31060	1220
PW			3200	400
DW			2540	
CU	3000	800	480	70
Celkem	40621,5	1763	37280	1690

Tabulka 23: Rozpočet na implementaci řešení navržených metodou HOS

Z přehledu nákladů uvedených v tabulce č. 21 můžeme vyzorovat, že největší investice budou vyžadovat oblasti Hardware a Software.

Každá z oblastí bude vyžadovat jiný typ investice. Oblast Hardware bude kompletně řešena externími investicemi, to znamená koupí nových zařízení a služeb.

Oproti tomu oblast software bude řešena současným vývojovým týmem, který díky tomu bude muset být rozšířen o nového člena na pozici testera.

Okamžitě vynaložené prostředky na tyto dvě oblasti budou 68 681Kč. Tím však investice do těchto oblastí nekončí, aby byl daný stav oblasti v budoucnu udržen, bude nezbytné měsíčně uvolňovat další finanční prostředky. V případě těchto dvou oblastí to bude celkem 2183 Kč.

Finační náklady na zvýšení úrovně zbývajících tří oblastí budou oproti oblastem HW a SW zanedbatelné, za zmínku stojí snad jen náklady na alternativní komunikační kanál měsíční SMS odeslané zákazníkům, ale ty by měly být financované zvýšením počtu úspěšně doručených a tudíž zaplacených zásilek.

Kompletní implementace řešení by tedy měla spolknout 77 901 Kč a každý další měsíc pak 3453 Kč, to znamená roční vícenáklady ve výši 44556 Kč.

4.7 Zhodnocení vlastního návrhu řešení

Ve zhodnocení vlastního návrhu řešení provedu fiktivní analýzu, jak by mohla dopadnout v případě, že by se povedlo uvolnit požadované finanční prostředky a implementovat všechna navržená řešení v daných oblastech.

oblast	1	2	3	4	5	6	7	8	9	10	výsledek oblasti	souhrn. stav
HW	4	4	3	5	4	3	4	4	4	4	4,38	4
SW	3	3	5	4	5	5	3	3	4	3	4,25	4
OW	3	3	4	3	4	5	5	3	5	5	4,5	5
PW	4	3	3	5	5	4	4	4	4	3	4,38	4
DW	5	5	4	5	4	5	5	3	3	3	4,75	5
CU	3	3	3	4	4	3	3	4	3	4	3,88	4
MIS	4	5	4	3	5	5	5	4	5	5	5,13	5

Ilustrace 14: Výsledky dotazníku HOS po implementaci řešení

Ilustrace 15: Grafické vyobrazení analýzy HOS

Souhrná úroveň systému

$$u = \min(4, 4, 5, 4, 5, 4, 5)$$

$$u = 4$$

V případě implementace všech řešení by se úroveň systému dostala na **vysokou souhrnnou úroveň** a plnila by tak doporučení stanovená metodou HOS.

Vyváženost systému

Hodnocení oblastí nabývá dvou různých hodnot 4, 5. Proto **IS firmy hodnotíme jako vyvážený. R=1**

V případě, že by se firmě podařilo dosáhnout výše zmíněného hodnocení, měla by se dle doporučení metody HOS zaměřit na **stabilizaci a udržení souhrnného stavu IS**.

Závěr

V rámci této diplomové práce bylo navrženo řešení, které by mělo k přispět navýšení úrovně analyzovaného IS Xebis a tím pádem pozvednout nejen samotný IS firmy, ale i firmu X-Trader.cz s.r.o. jako takovou.

Náklady související s aplikací navrženého řešení nejsou pro firmu velikosti X-Trader.cz zanedbatelné, ale za určitých okolností si je může firma dovolit vynaložit. Navíc jsem přesvědčen, že tyto náklady se firmě v budoucnu bezpochyby vrátí, přestože v tomto případě není možnost návratnost investice vyčíslit pomocí některé z ekonomických metod.

Z určitostí však mohu že navržená opatření by v případě realizace zvýšila:

- **bezpečnost systému**
- **stabilitu systému**
- **ochranu dat**
- **produktivitu práce uvnitř firmy**
- **spokojenost uživatelů s IS**
- **úroveň nabízených služeb**
- **spokojenost zákazníků**

Proto se budu snažit, aby většina navržených řešení byla přijata ještě v roce 2011, ideálně v průběhu léta, kdy je pravidelně nejmenší objem objednávek, a proto se vytváří ideální prostor pro implementaci změn, zbytek inovací by pak měl přijít na řadu v prvních měsících roku 2011.

Seznam použité literatury

- 1) BASL, Josef; BLAŽÍČEK, Roman. *Podnikové informační systémy : Podnik v informační společnosti – 2. výrazně přepracované a rozšířené vydání*. 2008. vyd. Praha : Grada Publishing, a.s., 2008. 283 s. ISBN 978-80-247-2279-5.
- 2) Danel, Roman. *Informační systémy – elektronická skripta*. idoc.vsb.cz[online]. 4.května 2011. [cit. 2011-05-10] Dostupný z [www <http://homel.vsb.cz/~dan11/rd_is_skripta.htm>](http://homel.vsb.cz/~dan11/rd_is_skripta.htm)
- 3) DOSTÁL, Petr; RAIS Karel; SOJKA, Zdeněk. *Pokročilé metody manažerského rozhodování*. 1.vyd. Praha : Grada Publishing, 2005. 168 s. ISBN 80-247-1338-1.
- 4) KOCH, Miloš; DOVRTĚL, Jan. *Management informačních systémů*. 1.vydání. Brno : Akademické nakladatelství CERM, 2006. 174 s. ISBN 80-214-3262-4.
- 5) KOCH, Miloš; DOVRTĚL, Jan. *Management informačních systémů : Metodická příručka pro kombinovanou formu studia*. 1.vyd. Brno : Akademické nakladatelství CERM, 2006. 36 s. ISBN 80-214-3268-3.
- 6) KŘÍŽKO, Ivo. SCM: Supply Chain Management. IT Systems, říjen 2002, roč. 3, č 10, s. 8-9.
- 7) HÉGR, Michael. APS systém nenahradí funkcionalitu ERP systému. IT Systems, říjen 2010, roč. 11, č 10, s. 18-19.
- 8) KOKLES Mojmir. *Informační systém podniku*. 1.vyd. Bratislava : EKONÓM, 2007. 183 s. ISBN 978-80-225-2286-1.
- 9) MLÁDKOVÁ, L. Problémy přechodu z funkčního na procesní řízení [online]. 13. března 2000. [cit.2000-03-13]. Dostupné z [<http://www.contros.cz/info/literatura/moderni_rizeni/0010-01.htm>](http://www.contros.cz/info/literatura/moderni_rizeni/0010-01.htm)
- 10) MOLNÁR, Zdeněk. *Efektivnost informačních systémů*. 1. vyd.. Praha : Grada Publishing, 2000. 144 s. ISBN 80-7169-410-X.
- 11) POKORNÝ, Jaroslav. *Databázové systémy a jejich použití v informačních systémech*. 1.vyd. Praha : Academia, 1992. 313 s. ISBN 80-200-0177-8.
- 12) RUKOVANSKÝ, Imrich. *Základy podnikových informačních systémů*. 1.vyd. Kunovice : Evropský polytechnický institut, 2006. ISBN:80-7314-104-3
- 13) ŘEPA, Václav. *Podnikové procesy : Procesní řízení a modelování*. 2. aktualizované a rozšířené vydání. Praha : Grada Publishing, 2007. 288 s. ISBN 978-80-247-2252-8.
- 14) ŘEPA, Václav. *Podnikové procesy*. 2. vyd. Praha : Grada Publishing, 2007. 281 s. ISBN 978-80-247-2252-8.
- 15) SODOMKA, Petr. *Informační systémy v podnikové praxi*. 1. vyd.. Brno : Computer Press a.s., 2006. 351 s. ISBN 80-251-1200-4.
- 16) VOŘÍŠEK, Jiří., *Strategické řízení informačního systému a systémová integrace*. 2.vyd. Praha : Management Press, 323 s. ISBN 80-85943-40-9.
- 17) VYMĚTAL, Dominik. *Informační systémy v podnicích – teorie a praxe*. 1.vyd. Praha:Grada Publishing, 2009. 144 s. ISBN 978-80-247-3046-2.
- 18) Český statistický úřad. Vývoj HDP [online]. 1.května 2011 [cit. 2011-05-01]. Dostupné z [< http://www.czso.cz/csu/csu.nsf/informace/chdp031111.xls >](http://www.czso.cz/csu/csu.nsf/informace/chdp031111.xls)

19) Ministerstvo práce a sociálních věcí. Nezaměstnanost v ČR [online]. 1.května 2011. [cit. 2011-05-01]. Dostupné z <
<http://www.mpsv.cz/files/clanky/10759/09052011.pdf> >

Seznam ilustrací

Ilustrace 1: Struktura MIS.....	15
Ilustrace 2: Schéma: Model Strategie.....	19
Ilustrace 3: Grafické znázornění výsledků metody HOS8.....	24
Ilustrace 4: Organizační struktura firmy.....	27
Ilustrace 5: Logistická mapa firmy X-Trader.cz s.r.o.....	30
Ilustrace 6: Tržby X-Trader.cz s.r.o. 2008-2011.....	34
Ilustrace 7: SWOT analýza firmy.....	36
Ilustrace 8: Nezaměstnanost v ČR v roce 2011.....	37
Ilustrace 9: Spolupráce Xebisu s externími aplikacemi.....	47
Ilustrace 10: Propojení Xebisu s externími aplikacemi.....	47
Ilustrace 11: SWOT analýza IS firmy.....	48
Ilustrace 12: Výsledky dotazníku HOS8.....	49
Ilustrace 13: Grafické vyjádření výsledků analýzy HOS.....	51
Ilustrace 14: Výsledky dotazníku HOS po implmentaci řešení.....	66
Ilustrace 15: Grafické vyobrazení analýzy HOS.....	66

Seznam tabulek

Tabulka 1: Dělení IS z hlediska podpory IS.....	14
Tabulka 2: Zkoumané oblasti IS metodou HOS8.....	20
Tabulka 3: HOS8 - chrakteristika odpovědí a ordinálních hodnot	21
Tabulka 4: Přehled možných stavů jednotlivých oblastí systému.....	21
Tabulka 5: Charakter vyváženosti systému.....	22
Tabulka 6: Význam informačního systému pro firmu.....	23
Tabulka 7: Vztah významu IS a jeho doporučeného souhrného stavu.....	23
Tabulka 8: Přehled konkurence.....	39
Tabulka 9: Tabulka dostupných ISP (ceny uvedeny v Kč bez DPH).....	54
Tabulka 10: Rozpočet - ochrana HW (ceny uvedeny v Kč bez DPH).....	55

Tabulka 11: Rozpočet: Záložní vybavení HW (ceny uvedeny v Kč bez DPH).....	56
Tabulka 12: Celkový rozpočet pro oblast HW.....	56
Tabulka 13: Rozpočet: implementace nové funkce	58
Tabulka 14: Rozpočet: implementace nového designu user interface.....	59
Tabulka 15: Rozpočet: implementace varovných hlášení.....	60
Tabulka 16: Rozpočet: implementace nápovědy k SW.....	60
Tabulka 17: Celkový rozpočet pro oblast SW.....	60
Tabulka 18: Celkový rozpočet pro oblast PW.....	61
Tabulka 19: Návrh přístupových oprávnění pro uživatele IS Xebis.....	62
Tabulka 20: Rozpočet: Celkový rozpočet pro oblast DW.....	62
Tabulka 21: Přehled komunikačních kanálů.....	63
Tabulka 22: Celkový rozpočet pro oblast CU.....	64
Tabulka 23: Rozpočet na implementaci řešení navržených metodou HOS.....	65

Seznam použitých zkratk

ADSL	Asymmetric Digital Subscriber Line
API	Application Programming Interface
APS	Advanced Planning System
ERP	Enterprise Resource Planning
CMS	Content Management System
CRM	Customer Relationship Management
CRUD	Create, Read, Update, Delete
CU	Customers
ČP	Česká pošta
DB	Databáze
DPH	Daň z Přidané Hodnoty
DW	Dataware
EU	Evropská Unie
FTP	File Transfer Protocol
HDP	Hrubý Domáci Produkt
HW	Hardware
ICT	Information and Communication Technologies
IM	Instant Messenger
ISP	Internet Service Provider
MA	Management
MIS	Managment Information System
MS	Microsoft
MB	Megabit Per Second
OW	Orgware
PC	Personal Computer
PW	Peopleware
ROS	Return On Sales
SCM	Supply Chain Management
SW	Software
SWOT	Strengths, Weakness, Opportunities, Threats
SMS	Short Message Service

SU
UPS

Suppliers
Uninterruptible Power Supply

Seznam příloh

Příloha č.1: Dotazník HOS8.....	76
Příloha č.2: Doporučené postupy HOS pro informační systém jako celek.....	89
Příloha č.3: Doporučení metody HOS8 pro oblasti na základě zjištěného stavu IS...91	
Příloha č.4: Vzhled uživatelského rozhraní IS Xebis - květen 2011.....	92

Příloha č.1: Dotazník HOS⁸

Převodové tabulky pro jednotlivé otázky oblastí a jejich výsledné hodnoty:

Pro oblast HARDWARE

Pro otázky HW1, HW2, HW3, HW4, HW5, HW6, HW7, HW8

odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	5	4	3	2	1

Pro otázky HW9, HW10

odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	1	2	3	4	5

Pro oblast SOFTWARE

Pro otázky SW1, SW2, SW3, SW5, SW6, SW7, SW8, SW9

odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	5	4	3	2	1

Pro otázky SW5, SW9

odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	1	2	3	4	5

Pro oblast ORGWARE

Pro otázky OW1, OW2, OW3, OW5, OW6, OW7, OW8, OW9

odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	5	4	3	2	1

Pro otázky OW4, OW10

odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	1	2	3	4	5

Pro oblast PEOPLEWARE

Pro otázky PW1, PW2, PW4, PW5, PW6, PW7, PW8, PW10

odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	5	4	3	2	1

Pro otázky PW3, PW9

odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	1	2	3	4	5

Pro oblast DATAWARE					
Pro otázky DW1, DW2, DW3, DW4, DW5, DW6, DW7, DW8, DW9, DW10					
odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	5	4	3	2	1
Pro otázky DW3, DW4					
odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	1	2	3	4	5
Pro oblast CUSTOMERS					
Pro otázky CU1, CU2, CU3, CU5, CU6, CU7, CU8, CU9, CU10					
odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	5	4	3	2	1
Pro otázky CU4					
odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	1	2	3	4	5
Pro oblast SUPPLIERS					
Pro otázky SU1, SU2, SU3, SU4, SU5, SU6, SU7, SU8, SU10					
odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	5	4	3	2	1
Pro otázky SU9					
odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	1	2	3	4	5
Pro oblast MANAGEMENT IS					
Pro otázky MA1, MA2, MA3, MA4, MA6, MA7, MA8, MA9, MA10					
odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	5	4	3	2	1
Pro otázky MA5					

odpověď	Ano	Spíše no	Částečně	Spíše ne	Ne
hodnota	1	2	3	4	5

Otázky

Oblast hardware

- 1) Je možné současné HW vybavení označit za moderní a sledující současné trendy?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 2) Přispívá HW pozitivně k rychlosti a použitelnosti informačního systému?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 3) Nákup nového HW je posuzován s ohledem na ergonomii pro jeho uživatele

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 4) Dá se připojení k počítačovým sítím označit za spolehlivé, dostatečně rychlé a vyhovující

Ano	Spíše ano	Částečně	Spíše ne	Ne
			2	

- 5) Jsou klíčové prvky HW dostatečně fyzicky chráněny před krádeží, požárem a povodní.

Ano	Spíše ano	Částečně	Spíše ne	Ne
			2	

- 6) Je nové HW vybavení pořizováno po zvážení kompatibility s existujícím HW vybavením a softwarem, který na něm bude provozován?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

7) Současné HW vybavení neumožňuje účinnou výměnu dat s odběrateli či dodavateli?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			4	

8) Je rychle dostupné záložní vybavení v případě výpadku klíčových prvků HW systému?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			2	

9) Souhlasíte s výrokem, že současné HW vybavení bude do dvou let těžko použitelné?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			4	

10) Jsou poruchy HW vybavení na denním pořádku?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			4	

Oblast Software

1) Poskytuje zkoumaný software všechny funkce nezbytné pro práci uživatelů?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			2	

2) Je grafické členění plochy pro zadávání, editaci vstupních údajů přehledné a přispívá tak ke snadnosti práce se systémem?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

3) Jsou chybová, varovná hlášení či jiné nestandardní oznámení srozumitelná a poskytují na požádání i bližší vysvětlení vzniklé situace?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 4) Rychlost zpracování úkolů jako tisky, dotazy, vyhledávání se jeví jako dostatečně rychlé?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 5) Platí, že koncoví uživatelé nesmějí poskytovat podněty pro případné úpravy SW, nové nastavení nebo pořízení nových verzí software?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				5

- 6) Je nápověda k softwaru srozumitelná a přehledná?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 7) Má zkoumaný informační systém jednotné ovládání obrazovek, menu, sestav a nápovědy?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 8) Jsou při pořízení nových verzí SW využívány jejich nové vlastnosti?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 9) Je pravda, že snadnost používání softwaru koncovými uživateli nehraje roli při jeho pořízení nebo vývoji?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			4	

- 10) Existují pravidelné nebo nahodilé kontroly sloužící ke zjištění abnormalit ve využívání systému, jeho nesprávného užívání či zneužívání?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

Oblast Orgware

- 1) Existují postupy či směrnice pro zotavení IS z nestandardních a havarijních situací a jsou tyto dokumenty dostatečně známé uživatelům?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 2) Existují doporučené pracovní postupy a procedury běžného provozu pro koncové uživatele a jsou udržovány v aktuálním stavu?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 3) Existují pravidla pro bezpečnost IS a obsahují i ustanovené pro nakládání s dokumenty či přílohami emailů získaných z internetu?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 4) Je pravda, že management příliš nedozítra na dodržování pravidel bezpečnosti a provozu IS?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 5) Má každý pracovník jasně určeno s jakými úlohami smí pracovat a kdy?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 6) Provádějí jakékoliv rozsáhlejší instalace změny nastavení, připojení nové techniky pověřené osoby, nikoliv uživatelé?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

- 7) Jsou ošetřeny odchody zaměstnanců a ukončení platnosti jejich přístupových práv?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

- 8) Existují pravidla nebo politka bezpečnosti IS a jsou tyto pravidelně aktualizovány?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

9) Umožňuje informační systém efektivní výměnu informací mezi uživateli IS v podniku?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

10) Platí že pravidla pro provoz a bezpečnost IS jsou nejasná a nelogická?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				5

Oblast Peopleware

1) Je každý pracovní zaškolen na úlohy, které má s informačním systémem provádět?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

2) Jsou dostupná školení nových pracovníků o používaných informačních systémech, pravidel provozu a bezpečnosti IS?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

3) Je pravda, že stávající zaměstnanci není třeba školit na nové funkce IS a že školení není dostupné?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

4) Existuje zastupitelnost koncových uživatelů, kteří jsou klíčoví pro chod systému a jeho klíčové výstupy?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

5) Je dokumentace běžných postupů práce s IS jednoduše dosažitelná pro koncové uživatele?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 6) Je si management vědom vlivu firemní kultury na způsob práce koncových uživatelů s informačním systémem?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 7) Jsou dostupná místa uvnitř firmy nebo u externího dodavatele, kam se mohou uživatelé obracet se žádostí o pomoc či konzultaci ohledně IS?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 8) Řeší informační centra z předchozího bodu podněty uživatelů obvykle v dostatečné míře a včas?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 9) Je pravda, že informační centra především řeší palčivé problémy a nemají důvod se snažit o dlouhodobé zlepšení chodu IS?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			4	

- 10) Podporuje vedení firmy učení koncových uživatelů a jejich školení za účelem zvýšení efektivnosti fungování IS?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

Oblast Dataware

- 1) Mají pracovníci jasně vymezenou odpovědnost za data které spravují? Tedy platí zásada, že určitá data smí měnit jen určitý pracovník?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			2	

- 2) Mají pracovníci určeno, kdy musí jaká data zavést do informačního systému a kdy je musí zaktualizovat?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

- 3) Platí, že uživatelům chybí z informačního systému data pro jejich rozhodování?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

4) Získávají koncoví uživatelé nadbytečná nebo nepřesná data?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				5

5) Musí pracovníci správy IS pravidelně provádět zálohování dat a dozírá management na dodržování pravidel zálohování?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

6) Uznává management důležitý význam koncových uživatelů pro integritu a správnost zpracování dat?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

7) Existují podrobné plány pro obnovu klíčových dat v informačním systému?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

8) Jsou média se zálohami dostatečně katalogizována a chráněna před zneužitím, krádeží či živelnou pohromou?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

9) Je bezpečnost dat zvažována a řízena i pro hrozby u internetu nebo jiných počítačových sítí?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

10) Mají pracovníci určeno s jakými daty smí pracovat a s jakým oprávněním? Platí tedy zásada, že nikdo nesmí získat přístup k datům který nepotřebuje pro svou práci?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			2	

Oblast Customers

- 1) Jsou jasně stanoveny základní cíle zkoumaného informačního systému směrem k jeho zákazníkům?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 2) Existují metriky cílů uvedených v přechozím bodu a jsou dostatečně vyhodnocovány?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		1

- 3) Je pravidelně zkoumáno, jaké přínosy od informačního systému jeho zákazníci očekávají?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 4) Je pravda, že názory zákazníků IS na zlepšení, změnu či úpravu IS nejsou pro podnik důležité?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			4	

- 5) Jsou data o zákaznících IS, jejich požadavcích, operacích, atd ukládány v informačním systému centrálně (tj. Nejsou ukládány vícekrát nebo jinak nekonzistentně)

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 7) Je forma výstupů z IS volena tak, aby umožňovala jejich snadné využití zákazníkem IS?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 8) Ošetřují pravidla provozu nakládání s citlivými či obchodně cennými daty o zákaznících IS?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 9) Je řízena integrace zkoumaného informačního systému firmy spolu s dalšími IS podniku , které poskytují výstupy pro dané zákazníky?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 10) Mohou zákazníci získávat ze zkoumaného IS výstupy pomocí různých komunikačních kanálů, které si zvolí?

Ano	Spíše ano	Částečně	Spíše ne	Ne
			2	

Oblast Suppliers

- 1) Jsou jasně stanoveny základní požadavky kladené na dodavatele, které jsou nezbytné pro plnění definovaných cílů zkoumaného informačního systému?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 2) Existují metriky hodnocení výše zmíněných požadavků a jsou dostatečně vyhodnocovány?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 3) Je forma vstupů do zkoumaného IS od dodavatelů volena tak, aby umožňovala jejich snadné převzetí a využití zkoumaným IS?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 4) Jsou v pravidlech provozu definovány kontroly informací od dodavatelů?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 5) Jsou požadavky na dodavatele ve vztahu ke vstupům do zkoumaného IS formulovány tak, aby byl jasně určena požadována podrobnost předávaných informací?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 6) Jsou požadavky na dodavatele ke vztahu ke vstupů, do zkoumaného IS formulovány také s jasným určením požadované včasnosti jejich dodávání?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 7) Zvažuje firma možnost účelného přizpůsobení či nastavení zkoumaného IS dle návrhů dodavatelů za účelem efektivnější výměny informací?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 8) Je forma výstupu ze zkoumaného IS pro dodavatele řízena s ohledem na efektivní komunikaci s dodavateli?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

- 9) Je pravda že výstupy z IS pro dodavatele nejsou řízeny s ohledem na včasnost jejich předání?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 10) Přispívá zkoumaný informační systém ke snadnosti a efektivnosti komunikace s dodavateli?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				1

Oblast Management IS

- 1) Trvají manageři na dodržování pravidel pro informační systém?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 2) Provádí řízení rozvoje a provozu informačních systému osoba která této oblasti rozumí?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

- 3) Je rozvoj IS formulován také ve střednědobé či dlouhodobé perspektivě formou informační strategie vzhledem k cílům firmy?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 4) Je v plánech rozvoje informačních systémů zahrnut případný růst firmy a rozvoj jejich informačních potřeb?

Ano	Spíše ano	Částečně	Spíše ne	Ne
		3		

- 5) Platí, že plány rozvoje IS neexistují nebo v nich nejsou stanoveny možnosti kontroly jejich plnění?

Ano	Spíše ano	Částečně	Spíše ne	Ne
				5

- 6) Je při plánech rozvoje informačního systému, pořizování IS provedeno obhájení dané investice z ekonomického hlediska?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

- 7) Považuje management informačních systémů koncové uživatele za faktor s vysokou důležitostí pro úspěšný chod informačních systémů?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

- 8) Považuje management informačních systémů koncové uživatele za faktor s vysokou důležitostí pro úspěšný chod informačních systémů?

Ano	Spíše ano	Částečně	Spíše ne	Ne
	4			

- 9) Vnímá obecný management informační systém firmy nejen jako výdaje, ale také jako potenciál případného růstu firmy?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

- 10) Podporuje obecný management firmy rozvoj informačních systémů, který je odůvodněný přispěním IS k dosažení podnikových cílů?

Ano	Spíše ano	Částečně	Spíše ne	Ne
5				

Příloha č.2: Doporučené postupy HOS pro informační systém jako celek.

Význam IS (v)	Zjištěný souhrnný stav (u)	Hrozba	Možná neefektivnost	Závěry a doporučení pro informační systém
v=-1	u=1	!		Nižší souhrnný stav IS než odpovídá jeho významu (který je ale také nízký) Doporučení: zvážit zvýšení souhrnného stavu na úroveň 2
v=-1	u=2			Přiměřený stav k významu informačního systému. Doporučení: zaměřit se na vyváženost IS, držet jeho souhrnný stav na dosažené úrovni
v=-1	u>=3		X	Nepřiměřeně vysoký souhrnný stav IS k jeho významu (především pro u=4 a u=5). Velmi pravděpodobně se jedná o neefektivně vynaložené finanční prostředky. Doporučení: Je zde velký prostor pro nižší souhrnný stav systému, je na místě zvážit snížení výdajů IS
v=0	u<=2	!		Nízký souhrnný stav IS v porovnání s jeho významem. Doporučení: ihned přijmout opatření ke zvýšení stavu IS.
v=0	u=3			Přiměřený stav k významu informačního systému. Doporučení: zaměřit se na vyváženost ISm držet jeho souhrnný stav na dosažené úrovni.
v=0	u>=4		X	Vyšší souhrnný stav zkoumaného IS, než je doporučeno na základě jeho významu, Především v případě u = 5 existuje podezření z neefektivně vynakládaných prostředků. Doporučení: Je zde prostor pro nižší souhrnný stav systému, je na místě zvážit snížení výdajů na IS
v=1	u<=2	!		Zcela nepřiměřeně nízký souhrnný stav zkoumaného IS vzhledem k jeho významu. Příméohrožení existence firmy.

				Doporučení: ihned přijmout opatření pro nápravu. Zvýšit souhrnný stav IS, zvýšit výdaje a bedlivě sledovat a udržovat vyváženost IS.
v=1	u=3	!		Nepřiměřeně nízký souhrnný stav zkoumaného IS, Doporučení: přijmout opatření na zvýšení stavu IS
v=1	u=4			Přiměřený souhrnný stav k významu informačního systému. Doporučení: zaměřit se na vyváženost IS, držet jeho souhrnný stav na dosažené úrovni.
v=1	u=5			Vyšší souhrnný stav zkoumaného IS, než je doporučeno na základě jeho významu.

Příloha č.3: Doporučení metody HOS8 pro oblasti na základě zjištěného stavu, významu a vyváženosti IS.

Význam a stav IS	Charakter situace pro systém jako celek	Vyváženost oblasti	Zvolená strategie ke vztahu k IS	Dopor. volba	Doporučení pro oblasti, závěry
rd(v)>u	Stav systému nedosahuje jeho významu	Nevyvážený systém	Expanze	Ano	Souhrnný stav systému je nižší než jeho význam. Nevyváženost oblastí snižuje hodnocení systému, ale představuje příležitost – doporučuje se primárně zaměřit na oblasti s nízkým hodnocením jejich stavu
			Stability		Není považováno za vhodnou volbu, stav systému nižší než jeho význam, navíc je nevyvážený. S dostupnými prostředky je třeba se zaměřit alespoň na postupné zvýšení vyváženosti systému
			Omezení		Nedoporučovaná volba, pokud bude přesto realizována, je třeba snižovat výdaje pouze do oblastí s vyšší hodnotou stavu. Při velkém významu IS pro firmu může způsobit značné následky.
		Vyvážený systém	Expanze	Ano	Souhrnný stav systému je nižší než jeho význam, zvýšení souhrnného stavu systému vyžaduje zlepšení většiny oblastí – může být finančně značně náročné.
			Stability		Souhr. Stav systému neodpovídá jeho významu, kladem je alespoň vyváženost jeho oblastí, s dostupnými zdroji se zaměřit na postupné zvyšování stavu všech oblastí
			Omezení		Nedoporučovaná volba, pokud snížení výdajů projeví být jen v jedné oblasti (která dosahuje úrovně u) bude to znamenat snížení souhrnného stavu systému.

Proměnná v značí význam IS

Proměnná u značí souhrnný stav IS zjištěný pomocí metody HOS 8

Předpis d(v) znamená doporučený stav IS vzhledem k jeho významu.

Příloha č.4: Vzhled uživatelského rozhraní IS Xebis - květen 2011.

Přihlášení proběhlo úspěšně

Správa objednávek

Filtr

Na stránce:

Obsahuje:

<input checked="" type="checkbox"/> Potvrzené	<input checked="" type="checkbox"/> Nepotvrzené
<input checked="" type="checkbox"/> Zabaleno	<input checked="" type="checkbox"/> Nezabaleno
<input checked="" type="checkbox"/> Odesláno	<input checked="" type="checkbox"/> Neodesláno
<input checked="" type="checkbox"/> Zapláceno	<input checked="" type="checkbox"/> Nezapláceno
<input checked="" type="checkbox"/> Zrušeno	<input checked="" type="checkbox"/> Nezrušeno

- Správa objednávek
- Správa faktur
- Vystavení faktury
- Pokladni systém
- Vrácené dobírky
- Správa plateb
- Správa zásilek
- Správa položek faktur (staré)
- Pokročilý filtr (staré)
- Platby (staré)
- Neidentifikované platby (staré)
- Přepłaty (staré)
- Nedoplátky (staré)

Záznam

Id		Nepřifazený			
		Stav objednávky			
Potvrzeno	Nezabaleno	Neexpedováno	Nezapláceno	Nezrušeno	
Název		Rádek 1 (jméno a příjmení)	Fakturační adresa	Dodací adresa	
Příjmení		Rádek 2 (jméno a příjmení)			
Instituce		Rádek 3 (ulice, č.p. a č.o.)			
IČ		Rádek 4 (obec, pošta)			
DIČ		Rádek 5 (PSC)			
		Rádek 6 (Země)			
Kontaktní údaje					
Telefon		E-mail			
Aukro údaje					
Aukro přezdívká		Aukro identifikátor			
Aukro hodnocení					
Faktura					
Odkaz na fakturu		Měna		CZK - Kč	
Způsob dopravy a platby					
Způsob dopravy		Způsob platby			
Doména					
Položky objednávky					
Množství	Cena	Produkt	Potvrzeno	Zrušeno	Poznámka
1	0		<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Stav objednávky					
Potvrzeno	Zrušeno	Zapláceno	Zabaleno	Expedováno	
<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
Poznámka					
Platby objednávky					
Datum	Odesílatel	Příjemce	Částka	Způsob platby	
Variabilní symbol	Konstantní symbol	Specifický symbol	Zpráva		
Zásilky objednávky					
Datum	Doručovací agent			Číslo zásilky	
<input type="button" value="Resetovat"/>	<input type="button" value="Uložit a přidat"/>			<input type="button" value="Uložit"/>	

Rychlý import