

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ

BRNO UNIVERSITY OF TECHNOLOGY

FAKULTA PODNIKATELSKÁ
ÚSTAV MANAGEMENTU

FACULTY OF BUSINESS AND MANAGEMENT
INSTITUTE OF MANAGEMENT

ŘÍZENÍ PRŮBĚHU ZAKÁZKY ORGANIZACÍ

MANAGEMENT ORDER PROCESSING THROUGH ORGANIZATION

DIPLOMOVÁ PRÁCE

MASTER'S THESIS

AUTOR PRÁCE

AUTHOR

Bc. PETRA JIRSOVÁ

VEDOUCÍ PRÁCE

SUPERVISOR

prof. Ing. MARIE JUROVÁ, CSc.

BRNO 2009

ZADÁNÍ DIPLOMOVÉ PRÁCE

Jirsová Petra, 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:

Řízení průběhu zakázky organizací

v anglickém jazyce:

Management Order Processing through Organization

Pokyny pro vypracování:

Úvod

Popis podnikání ve firmě

Cíle práce

Analýza průběhu zakázky při využití procesního řízení

Teoretická východiska pro návrh řešení

Vlastní návrhy řešení

Popis podmínek realizace řešení a přínosů návrhů řešení

Závěr

Seznam použité literatury

Seznam odborné literatury:

LAMBERT,D.M., STOCK,J.R., ELLRAM,L.M. Logistika. Přel. Nevrlá,E. Praha: Computer Press 2000, 589s. ISBN 80-7226-221-1

BOSSIDY,I., CHARAN,N., BURK,CH. Řízení realizačních procesů. Přel. Grusová,I. Praha: Management Press 2004, 224s. ISBN 80-7261-118-6

KOTTER,R.S. Vedení procesů změny. Přel. Škapová,H., Praha: Management Press 2000, 192s. ISBN 80-7261-014-5

SCHULTE,CH. Logistika. 1. vyd. Praha: Victoria Publishing, 1994, 301s. ISBN 80-85605-87-2

Vedoucí diplomové práce: prof. Ing. Marie Jurová, CSc.

Termín odevzdání diplomové práce je stanoven časovým plánem akademického roku 2008/2009.

L.S.

PhDr. Martina Rašticová, Ph.D.
Ředitel ústavu

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

V Brně, dne 20.05.2009

Abstrakt

Diplomová práce se zabývá řízením průběhu zakázky ve společnosti BRAVOLL spol. s r.o., tato firma se specializuje na oblast vstřikování plastů a strojírenství. Hlavní činností společnosti BRAVOLL je výroba na zakázku, pro udržení stávajícího zákazníka a získání nového zákazníka je nezbytné, zkracovat časy dodacích lhůt a poskytovat kvalitnější služby. Teoretická část se zabývá optimalizací průběhu zakázky organizací. V praktické části jsou navrženy změny, které vedou ke zkrácení času dodacích lhůt a kvalitnějším službám pro zákazníky.

Klíčová slova

Zakázka, průběh zakázky, dodací lhůty, zákaznický servis, procesní řízení.

Abstract

Master's thesis concerns management order processing through BRAVOLL Company Ltd., this company is specialized on area of injection moulding of plastic and mechanical engineering. Main area of interest in BRAVOLL is piecework, it is necessary to reduce delivery time and to offer more quality services for retaining current customers and for gaining new customers. Theoretic part of this work is focused on optimization of order processing through organization. In practical part there are suggested changes that lead to reducing delivery time and to improvement of services for costumers.

Keywords

Order, process of order, delivery time, cliental service, process management.

JIRSOVÁ, P. *Řízení průběhu zakázky organizací*. Brno: Vysoké učení technické v Brně, Fakulta podnikatelská, 2009. 88 s. Vedoucí diplomové práce prof. Ing. Marie Jurová, CSc.

Čestné prohlášení

Prohlašuji, že jsem tuto diplomovou práci vypracovala samostatně pod vedením prof. Ing. Marie Jurové, CSc. Prohlašuji, že citace použitých pramenů je úplná a v práci jsem neporušila autorská práva (ve smyslu zákona č. 121/2000 Sb., o právu autorském a právech souvisejících s právem autorským). Další informace mi poskytla společnost BRAVOLL spol. s r.o.

V Brně dne 18. května 2009

.....

Jméno Příjmení

Poděkování

Na tomto místě bych ráda poděkovala prof. Ing. Marii Jurové, CSc. za cenné připomínky a odborné rady, kterými přispěla k vypracování této diplomové práce. Dále bych ráda poděkovala společnosti BRAVOLL spol. s r.o. za poskytnutí informací.

Obsah

Úvod.....	10
1 Popis podnikání.....	11
1.1 Představení společnosti.....	11
1.1.1 Historie společnosti.....	11
1.1.2 Předmět podnikání firmy	12
1.1.3 Portfolio výrobků.....	13
1.2 Výrobní proces a jeho jednotlivé části.....	16
1.3 Strategie podnikání a politika jakosti.....	19
1.4 Organizace řízení	21
1.5 Řízení průběhu zakázky společností.....	22
1.5.1 Průběh zakázky	22
1.5.2 Výroba upevňovacích prvků pro systémy ETICS	24
1.5.3 Vyřízení objednávky.....	25
1.5.4 Odeslání zakázky zákazníkovi.....	26
2 Cíle práce	28
2.1 Definice problému	28
2.2 Definice dílčích cílů práce	28
3 Analýza průběhu zakázky	29
3.1 Průběh zakázky bez výroby	29
3.2 Průběh zakázky s výrobou	32
4 SLEPT analýza	34
4.1 Sociální faktory.....	34
4.2 Legislativní faktory.....	39
4.3 Ekonomické faktory.....	41
4.4 Politické faktory.....	45
4.5 Technologické faktory	45
5 Analýza faktorů průmyslového okolí	49
5.1 Charakteristika zákazníka	49
5.2 Vliv dodavatelů.....	50
5.3 Konkurence.....	50

5.4	Substituty	50
6	Teoretická východiska pro návrh řešení	51
6.1	Základní pojmy řešené problematiky	51
6.2	Zákaznický servis	52
6.3	Složky zákaznického servisu	54
6.4	Cyklus zákaznické objednávky.....	55
6.4.1	Součásti cyklu zákaznické objednávky.....	55
6.4.2	Uvolnění zakázky	56
6.4.3	Výkony zákaznického servisu	57
6.5	Systémy vyřizování objednávek	59
6.6	Procesní řízení.....	60
6.6.1	Přizpůsobení firmy zákazníkům	60
6.6.2	Podnikové procesy	61
6.7	Čárové kódy	65
6.8	Elektronická komunikace	66
6.8.1	EDI (Electronic Data Interchange)	66
7	Návrhy řešení	68
7.1	Zavedení automatické identifikace	69
7.1.1	Výhody implementace čárových kódů	71
7.2	Optimalizace průběhu zakázky z pohledu zkrácení času dodacích lhůt.....	71
7.2.1	Podmínky pro zavedení	74
7.2.2	Zhodnocení návrhu automatické identifikace.....	75
7.3	Elektronická komunikace (EDI)	75
7.3.1	Současná komunikace BRAVOLL se zákazníky a práce s dokumenty	75
7.3.2	Možnosti EDI pro společnost BRAVOLL.....	76
7.4	Optimalizace průběhu zakázky z pohledu kvalitnějších služeb zákazníkům	76
7.4.1	Zhodnocení návrhu zavedení EDI	78
8	Závěr	82
9	Literatura.....	85

Úvod

Tato diplomová práce s názvem Řízení průběhu zakázky organizací má za cíl optimalizovat průběh zakázky z pohledu kvalitnějších služeb zákazníkům a zkrácení času dodacích lhůt. Naplnit tyto cíle se budu snažit návrhy pro výrobní podnik zabývající se vstříkováním plastů a strojírenstvím.

V teoretické části, která nastiňuje problematiku optimalizace zakázky, jsou popsány důležité pojmy vztahující se k této problematice. Dále se v této části věnuji teoretickým východiskům zabývajících se jednotlivými činnostmi průběhu zakázky a jejich dobou trvání, možnostmi tyto činnosti urychlit, koloběhem dokumentů uvnitř podniku, komunikací uvnitř podniku a komunikací se zákazníky apod.

V praktické části nastiňuji současný průběh zakázky společností BRAVOLL a věnuji se možným návrhům, které by se daly uplatnit v podmínkách podnikání společnosti BRAVOLL. Ze současného průběhu zakázky společností zjišťuji, že její pracovníci zpracovávají každý den desítky dokumentů, koloběh dokladů je zajišťován z velké části fyzickou cestou a identifikace zboží není automatická. Možný návrh optimalizace zakázky z pohledu času je ve změně systému identifikace zboží, která by byla velkou výhodou při přípravě zakázky skladníkem a umožnila by také lepší způsob komunikace mezi obchodním oddělením a sklady. Jiné navrhované řešení spočívá v komunikaci mezi společností BRAVOLL a jejími zákazníky, z pohledu rychlejší výměny dat a z toho vyplývajících lepších poskytovaných služeb zákazníkům.

Globalizace, změny na trhu, náročnější zákazníci, rychlejší inovace výrobku a vyšší tlak na ceny jsou výzvy nejen pro vyrábějící podniky. Chce-li být výrobce na pomyslné špici, musí být schopen sladit svůj dodavatelský řetězec od návrhu až po dodávku zákazníkovi. Dodavatel (výrobní podnik) by měl usilovat o co nejvíce informací o zákazníkovi, které jsou přesné a včasné. Tak může znát budoucí záměry a vývoj jeho podnikatelské činnosti a připravit se včas na plnění jeho potřeb a očekávání. Proto by mělo být vedení podniku volno novým přístupům k řízení a změnám celkově. Přizpůsobovat se okolí a podmínkám, v kterých subjekt působí je nedílnou součástí existence každého jedince a funkčnosti podnikatelského úsilí.

1 Popis podnikání

1.1 Představení společnosti

Společnost BRAVOLL® spol. s r. o. (dále jen BRAVOLL) se sídlem v Žirovnici na Vysočině byla založena 2. října 1992. Podle názvu by se mohlo zdát, že jde o společnost s cizojazyčným názvem a zahraniční účastí. Ale zdání klame, jedná se o českou firmu bez zahraniční účasti, která má v názvu počáteční písmena jmen svých zakladatelů: BRA (tři) VO (ráčkové) L(uboš) a L(ibor). V současné době společnost zaměstnává 45 zaměstnanců. Společnost BRAVOLL se specializuje na oblast vstřikování plastů a strojírenství. Jejím cílem je vyvíjet, vyrábět a dodávat bezpečné a konkurenceschopné výrobky s vysokou hodnotou a dostupnou cenou pro zákazníka.

1.1.1 Historie společnosti

V roce 1992 bylo zakoupeno první strojní zařízení a vybudován první výrobní objekt. O tři roky později bylo vybudováno obchodně-prodejní sídlo v Počátkách. Výrobní závod v Žirovnici vznikl v roce 1999., 1. ledna 2000 byl zahájen provoz v nově vybudované výrobní a skladové hale. O dva roky déle byl zaveden systém jakosti ISO 9001. V roce 2003 byla vystavěna nástrojárna pro výrobu vstřikovacích nástrojů. Následující rok došlo k založení dceřiné společnosti v Německu BRAVOLL® Deutschland GmbH. V minulém roce začala výstavba nového výrobního areálu, dle studie by měla být dokončena v roce 2010.

Obr. 1: Areál výrobní haly společnosti BRAVOLL spol. s r.o. v roce 2010 (Materiály společnosti)

1.1.2 Předmět podnikání firmy

Předmět podnikání:

- velkoobchod,
- specializovaný maloobchod,
- výroba plastových výrobků a pryžových výrobků,
- údržba motorových vozidel a jejich příslušenství,
- pronájem a propůjčování věcí movitých,
- kopírovací práce,
- výroba kovového spotřebního zboží.

Hlavní činnost společnosti se zaměřuje na výrobu upevňovací techniky pro stavby a průmysl, vstřikování technických plastů, upevňovací prvky pro izolace obvodových plášťů a plochých střech, hmoždinky.

Podnikatelské aktivity – obory dle OKEČ:

- 252300 Výroba plastových výrobků pro stavebnictví,
- 241600 Výroba plastů v primárních formách,
- 287500 Výroba ostatních kovodělných výrobků,
- 524800 Ostatní maloobchod s novým zbožím ve specializovaných prodejnách,
- 711000 Pronájem osobních a lehkých dodávkových automobilů do 3,5 tuny,
- 714000 Pronájem výrobků pro osobní potřebu a převážně pro domácnost.

Společnost vyrábí díly z plastů a je dodavatelem pro různá průmyslová odvětví jako jsou průmysl stavební, elektrotechnický, zdravotnický, automobilový, nábytkářský, spotřební a kancelářskou techniku. Pro tuto činnost BRAVOLL investoval do nových technologií předních výrobců strojních zařízení v oboru plastů. Na základě dlouholetých zkušeností se vstřikováním plastů a s využitím nové techniky nabízí společnost BRAVOLL úplné řešení – od návrhu, konstrukce, výroby nástrojů až po sériovou produkci. Společnost má i vlastní výrobní programy, z nichž důležitou oblastí je upevňovací technika pro stavební účely. V této oblasti se firma zabývá vývojem, výrobou a distribucí upevňovacích systémů izolací a to především na stěnové a střešní stavební konstrukce. Důležitý je výběr upevňovacích prvků pro upevnění kontaktního zateplovacího systému (ETICS = External Thermal Insulation Composite Systems

= vnější tepelně izolační kontaktní systémy), má důležitý význam ve vazbě na spolehlivost, bezpečnost a trvanlivost upevnění. Správný výběr znamená záruku kvality a bezpečnosti výrobku pro konstruktéra, výrobce, investora, stavební dozor, montážní firmu a uživatele. BRAVOLL certifikuje upevňovací prvky podle příslušných předpisů a technických norem. Systém řízení jakosti výroby a distribuce je certifikován podle normy ISO 9001.

BRAVOLL chce kvalitou, technickým řešením výrobků, jejich zpracování a vysokým standardem služeb dostát očekáváním svých zákazníků.

1.1.3 Portfolio výrobků

Upevňovací technika – kontaktní zateplovací systémy

Obr. 2: Upevňovací prvky pro systémy ETICS

Obr. 3: Přídavný plastový talíř

Vstřikování plastů

Zdravotnický průmysl

Obr. 4: Nástavec na tuby 1

Obr. 5: Nástavec na tuby 2

Elektronický průmysl

Obr. 6: Technologický kotouček

Obr. 7: Tělo elektrokrabice (ABS)

Automobilový průmysl

Obr. 8: Zástřík kontaktů

Stavební průmysl

Obr. 9: Kryt PA6 GF30 (ABS) průměr 200 mm tl. 8 mm

Obr. 10: Montážní kufr

Obr. 11: Páka ke stroji

Velké množství plastů, které jsou pak součástí každodenního života, je při výrobě dílů potištěno, ať účelově či grafickým designem. Plasty, kterým dává BRAVOLL rozměr, tvar a pevnost, může následně potisknout díky velké zkušenosti specialisty. BRAVOLL dokáže potisknout i nestandardní případy. Zařízení na potisk je vybaveno na UV barvy.

Příklady potisků

Obr. 12: Montážní kufry

Obr. 13: Upevňování pro kontaktní zateplovací systémy

1.2 Výrobní proces a jeho jednotlivé části

Upevňovací technika

Společnost BRAVOLL vyvinula vlastní program upevňovací techniky, která se specializuje především na oblast stavebnictví. Specializací je upevňování tepelně-izolačních systémů na fasády a ploché střechy.

Obr. 14: Upevňovací technika BRAVOLL®

Vstřikování plastů

Specializací společnosti BRAVOLL je tvarování – vstřikování plastů. Společnost BRAVOLL používá pro svou výrobu jen typizovanou čistou surovinu. Má zkušenosti se zpracováním granulátů standardních (např. PP, ABS) i technických (např. POM, PPS). Všechny stroje jsou vybaveny vstřikovacími jednotkami odolné vůči korozi a abrazi (obrušování) schopné zpracovávat vyztužené nebo plněné plasty (granuláty např. s GF30 nebo GF50). Všechny vstupní suroviny procházejí vstupní kontrolou dle systému zajištění jakosti.

Centrální dopravní systém se stará o zásobování strojů granulátem, na sušení hygroskopických granulátů je používáno sušící zařízení (s molekulárním sítem, -40°C), na barvení hmoty se využívá dávkovače barviva a na temperaci temperanční agregáty.

Vlastní vstřikolisované díly vyrábí společnost na nově pořízených vstřikovacích strojích firmy ENGEL. Tyto stroje pracují s uzavírací silou 500 – 2000 kN (50 – 200 tun). Většina strojů je nadstandardně vybavena. Na strojích je instalovaný systém kontrol zajišťující správný průběh vstřikovacího procesu. V rámci mezioperační kontroly je pak proces dále kontrolován. Při výrobě je používáno manipulátorů pro zakládání, odebrání a montáž výrobních dílů. Vstřikolisované díly je možné montovat a kompletovat do jednoduchých montážních skupin. Pro velké série vhodné pro použití automatizace je BRAVOLL schopen zajistit, návrh, konstrukci, výrobu montážního zařízení a následně použít v sériové výrobě.

Společnost BRAVOLL vlastní smluvní měrové středisko s certifikací ISO 9001, VDA 6.1, OS 9000 je kromě běžných délkových měřidel vybaven i 3D souřadnicovým měřícím strojem. Zaměřuje se na kontrolu výroby pro automobilový průmysl. Pomocí těchto měřících zařízení je společnost BRAVOLL opět blíže k plnění náročných požadavků zákazníků.

Nástrojárna

S výrobou vstřikolisovaných dílů je úzce spjata nástrojárna. Je spjata s výrobou vstřikolisovacích nástrojů, s odzkoušením vzorkování vylisků a s výrobou pomocných zařízení a přípravků a následně je nezbytná pro opravy a udržování. Proto má společnost BRAVOLL zařízenou vlastní nástrojárnu, je vybavena nejmodernějším strojním parkem, jehož součástí je CNC obrábění v pěti osách, CNC broušením, elektroerozivním obráběním a dalšími moderními strojními technologiemi. Výsledkem propojení těchto provozů je operativní a rychlá výroba plastů. Pracovníci jsou tak připraveni vyřešit a zajistit technické požadavky zákazníků v krátké době.

Z důvodu nedostatku prostoru a výrobní kapacity společnost zahrnula do svých plánů pro rok 2008 mimo jiné výstavbu nové nástrojárny formou přístavby, výstavba byla započata v plánovaném roce a v současné době ještě probíhá.

Konstrukce

K uvedení výrobku „na svět“ je nutné výrobek vyvinout a následně zajistit návrh konstrukce vstřikolisovacího nástroje. Proto má BRAVOLL vlastní konstrukční středisko, které se zabývá návrhem a vývojem výrobku, zpracováním technické dokumentace a také konzultacemi v oblasti vstřikování plastů. Společnost se snaží držet krok se současnými trendy a zároveň využívat moderní technologie. Návrh konstrukce vstřikolisovacích nástrojů, vývoj výrobků a zařízení je hlavní činností konstrukčního oddělení. BRAVOLL se také zabývá vývojem a návrhem konstrukce vlastních zařízení v oblasti automatizace. Konstrukteři pracují s nejmodernější technologií 3D modelování. Dle požadavků, představ a podkladů připraví návrh optimálního řešení vize zákazníka. Veškerou výkresovou dokumentaci potřebnou pro další postup výroby zadaného výrobku je samozřejmostí připravit.

V průběhu návrhu dochází ke konzultacím. Předpokládaným problémovým místům je věnována náležitá pozornost, jde především o výlisky. Díky vytváření návrhu ve 3D jsou tato problémová místa odhalena dříve, než se podklady pro výrobu nástrojů nebo forem dostanou do samotné výroby.

CAD-CAM

Přenos dat z výkresu nebo 3D modelu na stroj formou CAM obrábění je samostatnou odvětví konstrukce. Nyní má BRAVOLL k dispozici obráběcí program SolidCAM. Nadstavbový modul CAM – SOLIDWorks, zpracovává interní modely z CAD konstrukce nástrojů nebo importované dílce. Díky tomuto nadstavbovému programování je BRAVOLL schopen docílit velice přesných dílů s běžnou tolerancí tvaru $\pm 0,01$ a v některých opakujících se operacích je odladěna tolerance přesněji než $\pm 0,004$. To pomohlo k výrobě složitých dílců na jedno upnutí, což bylo dříve velmi špatně proveditelné. Dalším významným pokrokem je časové hledisko, přesněji řečeno odbourání časové náročnosti klasickými postupy, které brzdily vývoj a zkoušení nových výrobků.

Obr. 15: Programování CAD – CAM

Aby mohla být konstruována forma, tak je nutné mít podklady. Vstříkovací nástroje na zpracování termoplastů se řešením podobají konstrukci nástrojů na zpracování kovů pod tlakem. Základním podkladem pro návrh vstříkovací formy je výkres výrobku. Dalšími potřebnými podklady k prvnímu návrhu jsou:

- plocha vylisku,
- objem vylisku,
- druh termoplastu,
- požadovaný počet výrobků,
- stupeň složitosti (tolerance, požadavky na vzhled, složitost zaformování).

Celá forma se skládá z řady dílčích podskupin činností jako je upínání formy, středění, řešení vstříkování, vyhazování vylisku, chlazení, navádění tvárníků. Na následujícím obrázku je ukázána konstrukce několikanásobné formy s jednou dělicí rovinou a vyhazovací deskou.

Obr. 16: Konstrukce formy

1.3 Strategie podnikání a politika jakosti

Strategie podnikání společnosti BRAVOLL

Společnost si klade za cíl, vyvíjet, vyrábět a dodávat bezpečné a konkurenceschopné výrobky s vysokou hodnotou a dostupnou cenou pro každého zákazníka. Zakládá si na kvalitě, technickém řešení výrobků, zpracování výrobků a na vysokém standardu služeb. Všichni zaměstnanci společnosti se řídí třemi hlavními zásadami: inovace, vnitřní zodpovědnost a serióznost.

Politika jakosti společnosti BRAVOLL

Firma prošla procesem zavádění systému jakosti dle ČSN EN ISO 9001, v říjnu roku 2002 získala certifikát systému jakosti dle ČSN EN ISO 9001. Cílem je aby zavedení systému nebylo pouze formální, ale aby zefektivnilo práci a aby přispělo k ještě větší spokojenosti zákazníků.

Vlastní politika jakosti se zabývá těmito oblastmi:

- zlepšováním technického vybavení potřebného pro úspěšnost výrobků na trhu,
- opatřeními pro zajištění spokojenosti zákazníka,
- rozvojem zaměstnanců v organizaci,
- dalšími zdroji a možnostmi zajištění systému jakosti,
- rozšířením a modernizací technologie na zpracování plastů, výrobu a údržbu nástrojů.

Cílem systému jakosti je splnění všech reálních požadavků zákazníků z hlediska kvality a včasného plnění.

Politika jakosti je založena na následujících principech:

1. Prevence je nezbytný nástroj řízení jakosti.
2. Cílem je udělat každou práci bezchybně hned napoprvé.
3. Systematické vzdělání je základem jakosti práce.
4. Zákazník není závislý na společnosti BRAVOLL, ale společnost na něm.
5. Všechny výrobky BRAVOLL dodává s prohlášením o shodě ve smyslu zákona č. 22/97 Sb.
6. Všichni dodavatelé výrobků, mají certifikovaný systém řízení jakosti podle EN ISO 9001.

Společnost BRAVOLL se zajímá o spokojenost svých zákazníků a o úroveň poskytování zákaznického servisu, který svým zákazníkům poskytuje. Informace získává z osobních setkání se zákazníky. Možná řešení v různých dotaznících zavrhl z důvodu nevelké oblíbenosti ze strany zákazníků a z možnosti ztráty vyplněného dotazníku. BRAVOLL se v průběhu roku 2009 bude prezentovat na Mezinárodním stavebním veletrhu v Brně IBF 2009 a Mezinárodním stavebním veletrhu v Bratislavě CONECO 2009 30. Veletrh stavebnictví.

1.4 Organizace řízení

V současné době společnost zaměstnává 45 zaměstnanců. Ředitelem společnosti je pan Ing. Luboš Voráček a jednatelem je paní Jana Voráčková. Následující schéma zobrazuje organizační strukturu společnosti.

Obr. 17: Organizační struktura společnosti BRAVOLL (Vlastní zpracování)

Tato organizační struktura společnosti odpovídá liniově štábní organizační struktuře. Organizační struktura v sobě zahrnuje liniové prvky a „štáb“. Úkolem štábu je koordinovat činnosti mezi jednotlivými hierarchickými stupni struktury. V případě společnosti BRAVOLL se jedná o „štáb“ Managera jakosti. Ten se stará o soulad činností v rámci jakosti – kvality. Štáb nemá rozhodovací pravomoci. Mezi výhody této organizační struktury patří odlehčení linií, zlepšení kvality rozhodování, široká využitelnost. Štábní funkce představují dobrou přípravu pro výkon liniové funkce. Nevýhodami jsou možné konflikty mezi linií a štábem, izolace štábních míst a nebezpečí nekontrolovatelného růstu počtu štábních útvarů, což ve společnosti BRAVOLL dosud nenastalo.

1.5 Řízení průběhu zakázky společností

1.5.1 Průběh zakázky

Zákazníci mohou objednávat třemi způsoby faxem, telefonicky a e-mailem. Z časového hlediska obchodní oddělení neupřednostňuje žádný z výše uvedených způsobů, ale při přijetí objednávky telefonicky, trvá, aby zákazník poslal ještě objednávku v písemné podobě a to z důvodu opatrnosti a předcházení konfliktů v například objednávaném typu výrobku nebo množství.

Po obdržení objednávky se objednávka zapisuje do Knihy přijatých objednávek. Zde se zapisuje datum přijetí, pořadové číslo objednávky, odběratel, číslo dodávky, kdo ji přijal a při fakturaci číslo faktury vydané.

Po zápisu objednávky do Knihy přijatých objednávek následuje zpracování zakázky do počítačového programu Money S3. Zde je důležité hlídat skutečnost, aby se pořadové číslo zakázky v Knize objednávek rovnalo pořadovému číslu v programu. V programu se zapisuje doklad došlý = číslo zakázky (dle zákazníka). Z adresáře pracovník obchodního oddělení vybere příslušného odběratele, zde je nutné dát si pozor ve výběru záložky, ty nabízejí tři možnosti – odběratel, konečný příjemce a fakturační adresa. Důvod opatrnosti vyplývá z možnosti existence, že některé firmy mají několik poboček. Pro BRAVOLL je směrodatná pobočka, kam má být zboží posláno, tedy místo dodání. Dalším krokem je přejít na ikonu „přidat zásobu“, zde pracovník vybere požadovaný typ výrobku a jeho množství, dále je na pořadí kontrola ceny. Kontrola je nezbytná, protože každý zákazník má ceny stanoveny dle individuálního ceníku.

Po provedení kroků předešlých tedy zapsání objednávky do Knihy přijatých objednávek a zadání zakázky do systému Money přichází krok následující a to zjištění množství výrobků na skladě. Může tedy dojít ke dvěma skutečnostem, v případě že výrobek na skladě není, pracovník obchodního oddělení zjišťuje termín výroby. Termín výroby je dán v „plánování výroby lisovny“. Po tomto zjištění pracovník volá zpět zákazníkovi a sděluje mu, jaké výrobky na skladě jsou a které ne a jež je třeba vyrobit a domlouvá termín expedice. V případě, že zboží na skladě je, pracovník vytiskne přijatou objednávku, vyznačí název odběratele, místo dodání, druhu a množství výrobků a to je směrodatné pro skladníky, jež mají zboží připravit k expedici.

Následující obrázek znázorňuje průběh zakázky společností. Jsou zde vidět jednotlivé procesy a činnosti, jež na sebe navazují při průběhu zakázky.

Obr. 18: Průběh objednávky společností BRAVOLL (Materiály společnosti)

1.5.2 Výroba upevňovacích prvků pro systémy ETICS

Plánování výroby

Plánování výroby začíná od zakázky, plánuje se 14 dní dopředu, z možného důvodu nenaplnění výroby se dále vyrábí na základně prognózování, které vyplývá z tržeb minulého roku za určitý typ výrobku, to vše po dohodě s oddělením obchodu a ekonomem.

Nasazení požadovaného druhu výrobku na základě vzniklé zakázky do výroby je regulováno praktickými zkušenostmi z předchozího období: druh výrobku, obrat výrobku v předcházejícím období, hodnocení zákazníka – TOP žebříček odběratelů, nebo zda jde o náhodného zákazníka a také záleží na množství objednaného druhu zboží.

Výroba

Výroba upevňovacích prvků závisí na počasí, jestliže jsou podmínky vhodné pro stavby nemovitostí a jejich okamžitého zateplování nebo zateplování již postavených staveb, tak začíná pro společnost BRAVOLL takzvaně sezóna. V tomto období je výroba zajištěna třemi směnami. Společnost BRAVOLL tedy vyrábí plastové talířové zatlukací hmoždinky (s ocelovým trnem, plastovým trnem, ocelovým šroubem), šroubové talířové hmoždinky (s ocelovým šroubem), plastové talířové hmoždinky (s plastovým trnem), plastové talířové kotvy, plastové přídavné talíře a plastové trny, tedy vyrábí vše co je z plastu, provádí tzv. zastříkování. Naopak nakupuje hřebíky, šroubové trny, hmoty jako jsou polyp, polyamid a polyethylen a dále nakupuje obalový materiál (kartony).

Výroba probíhá tak, že se vyrábí určitý typ výrobku, například výrobek PTH-S 60/8 (Šroubová talířová hmoždinka s ocelovým šroubem) běží ve výrobě od čtvrtka a přijde zakázka na výrobek typu PTH-L 60/8 (Plastová talířová zatlukací hmoždinka s plastovým trnem), tak výroba tohoto typu bude započata v úterý následujícího týdne a expedován tento typ bude ve čtvrtek. Kdy bude zákazníkem požadovaný typ výrobku vyroben, v případě že není na skladě, záleží na plánování výroby lisovny. Dodací termín zakázek je 5 – 7 pracovních dní.

1.5.3 Vyřízení objednávky

V programu Money zvolí fakturantka ikonu „vystavené faktury“. Následně vybere z adresáře dodavatele, důležité je sledovat ikonu „konečný příjemce“ (jde o konkrétní pobočku, kam výrobky BRAVOLL posílá). Je tedy možné, že ikona odběratele i fakturační adresa nemusejí být shodné s ikonou konečného příjemce. Dalším krokem je volba bankovního účtu. Do vystavené faktury fakturantka načte z ikony „přidat objednávku“ danou objednávku, ve které se objeví požadovaný druh výrobku a jeho množství. Následuje kontrola položek na faktuře. Do položky „doprava/vyskladnění“ patří jméno přepravce, jméno odběratele, datum expedice, místo dodání a počet palet a počet kartonů. Dodací list i faktura je tištěna ve dvou kopiích. Jedna kopie dodacího listu přijde do obálky s názvem firmy, která se přilepí na připravenou paletu s výrobky pro konkrétního zákazníka. Všechny palety nebo volné kartony připravené pro zákazníka musí být zkontrolovány podle dodacího listu. Tuto kontrolu provádějí minimálně dva lidé.

Každé ráno pracovník obchodního oddělení musí nahlásit dopravci počet palet nebo volných kartonů, které se budou daný den expedovat. Jestliže dojde ke změně, tak je možné dodatečné nahlášení. Přepravní služba si odpoledne vyzvedává připravené palety nebo kartony. Přepravce podepíše jeden z dodacích listů a skladníci jej vrací zpět do obchodního oddělení. Následující den se podle faktur odškrtaávají jednotlivé vyřízené položky z objednávky a do Knihy objednávek přijatých se zapisuje číslo faktury, jméno dopravce a datum expedice výrobků. Faktury jsou posílány odběratelům poštou.

Komunikace mezi společností BRAVOLL a zákazníkem

Po obdržení objednávky a zapsání do Knihy přijatých objednávek a programu Money, volá pracovnice obchodního oddělení zákazníkovi, kde mu sděluje, zda jsou všechny výrobky skladem a domlouvá termín expedice. V případě změny na jakékoli straně (společnosti BRAVOLL nebo zákazníka) dochází ke kontaktování druhé strany. Protože BRAVOLL má své zákazníky i v zahraničí, tak dochází také ke komunikaci v anglickém nebo německém jazyce.

Zajištění dopravy

V rámci České republiky je dopravcem pro společnost BRAVOLL firma TOPTRANS. Vnitrostátní dodací lhůta začíná plynout v 18 hodin dne převzetí zásilky (tedy v den expedice).

Společnost TOPTRANS nabízí čtyři dodací lhůty:

- 24 hodin základní dodací termín (nejvíce využívaný),
- zvláštní dodací lhůta "TOPTIME" 18 hodin,
- zvláštní dodací lhůta "TOP-PRIVAT" večerní doručení v rozmezí 16.00-20.00 hodin
- zvláštní dodací lhůta "TOP-WEEKEND" sobotní doručení do 13.00 hodin.

To vše za podmínek, že ve dnech pracovního volna a pracovního klidu dodací lhůta neplyne. Jestliže dopravce u vnitrostátních přeprav nedodrží garantované dodací lhůty 24 nebo 18 h ze své viny, pak vrátí zákazníkovi přepravné až do výše 50 %. Spádově patří obec Žirovnice, kde BRAVOLL podniká, pod středisko (překladiště) v Jihlavě. Odtud se zboží rozváží ke konkrétnímu zákazníkovi. Provozní doba tohoto překladiště je od pondělí 5 hodin do soboty 9 hodin nepřetržitě. Orientační rozvozové časy pro oblast Jihlava jsou 10 až 18 hodina. Objednávka přepravy probíhá on-line. Aby byla objednávka dodána následující den po přijetí, musí být přijata obchodním oddělením do 14 hodin toho dne (př. přijetí objednávky v úterý ve 13 h, expedice též den, ale dodána den následující tedy ve středu). V případě, že požadovaný typ zboží je na skladě. Jedná-li se o dopravu do zahraničí, tak vychází přepravce z výběrového řízení.

1.5.4 Odeslání zakázky zákazníkovi

Příprava a expedice zakázky

Pracovníci skladu připraví výrobky podle přijaté objednávky, kterou obdrží od obchodního oddělení. V průběhu přípravy expedice skladníci odškrtačují jednotlivé připravené položky, aby se předešlo chybám například odeslání určitého typu výrobku dvakrát. Společnost BRAVOLL má dva sklady. Jeden se nachází v areálu firmy, druhý je externí na jiném místě ve městě. Jestliže se daný produkt nenachází ve skladu areálu firmy, tak se musí dovézt ze skladu externího. Jestliže se jedná o menší množství, tak si

BRAVOLL zajišťuje dopravu sám služebním automobilem. Jde-li o velké množství výrobků, tak si společnost objednává přepravce. Po připravení zakázky skladníky předají skladníci zpět objednávku do obchodního oddělení, kde fakturantka vystaví dodací list (dle odškrtnutých položek skladníky) a fakturu.

BRAVOLL označuje své výrobky respektive celé balení výrobků (karton) štítky s příslušnými informacemi. Etikety sice obsahují čárový kód (EAN), ale tento systém načítání zboží přes snímače čárových kódů bohužel není zaveden.

Informační systém

Používaný informační systém společností BRAVOLL Money S3 nabízí moduly Fakturace, Skladového hospodářství a Objednávky, Adresář pro vedení kontaktů, Řízení výroby apod.

Skladové hospodářství nabízí práci se skladovými skupinami a skladovými kartami – rychlá orientace v rozsáhlém seznamu zboží, lze zachytit průběžný pohyb zásob. U skladových karet je vedena nákupní cena, dále je možné vést prodejní ceny, je zde možné využívat neomezené množství tzv. cenových hladin. Tyto možnosti BRAVOLL využívá, protože ceny jsou pro různé zákazníky jiné a jsou nastaveny na jeden rok. Je zde snadná práce i se slevami. Samozřejmostí jsou různé skladové přehledné soustavy, které slouží pro všechna oddělení a stupně řízení.

Fakturace je vedena ve dvou samostatných seznamech – faktury přijaté a faktury vydané. Samozřejmostí je u dokladů jejich automatické číslování, možnost slevy na doklad, vedení a sledování kreditu pro jednotlivé odběratele a nebo možnosti kontroly splatnosti faktur pro právě zvoleného odběratele (zákazníka). V programu Money S3 existuje adresář všech zákazníků (odběratelů), kterým společnost BRAVOLL dodává výrobky. Tento adresář obsahuje název odběratele, jeho adresu, ikonu „provozovna“ (pobočka dané společnosti), fakturační adresu (adresa, kam se posílají faktury), telefonický kontakt, fax, e-mail, kontakt na osoby vyřizující objednávky. Může obsahovat ještě další informace týkající se konkrétní firmy.

2 Cíle práce

2.1 Definice problému

Optimalizací řízení průběhu zakázky rozumíme navrhnouti možného nejlepšího řešení pro průběh zakázky organizací. Důležité je si uvědomit, za jakých podmínek je návrh uskutečnitelný, zda-li jde o návrh, který bude prospěšný pro vnitřní chod firmy a zároveň bude odpovídat požadavkům (očekáváním) zákazníka. Podnikající subjekt není izolovaný od okolního prostředí naopak, vývoj je takový, že dochází k maximálnímu propojení podniků a různých institucí z důvodu urychlení procesů a získávání informací.

2.2 Definice dílčích cílů práce

Cíle této diplomové práce vycházejí z optimalizace průběhu zakázky organizací. Hlavní důraz je kladen na zkrácení času dodacích lhůt a kvalitnější služby poskytované zákazníkům. Zkrácení času dodacích lhůt znamená zkrátit čas jednotlivých činností zajišťujících průběh zakázky, toho je možné dosáhnout spojením činností, nahrazením jedné činnosti druhou, vyloučením činnosti. Výsledkem tedy je nové řešení průběhu zakázky organizací. Z pohledu poskytovaných služeb zákazníkům je možné zlepšit stávající kvalitu již poskytované služby nebo rozšířit poskytované služby o službu, která bude přínosem pro poskytující subjekt a především pro zákazníka. V nejlepším případě vznikne konkurenční výhoda, která bude přínosem pro obě strany (dodavatele, odběratele).

3 Analýza průběhu zakázky

3.1 Průběh zakázky bez výroby

Procesy a jednotlivé činnosti

Časový limit

1. Zpracování objednávky (Obchodní oddělení)

Příjem objednávky (faxem, mailem, telefonicky)

Zapsání objednávky do Knihy přijatých objednávek

Zpracování do počítačového programu Money

Zjišťování množství výrobků na skladu – kontrola skladu

a) zboží na skladě je

Potvrzení objednávky a termínu expedice zákazníkovi (telefonicky)

Tisk objednávky z programu Money

(vyznačení odběratele, místo dodání, druh a množství výrobků)

10 min

2. Příprava zakázky (Sklad)

Přijetí objednávky do skladu

Příprava zakázky dle objednávky (odškrtnutí připravených položek)

Předání objednávky ze skladu zpět do obchodního oddělení

20 min

3. Fakturace (Obchodní oddělení)

Vystavení dodacího listu a faktury (DL 2x, Fa 2x)

Dodací list 1x do obálky s názvem firmy – připevnění na paletu s výrobky pro danou firmu

7 min

4. Zajištění přepravy (Obchodní oddělení)

Objednání přepravy on-line (počet ks palet, počet kartónů, hmotnost, místo dodání)

Každé ráno nahlášení počtů palet, které se budou daný den expedovat (možné nahlášení změny)

5 min

5. Finální kontrola (Sklad)

Kontrola připraveného zboží dle dodacího listu – všechny palety nebo kartóny pro danou firmu – kontrola alespoň dvěma pracovníky

Čas celkem (procesy 1 až 5)

Časy odpovídají nejběžnější objednávce o pěti položkách a nejčastějším množstvím kusů výrobků na objednávku (4 000 ks), to znamená 20 kartonů. Aby bylo zboží expedováno ten den (v případě, že je zboží na skladě), musí být objednávka podána do 14 h toho dne. Vycházím z této možnosti, tedy podání objednávky v nejzazší možnou dobu (ve 14 h). Jsme v okamžiku 14 h, přičteme čas procesů 1 – 5, doba od podání objednávky (14 h) po její přípravu k expedici je tedy rovna 52 minut. Plynule tedy navazuje expedice. Expedice – nakládka zboží týž den od 15 do 16 hodin, to je tedy 60 min. Přeprava – čas od doby nakládky až po okamžik dodání zákazníkovi, podle podmínek přepravce (firmy TOPTRANS) dodací lhůta začíná plynout od 18 h. Zákazník obdrží zboží do 24 hodin. Přeprava, jestliže počítám s nejzazším možným časem dodání tedy 18 hodinou, trvá 24 hodin. Čas od podání objednávky až po doručení zboží zákazníkovi je shrnut v Tab. 1.

1. Zajištění procesů (1 – 5)	52 min
2. Expedice	60 min
3. Časová rezerva	120 min
4. Přeprava	24 hod
Čas celkem	27 hod 52 min tedy 28 h

Tab. 1: Procesy průběhu zakázky a jejich doba trvání (Vlastní zpracování)

Doba od podání objednávky zákazníkem po dodání objednaného zboží na místo určení trvá 28 hodin tedy jeden den a čtyři hodiny. A to za podmínky, že je požadované zboží na skladě.

Příloha 1 pomocí schématu znázorňuje současný stav průběhu činností a jejich časového intervalu při průběhu zakázky organizací. Ze schématu je zřejmé, že činnosti na sebe navazují, žádná z činností neprobíhá současně s nějakou jinou. Nejdéle trvá činnost přeprava, tu sice BRAVOLL ovlivní výběrem přepravce, ale nějak zvláště asi neurychlí. Důvodem je, že čas nakládky nebo vykládky by byl u jiného přepravce stejný nebo dosti podobný a čas samotné přepravy je ovlivněn délkou trasy a především dodržováním silničních předpisů (rychlost, přestávky). Možným řešením by mohly být termíny nakládek, počátky dodacích lhůt. Ale oproti termínům dodání (například 24 hodin) uvedených na internetových stránkách společnosti TOPTRANS, kdy má být zboží dodáno do 18 h následujícího dne, se na stránkách uvádí, že z praxe vyplývá, že zakázky jsou doručeny v naprosté většině mezi 9 a 14 hodinou. V dopravě bych tedy nové řešení nehledala. Stejněho názoru jsem v případě doby expedice.

Při zajištění dopravy v rámci zákaznického servisu není možné nějak výrazně urychlit dobu přepravy. Je nutné uvědomit si, že přepravce zabezpečuje dopravu po celé České republice a některá místa dodání jsou ve velké vzdálenosti.

V tomto případě mluvíme o průběhu zakázky společností za podmínek, že požadované zboží zákazníkem je přítomno na skladě. Není tedy potřebné pro tuto zakázku začít vyrábět a proto je lhůta dodání zákazníkovi mnohem kratší, než v případě druhém, jestliže zboží na skladě není a je třeba jej zahrnout do plánu výroby. Dodací lhůta je tedy následující den po dni přijetí objednávky za podmínky podání objednávky do 14 hodin. V podání objednávky po 14 h je zboží expedováno následující den po podání objednávky a dodací lhůta plyne od 18 hodin dne expedice, zboží je tedy zákazníkovi dodáno na místo určení do 24 hodin ode dne expedice.

3.2 Průběh zakázky s výrobou

Procesy a jednotlivé činnosti

Časový limit

1. Zpracování objednávky (Obchodní oddělení)

Příjem objednávky (faxem, mailem, telefonicky)
Zapsání objednávky do Knihy přijatých objednávek
Zpracování do počítačového programu Money
Zjišťování množství výrobků na skladu – kontrola skladu

b) zboží na skladě není

Zjišťování termínu výroby (lisovna)

Potvrzení objednávky a termínu expedice zákazníkovi
(telefonicky)

20 min

2. Výroba (+ kontrola), (Výroba)

Zakázka se připravuje (výroba + kontrola)/ Tisk
objednávky ze systému Money (vyznačení odběratele,
místo dodání, druh a množství výrobků)/ Přijetí
objednávky do skladu

5 dní

3. Balení výrobků do obalového materiálu

Balení

0,5 dne

4. Příprava zakázky (Sklad)

Přijetí objednávky do skladu

Příprava zakázky dle objednávky (odškrtávání
připravených položek)

Předání objednávky ze skladu zpět do obchodního oddělení

20 min

5. Fakturace (Obchodní oddělení)

Vystavení dodacího listu a faktury (DL 2x, Fa 2x)

Dodací list 1x do obálky s názvem firmy – připevnění
na paletu s výrobky pro danou firmu

7 min

6. Zajištění přepravy

Objednání přepravy on-line (počet ks palet, počet kartónů,
hmotnost, místo dodání)

Každé ráno nahlášení počtů palet, které se budou daný den
expedovat (možné nahlášení změny)

5 min

7. Finální kontrola

Kontrola připraveného zboží dle dodacího listu – všechny palety nebo kartóny pro danou firmu – kontrola alespoň dvěma pracovníky

Čas celkem (procesy 1 – 7)

Nyní se nacházíme v situaci, kdy žádané zboží není na skladě a je nutné jej zahrnout do výrobního plánu a vyrobit jej. Společnost BRAVOLL si zakládá na tom, že maximální lhůta dodání je sedm pracovních dní. Lhůta se počítá od následujícího dne ode dne přijetí objednávky. Výše jsou uvedeny jednotlivé procesy a doba jejich trvání, doba trvání výroby je uvedena v maximální možné době trvání. Čas od podání objednávky až po doručení zboží zákazníkovi je sumarizován v Tab. 2.

1. Zajištění procesů (1 – 7)	5 dní 13 hod
2. Expedice	60 min
3. Časová rezerva	120 min
4. Přeprava	24 hod
Čas celkem	6 dní 16 h

Tab. 2: Procesy průběhu zakázky a jejich doba trvání (Vlastní zpracování)

V případě potřeby výroby, takový objem zakázek je nejčastější, je dnem dodání zakázky sedmý den (dle zásady BRAVOLL) počítáno od dne následujícího po dni přijetí objednávky. Průběh zakázky včetně doby trvání jednotlivých procesů je zřejmý z popisu viz výše.

Obr. 19: Průběh zakázky ve dnech (Vlastní zpracování)

4 SLEPT analýza

Všechny živé i neživé organismy obklopuje určité prostředí, výjimkou nejsou podnikatelské subjekty. Podniky toto prostředí obklopuje a působí na ně ale zároveň podniky nějakým způsobem reagují na toto prostředí a podmínky, za kterých podnikatelský subjekt existuje. Toto prostředí nelze konkrétně do detailu popsat, jedním z důvodů může jistě být jeho dynamičnost nestálost proměnlivost a jedinečnost. Přiblížit prostředí, v němž se podnik vyskytuje, může pomoci region, v němž společnost podniká, vláda, která vládne po určité období, ekonomický vývoj nebo například demografický vývoj. Právě SLEPT analýza se snaží sumarizovat to nejdůležitější vzhledem k existenci a vývoji podnikatelského subjektu. Konkrétně jde o faktory sociální, legislativní, ekonomické, politické a technologické.

4.1 Sociální faktory

Obec Žirovnice, kde společnost BRAVOLL sídlí, se nachází v kraji Vysočina, jež má rozlohu 6 795,7 km² s počtem obyvatel 510 114. Okresním městem je město Pelhřimov, které má rozlohu 827,4 km² a 45 395 obyvatel. Katastrální výměra obce Žirovnice je 44,4 km² a má 3 065 obyvatel.

Kraj Vysočina vykazuje, že v lednu tohoto roku se o jedno volné pracovní místo uchází téměř 11 nezaměstnaných lidí. Před rokem to byla necelá třetina tohoto počtu. Rychlý růst nezaměstnanosti způsobený hospodářskou krizí byl jeden z důvodů, doprovázený klesající poptávkou po nových pracovnících.

V prvním měsíci tohoto roku stoupla míra nezaměstnanosti v okrese Pelhřimov oproti prosinci loňského roku. Nynější nezaměstnanost přesáhla pět procent, přesné číslo je nyní 5,4. To znamená 2 210 lidí hledajících práci. Celková pracovní síla okresu Pelhřimov je 40 748. V prosinci loňského roku byla míra nezaměstnanosti 4,3%, což odpovídalo 1 775 lidí bez práce. Největší míra nezaměstnanosti je na Humpolecku, o více než jedno procento stoupla v Kamenici nad Lipou a naopak nejméně lidí bez práce je nyní na Žirovnicku, kde společnost BRAVOLL podniká, v současné době zaměstnává 45 zaměstnanců. Žirovnice má v současné době 1 511 ekonomicky

aktivních obyvatel, z nichž 79 obyvatel nemá práci a zároveň je zde 11 volných pracovních míst. Průměrný věk obyvatele obce Žirovnice je necelých 42 let.

Mobilita pracovní síly v kraji Vysočina

Údaje jsou převzaty od Krajské hospodářské komory kraje Vysočina Institutu trhu práce, v prvním čtvrtletí roku 2008 proběhlo dotazníkové šetření v rámci Mobilita pracovní síly v kraji Vysočina. V rámci kraje Vysočina bylo osloveno 2 105 respondentů.

Z výzkumu vyplynulo, že 47,1 % (991 osob) dotazovaných osob je ochotno do práce dojíždět maximálně 30 minut, v roce 2007 to bylo 61 % z dotazovaných. Počet lidí ochotných dojíždět do zaměstnání do jedné hodiny je 28,6 % (602 osob), ve srovnání s rokem 2007 jde o téměř stejné procento. 16,1 % lidí (339 osob) vyjádřilo neochotu dojíždět. U vysokoškolsky vzdělaných lidí není ochota dojíždět za prací časově limitována, jestliže budou splněny jiné podmínky a to především finanční.

Graf 1: Ochota pracovat na směny (Vlastní zpracování)

Hrubá nástupní mzda

Ve čtvrtém čtvrtletí loňského roku činila průměrná hrubá měsíční mzda 25 381 Kč. Z výzkumu vyplynulo, že většina z dotazovaných žen považuje za dostatečnou nástupní měsíční hrubou mzdu 17 000 Kč. Z dotazovaných mužů více jak polovina pokládá za dostačující nástupní měsíční hrubou mzdu 25 000 Kč, pouze 9 % z dotazovaných žen souhlasí s částkou nástupní měsíční hrubé mzdy s muži ve výši 25 000 Kč.

Následující grafy ukazují, jaký byl vývoj bytové výstavby v letech 1993 až 2008. Tento vývoj je důležitý z hlediska možnosti zateplení bytů (domů). Současný trend zateplování nemovitostí a bytových jednotek je velmi vysoký, k tomu přispívají mimo jiné dotace poskytované státem. Právě na trendu zateplování je závislá velká část výroby společnosti BRAVOLL.

Graf 2: Vývoj bytové výstavby v letech 1993 až 2002 (Vlastní zpracování)

Graf 3: Vývoj bytové výstavby v letech 2003 až 2008 (Vlastní zpracování)
Pozn.: Rok 2008 zahrnuje pouze první až třetí čtvrtletí.

Graf 4: Bytová výstavba v letech 1993 až 2008 (Vlastní zpracování)
Pozn.: Rok 2008 zahrnuje pouze první až třetí čtvrtletí.

Modernizace bytů (na základě stavebního oznámení nebo povolení)

Ve 4. čtvrtletí 2008 byla dokončena modernizace 5 996 bytů, což je o 13,1 % více než ve stejném období roku 2007. Podle statistik bylo v ČR během roku 2007 dokončeno celkem 41 649 bytů, což znamená 40% nárůst oproti roku 2006 a téměř o 320% více oproti roku 1993. V roce 2008 bylo v rodinných domech dokončeno 18 732 bytů. Zahájena byla v roce 2007 v ČR výstavba celkem 43 796 bytů a z toho 23 259 rodinných domů a to je pouze o 49 více bytů než v roce 2006. Počet rozestavěných bytů mírně vrostl a to na celkem 177 477 bytů v roce 2007, z toho 66, 4% tvořily byty v rodinných domech. Dynamika růstu rozestavěnosti se však meziročně snížila přibližně o sedm procent.

Od dosavadních trendů byl výraznou odchylkou rok 2007. Tato odchylka byla způsobena uměle, protože byla již předem předesílána změna výše DPH u nové bytové výstavby k 1. lednu 2008. V následujících letech lze předpokládat navrácení se ke standardnímu vývoji, který ale může být ovlivněn současným světovým ekonomickým vývojem. Především jej může ovlivnit ustrnutí úvěrové politiky v oblasti bydlení. Ovšem nelze popřít, že od roku 1992 byly prvně počtem dokončených bytů překonány odhady odborníků, kteří předpokládali potřebu dokončování nových bytů k pokrytí poptávky ve výši ne méně než 40 000 ročně.

Zateplování

Ze závěrů mezinárodního setkání expertů v oboru zateplování je patrné, že v minulém roce bylo v České republice zatepleno celkem 16 milionů m². Což obnáší investice ve výši přibližně 16 mld. Kč. Očekávaný trend bude nadále vzestupný nebo stejný. Negativní stránkou ohledně zateplování může být rychlý rozvoj tohoto odvětví v možnosti nebezpečí nedodržování kvality, což může znamenat snižování životnosti relativně nákladného zateplení.

Optimální uplatnění ETICS, dává předpoklad životnosti minimálně 25 let. Společnost BRAVOLL je právě výrobcem upevňovacích prvků pro systémy ETICS. Jednou z podmínek, která je součástí toho systému, je zaškolení provádějících pracovníků, ověření jejich způsobilosti a důsledná kontrola při provádění. Kvalifikaci zhotovitele zateplovacích prací a kontrolu při zhotovení a ověření způsobilosti zaškolených pracovníků vykonává národní nezávislá osoba, která kontrolu vykonává v souladu s legislativou ČR. Aby byla dosažena minimální životnost ETICS 25 let, je důležitý správný výběr výrobku pro konkrétní stavbu a správné zabudování. Aby se zákazníci vyhnuli těmto chybám, vydala společnost BRAVOLL ve svých propagačních materiálech přesné postupy a návody jak zvolit vhodné upevňovací prvky a jak provádět jejich montáž. Zákazníci mohou také využít nabízenou službu společnosti a to tahovou zkoušku, jejímž cílem je zvolení správného upevňovacího prvku na základě podkladového materiálu.

Jestliže by v ČR docházelo k průměrnému ročnímu zdražování energií o 3%, tak by majitelé domu protopili za méně než 40 let stejnou částku jako by byla hodnota nového domu. Východiskem jsou úpravy stavebního řešení budov. Stavební řešení budovy klasifikuje do sedmi kategorií (A – G) energetický štítek. Podobným průkazem je průkaz energetické náročnosti celé budovy, od 1. ledna t.r. je povinností vlastníka dokládat oba průkazy. ČR se ve spotřebě tepelné izolace budov na osobu dostala mezi pět prvních zemí v Evropě. Ministerstvo životního prostředí by v tomto roce mělo prostřednictvím programu dotací na zateplování poskytnout 10 miliard Kč.

Všechny tyto informace jsou pozitivní pro firmy zabývající se touto činností a podniky, které vyrábějí nějaké produkty s touto oblastí spojené jako je tomu v případě společnosti BRAVOLL a jejího výrobního programu upevňovacích prvků.

Dle statistik uzavřely sledované stavební podniky v roce 2008 72 424 nových stavebních zakázek (meziroční pokles o 11,4%) v celkové hodnotě 309, 4 miliard Kč. (meziroční nárůst o 17,4%). 4,3 miliard to je průměrná hodnota nově uzavřené stavební zakázky v tuzemsku. V porovnání s rokem 2007 bylo v loňském roce uzavřeno 28 680 veřejných zakázek (meziroční nárůst o 1,5%) v hodnotě 181, 7 miliard. Soukromých zakázek bylo uzavřeno 43 744 (meziroční pokles o 18,2%), celková hodnota činila 127,7 miliard Kč (meziroční pokles o 18,2%).

4.2 Legislativní faktory

Změny v nemocenské

1. září 2008 došlo ke změně výše nemocenské během prvních třech dnů pracovní neschopnosti, vyplácelo se pouze 25% průměrného dosaženého výdělku. Od 1. ledna 2009 se placení nemocenské prvních 14 dnů za zaměstnance přesouvá od státu na zaměstnavatele. Zaměstnavatel to v rámci úlev na pojištění a snížení odvodu ani nezaznamená, nebude ho to nic stát.

V případě, že by byl zaměstnanec nemocný 14 dní více jak jednou, tak zaměstnavatel platí vše a rostou mu tak náklady. Zaměstnanec má nárok na sedm kalendářních dnů placené nemocenské. Ze zbylých sedmi dnů platí polovinu (3,5 dne) správa sociálního zabezpečení a 3,5 dne platí zaměstnavatel. Sleva na odvodech, která je přesně 3,45 dne jednou za rok mu kompenzuje pouze náklady spojené s prvními 14 dni nemocenské. Nemocenské tedy budu nově náležet až od 15. dne trvání pracovní neschopnosti. Vyplácet ji bude okresní správa sociálního zabezpečení. Výše náhrady mzdy od čtvrtého dne se bude poskytovat ve výši 60% upraveného průměrného výdělku. Procentní sazby pojistného na nemocenském pojištění od 1. ledna 2009 jsou pro zaměstnavatele 2,3 % (od roku 2010 1,4 %), pro zaměstnance 1 %.

Zákon o dani z přidané hodnoty

Majetkový vklad v nepeněžitě podobě bude zdaňován DPH v každém případě. Technické zhodnocení bude považováno za samostatný majetek. Přiznání k dani z přidané hodnoty bude od nového roku ve zcela novém designu. Formulář má nyní pouze dvě stránky a položky nejčastěji vyplňované jsou zvýrazněné tmavější zelenou barvou. Plátce DPH musí vždy vystavit daňový doklad subjektu, který není zřízen za účelem podnikání, dosud to bylo jen na vyžádání.

Zákon o dani z nemovitosti

Největší změnou v této oblasti je zrušení osvobození od daně ze staveb nových a bytů v nových stavbách, které bylo poskytováno na dobu 15 let. Také dochází ke zrušení osvobození od daně ze staveb, u kterých byly provedeny změny spočívající ve snížení tepelné náročnosti stavebními úpravami, které bylo poskytováno na dobu 5 let.

Zákon o dani silniční

Dosud vozidla s největší povolenou hmotností alespoň 12 tun určená výlučně k přepravě nákladů a registrovaná v České republice jsou předmětem silniční daně vždy. K 1. lednu 2009 se označení alespoň 12 tun mění na „nad 3,5 tuny“.

Zákon o pojistném na sociální zabezpečení

Pojistné na zdravotní pojištění zůstává stejné jako v minulém roce, ale zaměstnanci a zaměstnavatelé se mohou těšit z nižších sazeb pojistného na sociální zabezpečení. Ulehčí se zaměstnavatelům, kteří budou odvádět za zaměstnance o jedno procento méně z hrubé mzdy.

Cílem střednědobých reformních opatření je omezení byrokracie, snížení administrativní zátěže podnikatelů a celkové zjednodušení podnikatelského prostředí. Za účelem odstranění nadměrné byrokratické zátěže byl vládou ČR schválen Plán snižování administrativní zátěže podnikatelů, který stanovuje závazný postup pro snížení zátěže o 20 % do roku 2010.

Leasing

Leasing je upraven v zákoně o DPH. Největší změnou je samotné zrušení pojmu finanční pronájem (leasing), který od 1. ledna 2009 v zákoně nenajdeme. Nadále se bude mluvit o dodání zboží (v případě, že na konci leasingu je nájemce povinen věc nabýt) nebo o poskytnutí služby (v případě, že nájemce má na konci leasingu pouze právo věc nabýt). Rozdíl je hlavně v placení DPH. DPH se bude muset zaplatit v celé výši při předání věci pouze v prvním případě.

4.3 Ekonomické faktory

Hrubý domácí produkt

Graf 5: Vývoj HDP (22)

Celkově za rok 2008 vzrostl hrubý domácí produkt ve srovnání s rokem 2007 reálně o 3,5 % při nárůstu zaměstnanosti v průměru o 1,7 %.“ Zvýšení HDP tedy bylo zhruba stejnou měrou zajišťováno růstem produktivity práce i zaměstnanosti.

Období	1. čtvrtletí	2. čtvrtletí	3. čtvrtletí	4. čtvrtletí
HDP v ČR	5,4	4,5	4,7	4,1

Tab. 3: HDP v ČR v jednotlivých čtvrtletí za rok 2008 (22)

Ve čtvrtém čtvrtletí roku 2008 došlo k poklesu HDP. Pro letošní rok se očekává stagnace nebo velmi malý růst kolem 0,5%. Podle předsedy ČSÚ se chuť investovat snížila. „Tvorba fixního kapitálu se snížila ze 4,5 na 0,3 % na konci roku.“ Naopak domácnosti spořily. V loňském roce uložily 140 miliard Kč., to je nejvíce od roku 2002. V porovnání s rokem 2007 však vklady na firemních účtech poklesly o 33 miliard Kč. Dle Jana Fischera nedoplácí česká ekonomika jen na světovou finanční krizi, ale zpomalení ekonomiky nastalo již v polovině roku 2006.

Výrobní kapacita od roku 2005 do roku 2007

Graf 6: Výrobní kapacita v letech 2005 – 2007
(Materiály společnosti)

Průměrná mzda

Za minulý rok činila průměrná mzda 21.560,- Kč. Pro rok 2009 činní průměrná mzda 23 555,- Kč.

Úrokové sazby hypoték klesají

Dle některých prognóz by měly ceny nemovitostí do konce tohoto roku klesnout přibližně o desetinu, někteří experti tvrdí, že k prudkému poklesu cen by dojít nemělo. Podle českých bankéřů se hypoteční krize ČR bezprostředně nedotkla. Současný pokles poptávky pro bydlení způsobilo „předzásobení“ v uplynulém roce. Loňský extrémní zájem o bydlení byl podpořen strachem z růstu DPH. Ale na druhou stranu, když začala

americká krize, české banky zpřísnily svá pravidla pro poskytování úvěrů. V rámci snahy o posílení důvěry v bankovní sektor byla zavedena 100% garance za vklady do 50 000 EUR.

Inflace

Graf 7: Vývoj průměrné míry inflace (Vlastní zpracování)

V prvním měsíci tohoto roku byla míra inflace 5,9 % a v následujícím měsíci 5,4 %. V lednu růst cen způsobily ceny v oddíle bydlení, zde vzrostly ceny elektřiny, tepla a teplé vody, vodného a stočného. Zvýšilo se čisté nájemné v nájemních bytech. Naopak poklesly ceny pohonných hmot.

V únoru vzrostly ceny za dopravu, vzrostly ceny pohonných hmot. V říjnu loňského roku měla Česká republika sedmou nejvyšší míru inflace v rámci Evropské Unie. Na vysokou míru inflace měly vliv převážně domácí faktory zahrnující opatření přijatých nynější vládou v demisi v rámci Reformy veřejných financí z počátku roku 2008.

Vývoj kurzu

K 21. červenci 2008 byl zaznamenán historický rekord směnného kurzu ve výši 22,97 CZK/EUR. Následná korekce, způsobená odlivem finančních investic z rozvíjejících se trhů, vedla k tomu, že v prosinci 2008 dosáhl kurz průměrné hodnoty

26,11 CZK/EUR. K 16. lednu 2009 činil 27,16 CZK/EUR. Tento směnný kurz byl proti trendové hodnotě slabší o plných 5,0 %. Znehodnocení směnného kurzu by mohlo pomoci exportérům lépe se vyrovnat s propadem vnější poptávky. Tento faktor má silný dopad na inflaci prostřednictvím cen dovážených statků (především surovin). Do poloviny července loňského roku česká měna výrazně posilovala k americkému dolaru i k euru. Česká měna naopak výrazně oslabovala od poloviny července, kdy došlo ke korekci.

Zavedení eura

Podle vyjádření některých politiků se zdá datum 1. leden 2013 reálný pro zavedení eura v České republice. Finanční krize může termín zavedení eura oddálit. Čeští podnikatelé by rádi věděli alespoň závazný termín. Slovensko již měnu euro přijalo, nyní se chystá pro zavedení této měny také Polsko. Český průmysl bude obklopen eurozónou a může se tak dostat do těžké situace.

Export

Celosvětový vývoj v roce 2008 silně poznamenal export české ekonomiky, největší příčinou v druhém pololetí nebyla sílící koruna, jako tomu bylo v první polovině ale pokles světové ekonomiky.

Velký vliv na ekonomiku českých firem může mít vývoj hospodářské situace okolních států jako například Německo. Nové podmínky související se členstvím ČR v EU mohou ovlivnit současný pracovní trh tedy i nezaměstnanost.

Daně

V oblasti daní dochází k dalšímu přesunu od daní přímých k nepřímým. Sazba daně z příjmů právnických osob byla snížena z 21 % v roce 2008 na 20 % v roce 2009. Od 1. ledna 2009 se snížily odvody na sociální pojištění a současně vstoupily v platnost novely Zákonů o dani z nemovitostí. V systému nemocenského pojištění došlo ke zrušení plateb za první tři kalendářní dny nemoci a k zavedení výplaty dávek během čtvrtého a čtrnáctého dne zaměstnavatelem. Důvodem je zneužívání nemocenské. Míra nemocnosti v ČR přesahuje dlouhodobě evropský průměr.

Vývoj cen pohonných hmot

Ovlivňuje míru inflace dvěma způsoby: přímo a nepřímo. Přímo znamená, že je jednanou z položek spotřebního koše, pomocí něhož ČSÚ měří inflaci. Nepřímo znamená, že ceny pohonných hmot jsou nákladovou položkou při výrobě a distribuci v podstatě všech výrobků a služeb. Na cenu tohoto faktoru mají vliv světové ceny ropy a vývoj kurzu české koruny vůči dolaru.

4.4 Politické faktory

V březnu tohoto roku podala vláda premiéra Miroslava Topolánka demisi. Pád vlády dle tajemníka prezidenta neměl na předsednictví české vlády Evropské unii vliv. V zahraničním tisku ovšem stejný názor nesdíleli. Názor byl takový, že sice evropští státníci budou české předsednictví i dále respektovat, ale zároveň vznikali pochybnosti, že vláda v demisi nemá stejné postavení jako vláda, která má důvěru parlamentu. Nová vláda v čele s Janem Fischerem byla jmenována na počátku května.

4.5 Technologické faktory

Evropské technické schválení (ETA)

Společnost BRAVOLL vlastní certifikát ETA (Evropské technické schválení), který vydává TZÚS Praha, s.p. (Technický a zkušební úřad stavební Praha, státní podnik) a je mluvčím v Evropské organizaci pro technické schvalování EOTA. ETA znamená technické hodnocení vhodnosti výrobku k zamýšlenému použití založené na splnění základních požadavků na stavby, ve kterých je výrobek použit. Slouží k provádění vnějších kontaktních tepelně izolačních systémů s omítkou (tzv. ETICS). Tento systém osvědčování je vybudován tak, aby ručil, že zakázka bude prováděna správným způsobem držitelem osvědčení po celou dobu realizace zakázky. To stojí na dodržování dvou zásad:

1. audit nezávislými auditory přímo na stavbách,
2. předem ohlášené i neohlášené kontrolní návštěvy auditorů přímo na stavbě, a to kdykoliv v době platnosti osvědčení, prováděné nejméně dvakrát ročně.

Společnost BRAVOLL je přidruženým členem Cechu pro zateplování budov. K tomu aby se jí stala, musela splnit tato kritéria:

1. výpis z obchodního rejstříku, živnostenský list,
2. minimálně tři roky výroby/prodeje komponentů ETICS. Komponentou se zde rozumí tepelně izolační materiál, skleněná síťovina, hmoždinky a stavební profily a lišty pro použití v ETICS.
3. výrobce/dodavatel alespoň jednoho z komponentů vyhovujících požadavkům pro součásti ETICS.
4. dodavatel alespoň jednoho komponentu jako součásti nejméně jednoho ETICS, splňujícího kritéria pro kvalitativní třídy ETICS.
5. Prohlášení subjektu, že splňuje kvalifikační předpoklady a kritéria uchazeče pro zadávání veřejných zakázek.

Certifikát ETA může být udělen pro výrobky:

- pro které neexistuje harmonizovaná norma,
- pro které neexistuje mandát Evropské komise pro harmonizovanou normu,
- které se významně odchyľují od harmonizované normy.

Organizace EOTA zpracovala pokyny ETAG podle kterých se ETA vydává. ETA ve spojení s postupy prokazování shody umožňuje výrobcům umístit na výrobky CE označení. Aby společnost BRAVOLL mohla vyrábět plastové kotvy, musí splňovat podmínky pro udělování osvědčení o odborné způsobilosti k provádění vnějších kontaktních tepelně izolačních systémů s omítkou. Základní podmínkou pro udělení

Osvědčení o odborné způsobilosti k provádění vnějších kontaktních tepelně izolačních systémů s omítkou jsou existující platné technické specifikace systémů ETICS:

Evropské technické schválení (ETA),

Stavební technické osvědčení (STO),

Technologické postupy výrobců ČSN 73 2901

Legislativa

- platné předpisy,
- normativní dokumenty,
- Směrnici pro stavební výrobky č. 89/106/ES.

Program dotací Zelená úsporám

V dubnu tohoto roku Ministerstvo životního prostředí bude spuštěn program dotací Zelená úsporám. Jde o největší program dotací v České republice, v jehož rámci bude k dispozici 10 až 25 mld. Kč. Hlavním bodem programu je zateplování budov – rodinných a bytových domů nepanelové technologie. Existují dva podprogramy, které se dělí podle rozsahu, komplexní a dílčí zateplení. Rodinný dům o 130 m² může získat dotaci ve výši 170 000 – 180 000 Kč, bytový dům může dosáhnout na dotaci kolem 70.000 Kč. Dílčím zateplením se rozumí zateplení vnějších stěn, střechy a podlahy, výměna oken a vnějších dveří. Dotace na zateplení bude poskytnuta fixní částkou na metr čtvereční plochy. Výše částky bude odpovídat podlahové ploše nezávisle na ceně zateplení (materiál, práce). Program má přinést ekonomické úspory pro uživatele a zlepšení životního prostředí. Podle ministra životního prostředí Martina Bursíka nejde pouze o ekonomickou krizi ale především o zlepšení životního prostředí. Motivací pro uživatele by měla být úspora až tří miliard Kč. ročně. NERV (protikrizový orgán vlády) vidí v tomto programu plus v přínosu až 30.000 nových pracovních míst, ve vytváření příležitostí pro malé regionální firmy (příležitost pro BRAVOLL) a živnostníky, velký vliv na zaměstnanost. Je důležité uvést, že finance tohoto programu jsou z prodeje emisních povolenek Japonsku.

Již v roce 2007 existoval Operační program Životního prostředí (OPŽP), který nabízí dotace na zateplení budov. Žadatelé o dotaci mohou být především obce a města, kraje a příspěvkové organizace obcí a měst, státní organizace, vysoké školy a další. V únoru roku 2008 bylo schváleno 134 projektů, přičemž souhrn finančních nákladů přesáhl 2,5 miliardy Kč., toto se týkalo prvních dvou výzev. Třetí výzva pro školy a školská zařízení, v květnu roku 2008 byly schváleny dotace v objemu 6 miliard Kč.

Cílem tohoto programu je do roku 2012 podpořit zateplování domů a instalaci ekologického vytápění až 25 miliardami Kč. Tyto dotace jsou nárokové – splnění kritérií. Podle odhadů Martina Bursíka by o dotaci mohlo požádat 180 000 až 250 000 domácností. Dotaci by měli zájemci obdržet do dvou měsíců.

Na tiskové konferenci konané v dubnu tohoto roku uvedl ministr životního prostředí Martin Bursík, že od samého počátku provádění zateplování bude sledována samotná kvalita (již od podání žádosti, správce programu povede seznam odborných dodavatelů (SOD), kteří musí prokázat svou kvalifikaci a osvědčení o odbornosti).

V oblasti provádění zateplování existuje řada dokumentů, které lze předložit, ale pouze Osvědčení o odborné způsobilosti firem provádějících zateplení budov kontaktními zateplovacími systémy (Osvědčení pro provádění ETICS) vydané nezávislým a nestranným TZÚS Praha může žadatel o dotaci snadno ověřitelným způsobem odbornou způsobilost, ověřenou nezávislou autoritou zajistit.

5 Analýza faktorů průmyslového okolí

5.1 Charakteristika zákazníka

Zákazníky společnosti BRAVOLL jsou zejména velkoobchody a společnosti zabývající se zateplováním budov kontaktními zateplovacími systémy, tyto společnosti přidávají produktům společnosti BRAVOLL přidanou hodnotu, jde tedy o realizační firmy. Zároveň odběrateli jsou společnosti mající certifikaci ETICS. Zákazníky společnosti BRAVOLL jsou i tzv. spřátelené firmy, které nejsou firmami realizačními ale článkem mezi výrobcem (BRAVOLL) a koncovým zákazníkem. Na základě toho, že zákazníky mohou být jen certifikované firmy, jsou i uzpůsobené ceny, nejsou nejnižší, protože produkty jsou kvalitní a tomu odpovídá i cena. Zákazníky jsou tuzemské i zahraniční společnosti. Tuzemské společnosti převládají, v zahraničí si BRAVOLL našel zákazníky v zemích jako je Itálie, Rusko, Slovensko. Prvotní informace a seznámení se s činností společnosti BRAVOLL mohou zákazníci získat na internetových stránkách. Jejich obsah je přeložen do sedmi jazyků samozřejmě včetně českého. Stránky je možné přečíst v angličtině, němčině, ruštině, litevštině, lotyštině a italštině.

BRAVOLL má vypracovaný seznam odběratelů, tzv. TOP žebříček odběratelů, žebříček je sestaven na základě objemu odběru a objemu tržeb dle předchozích let (jde například o objem tržeb ve výši 5 milionu korun českých \pm 5 %). Na základě těchto údajů jsou sestaveny ceny pro konkrétní zákazníky. Ceníky jsou platné na celý rok a jsou součástí smluv. Jde-li o zahraničního zákazníka, ceny jsou v eurech dle smlouvy jako

u tuzemských zákazníků určeny na dobu jednoho roku. Zákazníci, kteří se dále zabývají realizační činností, například jsou STOMIX (ryze česká firma) a MAMUT-THERM. Zákazníky, kteří jsou tzv. distributoři, jsou společnosti jako Terranova (stavebniny) a Dektrade (Praha).

5.2 Vliv dodavatelů

Dodavatelů společnosti BRAVOLL není mnoho, z tohoto důvodu jejich vyjednávací síla roste, ale BRAVOLL se drží zásady mít pro jeden druh materiálu minimálně dva dodavatele. Mít vhodného dodavatele však není pro BRAVOLL jednoduché, musí splňovat podmínky respektive vlastnit certifikáty ETA (Evropské technické schválení), které přišly se vstupem České republiky do EU. Obecně jde o složení specifikací materiálu v případě BRAVOLL jde tedy o různé granuláty, jedním z dodavatelů granulátů je například společnost Brenntag, která má mezinárodní působnost, v České republice má dvě pobočky a to v Praze a v Chropyni. Dodavatelem kartónů je například firma KAPPA Karton, která má sídlo na Moravě.

Pro dodavatele granulátů a obalového materiálu (kartónů) se sestavuje předběžný plán objem odběru materiálu. Plán bývá na dobu půl nebo čtvrt roku, udává se obvykle v případě granulátů v jednotkách hmotnosti tedy tunách.

Jestliže dodavatelé v zimním období, kdy je poptávka po materiálu nižší, poskytují materiál za nižší ceny, pak toho společnost BRAVOLL využívá a nakupuje materiál ve větším množství i když jde o období mimo sezónu.

5.3 Konkurence

Existuje několik firem, které se zabývají vstřikováním plastů a zejména tedy upevňovacími prvky zateplovacích systémů. Některé jsou vlastníky příslušných certifikátů a některé ne, oproti nim má BRAVOLL výhodu.

5.4 Substituty

Z konzultace s vedoucím pracovníkem společnosti BRAVOLL vyplynulo, že v případě upevňovacích prvků není na trhu žádný substitut.

6 Teoretická východiska pro návrh řešení

6.1 Základní pojmy řešené problematiky

„**Zákazník** klíčový pojem logistiky. V zásadě každý (i vnitřní) článek logistického řetězce, objedávající a odebírající zboží (materiál), práce nebo služby. Článek (podsystem) s agresivním chováním v tom smyslu, že dodávající článek se musí přizpůsobit jeho potřebám. Konečnému zákazníkovi, který má rozhodující postavení, se přizpůsobuje pokud možno celý logistický řetězec. Tento vztah vzniká působením ve vysoce konkurenčním prostředí „trhu kupujícího“, kde při nabídce převyšující poptávku kupující (zákazníci) svým výběrem zboží rozhodují o tržní úspěšnosti prodávajícího, resp. celého dodavatelského logistického řetězce, diktujíce si i úroveň logistických (dodatelských) služeb, cenu, ad.“¹

„**Objednávka** požadavek konkrétního odběratele (zákazníka) na určitý výrobek (službu). Objednávka může mít větší počet řádků, tj. částí týkajících se jednotlivých položek. Přijetím objednávky je objednávka potvrzena a je přislíbena dodací lhůta. **Potvrzená objednávka** se stává **zakázkou**.“¹

„**Zakázka** potvrzená objednávka. Na základě zakázky je řízen logistický řetězec mezi konečným zákazníkem a bodem rozpojení.“¹

„**Uvolnění zakázky** pověření disponibility požadovaného materiálu, výrobních prostředků, přípravků a nástrojů před určeným termínem zadání zakázky do výroby. Termín vztahující se k výrobním zakázkám.“¹

¹ PERNICA, P., *Logistika (Supply Chain Management) pro 21. století*. 3. díl, Praha: Radix 2005, 612 s. ISBN 80-86031-59-4

„**Průběžná doba** obecně: doba mezi začátkem první činnosti a koncem poslední činnosti v rámci určité posloupnosti činností. Zahrnuje trvání jednotlivých činností včetně přepravy, kontroly apod. a také případná přerušení činností (čekání). V logistice: celková průběžná doba plyne od přijetí objednávky po dodání objednaného zboží. Dílčí průběžné doby lze definovat v každém článku logistického řetězce.“¹

„**Proces** je soubor činností, který vyžaduje jeden nebo více druhů vstupů a tvoří výstup, který má pro zákazníka hodnotu.“²

„**Proces** je organizovaná skupina vzájemně souvisejících činností a/nebo subprocesů, které procházejí jedním nebo více organizačními útvary či jednou (podnikový proces) nebo více spolupracujícími organizacemi (mezipodnikový proces), které spotřebovávají materiální, lidské, finanční a informační vstupy a jejichž výstupem je produkt, který má hodnotu pro externího nebo interního zákazníka.“³

6.2 Zákaznický servis

Uvažujeme-li o službách zákazníkům, tak bychom měli vědět, že předpokladem je záruka, že zboží, které zákazník požaduje je na skladě nebo může být ve slíbené lhůtě vyrobeno. Za složky služeb zákazníkům a zároveň za kritéria kvality (úrovně) těchto služeb se považují:

- spolehlivost dodání,
- úplnost dodávek,
- přiměřené (krátké) dodací lhůty,
- poskytované předprodejní a poprodejní služby.

¹ PERNICA, P., *Logistika (Supply Chain Management) pro 21. století*. 3. díl, Praha: Radix 2005, 612 s. ISBN 80-86031-59-4

² HAMER, M., CHAMPY, J.: *Reengineering – manifest revoluce v podnikání, radikální proměna firmy*. Praha: Management Press 2000, ISBN 80-7261-028-7

³ ŠMÍDA, F., *Zavádění a rozvoj procesního řízení ve firmě*. Praha: Grada Publishing 2007, 300 s. ISBN 978-80-247-1679-4

Tyto složky služeb zákazníkům, jsou v takovém pořadí, ve kterém je preferují samotní zákazníci, přičemž spolehlivost dodání a úplnost dodávek jsou nejdůležitější. Služby zákazníkům je možné dělit následovně:

Z pohledu vztahu služby k času:

- předběžné služby,
- při vlastní realizaci dodávky,
- služby po realizaci dodávky.

Na základě určitých měř:

- míra dostupnosti výrobků,
- míra schopnosti poskytovat službu zákazníkům,
- míra kvality služeb.

Poprodejní složky služeb zákazníkům:

- kvalita distribuce,
- poskytování informací.

Z praxe vyplývá, že se poprodejní služby stanou v krátké době zejména pro finálního zákazníka velmi podstatným kritériem při hodnocení dodavatele.

„Kvalita distribuce se projevuje minimálním počtem nesprávných zásilek, jejich nepoškozením, nechybějícími nebo nezpožděnými doklady k zásilkám apod. Poskytované informace zákazníkům se vztahují k místu, kde se zásilka na cestě právě nachází, k přesné době jejího dodání – přistavení vozidla k vykládce atd.“⁴ Jestliže je vyrábějící podnik zákazníkem nějakého dodavatele, tak pro vyrábějící podnik vzniká užitek jestliže:

- selepší jeho strategie,
- se snižují jeho náklady,
- zvýší svůj zisk nebo svoji produktivitu,
- selepší jeho profil na trhu,
- podnítí své zákazníky.

⁴ SIXTA, J., MAČÁT, V. *Logistika teorie a praxe*. 1. vydání, Praha: Victoria Publishing 2005, 315 s. ISBN 80-251-0573-3

A naopak vyrábějící podnik by měl pro svého zákazníka zabezpečovat zákaznický servis. Někdy dochází k zaměňování pojmů zákaznický servis a pojem spokojenost zákazníků. Ale měli bychom si uvědomit, že spokojenost zákazníků je pojem širší a že zákaznický servis je jeho součástí.

Vedení podniku by si mělo uvědomit dnes již základní věc a to, že zákazníci nejsou stejní. Zákazníci požadují rozdílnou úroveň a druh služby. Z toho tedy vyplývá, že služby by se měly odvíjet od skutečných přání zákazníků.

6.3 Složky zákaznického servisu

Zákaznický servis (Lambert, 2005)

Jestliže je konkurence z hlediska produktu, ceny, místa a propagace srovnatelná, tak je právě v současné době složka zákaznického servisu jednou z možností jak si udržet zákazníka a získat nové zákazníky. Konkurenční výhodu je možné získat z důvodu, že zákaznický servis dokáže zachovat loajalitu a spokojenost zákazníka.

6.4 Cyklus zákaznické objednávky

6.4.1 Součásti cyklu zákaznické objednávky

Cyklem zákaznické objednávky je myšlen všechen čas, který začíná od podání objednávky zákazníkem až po okamžik obdržení objednaného zboží v požadovaném stavu a jeho umístění do skladu zákazníka.

Běžný cyklus objednávky se skládá z těchto fází: (Lambert, 2005)

- 1) příprava a předání objednávky,
- 2) přijetí objednávky a její zanesení do systému,
- 3) vyřízení objednávky,
- 4) příprava/komplementace objednávky a zabalení,
- 5) doprava objednaného zboží zákazníkovi,
- 6) příjem zboží u zákazníka.

Následující obrázek (obr. 20) znázorňuje návaznost jednotlivých fází cyklu objednávky. Dále jsou uvedeny fáze cyklu s dobou trvání. V tomto případě je na cyklus objednávky nahlíženo z hlediska zákazníka, trvání celého cyklu je 13 dní. Při měření a kontrole dělá velký počet výrobců chybu, protože vycházejí pouze z „interní“ části celého cyklu objednávky. V úvahu tedy berou pouze fáze, které prochází v rámci vlastního podniku. Znamená to tedy, že fáze od expedice zboží již nemonitorují. Pro současnou dobu je takový přístup nevyhovující a zkreslující.

Obr. 20: Cyklus objednávky z hlediska zákazníka (4)

Příklady trvání jednotlivých fází: (4)

1. příprava a předání objednávky	2 dny,
2. objednávka je přijata a zadána do systému	1 den,
3. zpracování a vyřizování objednávky	1 den,
4. výroba a kompletace objednaného zboží a balení	5 dní,
5. doba přepravy zboží k zákazníkovi	3 dny,
6. zákazník zboží obdrží (sklad)	1 den,
Celková doba cyklu objednávky	13 dní.

Kdybychom se schválně dopustili chyby jako někteří výrobci, brali bychom v úvahu pouze „interní“ cyklus objednávky, byla by brána průběžná doba výrobku v trvání 7 dní. Toto je doba cyklu, kterou může výrobce zkrátit pomocí následně uvedených činností.

Optimalizace cyklu je možná:

- zkrácením doby přijetí zakázky a jejího zadání,
- zkrácením doby jejího zpracování,
- zadáním této zakázky ihned po jejím přijetí do výroby.

Dalšími možnými způsoby zkrácení cyklu objednávky mohou být způsob podávání objednávek a jejich zadávání do systému.

6.4.2 Uvolnění zakázky

Je to okamžik možnosti započítání výrobního procesu. Zakázkou je zde myšlena položka operativního plánu charakteru dávky nebo kusu a charakteru zakázky odvozené od zakázky zákaznické nebo zakázky jako výrobního požadavku.

Má-li být dodržen předem známý termín zadání zakázky do výroby, je nezbytné především prověřit možnost uvolnění zakázky. Požadavky na uvolnění zakázky jsou: je k dispozici požadovaný materiál, výrobní prostředky, přípravky a nástroje, které jsou nutné pro plnění zakázky. Cílem tohoto kroku je znemožnit obsazení výroby neproveditelnými zakázkami. Tyto informace získáme z dat o skutečných fyzických stavech zásoba a o dosud nepřevzatých dodávkách (objednávkách), které s jistotou očekáváme. Zdrojem pro tato data nám je skladová evidence a evidence opatřování. Dále sledujeme data o rezervách materiálu pro jiné zakázky a bereme v úvahu jejich

priority. Následujícím krokem může tedy být porovnání připravenosti dle skutečnosti a požadavky na zakázku. O neuvolnění zakázky je vhodné rozhodovat podle jednotlivých konkrétních případů, záleží například na množství chybějícího materiálu, důvodem může být absence požadovaných přípravků nebo nástrojů, vzniklá porucha stroje. Záleží tedy na individuálním posouzení priority zakázky (prodloužení dodací lhůty, důležitost pro zákazníka). Zapomenout na kontrolu kapacity strojů snad ani nejde.

6.4.3 Výkony zákaznického servisu

„Proces vyřizování objednávek pomocí zákaznického servisu představuje důležitý potenciál pro zlepšení služeb firmy, a tím samozřejmě i pro optimalizaci průběhu zakázky celým procesem od jejího zadání až po expedici finálních produktů zákazníkovi.“⁵

Situace je taková, že mnoho firem nevyužívá moderních technologií. Přípravuje se tak o možnosti, které tyto technologie nabízejí. Zákazníci jsou spokojeni, jestliže mohou své objednávky zadávat přímo po telefonu nebo internetu s pomocí pracovníka zákaznického servisu., jenž je napojen na informační systém společnosti. Tímto způsobem je požadavek zákazníka vyřízen podstatně dříve a co je důležité k plné spokojenosti zákazníka.

Důležité je, aby tento systém poskytoval ihned veškeré potřebné informace: aktuální informace o dostupnosti zásob požadovaného výrobku nebo jeho substitutu v případě, že požadovaný výrobek na kladu chybí. Důležitá je pro zákazníka také informace o případném plánovaném datu dodávky pro své objednávky. Systém zpracování objednávek od zákazníka tedy zajišťuje efektivní komunikaci mezi zákazníkem a firmou.

Informační prostředí ve firmě je tedy tvořeno mimo jiné informačním systémem. Ten napomáhá úseku logistiky efektivně plánovat a koordinovat všechny své činnosti, které jsou spojeny s řízením hmotných i informačních toků ve firmě.

⁵ LAMBERT, D.M., STOCK, J.R., ELLRAM, L.M. *Logistika*. Přel. Nevrlá, E. Brno: CP Books 2005, 589 s. ISBN 80-251-0504-0

Logistický informační systém zahrnuje systém zpracování objednávek, výhledů objednávek od zákazníků, plánování nákupu materiálu i plánování výroby a systém řízení zásob. Výkony zákaznického servisu zahrnují tyto činnosti:

- příjem objednávky – příjem zakázky, sledování průběhu zakázky, potvrzení termínu,
- dodání zákazníkovi, předání informace o přijetí nové zakázky dalším útvarům podniku,
- zpracování objednávky – rezervování zásob komponentů na tyto zakázky, pomocí zadání rezervace do systému,
- odbavení hotové zakázky – vystavení faktury a dodacích listů, celních dokumentů, zajištění požadavků na balení (kusová/paletová zásilka).

Obr. 21: Cesta zákaznické objednávky (7)

V okamžiku kdy zákazník podá objednávku, spustí se tok informací. Obr. 21 představuje jeden z možných způsobů cesty, kterou objednávka zákazníka v podniku výrobce prochází.

Vyřizování objednávek iniciuje různé logistické činnosti

- stanovení způsobu přepravy, dopravce a pořadí nakládky,
- přiřazení zásob a příprava balicích listů,
- vydání zboží ze skladu a zabalení zboží,
- aktualizace databáze zásob – odepsání vydaných položek,
- automatický tisk seznamu položek, které je nutno do skladu doplnit,
- příprava dopravních dokladů (nákladní list v případě použití veřejného dopravce),
- doprava zboží k zákazníkovi.

6.5 Systémy vyřizování objednávek

Způsoby podání objednávky

Dříve probíhalo podání objednávky způsobem, že zákazník sám sepsal objednávku a předal ji obchodnímu zástupci firmy, nebo ji zaslal dodavateli poštou nebo objednávku podal telefonicky kompetentnímu pracovníkovi u výrobce.

Dnes zákazník podává objednávky telefonicky speciálně určenému pracovníkovi – zástupce zákaznického servisu, který je vybaven terminálem s napojením na centrální databázový systém podniku a má ihned k využití potřebné informace. Výhodou tohoto způsobu je okamžité zjištění, zda je výrobek na skladě, automatické „odečtení“ objednaného zboží ze skladu, předchází se tak příslibení zboží jinému zákazníkovi. Tento způsob eliminuje první dva dny cyklu objednávky viz Obr. 20 Cyklus objednávky z pohledu zákazníka.

Poskytovat komunikační síť je základní funkcí systému vyřizování objednávek. Tato síť propojuje zákazníka (odběratele) a výrobní podnik (dodavatele). Metody předávání objednávek lze posuzovat z hlediska rychlosti, nákladů, vyrovnanosti a přesnosti. Způsob předávání objednávek by měl být co nejpřímější. Manuální metody umožňují vyšší riziko lidských omylů. Elektronické předávání objednávek toto riziko minimalizuje.

Úroveň	Typ systému
1	Manuální
2	Telefonické zadání objednávky zástupci zákaznického servisu vybaveného terminálem se vstupem do databáze
3	Přímé elektronické spojení.

6.6 Procesní řízení

6.6.1 Přizpůsobení firmy zákazníkům

„První zásadní podmínkou toho, aby se organizace stala pro zákazníky přitažlivou, je stát se firmou, se kterou se dobře spolupracuje.“³

Existuje několik zásad, jak tohoto dosáhnout:

- zákazníkům ukázat jedinou tvář (levá ruka organizace ví, co dělá pravá ruka),
- své potřeby přizpůsobit potřebám konkrétního zákazníka,
- předvídat potřeby svých zákazníků,
- zajistit hladkou komunikaci pro všechny transakce,
- dovolit zákazníkovi, aby se obsloužil sám (např. internet 24 hodin sedm dní v týdnu),
- zajistit výkonnost naší společnosti dle kritérií zákazníka,
- poskytovat zákazníkům vyšší přidanou hodnotu,
- zajistit procesy na prvním místě,
- zajistit pořádek tam, kde vládne chaos,
- zajistit funkční systém měření výkonnosti – klíčová měřítka,
- odstranit pevnou strukturu podniku,
- zaměřit se na konečného zákazníka,
- odbourat bariéry kolem našeho podniku.

6.6.2 Podnikové procesy

Jestliže se podnik zaměří na procesy, zároveň to znamená zaměřit se na zákazníky a na výsledky. Tyto tři prvky spolu souvisí, doplňují se a zvláště nemohou existovat Obr.22.

Obr. 22: Vzájemná závislost orientací na zákazníky, výsledky a procesy (8)

Obr. 23: Podnikový proces (13)

Jestliže definujeme proces, měli bychom vycházet z toho, že pro každý proces musí existovat konečný uživatel – zákazník Obr. 23. Procesy dále členíme na procesy hlavní. Tyto hlavní procesy přinášejí přidanou hodnotu svým uživatelům. Procesy vedlejší, podporují procesy hlavní, přinášejí tedy přidanou hodnotu nepřímo.

Obecná administrativa spojená v tomto případě s prodejem by měla být prováděna kvalitně a efektivně. „Přičemž kvalita administrativních výstupů by měla být vnímána zejména z pohledu zákazníků firmy.“ Dodavatel by se měl vedle zaměření na náklady administrativy soustředit na nefinanční ukazatele, jde například o indexy spokojenosti zákazníků, ze 100% kvalita přináší nejnižší celkové náklady (správnost dokumentů), zkrácení reakční doby např. vyžádá-li si zákazník nabídku produktů nebo cenovou nabídku.⁶

	Hlavní proces	Řídící proces	Podpůrný proces
Přidává proces hodnotu?	ANO	NE	ANO
Probíhá proces napříč společnostmi?	ANO	ANO	NE
Má proces externí zákazníky?	ANO	NE	NE
Generuje proces tržby?	ANO	NE	NE

Tab. 4: Členění procesů do skupin (11)

Existuje spousta metod analýzy procesů Tab.5, teorie jsou vzájemně provázané, jejich společným rysem je hledání optima systému. Použití některé z teorií pomůže společnosti identifikovat nejzávažnější problémy, které způsobují neefektivnost příslušného procesu.

⁶ PETŘÍK, T., *Procesní a hodnotové řízení firem a organizací – nákladová technika a komplexní manažerská metoda*. Praha: Linde 2007, 911 s. ISBN 978-7201-648-8

Název teorie	Cíl	Zaměření	Metoda hledání optima
Teorie omezení	zvýšení průtoku	úzká hrdla procesů	nalezení a eliminace úzkých hrdel v kritickém řetězu
Teorie front	eliminace nespokojenosti zákazníků	hromadná obsluha	eliminace zdržení na vstupu do a na výstupu ze systému
Teorie zásob	minimální zásoby, zachovat odstup	velikost a rozložení zásob	určení výše litických zásob, velikosti dávek a časových period objednání
Teorie poruch	optimalizovat preventivní zásahy	poruchy a obnova zařízení	určení ideálního času pro provedení preventivního zásahu

Tab. 5: Nejčastější metody odstraňování poruch procesů (11)

Zde uvádím tabulku s dvěma analýzami Tab.6 (již vybrané z mnoha ostatních), mohou být použity jako doplněk k základním analýzám. Podle autora není nutné věnovat analýzám příliš velkou pozornost, protože samy o sobě analýzy specifických oblastí výsledek nepřinesou na rozdíl od analýz základních.

Typ analýzy	Účel analýzy	Cíl analýzy
Analýza procesu	Zjistit, v čem je průběh procesu (věcně či logicky) špatný.	Zvýšit účinnosti a efektivnost procesu, racionalizovat využití firemních zdrojů.
Analýza času	Zjistit, na kterých místech v procesu dochází ke zdržení.	Zkrátit průběžnou dobu trvání procesu (snížení chyb, zásob v provozu a k lepší schopnosti rychle reagovat na požadavky zákazníků), racionalizovat firemních zdrojů.

Tab. 6: Vybrané typy analýz, jejich účel a cíl (11)

Dle expertů mají podniky pět až deset hlavních procesů. Počet subprocessů a činností pak ovlivňuje samotná velikost firmy. Čím je firma větší, tím více subprocessů a činností má, a tím je proces modelu složitější.

Název procesu	Obecný průběh procesu	
	Počátek	Konec
Návrh produktu a procesu	kontrakt/zjištění potřeby trhu	úspěšný náběh výroby
Výzkum a vývoj	požadavek tvorby konceptu	komercializace
Splnění objednávky	obdržení objednávky	dodání/instalace
Zpracování výroba	vyskladnění suroviny	Produkt připravený k odeslání
Zásobování	příjem objednávky	zaplacení faktury
Logistika	vyskladnění opuštění továrny	převzetí zákazníkem
Řízení materiálu	požadavek na materiál	spotřeba materiálu
Řízení distribučního řetězce	vyskladnění (opuštění továrny)	převzetí maloobchodníkem
Řízení dodavatelského řetězce	pořízení materiálu	převzetí konečným zákazníkem

Tab. 7: Nejčastější typy procesů ve výrobních podnicích, jejich počátek a konec (11)

6.7 Čárové kódy

První patent na čárový kód byl podán již v roce 1949. Čárový kód je prostředkem pro automatizovaný sběr dat. Používání čárových kódů dnes patří mezi nejrozšířenější způsob identifikace zboží. Nejvíce rozšířené je spojení čárový kód (Bar Code). Podle způsobu kódování znaku do určité skupiny pruhů dělíme kódy do skupin. Nejpoužívanější skupina kódů je EAN-13, jednotlivé symboly kódují 13 čísel, které se dělí do čtyř částí.

Kód je snímán pomocí technických prostředků tzv. čteček nebo skenerů. Standardně je většina zboží označena čárovým kódem na svém povrchu. Výrobky se identifikují sejmutím čárového kódu. Snímače je možno kombinovat s váhou. Každý typ výrobku je v databázi firmy evidován podle identifikačního čísla. V položce databáze jsou k němu přiřazeny další důležité údaje (např. aktuální cena, skladované množství, prodané množství, pohyb zboží, apod.). Po sejmutí čárového kódu například u příjmu materiálu je identifikační číslo jako klíč pro vstup do databáze. V databázi je pak také aktualizován údaj o skladovém umístění. V průmyslu se nejčastěji uplatňují v logistice podniku, ve skladech, na příjmu a v expedici zboží. Čárovými kódy mohou být označeny součástky, polotovary a finální výrobky, manipulační palety nebo pozice ve skladu. Údaje ze sejmutých kódů mohou sloužit pro řízení manipulačních a přepravních zařízení např. pro přesunutí výrobku či palety. Čárové kódy našly uplatnění i v administrativě např. při realizaci objednávek, faktur a bankovních dokladů.

Přednosti čárových kódů

- výrazně menší pracnost a větší rychlost zadávání dat (20 x rychlejší než při ručním vstupu),
- průměrná rychlost vstupu dat (počet zadaných znaků),
- rychlost sejmutí jednoho kódu (četnost opakovaného čtení),
- zvýšení produktivity práce (nárůst až o 50%),
- úspora v přesunu materiálu (úspory z rozsahu 20 – 70 %),
- rychlá návratnost investic (6 – 12 měsíců).

Tyto údaje jsou informativní, skutečná čísla jsou závislá na konkrétních podmínkách např. typ čárového kódu, způsob čtení, organizační uspořádání.

Mezi další výhody patří:

- snadnost pořízení kódových obrazců, jejich nízká cena – obv .vytištění a nalepení štítku (čárový kód může být tištěn přímo na obal v průběhu výroby),
- největším přínosem je spolehlivost čtení,
- většina kódů má detekční schopnosti (obsahuje kontrolní znaky) a jsou schopné chybu čtení rozpoznat), (některé kódy mají schopnost samoopravy a mohou chybně čtený údaj opravit).

Čárové kódy se obvykle umísťují na rovinných plochách a jsou většinou čteny z úhlu blízkého čelnímu pohledu. Existují ale snímače, které pracují s určitou hloubkou ostroty a je možné s nimi přečíst kód ze šikmé nebo nerovné plochy.

Nevýhody:

- kódy lze načítat jen na přímou viditelnost od snímače, na nevelkou vzdálenost a pod určitým sklonem,
- zboží je nutné vhodně uspořádat a postupně načít.

6.8 Elektronická komunikace

Elektronická komunikace slouží k propojení informačních systémů nezávislých obchodník partnerů. Informační systémy obecně mohou pracovat na různých softwarových a hardwarových platformách. S rozvojem různých metod řízení v rámci dodavatelského řetězce rostl také význam standardizace v oblasti elektronické komunikace.

6.8.1 EDI (Electronic Data Interchange)

Elektronická výměna dat charakterizuje moderní komunikační technologii. Je založena na bezpapírovém obchodním styku. Je to jedna z možností, která zajišťuje rostoucí požadavky na rychlost, spolehlivost a zlevnění výměny obchodních dat. Každý den je v podnicích vytvářeno a zpracováváno tisíce dokumentů. Jedná se o klasické objednávky, faktury, nabídkové listy, ceníky, přepravní instrukce nebo informace o stavu zásob atd. Dříve postačilo, aby tyto informace těsně následovaly nebo doprovázely fyzický tok zboží. Dnes je tomu jinak, dnešní systémy řízení pracují na bázi předem získaných a maximálně přesných informací o budoucím vývoji požadavků zákazníka.

V rámci elektronické výměny dat se pracuje s informacemi, které se předávají v předem stanoveném formátu, jsou normalizované z hlediska obsahu i významu. EDI postihuje všechny oblasti obchodu a také aktivity, které s obchodem souvisejí. Jde o informační technologie, které působí na plynulý přechod od podnikových, oborových norem k normám mezinárodním, jde zde i o minimalizaci geografických hranic, jazykových nebo legislativních odlišností. V rámci EDI vznikla a existuje řada národních a oborových standardů výměny dat. Jde například o standardy jako je SWIFT (bankovníctví), SEDAS (německá národní norma) a další. Tyto standardy jsou však vzájemně neslučitelné. Řešením je mezinárodně uznávaná norma pro EDI jakou je UN/EDIFACT systém.

Přínosy EDI:

- vyšší efektivnost distribučního řetězce (rychlost, preciznost),
- možnost reagovat rychleji na požadavky zákazníka,
- významná redukce nákladů na pořizování papírových dokumentů,
- redukce zasílání dokumentů obchodním partnerům (zákazníkům),
- redukce následného ručního přepisování údajů do informačního systému obchodních partnerů (zákazníků),
- redukce archivace papírových dokumentů (časová, personální a prostorová náročnost),
- snížení rizika výskytu chyb a nepřesností (data jsou pořizována pouze jednou).

7 Návrhy řešení

Pro navrhované řešení jsem vycházela z časové úsečky Příloha 2 Časová úsečka činností průběhu zakázky včetně výroby – současný stav. (Některé doby trvání neodpovídají zvolenému měřítku, důvodem je velký rozsah doby trvání.) Výsledek je dán úsečkou, která znázorňuje čas od přijetí zakázky do společnosti až po dodání požadovaného zboží na místo dodání. Řešení spočívá ve spojení, vyloučení nebo nahrazení činností, tak aby bylo výsledkem zkrácení času dodacích lhůt a zlepšení služeb pro zákazníky. Tedy navržením nového průběhu zakázky společností BRAVOLL nebo navrhnout jiný způsob řízení průběhu zakázky (nová technologie, nový informační systém).

Vycházíme-li z nejdelšího úseku, tak je ze schématu zřejmé, že se jedná o výrobu. BRAVOLL plánuje výrobu na základě zakázek a jen tehdy, není-li naplněna výrobní kapacita, zařazuje se výroba dle prognózování, které vychází z nejvíce žádaného typu výrobku v závislosti na objemu tržeb z předchozího období a probíhá konzultace s ekonomem. Přejde-li zakázka na typ výrobku, který není na skladě, tak je zařazeno do výroby na základě výrobního plánu lisovny. V období tzv. sezóny je výroba zajišťována třemi pracovními směny. Podle mého názoru má společnost BRAVOLL nedostatečnou výrobní kapacitu. Pro tento problém vidím řešení ve zvýšení výrobní kapacity, což je spojené s nákupem nového výrobního zařízení, zajištěním prostoru a ostatních výrobních faktorů. Tuto otázku řeší vedení společnosti již od loňského roku výstavbou nového areálu ke stávající výrobní hale. Stavba by měla být dokončena v následujícím roce. Nyní je maximální doba samotné výroby pět dní. Se zajištěním větší výrobní kapacity bude tato doba zkrácena na polovinu. Tím se zkrátí průběh zakázky společností, to se projeví na kratších časech dodacích lhůt a možnosti zpracovat větší objem zakázek.

Dalším z nejdéle trvajících úseků je přeprava. Tuto službu zajišťuje společnost externím přepravcem, který byl vybrán na základě výběrového řízení, hlavními kritérii byly náklady na tuto službu a systém zajištění přepravy zboží na místo dodání. Dodací lhůta dodání zboží je 24 hodin. Expedice probíhá od 15 do 16 hodin každý den, podle podmínek dopravce lhůta dodání začíná plynout v den expedice od 18 hodin. Vzhledem

k tomu, že je doprava přepravcem zajišťována po celém území České republiky, tak tuto dodací lhůtu považuji za vyhovující. Kdyby nastala situace, že by zákazník požadoval dodání zboží v kratším čase, tak je možné využít některou z jiných nabízených možností času dopravy. Pak by ale byly náklady na dopravu vyšší.

V návrhu možného řešení bych se tedy zaměřila na „Přípravu zboží dle objednávky“, tato činnost mimo fyzické přípravy obsahuje také odepsání zboží ze skladu a to představuje prodloužení této činnosti a možnosti vzniku chyby v odepsání nesprávného typu nebo množství zboží a v možné časové prodlevě. Druhým krokem zlepšení je „Kontrola zboží dle dodacího listu“ tuto činnost nyní zajišťují minimálně dva lidé z důvodu předejití nebo minimalizace chyby lidského faktoru. Tyto činnosti by mohly být urychleny. To by přispělo k urychlení průběhu objednávky, zakázky by byly připraveny a zkontrolovány v kratším časovém úseku, což by umožňovalo připravit a zkontrolovat větší objem zakázek a zvýšit tak produktivitu práce. Řešení zkrácení doby těchto činností vidím v automatické identifikaci zboží (používání čárových kódů). Tento krok také přispěje ke zlepšení služeb zákazníkům. Už nyní BRAVOLL vyhověl svým zákazníkům a na kartóny, do nichž jsou výrobky baleny, nalepuje štítky se všemi náležitostmi a zároveň na nich uvádí čárový kód. Sama společnost BRAVOLL však systém čárových kódů nevyužívá.

Další krok pro urychlení a zlepšení poskytovaných služeb vidím v zavedení elektronické komunikace respektive v zavedení elektronické výměny dat (EDI). Tímto by se urychlily činnosti spojené se zadáváním objednávky, fakturací, archivací dokladů a koloběhem těchto písemností. Výsledkem by také byla redukce dokumentů v listinné podobě a urychlení cest dokladů uvnitř podniku ale hlavně mezi společností BRAVOLL a jejími zákazníky.

7.1 Zavedení automatické identifikace

Čárové kódy patří do tzv. „automatické identifikace“ nebo do oblasti takzvané „registrace dat bez použití kláves“. V současné době existuje více než 200 čárových kódů. Rozdělení kódů na druhy vychází z pravidel určujících způsob, jakým se data kódují do čar a mezer. Zkratka EAN znamená European Article Numbering (Evropské

číslování výrobků). Kód může používat každý stát, který je zapojený do mezinárodního sdružení (I.A.NA.EAN – International Article Numbering Association EAN). České republice byl přiřazen kód 859. Existují dvě verze EAN kódu: EAN 8 (8 číslic) a EAN 13 (kóduje 13 číslic). Oba kódy jsou schopny kódovat pouze číslice. Jednu číslici představují dvě čáry a dvě mezery. Kódovány jsou číslice 0 – 9.

Struktura EAN 13:

- první dvě nebo tři číslice v případě ČR tři číslice určují stát původu,
- další čtyři nebo šest číslic určují výrobce,
- zbývající číslice mimo poslední určují konkrétní zboží,
- poslední číslice je kontrolní, ověřuje správnost dekodování.

V databázi podniku je každý typ výrobku evidován podle identifikačního čísla (kódu výrobku), které odpovídá kódu výrobku na jeho obalu. V případě společnosti BRAVOLL nejde o označování jednotlivých kusů výrobků – upevňovacích prvků, ale o označení na etiketě, která je lepena na obalový materiál tedy kartón. V databázi mohou být v položce přiřazeny další důležité údaje např.: aktuální cena, skladové množství, prodané množství, pohyb zboží.

Existují normy, které popisují jednoznačnou identifikaci zboží, zabývající se přepravními a logistickými jednotkami, službami, elektronickou výměnou dat. Tyto normy spadají do systému GS1. Správa systému GS1 a zapojení se do tohoto systému patří do kompetence sdružení GS1 Czech Republic (dříve EAN).

Třináctimístné číslo EAN 13 se skládá ze 4 skupin čísel (S, F, Z a K):

Pozice	13	12	11	10	9	8	7	6	5	4	3	2	1
EAN 13	S	S	S/F	F	F	F	F	F/Z	F/Z	Z	Z	Z	K

Vysvětlení:

- S číslo státu (přiděluje EAN International),
- F číslo firmy (přidělují jednotlivé členské organizace),
- Z číslo zboží (přiděluje firma),
- K kontrolní číslo (vypočítává se příslušným zařízením automaticky – tiskárna).

7.1.1 Výhody implementace čárových kódů

Výhody plynoucí z používání čárových kódů ve společnosti BRAVOLL jsou:

- *Přesnost*: jedná se o jednu z nejpřesnějších a nejrychlejších metod pro registraci většího objemu dat. Při používání čárových kódů by docházelo ve společnosti k redukci počtu chyb oproti ručnímu zadávání. Je-li v kódu zavedena kontrolní číslice, jedná se o poslední číslici, kterou čárové kódy BRAVOLL obsahují, tak se redukce chyb ještě zvýší.
- *Rychlost*: vychází z automatického načítání kódů, uvádí se, že v porovnání se zadáváním písanky, je snímač třikrát rychlejší.
- *Flexibilita* spočívá v používání čárových kódů v nejrůznějším prostředí a terénech.
- *Produktivita a efektivnost* jsou dalších z předností, kterou by čárové kódy společnosti BRAVOLL přinesly. Dochází ke zvýšení produktivity odbavování. V jakémkoli okamžiku a velice podrobně je možné zjistit stav zásob hotových výrobků jednotlivých typů zboží na skladě.

7.2 Optimalizace průběhu zakázky z pohledu zkrácení času dodacích lhůt

GLN Globální lokalizační číslo zadavatele údajů Jde o jedinečnou identifikaci firmy, která zadává údaje do Národního katalogu EAN. GLN je vždy ve struktuře EAN/UCC 13. GLN společnosti BRAVOLL je 8591502000008.

Příklad jednoho čárového kódu společnosti BRAVOLL, jde o výrobek (PTH-KZ 60/08-115) Plastová talířová hmoždinka s ocelovým trnem pro ETICS s EAN 8591502113531.

Obr. 24: Struktura kódu výrobku BRAVOLL (Vlastní zpracování)

Číslo 11353 je zároveň uvedeno na etiketě zvlášť jako Art. Nr. (Article Number) tedy číslo artiklu neboli druhu zboží. Kromě jiných údajů specifikujících typ výrobku je ještě na etiketě uveden počet kusů výrobku v balení (kartónu). V tomto případě je to 200 ks.

Obr. 25: Čárový kód EAN 13 (Materiály společnosti)

Zavedením automatizované evidence, v tomto případě čárových kódů EAN 13 ve společnosti BRAVOLL, by bylo využito při příjmu dodání materiálu. Dojde k urychlení činnosti kontroly dodávky při přejímce. Zároveň se tato data přenesou do databáze zásob materiálu informačního systému BRAVOLL. Kompetentní pracovníci na všech úrovních včetně řídicích pracovníků mají přehled o stavu materiálu, pro ekonomu to znamená, že ví kolik peněz je vázáno ve skladovaném materiálu, kolik

množství jakého materiálu je přítomno na skladě, tyto informace jsou přeneseny do databáze v okamžiku přehrání dat ze čtecího zařízení do počítače. Tedy minimální časová prodleva. Bude zde eliminována činnost zapisování přijatého materiálu do systému skladové evidence.

Hlavní přínos čárových kódů vidím v přípravě zakázek na základě objednávek od obchodního oddělení a v provedení automatického snížení stavu skladu hotových výrobků. Dosud pracovník obchodního oddělení předal objednávku pracovníkovi skladu v papírové podobě a ten ji dle objednávky připravil, provedl snížení stavu hotových výrobků o připravené zboží k expedici tzv. klávesnicovým způsobem do počítače.

Nové řešení začíná tím, že příchozí objednávky od zákazníků jsou po zpracování v obchodním oddělení odeslány do systému a zobrazeny na displejích terminálů ve skladu. Skladník se přihlásí k „zakázce“ a připravuje jednotlivé položky z objednávky, správnost vyskladňovaného zboží potvrzuje čtením čárových kódů z kartónů a zadáváním počtu kusů v balení. Po dobu zpracování zakázky je zakázka zobrazena na displeji s příznakem nedokončená zakázka. Až je zakázka dokončena tedy připravena k expedici na paletách, skladník odešle zakázku jako dokončenou zpět obchodnímu oddělení. Tiskárna vytiskne expediční list s adresou zákazníka (která byla uvedena na zakázce od obchodního oddělení) a expediční list nalepí na připravenou dodávku k expedici. Obchodní oddělení na základě dokončené zakázky vystaví fakturu. Když je zakázka dokončena, tak se automaticky provede aktualizace stavu skladu hotových výrobků. Tato informace slouží obchodnímu oddělení při zjišťování množství určitého typu výrobku na skladě.

Tento bezpapírový systém řízení skladu zvyšuje produktivitu práce ve skladu a usnadňuje práci v obchodním oddělení. Informační systém a používání čárových kódů může pracovníky informovat o poklesu stavu daného výrobku na definovaném minimu. Tyto informace slouží pro plánování výroby.

Jestliže při naskladňování dodaného materiálu není zboží označeno čárovým kódem, může to BRAVOLL vyřešit tak, že zboží doznačí samolepící etiketo s interním čárovým kódem EAN 13.

V současné době prováděnou činnost „Kontrola zboží dle dodacího listu“, která předchází expedici, navrhuji z navrhovaného řešení vyloučit. Důvodem je, že je tato

činnost zbytečná za podmínek existence automatické identifikace výrobků. Protože tento systém vyniká přesností identifikace zboží. Při přípravě zakázky obdržené z obchodního oddělení se načítají čárové kódy zboží, které jsou taktéž uváděny na samotné objednávce, kterou zpracovává obchodní oddělení po jejím přijetí od zákazníka a následně zasílá do skladu. V případě, že by tedy nesouhlasil kód požadovaného typu zboží zákazníkem v objednávce s načítaným čárovým kódem připravovaného zboží skladníkem, tak bude skladník systémem upozorněn o nesprávnosti. Tak je tedy vyloučena chyba špatně připravené zakázky. Proto je kontrola zakázky dle dodacího listu před expedicí bezdůvodná (nadbytečná).

Jak bylo zmíněno výše, BRAVOLL už na etiketách uvádí čárový kód, konstrukce a systém kódu jsou tedy vyřešeny. Tiskárnu pro tisk etiket s čárovým kódem, tedy není nutné pořizovat.

7.2.1 Podmínky pro zavedení

Technické vybavení: rozšířit stávající informační systém o modul, který by pracoval s čárovými kódy (EAN 13) nebo pořídit aplikaci novou. Součástí nové aplikace může být například program pro kontrolu expedovaného zboží na odbytu pomocí čtečky čárového kódu (BarCode Check). Program zobrazí doklad, podle kterého chceme připravit zakázku, na dokladu jsou uvedeny položky s počty kusů. Následným skenováním zboží se postupně odečítají počty u skenovaných položek. V momentě kdy je položka neskenována tolikrát, kolikrát je na dokladu, zobrazí se u položky stav „OK“. Pokud bude zadaný špatný počet kusů, bude u položky uveden rozdíl (přebytek/chybějící počet). V souvislosti s objednáním přepravy společnost BRAVOLL nahlašuje dopravci nejen počet palet nebo volných kartónů ale také hmotnost přepravované zásilky. To je z hlediska čárových kódů řešeno možností napojení na váhu. Váha zásilky se zde načítá, také je tu možnost zjištění nesprávného množství v balení podle neodpovídající váhy balení, záleží na typu výrobku, množství kusů v balení a také je důležité uvědomit si možnou kladnou nebo zápornou odchylku. V případě, že by se BRAVOLL rozhodl pořídit tiskárnu na etikety novou, tak je důležité nezapomínat na spotřební materiál, kterým jsou kotoučky papíru na etikety a náplň barev v závislosti na černobílém nebo barevném tisku. Na sklad hotových výrobků by byl pořízen stacionární snímač čárových kódů s patřičným dosahem načtení kódu. Na

tento sklad by byl také zakoupen dotykový displej, s kterým by pracovník skladu pracoval souběžně při načítání kódů připravované zakázky. Dotykový displej by byl rovněž umístěn ve skladu materiálu, tam by bylo vhodnější pořídit snímač přenosný, aby při přejímce zboží bylo možné načítat kódy například ještě na paletě.

7.2.2 Zhodnocení návrhu automatické identifikace

Výsledkem zavedení automatizace identifikace zboží čárovými kódy 13 by bylo urychlení přípravy zboží dle zakázky. Byl by zlepšen systém řízení zásob jak materiálu tak skladu hotových výrobků. Došlo by ke zlepšení komunikace mezi obchodním oddělením a skladem. Kompetentním pracovníkům na různých pozicích by byly poskytovány přesné a komplexní informace o stavu zásob a o tom, v jakém stádiu se nachází „připravovaná zakázka“. Všechny tyto kroky vedou ke zkrácení času přípravy zakázky, je tedy možné zvýšení objemu zpracování zakázek. Dojde ke zvýšení produktivity a efektivity práce.

7.3 Elektronická komunikace (EDI)

7.3.1 Současná komunikace BRAVOLL se zákazníky a práce s dokumenty

Komunikace pracovníků společnosti BRAVOLL a jejich odběratelů (zákazníků) v současné době probíhá prostřednictvím dokumentů v papírové podobě, telefonních linek nebo využitím internetu (podání objednávky zákazníkem).

Denně pracovníci obchodního oddělení BRAVOLL odesílají, přijímají a dále zpracovávají desítky dokumentů; počínaje objednávkami, fakturami, nabídkovými listy ceníky, přepravními instrukcemi konče informacemi o stavu zásob atd. Ekonomické oddělení zase např. zpracovává dokumenty, které se vztahují k toku finančních prostředků.

Současná doba se mění, dochází k situaci, kde nestačí, aby informace (dodací listy, faktury atd.) těsně následovaly nebo doprovázely (v lepším případě) fyzický tok zboží, „dnešní systémy řízení pracují na bázi předem získaných a maximálně přesných informací o budoucím vývoji požadavků zákazníka“.⁷

⁷ <http://www.gs1cz.org/>

7.3.2 Možnosti EDI pro společnost BRAVOLL

Elektronická výměna dat tedy znamená výměnu nejen ale převážně obchodních dokumentů, výměna se uskutečňuje mezi dvěma nezávislými informačními subjekty. Jedna aplikace předává data druhé bez jakéhokoliv zásahu člověka. Dokumenty mají charakter strukturovaných zpráv. Strukturovaná zpráva znamená, že informace jsou předávány v předem stanoveném formátu a normalizované. Strukturovanou zprávou může být například formulář. Finální forma těchto strukturovaných zpráv vyšla z potřeb praxe a zkušeností uživatelů. Protože BRAVOLL má své zákazníky i v zahraničí, řešením je mezinárodně uznávaná norma pro EDI. Touto normou je systém UN/EDIFACT. EDIFACT je tedy mezinárodní norma pro EDI, zároveň se rovná normě multioborové, která zahrnuje jednotlivé normy pro různá odvětví.

Zprávy mají definovaná pravidla v podobě syntaxe (skladeb). Dále jsou definovány základní prvky (formáty položek), číselníky a typové zprávy (příklad PAYORD – platební příkaz, ORDERS – objednávka, INVOIC – faktura). Následuje Obr. 26, který představuje navrhovaný koloběh dokladů pomocí EDI.

Obr. 26: Schéma oběhu dokumentů při elektronické výměně dat (23)

7.4 Optimalizace průběhu zakázky z pohledu kvalitnějších služeb zákazníkům

Oběh dat by byl následující. Zákazník podá objednávku společnosti BRAVOLL v elektronické podobě. Informační systém společnosti BRAVOLL ji přijímá a „zpracovává“ a na základě vyřízené objednávky posílá zákazníkovi fakturu

elektronickou formou například v den expedice nebo den následující, kdy bude zákazníkovi dodáno i zboží. Toto probíhá na základě informačního systému a přenosového komunikačního modelu, dokumenty jsou generovány automaticky. Zákazník fakturu uhradí (platební příkaz k úhradě v tuzemsku, platební příkaz k úhradě v zahraničí). Komunikace mezi klientem a bankou probíhá na úrovni komunikace EDI serveru klienta a EDI serveru banky. Platící obvykle odesílá příkazů k platbě několik najednou v tzv. dávce. Nicméně banka zpracovává dávky příkazů převážně v režimu online, pokud jí to provozní možnosti dovolí. Chce tak poskytnout možnost zrychlit cash flow klienta. Na základě sjednaných podmínek, banka v okamžiku úhrady faktury (připsání částky na účet) informuje prostřednictvím (kreditního) avíza BRAVOLL. Stejně tak může banka informovat klienta o avízu debetním.

Přínosem je tedy zkrácení času „koloběhu“ dokladů, které jsou každý den ve společnosti BRAVOLL zpracovávány a odesílány a naopak přijímány, důležitou součástí je také archivace dokladů. Kladem využívání elektronické výměny dat je v tom, že tok informací jde současně ruku v ruce s tokem fyzickým a v lepší variantě informační tok předchází toku fyzickému. Příklad, který názorně ukazuje výhodu elektronické výměny dat ve společnosti BRAVOLL:

1. zboží dle objednávky zákazníka je připraveno k expedici,
2. informačním systémem BRAVOLL je odeslán DL zákazníkovi,
3. zákazník tak bude mít k dispozici DL odeslaný dodavatelem dříve, než přijde zboží na místo určení,
4. zákazník tak může zkontrolovat očekávanou dodávku na DL a v případě chybných údajů okamžitě nebo v co možná nejkratším čase kontaktovat dodavatele, ten v případě, že zakázka nebyla ještě vypravena, překontroluje zakázku a chybu napraví,
5. následující den po expedici je zákazníkovi IS poslána faktura,
6. zákazník podá příkaz k úhradě dodavatelské faktury,
7. do několika dnů v lepším případě den následující dodavatel obdrží zprávu o úhradě faktury odběratelem.

Tento způsob komunikace může včas zachytit chybu špatně připravené zakázky a tuto chybu včas napravit. Jiná výhoda vyplývá z času úhrady faktury a jejím následným zpracováním bankou v režimu on-line. Náhrada papírových dokladů je z dalších výhod pro BRAVOLL a zároveň pro jeho zákazníky. Kritériem pro tento výsledek je dostatečné množství informací vyměňovaných s obchodními partnery. Dojde k redukci nákladů na administrativu, poštovné a k úspoře času při výměně informací. Některé dokumenty jsou generovány a následně odesílány automaticky.

Zavedení EDI bude určitým zásahem do podnikového informačního systému společnosti BRAVOLL. Aby bylo docíleno výhod EDI, jakou je rychlost komunikace s obchodními partnery, tak musí být odpovídající odezva uvnitř společnosti. BRAVOLL bude nucen zlepšit evidenci zásob, tento bod může být vyřešen právě automatickou identifikací, protože to bude vyžadovat systém přijímání objednávek. Odesílání faktur cestou EDI by měl předcházet krok pohotovému systému pro získání dat k vystavení faktury. Výhodou je vyšší produktivita práce, omezení výskytu chyb a zlepšení toků peněz.

V případě že zákazník nepoužívá EDI je zde možnost ručního zpracování, to je nutné i v případě selhání telekomunikačních nebo výpočetních systémů. Jestliže by společnost BRAVOLL zavedla EDI na základě své úvahy, tak by v rámci EDI byla aktivní firmou. Ale jelikož se jedná o Elektronickou výměnu dat mezi dvěma subjekty, je zde důležitý opět zákazník. Jak již bylo řečeno, nebude-li mít zákazník EDI, tak je možné ruční zpracování. To by ale nebylo efektivní ani pro jednu stranu. Protože zavedením EDI ve vztahu dodavatel odběratel vzniká konkurenční výhoda, která je v současné době nutná.

7.4.1 Zhodnocení návrhu zavedení EDI

Společnost BRAVOLL by mohla být tzv. pasivní firmou v zavádění EDI. Pasivita zde vychází ze zavedení EDI na základě požadavku partnera (dodavatele, zákazníka). Tím by ale ze své vlastní aktivity nenabídla svým zákazníkům lepší služby. Společnost BRAVOLL by neměla dopustit, aby tuto konkurenční výhodu, nabídl jejím zákazníkům některý z konkurentů. Sama z vlastního přesvědčení by se měla iniciovat v zavedení EDI ve své společnosti a využít tak možnosti užší spolupráce v rámci služeb

zákazníkům. Je pravda, že v České republice je málo firem, které systém EDI využívají, ale to není důvod, proč zůstat na stejném místě a nevyužít této možnosti lepší spolupráce se svými zákazníky. V zahraničí je společností využívajících EDI podstatně více, je zde tedy možnost získání nového zákazníka.

V dnešní době a s ohledem na budoucí vývoj je zřejmé, že čas získání informací je a bude stále více podstatou řízení, které vychází z předem získaných informací o budoucím vývoji požadavků zákazníka. Z tohoto důvodu je používání systému EDI jedinečnou příležitostí, jak získávat tato potřebná data a být tak v úzké spolupráci se svými zákazníky. Zavedení EDI společností BRAVOLL může být chápáno jako strategický nástroj integrace podnikových postupů přes hranici podniku.

Pro elektronickou výměnu dokumentů mezi Money S3, který je společností využíván a obchodními partnery, je program Money2EDI. Tento program poskytuje EDI provider, cena programu je 7 200 Kč včetně DPH. Celkové náklady na zavedení EDI jsou ale větší.

Obr. 27: Schéma funkce EDI v rámci služeb zákazníkům (19)

Obr. 27 znázorňuje schéma funkce EDI, na obrázku jsou znázorněny všechny subjekty, které do systému EDI mohou být zařazeny, a je tu možnost elektronické výměny dat. Obrázek především zachycuje vazby spolupracujících subjektů v rámci EDI pro zajištění výměny dat mezi dodavatelem a jeho zákazníkem.

Příloha 3 Časová úsečka činností průběhu zakázky včetně výroby – možné řešení zachycuje průběh zakázky organizací BRAVOLL za podmínek užívání automatické identifikace konkrétně za pomoci EAN 13. Uvádí se, že snímání čárových kódů je 20 krát rychlejší než ruční vstup. Z důvodu, že nejsou známa přesná data, která by informovala o konkrétní efektivnosti při zavedení EDI, tak možnost této varianty není ve schématu zachycena. Je ale zřejmé, že ke zkrácení času při EDI dochází, takže si můžeme představit z hlediska času ještě kratší průběh zakázky organizací. Zavedení čárových kódů je snadnější než realizace elektronické výměny dat. Záleží na velikosti organizace, na používaném informačním systému atd. Hlavní myšlenkou zavedení elektronické výměny dat ve společnosti BRAVOLL je poskytnutí kvalitnějších služeb zákazníkům. Vytvořit úzkou spolupráci založenou na poskytování informací.

Procesy a jednotlivé činnosti

1. Zpracování objednávky (Obchodní oddělení)

Příjem objednávky (faxem, mailem, telefonicky)
 Zapsání objednávky do Knihy přijatých objednávek
 Zpracování do počítačového programu Money
 Zjišťování množství výrobků na skladu – kontrola skladu

c) zboží na skladě není

Zjišťování termínu výroby (lisovna)
 Potvrzení objednávky a termínu expedice zákazníkovi (telefonicky)

2. Výroba (+ kontrola), (Výroba)

Zakázka se připravuje (výroba + kontrola)

3. Balení výrobků do obalového materiálu

Balení

Časový limit

4. Příprava zakázky (Sklad)

Přijetí zakázky do skladu IS

Příprava zakázky dle objednávky

Odeslání „hotová“zakázka IS do obch. od.

Tisk exped.listu, připevnit na zakázku

5. Fakturace (Obchodní oddělení)

Vystavení faktury

6. Zajištění přepravy

Objednání přepravy on-line (počet ks palet, počet kartónů, hmotnost, místo dodání)

Každé ráno nahlášení počtů palet, které se budou daný den expedovat (možné nahlášení změny)

Čas celkem (procesy 1 – 6)

1. Zajištění procesů (1 – 6)	3 dny 41 min
2. Expedice	60 min
3. Časová rezerva	120 min
4. Přeprava	24 hod
Čas celkem	4 dny 4 hod

Tab. 8: Procesy průběhu zakázky a jejich doba trvání (Vlastní zpracování)

Obr. 28: Průběh zakázky ve dnech (Vlastní zpracování)

8 Závěr

V diplomové práci jsme se snažila o naplnění cílů, vycházejících z optimalizace řízení průběhu zakázky ve společnosti BRAVOLL spol. s r.o. Optimalizace měla být provedena z pohledu kvalitnějších služeb zákazníkům a zkrácení času dodacích lhůt.

V první části práce je popsáno podnikání společnosti BRAVOLL, která sídlí v obci Žirovnice. Krátce jsem zde zmínila vznik a historii společnosti, předmět podnikání a specializaci podnikatelské činnosti. Dále jsem psala o výrobcích, které podnik vyrábí, a snažila jsem se popsat jednotlivé činnosti výrobního procesu. Nedílnou součástí této části je popis průběhu zakázky společností. Kromě těchto částí jsou zde objasněny jednotlivé fáze průběhu zakázky společnosti BRAVOLL.

V druhé části je definována problematika týkající se tématu práce a jsou zde popsány dílčí cíle práce.

V následující kapitole práce se věnuji analýze průběhu zakázky. Jsou zde uvedeny procesy a jednotlivé činnosti s dobou trvání. Na tomto místě je zachycena analýza zakázky na základě reálných skutečností, které vyplývají z praxe podnikatelské činnosti společnosti BRAVOLL. Časové údaje činností byly získány z materiálů společnosti a z rozhovorů s vedoucími pracovníky. Doby trvání jednotlivých fází průběhu objednávky se mohou zdát krátké, ale údaje vycházejí z nejčastější objednávky ve smyslu počtu položek a objednaného množství zboží. Z analýzy vyplynulo, že nejdelší doba trvání je u činností zajišťujících přípravu zboží dle objednávky a u zajišťování správnosti a kompletnosti v rámci kontroly zakázky před expedicí. Z jednotlivých fází zabezpečujících průběh zakázky je patrné, že zkrácení doby průběhu zakázky bude docíleno, jestliže selepší spolupráce ve smyslu toku dokumentů mezi obchodním oddělením a skladem.

Ve čtvrté části se věnuji analýze prostředí, ve kterém společnost BRAVOLL provozuje svou podnikatelskou činnost a které ovlivňuje chování společnosti, ale zároveň společnost BRAVOLL na toto prostředí a jednotlivé faktory reaguje.

V následující části jsem provedla analýzu oborového prostředí. Zaměřila jsem se zde na charakteristiku zákazníků, vyjednávací sílu dodavatelů, dále na konkurenci a možné substituty. Zákazníky společnosti BRAVOLL jsou společnosti s (ETICS). Jedná se o realizační firmy nebo tzv. spřátelené firmy, které jsou distribučním článkem mezi výrobním podnikem a konečným zákazníkem. Dodavateli mohou být jen ty společnosti, které mají příslušné certifikáty a splňují tak podmínky, které ukládá legislativa v rámci EU.

V části popisující teoretická východiska vycházím z názvu své diplomové práce a z cílů, kterých má být dosaženo. Dále jsem se zaměřila na možnosti optimalizace zakázky z hlediska zkrácení času dodacích lhůt a z pohledu kvalitnějších služeb poskytovaných zákazníkům.

V části návrhy řešení vycházím ze současného stavu průběhu zakázky společností BRAVOLL. Za současného stavu řízení průběhu zakázky je zřejmé, že je ve společnosti přijímáno, zpracováváno a odesíláno velké množství dokumentů, přitom tok těchto dokumentů probíhá fyzickou cestou, což ústí v prodlužování dob trvání činností. Způsob toku informací také ovlivňuje náklady spojené s koloběhem dokumentů ať už uvnitř podniku nebo mimo ve vztahu s jinými subjekty v tomto případě ve vztahu se zákazníkem. Zejména jde o komunikaci mezi obchodním oddělením a skladem. Kromě toku dokumentů je zde ještě nevyhovující systém identifikace výrobků. S tím jsou spojeny informace o stavu zásob hotových výrobků a zásob materiálu. Tyto informace jsou důležité pro obchodní oddělení (příjem objednávky – zjišťování stavu zásob na skladě), pro zajišťování plánu výroby (materiál nutný pro výrobu – uvolnění zakázky do výroby) atd.

Prvním navrhovaným řešením je zavedení automatické identifikace zboží. BRAVOLL již na svých etiketách, které jsou lepeny na kartóny, uvádí čárový kód EAN 13, ale tento systém identifikování nevyužívá. Tento systém by ulehčil práci ve skladě při přípravě zakázek na základě objednávek od obchodního oddělení. Výrobky balené po určitém množství v kartónech označených etiketou s čárovým kódem by byly pomocí čtecího zařízení načteny a označeny na displeji obrazovky počítače. V případě chybného zboží, než je požadováno v objednávce, počítač skladníka upozorní a to i v případě chybného

množství označeného na balení. Tento systém by ještě usnadnil tok dokumentů mezi obchodním oddělením a skladem, veškeré dokumenty by byly posílány pomocí informačního systému. Další výhodou by byly přesné a z hlediska času aktuální informace o stavu zásob.

Druhé navrhované řešení vychází z rychlosti toku informací mezi dodavatelem a jeho zákazníky. Konkrétním řešením by byla elektronická výměna dat (EDI). K výměně dat by docházelo mezi informačním systémem dodavatele (BRAVOLL) a informačním systémem zákazníka. V tomto systému dochází k automatickému generování a odesílání dokumentů. Výsledkem tedy je zrychlení toku informací, je zde možné, že informační tok předchází tok fyzický. BRAVOLL by tak byl ve velmi úzké spolupráci se svými zákazníky. Disponovat s komplexními a aktuálními informacemi nebo dokonce s informacemi naznačujícími budoucí vývoj požadavků zákazníka by pro BRAVOLL znamenalo konkurenční výhodu.

Nevýhodou elektronické výměny dat je, že v České republice tento systém výměny dokumentů není dostatečně rozšířen. To ale neznamená šance být „mezi prvními“ nevyužit. Protože systémy řízení jsou založeny na bázi informací, tak bude docházet k rozšiřování využívání systému EDI. Proto by společnost BRAVOLL neměla umožnit konkurenci nabídnout tuto spolupráci jeho zákazníkovi dříve než on.

Pevně věřím, že tato navrhovaná řešení jsou reálná v rámci podnikatelské činnosti společnosti BRAVOLL a že jejich případná realizace bude přínosem pro samotnou společnost a především pro její zákazníky. Jsem přesvědčena, že realizací těchto návrhů dojde ke zkrácení času dodacích lhůt a z pohledu zákazníka tyto změny docílí zlepšení poskytovaných služeb společností BRAVOLL.

9 Literatura

[1] HAMER, M., CHAMPY, J. Reengineering – manifest revoluce v podnikání, radikální proměna firmy. Praha: Management Press 2000. ISBN 80-7261-028-7

[2] HROMKOVÁ, L., HOLOČIOVÁ, Z. Teorie průmyslových podnikatelských systémů I. Studijní pomůcka pro distanční studium. Zlín: Univerzita Tomáše Bati ve Zlíně 2005, 112 s. ISBN 80-7318-270-X

[3] LAMBERT, D. M., STOCK, J. R., ELLARM, L. M. Logistika. 1. vyd. Praha: Computer Press 2000, ISBN 80-7226-221-1

[4] LAMBERT, D. M., STOCK, J. R., ELLRAM, L. M. Logistika. Přel. Nevrlá, E. Brno: CP Books 2005, 589 s. ISBN 80-251-0504-0

[5] PERNICA, P., Logistika (Supply Chain Management) pro 21. století, 3. díl, Praha: Ekon 2005, 612 s. ISBN 80-86031-59-4

[6] PETŘÍK, T., Procesní a hodnotové řízení firem a organizací – nákladová technika a komplexní manažerská metoda, Praha: Linde 2007, 911 s. ISBN 978-7201-648-8

[7] SIXTA, J., MAČÁT, V. Logistika teorie a praxe. 1. vydání 2005, 315 s. ISBN 80-251-0573-3

[8] ŠMÍDA, F., Zavádění a rozvoj procesního řízení ve firmě. Praha: Grada Publishing 2007, 300 s. ISBN 978-80-247-1679-4

[9] Tomek, G., Vávrová, V., Řízení výroby. 2. Vyd. Praha: Grada Publishing 2000, 408 s. ISBN 80-7169-955-1

INTERNÍ ZDROJE SPOLEČNOSTI

[10] Materiály společnosti BRAVOLL spol. s r.o.

INTERNETOVÉ ZDROJE

[11] KALENDA, V., Procesní řízení. Business World. [online] [2009-03-23]. Dostupný z WWW: <http://www.procesy.cz/Ke_stazeni/BW0305_Procesni_rizeni.pdf

[12] <http://www.odbornecasopisy.cz/>. [online] [2009-02-12]

[13] www: Process View of Work. [online] [2009-04-12]. Dostupný z WWW: <<http://www.asq.org/learn-about-quality/process-view-of-work/overview/overview.html>>.

[14] <http://www.toptrans.cz/>. [online] [2009-05-02]

[15] <http://www.dvs.cz/>. [online] [2009-02-12]

[16] <http://portal.mpsv.cz/>. [online] [2009-02-20]

[17] <http://www.kurzy.cz/>. [online] [2009-03-20]

[18] <http://www.gs1cz.org/>. [online] [2009-04-20]

[19] <http://www.shopfinder.cz/>. [online] [2009-05-10]

[20] <http://www.ekobydleni.eu/>. [online] [2009-04-24]

[21] <http://www.urad-prace.cz/>. [online] [2008-12-16]

[22] <http://www.csu.cz/>. [online] [2008-12-16]

[23] <http://www.vutbr.cz/>. [online] [2009-04-20]

Seznam obrázků

Obr. 1: Areál výrobní haly společnosti BRAVOLL spol. s r.o. v roce 2010

Obr. 2: Upevňovací prvky pro systémy ETICS

Obr. 3: Přídavný plastový talíř

Obr. 4: Nástavec na tuby 1

Obr. 5: Nástavec na tuby 2

Obr. 6: Technologický kotouček

Obr. 7: Tělo elektrokrabice (ABS)

Obr. 8: Zástřík kontaktů

Obr. 9: Kryt PA6 GF30

Obr. 10: Montážní kufr

Obr. 11: Páka ke stroji

Obr. 12: Montážní kufr

Obr. 13: Upevňování pro kontaktní zateplovací systémy

Obr. 14: Upevňovací technika BRAVOLL

Obr. 15: Programování CAD-CAM

Obr. 16: Konstrukce formy

Obr. 17: Organizační struktura společnosti BRAVOLL

Obr. 18: Průběh objednávky společností BRAVOLL

Obr. 19: Průběh zakázky ve dnech

Obr. 20: Cyklus objednávky z hlediska zákazníka

Obr. 21: Cesta zákaznické objednávky

Obr. 22: Vzájemná závislost orientací na zákazníky, výsledky a procesy

Obr. 23: Podnikový proces

Obr. 24: Struktura kódu výrobku BRAVOLL

Obr. 25: Čárový kód EAN 13

Obr. 26: Schéma oběhu dokumentů při elektronické výměně dat

Obr. 27: Schéma funkce EDI v rámci služeb zákazníkům

Obr. 28: Průběh zakázky ve dnech

Seznam tabulek

- Tab. 1: Procesy průběhu zakázky a jejich doba trvání
- Tab. 2: Procesy průběhu zakázky a jejich doba trvání
- Tab. 3: HDP v ČR v jednotlivých čtvrtletí v roce 2008
- Tab. 4: Členění procesů do skupin
- Tab. 5: Nejčastější metody odstraňování poruch procesů
- Tab. 6: Vybrané typy analýz, jejich účel a cíl
- Tab. 7: Nejčastější typy procesů ve výrobních podnicích, jejich počátek a konec
- Tab. 8: Procesy průběhu zakázky a jejich doba trvání

Seznam grafů

- Graf 1: Ochota pracovat na směny
- Graf 2: Vývoj bytové výstavby v letech 1993 – 2002
- Graf 3: Vývoj bytové výstavby v letech 2003 –2008
- Graf 4: Bytová výstavba v letech 1993 – 2008
- Graf 5: Vývoj HDP
- Graf 6: Výrobní kapacita v letech 2002 – 2007
- Graf 7: Vývoj průměrné míry inflace

Seznam příloh

- Příloha 1 Časová úsečka činností průběhu zakázky bez výroby – současný stav
- Příloha 2 Časová úsečka činností průběhu zakázky včetně výroby – současný stav
- Příloha 3 Časová úsečka činností průběhu zakázky včetně výroby – možné řešení
- Příloha 4 Etiketa společnosti BRAVOLL