
foto: archiv Cacio foto: archiv Cacio

Nové fie‰ení pro usnadnûní spolupráce v rámci prodejního
fietûzce pfiiná‰í obchodním partnerÛm jednotn˘ zpÛsob
pro sdílení kmenov˘ch dat mezi informaãními systémy.
Odpadají tak problémy spojené s manuálním zalistováním
zboÏí.

Pro správnou orientaci ve v˘bûru systému pro fiízení
skladÛ neboli WMS (Warehouse Management System)
pomÛÏe zamy‰lení, jaké znaky má mít moderní WMS
a jak se takov˘ systém odli‰uje od tradiãních metod fiízení
skladov˘ch procesÛ.

Legislativní rámec elektronické fakturace dozná
od 1. 1. 2013 zmûn na základû implementace evropsk˘ch
smûrnic do zákona o DPH. Nové znûní zákona znamená
zásadní zmûny v pravidlech fakturace, vystavení
a uchování daÀov˘ch dokladÛ.

Nové roamingové propojení konsolidaãního centra ORION
se sluÏbou @FAKTURA 24 âeské spofiitelny posiluje
otevfiené prostfiedí v˘mûny elektronick˘ch faktur v âeské
republice s cílem pfiispût klientÛm obou operátorÛ
k dal‰ímu zefektivnûní fakturaãních procesÛ.

ORION eKATALOG ZVOLEN NEJLEP·Í
LOGISTICKOU INOVACÍ (str. 11)

JAK ROZLI·IT KVALITNÍ WMS OD ADRESNÉ
SKLADOVÉ EVIDENCE? (str. 5)

CO P¤INESE NOVELA ZÁKONA O DPH
PRO E-FAKTURACI? (str. 3)

P¤EDNÍ SLUÎBY KONSOLIDACE
E-FAKTUR SPOLUPRACUJÍ (str. 2)

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Copyright © 2013 CCV Informaãní systémy strana 1

DÒVùRYHODNÁ ARCHIVACE P¤EDSTAVENA V SENÁTUZRAJEME
JAK DOBRÉ VÍNO

Zástupce odborn˘ch v˘borÛ Senátu, odborné
porotce, ãleny CACIO a dal‰í pfiítomné projekt
zaujal pfiedev‰ím svojí komplexností. Za
klíãové pfiínosy projektu oznaãil Stefan Jass,
vedoucí útvaru informaãních technologií
v OBI âR, zejména efektivní pokrytí celého
procesu elektronické fakturace a zaruãené
archivace a s tím související sníÏení pracnosti
a chybovosti. „Ocenili jsme mimo jiné
jednoduchost integrace do stávající pod-
nikové infrastruktury a skuteãnost, Ïe v‰e
probûhlo bez sebemen‰ích komplikací a dle
ãasového plánu. V neposlední fiadû musím
zmínit v˘raznou úsporu nákladÛ, pfiiãemÏ
návratnost celé investice byla zhruba sedm
mûsícÛ,“ uvedl Jass.
Díky novému fie‰ení od CCV Informaãní sys-
témy je OBI âR nyní nezávislé na pouÏitém
formátu elektronické fakturace a mÛÏe tak pfii-
jímat více elektronick˘ch faktur od ‰irokého
spektra sv˘ch dodavatelÛ. Z tohoto dÛvodu
do‰lo bûhem necelého roku k nárÛstu ze 40%
elektronicky fakturujících dodavatelÛ na
úroveÀ 70%. Desetitisíce elektronick˘ch fak-
tur roãnû navíc oproti dfiívûj‰ím papírov˘m
fakturám tak znamenají pfies dva tisíce hodin
u‰etfiené práce za rok jen pfii pfiíjmu faktur.
Kromû v˘raznû úãinnûj‰ího zpracování
do‰l˘ch faktur se v OBI âR nyní mohou
pochlubit také snadnûj‰í realizací mûsíãní
uzávûrky daÀov˘ch dokladÛ, která oproti
dfiívûj‰í nároãné ruãní tvorbû probíhá v pod-
statû automaticky. Pfiínosem je i rychlej‰í

dohledávání dokladÛ a celkovû niÏ‰í
chybovost pfii pfiíjmu faktur, napfiíklad i díky
automatické kontrole jejich formálních náleÏi-
tostí. To v‰e pfiedstavuje dal‰í v˘raznou
ãasovou a tedy i nákladovou úsporu.
Slavnostní vyhlá‰ení finalistÛ probûhlo pod
zá‰titou premiéra Petra Neãase a ministra
prÛmyslu a obchodu Martina Kuby. Pofiadate-
lem soutûÏe byla âeská asociace IT manaÏerÛ
(CACIO) a ICT Unie. „¤íká se, Ïe dobré ‚zboÏí‘
se chválí samo, coÏ v praxi vÏdy neplatí. Jsme
rádi, Ïe díky této soutûÏi mÛÏeme adresnû
poukázat na to, co se v oblasti ICT za minul˘
rok podafiilo,“ uvedl prezident ICT Unie Svatoslav
Novák. Pfii v˘bûru osmi nejlep‰ích projektÛ se
odborná komise zamûfiila zejména na vysoce
efektivní ãi originální projekty s nízk˘mi nák-
lady ãi vysok˘mi v˘nosy, i na úspû‰né splnûní
cílÛ dle projektového zadání. -kmr-

V Senátu Parlamentu âR se uskuteãnilo pfiedstavení ocenûn˘ch projektÛ soutûÏe IT projekt roku. Nechybûl mezi nimi ani projekt zamûfien˘ na zacházení
s elektronick˘mi fakturami. Úspûch zde zaznamenala CCV Informaãní systémy se sv˘m fie‰ením elektronické fakturace a dÛvûryhodné elektronické archivace
obchodních a logistick˘ch dokladÛ ve spoleãnosti OBI âeská republika.

Také leto‰ní roãník soutûÏe poukázal na pro-
jekty, které si zaslouÏí b˘t více vidût a mohou
jako ukázka „best practise“ pfiispût k popu-
larizaci elektronické komunikace od e-faktu-
race aÏ po nasazení pokroãilé v˘mûny dat ve
standardu EDI. Oborov˘ zpravodajsk˘ server
EdiZone udûlil uznání pro nejlep‰í tfii projekty,
které za uplynul˘ rok nejvíce propagovaly
zavádûní EDI pro efektivnûj‰í procesy
v jednotliv˘ch firmách.
Hlavní cenu soutûÏe pfievzala z rukou zástup-
cÛ redakce spoleãnost OBI âeská republika
za projekt elektronické v˘mûny a dÛvûry-
hodné archivace obchodních dokladÛ.
Vítûzn˘ projekt (vedle realizovan˘ch úspor)
uspûl v˘raznû v dal‰ím hodnotícím kritériu,
kdy dosáhl 27 mediálních v˘stupÛ. Díky

Obchodním cílem zavedení nového CRM
systému ve spoleãnosti je posílení obchodních
procesÛ a péãe o zákazníky. V˘chozím poÏa-
davkem bylo získání lep‰ího pfiehledu uÏivatelÛ
nad historií dodavatelsko-odbûratelsk˘ch
vztahÛ. V souladu s touto strategií zvolil Metros
fie‰ení Microsoft Dynamics CRM. UÏivatelé se
mohou spolehnout na plnou integraci
a moÏnost ovládání CRM z aplikace Microsoft
Outlook, vãetnû synchronizace CRM a záznamÛ
v Outlooku typu e-mail, úkol ãi schÛzka.
„Nov˘ CRM systém se setkal s dobr˘m pfiijetím
uÏivatelÛ, ktefií oceÀují plnou integraci s Outlookem.
Jeho vyuÏívání nám umoÏÀuje dal‰í zlep‰ování
obchodního procesu, lep‰í ãasové fiízení práce

kaÏdého uÏivatele a vy‰‰í dostupnost sdílen˘ch
informací. V souãasnosti uÏ plánujeme jeho
roz‰ífiení také pro nákupní procesy,“ hodnotí
systém v ostrém provozu Ing. Martin Fuksa,
námûstek fieditele spoleãnosti Metros.
Díky fie‰ení Microsoft Dynamics CRM získala
spoleãnost nástroj pro spolehlivé sdílení kon-
taktÛ, evidenci pfiíleÏitostí nebo fie‰ení reklamací
a dal‰ích zákaznick˘ch poÏadavkÛ. Vedoucí
manaÏefii mají k dispozici lep‰í pfiehled nad
aktivitami s moÏností je dále vyhodnocovat.
V dal‰í fázi plánuje Metros roz‰ífiení dodávky
CRM od CCV Informaãní systémy také pro
agendu nákupu a integraci systému s ERP
fie‰ením Microsoft Dynamics NAV. -onr-

ocenûn˘m projektÛm roãníku 2012 sbírali za-
slouÏené vavfiíny také zástupci spoleãností
ASSA ABLOY Czech & Slovakia s. r. o. za pro-
jekt implementace elektronické datové v˘mûny
EDI na více neÏ 80 % velkoobchodních odbû-
ratelÛ a spoleãnost HENKEL âR, spol. s r. o.
za roz‰ífiení vyuÏití elektronické komunikace
s odbûrateli nad rámec elektronické v˘mûny
dokladÛ ve formátu standardu EDIFACT.
Slavnostní vyhlá‰ení vítûzÛ probûhlo ve
ãtvrtek 29. listopadu 2012 v historickém
prostfiedí Templáfisk˘ch sklepÛ âejkovice
za úãasti nûkolika desítek hostÛ. Ocenûné
projekty zastupovali na snímku zleva
Michal Bílek (Assa Abloy), Stefan Jass
(OBI âeská republika) a Eva Malíková
(Henkel). -onr-

NEJLEP·ÍM PROJEKTÒM UDùLENA OCENùNÍ
ZA LOGISTICKOU INOVACI A PROPAGACI EDI

METROS PODPO¤IL PÉâI O ZÁKAZNÍKY
NASAZENÍM MICROSOFT DYNAMICS CRM

Pfiíbûhy úspû‰n˘ch nasazení elektronické v˘mûny dat za roãník 2012
oceÀoval odborn˘ portál EdiZone. Hlavní cenu v soutûÏi získala spoleãnost
OBI. Projekty patfiící do trojice nejlep‰ích realizovali Henkel a Assa Abloy.

Spoleãnost METROS, zab˘vající se prodejem materiálÛ pro stavebnictví, posiluje
péãi o své zákazníky s podporou nového CRM systému. ¤e‰ení Microsoft
Dynamics CRM pfiiná‰í efektivnûj‰í práci s kontakty, pfiíleÏitostmi, zákaznick˘mi
poÏadavky nebo reklamacemi. Management firmy navíc získává lep‰í pfiehled
o aktivitách obchodu a moÏnost dal‰ího zlep‰ování obchodních procesÛ.

Co se vám vybaví, kdyÏ se fiekne
„dvacítka“? Pokud jeden ze sady klíãÛ
ve va‰í dílnû, jste jiÏ témûfi ztracen˘ pfií-
pad. Pokud tlou‰Èka vlasce na ryby
nebo mládeÏnick˘ t˘m hokejové repre-
zentace, je to s vámi uÏ lep‰í, ale pofiád
to není ono. Nám, zku‰en˘m a znal˘m
se pfii slovû „dvacítka“ vybaví nûco úplnû
jiného...

Ano, uhodli jste. Dvacítka je stále je‰tû
mladá, dynamická a flexibilní, ráda ex-
perimentuje a hledá nové cesty. Není to
Ïádné nezku‰ené dfievo, které se jen chce
na vás, zákaznících, nûãemu novému pfii-
uãit. Není v‰echno zlato, co se tfipytí.
DÛleÏité jsou také zku‰enosti, praxe
a stovky (nebo snad i tisíce) spokojen˘ch
zákazníkÛ, kter˘m je poskytován jen ten
nejlep‰í servis.

Poskytovat nejlep‰í servis ale není jen
tak. Je tfieba dovést se vcítit do va‰ich
problémÛ a porozumût oãekávan˘m pfií-
nosÛm. DÛleÏitá je samozfiejmû odbornost
a hluboké zamûfiení na va‰e specifické
potfieby. „Dvacítka“ vám musí pfiinést
uÏitek a nûco nového, nûco co vás opravdu
potû‰í. To ale zdaleka není v‰echno.
Samozfiejmostí je permanentní ‰piãkov˘
servis (24/7/365), profesionální sluÏby
nejvy‰‰í kvality a naprostá spolehlivost.
To v‰e za podmínky, Ïe vám „dvacítka“ peãlivû
naslouchá a rozumí va‰emu jazyku.

Navíc to není v Ïádném pfiípadû
náhoda. Tahle „dvacítka“ má totiÏ ve
v‰em naprosto dokonal˘ systém a v‰e
v˘‰e uvedené dokáÏe dokonale fiídit, kon-
solidovat a systémovû integrovat. Zkrátka
a jednodu‰e – dokáÏe pro vás najít to nej-
lep‰í fie‰ení. Jak je to v‰echno moÏné?
Má totiÏ celou fiadu vítûzství v rÛzn˘ch
nároãn˘ch soutûÏích, mnoho certifikátÛ
garantujících skuteãnû profesionální sluÏby
a v neposlední fiadû i spoleãenskou
odpovûdnost.

Uhodli jste, není moÏné se m˘lit. ¤eã
je o spoleãnosti CCV Informaãní systémy,
která letos slaví dvacet let v˘roãí od
svého zaloÏení. Dvacet úspû‰n˘ch let,
a to zejména díky vám, na‰im zákaz-
níkÛm, od obchodních fietûzcÛ pfies státní
úfiedníky aÏ po vinafie.

Dobfie vnímám, kdyÏ nav‰tívím vinafie
a vidím, Ïe v˘roba vína je náplní jeho
Ïivota, Ïe mu prostû dává v‰e. A podobnû
mám radost, kdyÏ vidím své kolegy
a kolegynû, Ïe stejnû jako vinafii, ktefií ob-
hospodafiují své vinohrady, tak i my se
cílevûdomû snaÏíme o zdrav˘ rÛst na‰ich
zákazníkÛ.

A jak˘ch Ïe bude tûch dal‰ích dvacet
let? Vûfiím, Ïe minimálnû stejnû dobr˘ch,
vÏdyÈ zrajeme jako víno – a nakonec ona
ani ta „ãtyfiicítka“ nemusí b˘t k zahození.

Franti‰ek Bezdûk

Copyright © 2013 CCV Informaãní systémystrana 2

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Propojovací smlouvy
poskytovatelÛ e-fakturace
jsou závazkem klientÛm

âeská spofiitelna byla první bankou na trhu,
která zaãala poskytovat sluÏbu elektronické
fakturace. V souãasné dobû je také jedinou
bankou, která sluÏbu nabízí i pro vzájemnou
v˘mûnu faktur firemním zákazníkÛm, a to na
konsolidaãním principu. To znamená, Ïe v˘s-
tavce po‰le fakturu ve vlastním datovém for-
mátu prostfiednictvím sluÏby @FAKTURA 24,
která ji pfievede do poÏadovaného formátu
a ode‰le pfiíjemci. Od spu‰tûní sluÏby
@FAKTURA 24 v roce 2008 zpracovala âeská
spofiitelna více neÏ 500 tisíc transakcí.

SluÏby konsolidaãního centra ORION pro
elektronickou v˘mûnu dokumentÛ, provozo-
vaného spoleãností CCV Informaãní systémy,
vyuÏívá na tisíc firemních zákazníkÛ, kter˘m
zaji‰Èuje propojení na tisíce jejich protistran.
KaÏd˘ mûsíc tak ORION pfienese více neÏ dva
miliony strukturovan˘ch zpráv a dokladÛ.
K tomu slouÏí také propojení s pomocí vzá-
jemn˘ch smluv mezi tzv. VAN operátory (Value
Added Network), tedy poskytovateli pfienoso-
v˘ch sítí s pfiidanou hodnotou.

Jedním z prvních poãinÛ pracovní skupiny
v rámci GS1 byla revize nejãastûji pouÏívan˘ch
subsetÛ pro ãesk˘ trh, které jsou zvefiejÀovány
jako implementaãní pfiíruãky EDI zpráv na
extranetu GS1. Co pfiiná‰í nová verze národního
subsetu a na co se pracovní skupina zejména
zamûfiila, jsme se zeptali dvou uznávan˘ch
odborníkÛ, Davida Reichla a Jaroslava Flejberka.

Národní subsety EANCOM
se Ïivû rozvíjejí

,,V rámci aktivit GS1 Czech Republic probíhá
neustál˘ rozvoj národních subsetÛ EANCOM.
Bûhem posledních let byla pfiipravena kom-
pletní sada zpráv podle EANCOM 2002 známá
spí‰e jako subset EDIFACT D.01B navazující
na pfiedchozí subsety EANCOM 97 známé jako
subset EDIFACT D.96B. Proti subsetÛm
EANCOM 97, které vznikaly v raném období
zavádûní EDI v âeské republice zhruba v letech
1997–1999 a jsou stále ‰iroce vyuÏívané, nové
susbsety reflektují od té doby novû vzniklé
funkãní poÏadavky vãetnû poÏadavkÛ legisla-
tivních. Pfiíkladem je národní subset zprávy
INVOIC – Faktura, kter˘ byl nedávno uvolnûn
ve verzi 2.01 v rámci EANCOM 2002 verze
2008 syntaxe 3.

V subsetu jsou provedena roz‰ífiení reflektu-
jící poÏadavky uÏivatelÛ vzniklé zejména z ãin-
nosti pracovní skupiny pro EDI v rámci
ãesko-slovenské iniciativy. K nejdÛleÏitûj‰ím
roz‰ífiením patfií moÏnost fakturace v cizí mûnû
s vyjádfiením DPH v národní mûnû podle poÏa-
davkÛ zákona o DPH nebo detailnûj‰í zahrnutí
opravného daÀového dokladu vãetnû dÛvodu
opravného daÀového dokladu. RovnûÏ byla
zahrnuta moÏnost pfiesného kaskádního
vyjádfiení slev jak na celém dokladu, tak na jed-
notliv˘ch poloÏkách zboÏí. Také byla explicitnû
doplnûna sekce pro uvádûní informací
poÏadovan˘ch ze zákona, jako je napfiíklad
zápis v obchodním rejstfiíku.

Ve stejném duchu jsou roz‰ifiovány a aktuali-
zovány i subsety ostatních zpráv, jako je
napfiíklad Objednávka – ORDERS, Avízo
dodávky – dodací list – DESADV nebo pfií-
jemka – RECADV. Snahou v‰ak je udrÏet
pfiimûfien˘ rozsah pfiíslu‰n˘ch zpráv. Zprávy
budou aktualizovány v intervalu jednoho aÏ
dvou let pfiedev‰ím podle poÏadavkÛ uÏivatelÛ.
V souãasnosti se také pfiipravují zprávy podle
subsetu EANCOM 2002 syntaxe 4.’’

Jaroslav Flejberk, produktov˘ manaÏer eCom
organizace GS1 âeská republika

CCV Informaãní systémy má z tohoto dÛvodu
dlouhodobé propojovací smlouvy s poskyto-
vateli sluÏeb VAN sítí zejména pro pfieshraniãní
fakturaci. „V˘hodou vyuÏití zahraniãního nebo
oborovû orientovaného konsolidaãního systému
je znalost legislativního prostfiedí a poÏadavkÛ
protistran, které se pfies existující globální
standardizaci mohou li‰it, typicky napfiíã obo-
rovou specializací,“ fiíká David Reichel, fieditel
divize e-business CCV Informaãní systémy.

Smyslem propojovacích smluv (tzv. „roamingu“
operátorÛ) je naplÀování závazkÛ poskyto-
vatelÛ konsolidaãních sluÏeb pro klienty,
jejichÏ informaãní systémy tak mohou vyuÏívat
pro elektronickou v˘mûnu faktur ve struktu-
rované datové podobû jedno rozhraní se sv˘m
poskytovatelem a bezpapírovû fakturovat jeho
prostfiednictvím s ostatními partnery.

Zaji‰tûní jednoho rozhraní
a pfieklad datov˘ch struktur
a formátÛ

Nejde v‰ak jen o úspory plynoucí z údrÏby
pouze jednoho rozhraní elektronick˘ch dok-
ladÛ. DÛleÏité je zejména dÛvûryhodné
doruãení daÀového dokladu s podporou kon-

trolních mechanismÛ pro zdokumentovan˘ tok
pfienosu zprávy, kter˘ udrÏuje pfiimûfienou
míru jistoty jejího doruãení. Podstatné je i za-
ji‰tûní pfiekladu datov˘ch struktur a formátÛ
(tzv. „konverze“), pfiíprava pfiíslu‰n˘ch
pfiekladov˘ch ‰ablon s partnery, dÛvûryhodná
archivace daÀov˘ch dokladÛ a samozfiejmû
zabezpeãení vlastní komunikace.

Fungování VAN operátorÛ jde v souladu s do-
poruãením Evropské komise, která v oblasti
elektronické fakturace podporuje vyuÏívání
otevfieného ekosystému elektronické v˘mûny
dokumentÛ neboli zaji‰tûní vzájemné inter-
operability pro pfienos elektronick˘ch faktur.
„Je to podobné jako u telefonního operátora,
kdy také nepotfiebujete pro volání do cizí sítû
smlouvu s jejím provozovatelem. Díky tomuto
principu fungování jsou u‰etfieny jak jednorá-
zové, tak provozní náklady. Zákazník vyuÏívá
jedno rozhraní, nese pouze jedny implemen-
taãní náklady na vytvofiení jednoho propojení

a dal‰í sluÏby spojené s elektronickou faktu-
rací, zejména pfieklady datov˘ch struktur a for-
mátÛ, pfienese na poskytovatele sluÏby,“
vysvûtluje David Reichel.

Faktury od dodavatelÛ energií pro
spotfiební druÏstva elektronicky
V pfiípadû CCV Informaãní systémy a âeské
spofiitelny je spolupráce v˘jimeãná zejména
z hlediska silného pokrytí profilovan˘ch
zákaznick˘ch segmentÛ obou konsolidátorÛ.
Na jedné stranû dodavatelÛ energií jako v˘s-
tavcÛ faktur a na stranû druhé zástupcÛ ob-
chodních firem, retailov˘ch fietûzcÛ a v˘robcÛ
FMCG jako jejich pfiíjemcÛ. E-fakturaci formou
sluÏby od CCV Informaãní systémy vyuÏívají
napfiíklad spoleãnosti Accace, Alimpex Food,
Assa Abloy, Bochemie, DruÏstvo CBA, Globus,
Hamé, Henkel, Globus, Nestlé, OBI, PlzeÀsk˘
Prazdroj, Schneider Electric, Tempo OD
nebo Walmark. Prostfiednictvím sluÏby

âESKÁ SPO¤ITELNA A CCV INFORMAâNÍ SYSTÉMY:
KONSOLIDÁTO¤I ELEKTRONICK¯CH FAKTUR SPOLUPRACUJÍ

ROZVOJ NÁRODNÍHO STANDARDU EDI OâIMA EXPERTÒ WG GS1

SluÏby konsolidaãního centra ORION, provozovaného spoleãností CCV Informaãní systémy,
se roz‰ífiily o nové moÏnosti díky uzavfiení roamingového propojení se sluÏbou @FAKTURA
24 poskytovanou âeskou spofiitelnou. Firemní zákazníci sluÏby @Faktura 24 tak mohou nyní
novû zasílat elektronické faktury ve strukturované datové podobû sv˘m partnerÛm prostfied-
nictvím partnerské sítû konsolidaãního centra ORION. Oba partnefii jsou u nás ãeln˘mi poskyto-
vateli bezpeãné v˘mûny elektronick˘ch faktur, která firmám a institucím pfiiná‰í v˘raznou
úsporu ãasu a nákladÛ v porovnání s jejich klasick˘m papírov˘m zpracováním.

V roce 2011 byla na pÛdû organizace GS1
Czech Republic obnovena pracovní skupina
sloÏená z pfiedních EDI providerÛ s oficiál-
ním názvem WG GS1 EDI. Jsou to právû EDI
providefii, ktefií zejména v oblasti pouÏívání
standardÛ elektronické v˘mûny dat zaji‰Èují,
kromû dal‰ích sluÏeb, nezastupitelnou pfii-
danou hodnotu v podobû konverze interních
dat do standardních formátÛ a s tím spojené
poradenství.

CO JE ,,NÁRODNÍ SUBSET”?

Správn˘ dÛraz na mezinárodní
rozmûr EDI komunikace
„Jsem rád, Ïe jsme spoleãn˘m úsilím v pracovní
skupinû EDI GS1 na‰li takovou shodu, která
dobfie odráÏí souãasnou praxi a mohli spoleãnû
roz‰ífiit standardní formát o novinky, po kter˘ch
volají na‰i zákazníci. Byly napfiíklad roz‰ífieny
upfiesÀující informace k obchodním partnerÛm
ãi bankovním spojením tak, aby elektronická
faktura mohla strukturovanû obsahovat údaje,
které jsou dÛleÏité i pro listinné podoby dokladÛ.
Podle mého názoru nebyl v dfiívûj‰ích verzích
kladen takov˘ dÛraz na mezinárodní rozmûr EDI
komunikace, pfiitom dnes na‰i zákazníci bûÏnû
a stále více fie‰í vystavování faktur pro zahraniãní
odbûratele nebo pfiípady jako vystavování tuzem-
sk˘ch faktur v cizí mûnû. Na toto v‰echno bylo
pfii tvorbû nové verze my‰leno. Velkou zmûnou je
také moÏnost specifikování víceúrovÀov˘ch slev
a jejich kalkulaãního stupnû, coÏ mÛÏe v budouc-
nosti pomoci odbûratelÛm pfii likvidaci faktur.
V porovnání s pfiedchozí verzí EANCOM 2002,
které pfiinesla oproti minulosti spí‰e jen kosmetické
úpravy bez vût‰ího zásahu do obsahu, je tato
nejnovûj‰í verze zamûfiena právû na obsahové
roz‰ífiení tak, aby specifikace odpovídala poÏa-
davkÛm lokálních firem, které chtûjí pouÏívat
elektronickou fakturaci v evropském prostfiedí."

David Reichel, fieditel divize CCV eBusiness

Jaroslav Flejberk

David Reichel

VÝSTAVCE

DODAVATEL 1

DODAVATEL 3

KONSOLIDÁTOR 1 KONSOLIDÁTOR 2 PŘÍJEMCE

ODBĚRATEL 1

ODBĚRATEL 3

@FAKTURA 24 mohou tyto spoleãnosti
v souãasné dobû elektronické faktury pfiijímat
od spoleãností âEZ, RWE, E.ON, Pragoplyn
nebo SmVaK Ostrava. Pilotní provoz doruãení
strukturovan˘ch elektronick˘ch faktur byl
poprvé otestován ve spolupráci se spoleãnostmi
E.ON, jako v˘stavcem faktur za energie,
a Jednotami Boskovice ãi Jednotou Hodonín
a dal‰ími druÏstvy COOP Morava jako pfiíjemci.

„Partnerství se spoleãností CCV Informaãní
systémy vnímáme jako krok smûrem
k otevfienûj‰ímu prostfiedí v˘mûny elektronic-
k˘ch faktur v âeské republice. Chceme tak za-
jistit v‰em klientÛm vzájemnou spolupráci
a sníÏit jejich náklady spojené s fakturaãním
procesem. Na‰ím koneãn˘m cílem je pak
propojení v‰ech dostupn˘ch fie‰ení elektro-
nické fakturace na lokální i mezinárodní
úrovni,“ fiekl Jan Jefiábek, fieditel úseku
Corporate Cash Managementu a podpory
prodeje âeské spofiitelny. -onr-

¤e‰ení EDI ORION® 2.0 www.ccv.cz

KDO SE V TOM
MÁ VYZNAT?
RŮZNÁ XML
NEBO EDI,
PAK TY DATOVÉ
SCHRÁNKY,
TO JE ČURBES!

ALE DÍKY
VYUŽITÍ SLUŽEB
CLEARINGOVÉHO
CENTRA ORION
SE NEMUSÍME
STARAT...

JAKÝ FORMÁT
ELEKTRONICKÉ
FAKTURY MAJÍ
ZÁKAZNÍCI
NEBO JAKÝ
JE ZROVNA
V MÓDĚ.

Spoleãnou fieã EDI komunikace zaji‰Èuje
mezinárodní standard EDIFACT, kter˘ je
v rámci jednotliv˘ch oborÛ uplatÀován
dílãími normami. Pro oblast retailu se
jedná o normu EANCOM, kterou celosvû-
tovû spravuje organizace GS1. Pro potfieby
jednotliv˘ch státÛ, které mohou mít vzhle-
dem k rÛzné legislativû i rÛzné poÏadavky
na jednotlivé EDI zprávy, jsou vydávány
tzv. národní subsety, coÏ jsou implemen-
taãní pfiíruãky, které normu EANCOM
upravují pro potfieby konkrétního státu
a jemu „na míru“ definují specifikace
jednotliv˘ch EDI zpráv.

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Copyright © 2013 CCV Informaãní systémy strana 3

Rovnoprávnost papírové
a elektronické faktury
Ministerstvo financí novelu vyuÏilo k celé
fiadû opatfiení z oblasti boje proti daÀov˘m
únikÛm. Právû DPH je podle pfiedkladatele
zákona daní, kde se s ne‰varem únikÛ
finanãní úfiady trápí nejvíc ze v‰ech druhÛ
danû. V zákonû proto byla schválena celá
fiada opatfiení jako institut nespolehlivého
plátce, zavedení povinnosti pro daÀové sub-
jekty uvádût v pfiihlá‰ce k registraci své úãty
nebo povinnost plátcÛ danû uãinit podání
elektronicky.

Hlavním motivem je implementace evrop-
ského práva z hlediska pravidel fakturace.
Zemû EU mají povinnost do roku 2013
pfienést do své národní legislativy evropskou
direktivu 2010/45/EU z 13. 7. 2010. Ta se ve
velké mífie t˘ká právû papírové a elektronické
fakturace a pomÛÏe ve státech unie sladit
nûkteré pojmy. Pokud bychom tedy zmûnu
mûli shrnout do jedné vûty, pak do ãeského
práva se novû dostává princip rovného
zacházení s papírov˘m a elektronick˘m doku-
mentem. To by mûlo pfiispût ke sníÏení
administrativní zátûÏe podnikatelÛ, ale
i správcÛ danû. Pro mnoho firem mÛÏe b˘t
novela katalyzátorem pro opu‰tûní papírové
formy fakturace. Lze naopak oãekávat, Ïe pro
firmy, které jiÏ s elektronick˘mi fakturami
v souladu s dnes platnou legislativou pracují,
se v praxi zjevnû nic revoluãního nestane.

Novela pfiiná‰í zásadní zmûny v pravidlech
fakturace, vystavení a uchování dokladÛ,
nové pojmy a obecnûji formulované postupy.
V oblasti elektronick˘ch dokumentÛ také
sladila pojmy se spoleãnou novelou zákona
o elektronickém podpisu (ã. 227/2000 Sb.)
a zákona o archivnictví (ã. 499/2004 Sb.),
platn˘ch od ãervence leto‰ního roku, které
dávají právní podklad pro archivaci elektro-
nick˘ch originálÛ dokumentÛ.

Nejistota ledna 2013
Samotn˘ legislativní proces nabral pÛlroãní
zpoÏdûní vÛãi dubnovému plánu minister-
stva, aby novela byla v záfií jiÏ ve Sbírce
zákonÛ. Ministr financí pfii pfiedloÏení zákon-
odárcÛm v záfií uvedl novelu jako „tech-
nickou“, ãímÏ ale mínil pfiedev‰ím to, Ïe nejde
o politické téma, jak˘m se souãasnû staly
zmûny sazeb DPH. Pfiesto s ohledem na
rozsah zmûn poutala velkou pozornost.
Poslaneckou snûmovnou pro‰la s fiadou
poslaneck˘ch vylep‰ení a 25. 10. byla
schválena Senátem, ov‰em s dal‰ími ‰esti
stranami pozmûÀovacích návrhÛ. Pro opû-
tovné schválení ve Snûmovnû 19. 12. tak bylo
tfieba 101 poslancÛ.

To dalo prÛchod obavám, ãím se poãátkem
roku v pfiípadû daÀov˘ch dokladÛ ve vztahu
k DPH vlastnû fiídit, zejména s ohledem na
platn˘ závazek âeské republiky harmonizovat
k pevnému datu 1. 1. 2013 na‰í legislativu se
smûrnicí EU. „V pfiípadû, Ïe tato evropská
smûrnice není vãas implementována do
na‰eho právního fiádu, pak je moÏné, v sou-
ladu s judikaturou Evropského soudního
dvora, se dovolávat vÛãi státu jejího úãinku,“
upozorÀovala bûhem listopadov˘ch ‰kolení
ORION Days vûnovan˘ch k novele Barbora
Procházková z advokátní kanceláfie Central
European Advisory Group.

Vûrohodnost, neporu‰enost
a ãitelnost

Novela zavádí nové pojmy jako auditní stopa
ãi kontrolní mechanismus a stanovuje povin-
nost, aby faktury pfiesnû zachycovaly

skuteãná dodání zboÏí ãi poskytnutí sluÏeb.
Proto vyÏaduje, aby byly zaji‰tûny tfii vlast-
nosti kaÏdého daÀového dokladu: vûrohod-
nost pÛvodu faktur, neporu‰enost jejich
obsahu a jejich ãitelnost, a to od okamÏiku
vystavení aÏ do konce doby uchování.
U plátcÛ DPH je zákonem poÏadovan˘ch
nejménû deset let. Tyto poÏadavky budou mít
dopad na listinnou archivaci, kde zaji‰tûní
v‰ech tfií vlastností po tak dlouhé období
mÛÏe b˘t nároãnûj‰í neÏ u elektronické
formy.

Vûrohodností pÛvodu se pro úãel tohoto
zákona rozumí skuteãnost, Ïe je zaruãena
totoÏnost osoby, která plnûní uskuteãÀuje
nebo která daÀov˘ doklad oprávnûnû
vystavila.

Neporu‰eností obsahu se rozumí
skuteãnost, Ïe obsah daÀového dokladu
poÏadovan˘ podle tohoto zákona nebyl
zmûnûn.

âitelností se rozumí skuteãnost, Ïe je
moÏné se seznámit s obsahem daÀového
dokladu pfiímo nebo prostfiednictvím
technického zafiízení.

Tûm firmám, které respektovaly dosud platná
zákonná ustanovení pfii vyuÏívání elektronické
fakturace, nepfiiná‰í novela pfievratnou
zmûnu. Podle dosud platné úpravy bylo
moÏné vystavovat doklady pouze tak, Ïe byly
opatfieny zaruãen˘m elektronick˘m pod-
pisem nebo znaãkou, nebo pokud byla
zaruãena vûrohodnost pÛvodu a integrita
obsahu daÀového dokladu elektronickou
v˘mûnou dat EDI. Zásadní rozdíl nové úpravy
je v tom, Ïe stejné poÏadavky, které dosud
byly kladeny na elektronick˘ dokument,
budou platit také pro listinnou formu.

Novela zákona je totiÏ mimo jiné nositelem
nov˘ch opatfiení a postupÛ proti daÀov˘m
únikÛm. „Dá se oãekávat, Ïe tak jako novela
zákona o DPH poÏaduje, aby faktury pfiesnû
navazovaly na prÛbûh plnûní v ostatní doku-
mentaci, vyvolá zmûny dosud bezstarostného
pfiístupu fiady plátcÛ DPH k dokladÛm
v listinné formû. Ostatnû u elektronické formy
faktury je povinnost zajistit vûrohodnost
pÛvodu a neporu‰enost obsahu dokladu
obdobnû ukotvena jiÏ v dosud platné úpravû,“
komentuje problém Procházková.

Kontrolní mechanismus jsou postupy,
kter˘mi osoba povinná k dani vytvofiila,
provedla a udrÏuje pfiimûfienou míru
jistoty, pokud jde o totoÏnost dodavatele
zboÏí nebo poskytovatele sluÏeb a vys-
tavitele faktury, nemûnnost obsahu
t˘kajícího se DPH a ãitelnost faktury od
okamÏiku vystavení do konce doby
uchování daÀového dokladu.

Zavádûjící interpretace
DÛsledkem legislativních prÛtahÛ se stala
absence jakéhokoli metodického pokynu ze
strany Generálního finanãního fieditelství
k novele zákona o DPH, a tak se v médiích
objevily zavádûjící informace, které interpre-
tují pfiedpis tak, Ïe pfii elektronické fakturaci
nebude jiÏ dále tfieba elektronick˘ podpis
a ãasové razítko. Tento omyl je tfieba vãas
vyvrátit. Nadále budou v praxi velmi pouÏí-
vanou podporou zaopatfiení náleÏitostí
daÀového dokladu.

S ohledem na povinnost kaÏdého plátce DPH
zajistit vûrohodnost pÛvodu v‰ech faktur,
neporu‰enost jejich obsahu a ãitelnost, a to
v‰e po celou dobu uchování dokladu, je aÏ
‰okujícím zji‰tûním, Ïe pouze necelá pûtina
firem, které dnes elektronické faktury zpra-
covávají, poÏaduje po sv˘ch dodavatelích
pfiipojit k elektronické faktufie také elektro-
nick˘ podpis. Údaje vyplynuly z odpovûdí 245
stfiednû velk˘ch a velk˘ch firem s roãním
obratem nad 100 milionÛ korun v rámci
aktuálního prÛzkumu CCV. Bezpochyby se
tyto firmy do budoucna vystavují velkému
riziku.

Více volnosti,
více zodpovûdnosti
Právû elektronické faktury opatfiené uzná-
van˘m elektronick˘m podpisem jsou totiÏ
schopny ulehãit zaji‰tûní onûch dÛleÏit˘ch
vlastností – neporu‰enosti obsahu a vûro-
hodnosti pÛvodu faktury. Pokud totiÏ, podle
nového znûní zákona, nepouÏijí plátci DPH
elektronick˘ podpis nebo EDI, budou muset
zajistit dal‰í kontrolní mechanismy vytváfie-
jící spolehlivou auditní stopu. To znamená
napfiíklad pomocí ‰irokého vzájemného od-
kazování a párování dokladÛ prokázat prÛbûh
uskuteãnûní pfiíslu‰ného daÀového plnûní
s dostateãnou mírou jistoty tfieba ze tfií
nezávisl˘ch stran (objednávky od zákazníka,
dodací listy od dodavatele, v˘pisy z úãtu od
banky apod.).

Svobodná volba mechanismu daná novelou
pro zaji‰tûní vûrohodnosti pÛvodu,
neporu‰enosti obsahu a ãitelnosti znamená
více volnosti, ale také více zodpovûdnosti.
Proto by kaÏdá firma mûla zváÏit, zda se
spolehne na kontrolní mechanismus vzájem-
ného odkazování mezi doklady a bude
schopna efektivnû ãelit riziku zhor‰ení jed-
noznaãnosti v˘kladu auditní stopy pfii
uchování v del‰ím ãase. Spoléhat systémovû
ve stfiednû velké firmû na vzájemné odka-
zování dokladÛ jako hlavní nástroj k zaji‰tûní
poÏadovan˘ch náleÏitostí daÀového dokladu

znamená nejen otevfiít otázku, jak následnû
obstojí pfied daÀovou kontrolou, ale navíc jde
proti snaze o zavádûní bezpapírovosti pod-
nikov˘ch procesÛ.

Existuje jedin˘ recept
pro kaÏdého?
Pfiirozenû neexistuje jedin˘ recept pro
kaÏdého. KaÏd˘ by mûl pfiistupovat k zaji‰tûní
sv˘ch povinností vypl˘vajících ze zákona
dle sv˘ch podmínek. Pro osobu podnikající
jako OSVâ s nûkolika málo pravideln˘mi
fakturami mÛÏe b˘t dostateãné je zajistit
spolehlivou auditní stopou odkazováním
faktur na dal‰í doklady o objednání, dodáním
sluÏeb a jejich úhradou. V pfiípadû bûÏné
stfiednû velké firmy s desítkami ãi stovkami
faktur mûsíãnû uÏ by bylo systematické
zaji‰tûní spolehlivé auditní stopy stejnou
metodou v pfiípadû v‰ech typÛ faktur
mnohem nároãnûj‰í.

Národní fórum proto radí podnikatelsk˘m
subjektÛm a orgánÛm vefiejné moci, aby
nepodléhaly zavádûjícímu v˘kladu principu
svobodné volby k zaji‰tûní vlastností kaÏdého
dokladu (vûrohodnosti pÛvodu, neporu‰e-
nosti obsahu a ãitelnosti). V pfiípadû pfiechodu
na elektronickou formu fakturace v˘slovnû
doporuãuje, aby vyuÏily moÏností, které
elektronick˘ dokument nabízí a pfiistupovaly
k elektronick˘m dokumentÛm odpovûdnû.

Statistiky odhalují
bezstarostn˘ pfiístup
Dal‰í v˘sledky prÛzkumu potvrzují, Ïe vût‰ina
firem dosud pfiistupuje k problematice
elektronické fakturace spí‰e lehkováÏnû. Jak
jinak vysvûtlit skuteãnost, Ïe i kdyÏ více neÏ
51 % osloven˘ch firem vystavuje své faktury
elektro-nicky, jen men‰ina z nich (41 %) je
opatfiuje elektronick˘m podpisem. A pokud
jiÏ faktury opatfieny elektronick˘m podpisem
jsou, velmi ãasto si je jejich pfiíjemci
vytisknou a dále archivují v ti‰tûné podobû.
Tento postup v‰ak rozhodnû nedoporuãuje
Barbora Procházková: „Pokud spoleãnost
nepouÏije autorizovanou konverzi dokumentu
prostfiednictvím notáfie nebo Czech Pointu,
coÏ se samozfiejmû ve vût‰inû pfiípadÛ ne-
dûje, pak ãasem dojde k oslabení autenticity
pÛvodu a integrity obsahu, pfiípadnû jejich
ztrátû, a sniÏuje se dÛkazní síla tohoto doku-
mentu. Spoleãnost pak v budoucnu ztrácí
moÏnost pofiídit opis dokumentu.“

Od ‰anonÛ k dÛvûryhodné
elektronické archivaci
Zmûnûn je novelou také v˘znam souhlasu
s elektronickou fakturací, kter˘ je roz‰ífien pro
ve‰keré pouÏití elektronického daÀového
dokladu. To zahrnuje nejen vystavení
daÀového dokladu, ale i jeho pfiedání nebo
zpfiístupnûní, vãetnû jeho uchování po celou
dobu stanovenou pro uchovávání daÀov˘ch
dokladÛ. Elektronizace faktur a dal‰ích
dokladÛ a poÏadavky na vûrohodnost,

neporu‰enost a ãitelnost v celé zákonné lhÛtû
povedou pfiirozen˘m zpÛsobem k vyuÏívání
dÛvûryhodn˘ch zpÛsobÛ elektronické archi-
vace.

K elektronickému uchovávání daÀov˘ch
dokladÛ je i nadále moÏno vyuÏívat ovûfien˘ch
principÛ a fie‰ení dlouhodobé elektronické
archivace prostfiednictvím produktÛ a sluÏeb
tfietí strany, pfii doloÏení logik zabezpeãujících
autenticitu, integritu a ãitelnost dat po celou
dobu jejich zákonem pfiedepsané lhÛty
uchovávání.

To mÛÏe pfiedstavovat urãité úskalí, neboÈ dle
vyjádfiení Barbory Procházkové „neexistuje
v âR doposud Ïádná státem garantovaná
akreditace, atest systémÛ pro nakládání
a archivaci elektronick˘ch dokumentÛ“.
Proto doporuãuje vyuÏívat pouze sluÏeb
auditem a referencemi provûfien˘ch poskyto-
vatelÛ, ktefií zajistí soulad s právními pfiedpisy
a standardy pro bezpeãné uchování dokladÛ
po celou zákonnou lhÛtu.

Velké rezervy v moÏn˘ch
pfiínosech
Zmínûná novela zákona o DPH, která harmo-
nizuje ãeskou právní úpravu se smûrnicí EU
o elektronické fakturaci, mÛÏe b˘t startovní
ãarou pro mnohamiliardové úspory.
Souãasná praxe je podle uvedeného v˘zkumu
bohuÏel taková, Ïe 82 % firem si elektronicky
pfiijatou fakturu vytisknou a dále ji uchovávají
pouze v ti‰tûné podobû. Okolo 20 % firem
fakturu doruãenou ve formátu PDF tiskne
dokonce opakovanû.

Elektronická fakturace umoÏÀuje nejen krat‰í
platební lhÛty, niÏ‰í chybovost, náklady na
tisk ãi po‰tovné, ale pfiiná‰í i zcela zásadní
ãasové úspory, pokud jsou faktury zasílány
ve strukturovaném formátu tak, aby mohly
b˘t automatizovanû naãteny do informaãního
systému protistrany. V âR se jedná o formáty
jako XML, EDIFACT, XML EDI nebo ISDOC,
pfiiãemÏ jejich vyuÏití je aÏ na v˘jimky stále
pomûrnû malé.

Petr Ondrá‰ek
Autor je zástupcem ICT Unie v Národním
mnohostranném fóru pro elektronickou
fakturaci pfii Hospodáfiské komofie âR.

CO P¤INESE NOVELA ZÁKONA O DPH
PRO ELEKTRONICKOU FAKTURACI?
Pfiechod na elektronické faktury u‰etfií v rámci EU 240 miliard EUR pfii masovém pfiechodu na strukturované formáty faktury do roku 2018

Zrovnoprávnûní elektronické faktury s papírovou podobou, nové formulace pro v˘klad a zásadní zmûny v pravidlech
fakturace, vystavení a uchování dokladÛ. Takové úpravy pfiiná‰í novela zákona o DPH, která s úãinností od poãátku
roku 2013 harmonizuje tuto oblast s evropskou smûrnicí 2010/45/EU. Její pfiijetí do národních legislativ obhajuje
Evropská komise plánovan˘mi úsporami 240 miliard EUR v prÛbûhu pfií‰tích ‰esti let díky pfiechodu na elektronickou
fakturaci. Jak˘m zpÛsobem ke zmûnám ve zpÛsobu fakturace pfiistupovat, aby v‰e probûhlo v souladu s ãesk˘m
legislativním rámcem?

Národní mnohostranné fórum pro
elektronickou fakturaci pfii Hospodáfiské
komofie âR se usneslo, Ïe bude
dÛraznû upozorÀovat na neÏádoucí
dÛsledky v úãetní praxi plátcÛ danû,
pokud by nepouÏívali pfii vystavení
a doruãení faktur ve formû elektronic-
k˘ch dokumentÛ uznávan˘ elektronick˘
podpis nebo standardní EDI. Stejnû tak
ICT Unie varovala, Ïe nepouÏívání
elektronick˘ch znaãek pfii e-fakturaci
pfiinese firmám rizika.

Copyright © 2013 CCV Informaãní systémystrana 4

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

kontroly dodávek nebo nakládku. Mapa
skladu tak v kaÏdém okamÏiku poskytuje
naprosto aktuální informace o jeho stavu.
Pfiíslu‰ná, pfiímo ve skladu pofiízená data,
jsou totiÏ mobil ními terminály bezdrátovû
pfienesena a okamÏitû zaznamenávána do
systému. Napfiíklad pfii pfiíjmu zboÏí je tak na
základû informací o volném prostoru operá-
torovi zpûtnû zasílán pokyn o místû pro jeho
uskladnûní.

Obrácen˘ proces pak probíhá pfii vyskladnûní,
kdy je na terminál zaslána informace
o umístûní zboÏí ve skladu. Díky rÛzn˘m

variantám terminálÛ je moÏné skenovat kódy
jak ruãním skenerem, tak i z vysoko zdviÏného
vozíku a na vzdálenost i nûkolika metrÛ.

Nezpochybnitelné pfiínosy

Mezi základní pfiednosti dodávaného fie‰ení
patfií vedle zrychlení skladov˘ch procesÛ také
zv˘‰ení produktivity práce, zv˘‰ení kapacity
skladu, vy‰‰í obrátkovost zboÏí, sníÏení
chybovosti obsluhy skladu, kompletní on-line
pfiehled o ve‰ker˘ch probíhajících procesech
ve skladu, automatické urãení skladové
adresy pfii skladov˘ch operacích a sníÏení
dopravních nákladÛ. -kmr-

Stoprocentní pokrytí

Spolupráce obou spoleãností se zamûfiuje na
dodávku komplexního fie‰ení pro fiízení
skladÛ v on-line reÏimu. A to jak v místû
logistického centra, tak i na vzdálen˘ch
lokacích, pro nûÏ jsou spolu s fie‰ením
CCV ¤ízen˘ sklad dodávány bezdrátové
terminály Motorola zaji‰Èující automatickou
radio frekvenãní identifikaci pfii v‰ech skla -
dov˘ch procesech. Jedná se o profesionální
fie‰ení pro fiízení skladÛ (WMS - Warehouse
Mana gement System) se schopností zazna-
mená vání a fiízení v‰ech skladov˘ch, expe-
diãních a zásobovacích procesÛ v reálném
ãase. VyuÏívá systémové technologie
Microsoft Dynamics a je uplatnitelné zcela
nezávisle na ERP systému podniku. KaÏdá
provedená skladová operace je z terminálÛ
okamÏitû promítnuta do informaãního
systému s pomocí aplikaãního serveru,
pfiiãemÏ terminály komunikují prostfied-
nictvím bezdrátové infrastruktury na bázi
fiízené WiFi sítû.

PARTNERSTVÍ CCV INFORMAâNÍ SYSTÉMY A MOTOROLA SOLUTIONS
P¤INÁ·Í KOMPLETNÍ ¤E·ENÍ PRO LOGISTIKU SKLADOV¯CH PROCESÒ
Dohodu o úzké lokální spolupráci spolu uzavfiely spoleãnosti CCV Informaãní systémy a Motorola Solutions. Jejím
obsahem je v˘hradní dodávka terminálÛ Motorola pro on-line fiízení skladové logistiky v rámci logistického systému CCV
¤ízen˘ sklad. ZároveÀ do‰lo i k autorizaci CCV Informaãní systémy mezi ISV (Independent Software Vendor) partnery
Motorola Solutions.

pfiiná‰ejí nové moÏnosti, zrychlení, vyuÏití
nov˘ch zafiízení. V této oblasti vás „nepod-
porovan˘“ systém také bude stát vícenáklady,
pokud budete chtít nové technologie vyuÏít.

Kdybych to mûl nûjak shrnout na uvedeném
pfiíkladu se srdcem, tak bych fiekl, Ïe i v ERP
platí, Ïe lep‰í je pravidelná prevence a trvalá
péãe neÏ se spoléhat na jednorázovou
riskantní operaci nebo na iluzi, Ïe i pfii nulové
péãi bude mé srdce stále stejnû zdravé po
celou „dobu provozu“.

Jsou i jiná pozitiva toho, Ïe si zákazník
„udrÏuje“ moÏnost rozvoje systému s vyuÏitím
programu BREP?
„UdrÏovací poplatek“ v sobû obsahuje, mimo
toho obecnû známého práva na nové verze
produktu Dynamics, také dal‰í ménû známé
v˘hody. Jednou z nich je tfieba pfiístup na
zákaznick˘ portál CustomerSource, kde se uÏi-
vatelé od zákazníka dostanou ke ‰kolením
standardního produktu nebo ke znalostní bázi.
Z finanãního hlediska se nûkdy mÛÏe ukázat
zajímavé právo pfiechodu na jin˘ Dynamics
produkt se zapoãtením ceny zaplacené za pro-
dukt pÛvodní nebo moÏnost zafixovat si ceny
podle ceníku platného v dobû nákupu pro pfií-
pad, Ïe z jak˘chkoliv dÛvodÛ zákazník potfie-
buje pfiesnû znát cenu nákupÛ v nejbliÏ‰ích
letech. Pro zákazníky, ktefií mají aktivní BREP,
jsou vcelku pravidelnû také k dispozici zv˘hod-
nûné nabídky na dal‰í „dokupy“, které v sobû
zohledÀují dlouhodobost tohoto obchodního
vztahu. V posledním roce také napfiíklad tito
zákazníci dostali moÏnost zdarma zaãít vyuÏí-
vat partnerské produkty Jet Reports Express
pro samoobsluÏnou tvorbu sestav a BI anal˘z

Vût‰ina zákazníkÛ CCV, ktefií vyuÏívají ERP
systém Microsoft Dynamics, uÏ postupnû
pfiechází na verzi NAV 6.0 R2, ale mohl
byste ãtenáfiÛm odhalit, jaké jsou za
Microsoft dal‰í plány rozvoje?
Nyní jsou jiÏ aktuální pfiípravy na nadcházející
verzi Microsoft Dynamics NAV 2013, která se
pracovnû oznaãovala jako NAV „7“. Zákazníci
se mohou jako vÏdy tû‰it na nové funkce,
v této oblasti bych zmínil namátkou nákladové
úãetnictví nebo podporu kompletace. Mezi
viditelné zmûny bude patfiit vylep‰ení
v oblasti reportingu, grafÛ a BI, a to zejména

v˘znamná podpora vizualizace informací.
Dále pak lze ãekat zapracování podpory
nov˘ch technologií jako napfiíklad Windows
8 nebo SQL Server 2012. Nejv˘znamnûj‰í
technologická vylep‰ení také povedou
k roz‰ífiení moÏnosti nasazení produktu
pomocí webového klienta nebo stále oblíbe -
nûj‰ího SharePoint pfiístupu ãi k moÏnosti
vyuÏití nasazení pomocí hostovan˘ch sluÏeb.
Nov˘ch vlastností je docela dost a urãitû je
na co se tû‰it.

Je pravidlem u komplexnûj‰ích systémÛ,
Ïe jejich údrÏba a v˘voj jsou vyvaÏovány
pravideln˘mi poplatky klientÛ naz˘van˘mi
„maintenance“ nebo „program BREP“.
Jak˘ je v˘znam tûchto poplatkÛ?
Program BREP neboli „Business Ready
Enhancement Plan“ je navrÏen tak, aby
zákazníkÛm pomáhal dlouhodobû maximali-
zovat hodnotu jejich implementovaného
fie‰ení Microsoft Dynamics. Jde o doprovod-
nou sluÏbu, která v sobû nese záruky stability
systému a podpory dodavatele s funkãní
a technologickou aktualizací.

Pravidelná údrÏba systému má opravdu velk˘
v˘znam. ERP totiÏ není „obyãejn˘“ software,
ale s jeho nasazením b˘vají spojeny nemalé
finanãní i ãasové investice. Jeho pfiípadná
v˘mûna mÛÏe firmu v˘znamnû ovlivnit,
v nûkter˘ch pfiípadech i v˘znamnû po‰kodit.
Pfiirovnal bych to k operaci srdce firmy, která

mÛÏe nûkdy b˘t nevyhnutelná, ale vÏdycky
bude riskantní.

Vût‰ina implementací má i z tûchto dÛvodÛ
maintenance jako povinnou sloÏku zakotve-
nou pfiímo do smluv na dodávku systému.

Kdy se stává, Ïe zákazníci podporu mainte-
nance nevyuÏívají?
Nelze definovat jednoduché pravidlo, ale
statisticky jde o men‰inu, aÏ 90% zákaz-
nického portfolia implementaãních partnerÛ
Microsoft Dynamics má BREP zaji‰tûn. ¤ekl
bych, Ïe v˘znam maintenace v podstatû
vÛbec nezpochybÀují zákazníci, ktefií si na
vlastní kÛÏi pro‰li minimálnû jednou vût‰í
zmûnou ERP a zákazníci, ktefií se snaÏí v ERP
pokr˘t co nejvíce firemních procesÛ a získat
tak díky integracím lep‰í pfiehled o firmû
a u‰etfiit tím, Ïe se sníÏí poãet aplikací, které
je v celé firmû nutno integrovat a udrÏovat.

„Nepodporovan˘“ systém je tedy v˘jimeãn˘
u zákazníkÛ, ktefií plánují rozvoj firmy a s tím
spojené plnohodnotné vyuÏívání svého ERP
nebo CRM systému a jeho neustálé pfiizpÛ-
sobování rostoucím nárokÛm. Ale je prav-
dou, Ïe v souãasné ekonomické situaci
zákazníci hledají cesty, jak sníÏit náklady,
a hodnû o tom s námi diskutují. Jako vÏdy
platí, Ïe jsou oblasti, kde se ‰etfiení mÛÏe
ukázat jako draÏ‰í varianta. Zakonzervovan˘
systém bez aktualizací je mrtv˘ systém.
Takov˘ ERP systém, kter˘ nerozvíjím, vede
k tomu, Ïe musím fie‰it buì jeho v˘mûnu,
anebo mûnící se procesy fie‰it dal‰ími
aplikacemi a náhradními cestami. CoÏ jsou
dodateãné náklady. Vedle ERP se také
nepfietrÏitû inovují dal‰í IT technologie, které

v Excelu a ZetaDocs Express pro propojení
a vyuÏití Dynamics NAV s nûkter˘mi Online
365 sluÏbami. Jin˘mi slovy je stále hlavní
komponentou BREP poplatku dostupnost
pfiechodu na nové verze Dynamics, ale
snaÏíme se toho pro loajální zákazníky dûlat
mnohem více, aby svou investici do Dynamics
produktu naplno vyuÏili. -tua-

ZAKONZERVOVAN¯ SYSTÉM JE MRTV¯ SYSTÉM
„I v ERP platí, Ïe lep‰í je pravidelná prevence a trvalá péãe neÏ se spoléhat na
jednorázovou riskantní operaci nebo na iluzi, Ïe i pfii nulové péãi bude mé
‚firemní srdce‘ stále stejnû zdravé po celou dobu provozu“, fiíká Milan Cvrkal,
produktov˘ manaÏer divize podnikov˘ch fie‰ení Microsoft Dynamics.

„Spolupráce se spoleãností CCV Informaãní
systémy je pro nás v˘znamná, jelikoÏ
zákazní kÛm pfiiná‰í pokroãilé systémy pro
fiízení skladÛ a s vyuÏitím desítek referencí
v oboru stavebnin, potravináfiství nebo
spotfieb ního zboÏí reaguje na lokální potfieby
logistiky. V kombinaci s terminály Motorola
Solutions pak vzniká komplexní fie‰ení pro
fiízení skladu podporované globálním v˘rob -
cem a zku‰en˘m lokálním partnerem.
Od spolupráce oãekáváme posílení nabídky
specializovan˘ch fie‰ení na tuzemském trhu,“
fiíká Katefiina Klosová, Channel Account
Manager Motorola Solutions.

Sklad on-line

CCV ¤ízen˘ sklad v reálném ãase pokr˘vá
a fiídí ve‰keré skladové operace. Jedná se
napfiíklad o pfiíjem, zaskladnûní, vyskladnûní,
vratky, ãásteãnou nebo celkovou inventuru
skladu, optimalizaci skladovací zóny,
doplnûní expediãní zóny, interní pfiesuny,

Katefiina Klosová

Milan Cvrkal

V MLÁDÍ
JSEM ŽRAL
BONDOVKY
A SNIL
O TAJNÝCH
KÓDECH

DNES TÍM ŽIJU.
RADIOFREKVENČNĚ
ŘÍDÍME SKLAD
A PŘES SSCC KÓDY
JSME RYCHLEJŠÍ
A PŘESNĚJŠÍ
NEŽ AGENTI.

S EFEKTIVNÍ
LOGISTIKOU
NAŠE FIRMA
ROSTE. A JEN
MEZI NÁMI:
NIC SLOŽITÉHO
NA TOM NENÍ!

CCV ¤ÍZEN¯ SKLAD www.ccv.cz

NAV 2013 P¤EDSTAVEN
Spoleãnost Microsoft uvedla v fiíjnu 2012
novou verzi svého nejroz‰ífienûj‰ího ERP
systému Microsoft Dynamics NAV 2013
W1, která pfiiná‰í nové uÏivatelské
rozhraní, integrované reportovací a BI
nástroje. Novû lze vyuÏít tfii typy klientÛ:
Windows, web a SharePoint.

Velké mnoÏství zmûn je podle v˘robce
srovnatelné jen s pfiechodem z MS DOS
na Windows, ke kterému do‰lo pfied více
neÏ 10 lety. Jedná se napfiíklad o robustní
tfiívrstvou architekturu, heterogenní
pfiístup k datÛm, rozsáhlé integraãní
schopnosti a optimální vyuÏití nejnovûj‰í
verze SQL serveru. Webov˘ klient umoÏní
roz‰ífiit koncová zafiízení o mobilní
telefony ãi tablety, nov˘ SharePoint klient
pak pfiiná‰í zcela nov˘ pfiístup k datÛm.
Novû jsou souãástí instalace produkty pro
reporting ãi elektronické zpracování
dokumentÛ (Zeta Docs). âeskou verzi
Microsoft Dynamics NAV 2013 lze oãeká-
vat v prÛbûhu 2. ãtvrtletí leto‰ního roku.

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Copyright © 2013 CCV Informaãní systémy strana 5

JAK ROZLI·IT KVALITNÍ WMS OD SYSTÉMU ADRESNÉ SKLADOVÉ EVIDENCE?

VYCHUTNEJTE SI VINA¤SKÉ APLIKACE PRO CHYTRÉ TELEFONY

Nezb˘vá neÏ pochopit, co je vlastnû to WMS.
Dotazem na populární Wikipedii zjistíme, Ïe
WMS je zkratka pro web map service. Bystr˘
logistik pochopí, Ïe pro firemní logistickou
praxi bude asi zkratku WMS vhodnûji vykládat
jako warehouse management system. âesky
tedy v pfiekladu systém pro fiízení skladu.
A tady je moÏné zajásat. VÏdyÈ kaÏd˘ sklad
(tedy i ten ná‰), pokud funguje, musí b˘t nûjak
fiízen. A „ná‰“ systém fiízení postaven˘ na vysoké
odborné zpÛsobilosti skladníkÛ-zboÏíznalcÛ
a na léty propracovaném systému excelovsk˘ch
tabulek pfiece funguje. Máme tedy WMS!

Z v˘‰e popsané pasti zkratek ale vypl˘vá, Ïe
ná‰ léty provûfien˘ systém fiízení skladu asi ke
zlep‰ení fiízení celého dodavatelského fietûzce
nepovede. UÏ proto, Ïe není datovû automatic-
ky propojen na na‰e plánování v˘roby, a uÏ
vÛbec nesouvisí s nastavenou metodou fiízení
zásob. Navíc v na‰em „WMS“ nedokáÏeme vy-
hodnocovat efektivitu skladov˘ch procesÛ
a technologicky modernû vybaven˘ sklad
je procesnû fiízen prostfiednictvím papírov˘ch
dokumentÛ. Vzít jakéhokoli zákazníka na
prohlídku na‰í v˘kladní skfiínû, distribuãního
centra, je pfiedem odsouzeno k ostudû.
MÛÏeme se pochlubit pouze velk˘m mnoÏst-
vím „houbafiících a trpûlivû hledajících“ zboÏí-
znalcÛ mezi moderními regály. Musíme tedy
opustit doslovn˘ v˘klad zkratky WMS a za-
myslet se nad tím, jaké znaky má mít moderní
WMS a jak se takov˘ systém odli‰uje od
tradiãních metod fiízení skladov˘ch procesÛ.

Templáfiská vína
★★★★★ staÏení 1000+

VyuÏití standardÛ ãárov˘ch kódÛ je kaÏdo-
denní rutinou v obchodních a logistick˘ch pro-
cesech, ale dosud málo pozornosti na sebe
poutala moÏnost vyuÏít EAN/GTIN ke sdûlení
spotfiebitelsky zamûfien˘ch informací. Od
listopadu 2012 je volnû ke staÏení nová verze
aplikace Templáfiská vína, která pro
spotfiebitele s vyuÏitím ãárov˘ch kódÛ zvy‰uje
dostupnost informací k vínu prostfiednictvím
jejich naãtení pfiímo z etikety.

Jde o první ãeskou multiplatformní vinafiskou
aplikaci s potenciálem oslovení více neÏ 67 %
uÏivatelÛ chytr˘ch telefonÛ v âeské republice.
„Jsme otevfieni zákazníkÛm poskytovat maxi-
mum informací o na‰ich produktech a proto

jim touto aplikací nabízíme pohled aÏ do
úrovnû skladov˘ch zásob vybran˘ch vín.
I kdyÏ stavíme na tradici templáfisk˘ch rytífiÛ
sahající aÏ do stfiedovûku, nepfiestáváme
sledovat nové technologické trendy jak
ve v˘robû, tak v komunikaci. Aplikace
Templáfiská vína má pomoci zákazníkÛm
zorientovat se v na‰í nabídce a usnadnit jim
nákup vín i propojením na ná‰ e-shop“, fiíká
Luká‰ Luká‰ z Templáfisk˘ch sklepÛ âejkovice.

Templáfiská vína slouÏí jako kapesní prÛvodce
vín s informacemi o charakteru, vinici a tech-
nologii kaÏdého z vybran˘ch vín. Díky
praktickému vyhledávaãi vinoték a restaurací
a GPS navigaci na 160 prodejních míst
pomáhá také k lep‰ímu nákupu a rychlej‰í
objednávce vín. Díky této aplikaci si mÛÏe
uÏivatel ovûfiit on-line stav dostupn˘ch
skladov˘ch zásob vybran˘ch vín. U kaÏdého
vína je také moÏnost ovûfiit s kontrolou na webu
Ministerstva zemûdûlství âR evidenãní ãíslo
jakosti k dané ‰arÏi, kdy probûhly senzorické
a laboratorní zkou‰ky a jak víno bylo zatfiídûno

certifikaãním orgánem. Nechybí ani rozsáhlá
soutûÏ, ve které si uÏivatelé mohou zahrát na
sommeliery.

Globus Sommelier
★★★★★ staÏení 1000+

Je‰tû nikdy nemûli náv‰tûvníci obchodního
fietûzce Globus tak blízko k tomu, aby dokázali
vybrat víno jako zku‰ení sommeliefii. Staãí
opravdu jen velmi málo – aplikace Globus
Sommelier v telefonu ãi tabletu. S mobilní
aplikací Globus Sommelier pfii v˘bûru vína
i vhodného pokrmu chybu neudûláte.

Globus Sommelier se stala vÛbec první
aplikací v ãe‰tinû, která ukazuje uÏivatelÛm
chytr˘ch telefonÛ, jak chuÈovû snoubit
konkrétní vína vybraná sommelierem s vhod-
n˘mi pokrmy. Nechybí ani hodnocení
‰piãkov˘m sommelierem vybran˘ch vín
z nabídky hypermarketu Globus. ProtoÏe ke
správnému vínu patfií také správné pokrmy,
jsou ke kaÏdému z 99 vín pfiipravena vy-
zkou‰ená doporuãení pokrmÛ, které se
s dan˘m vínem chuÈovû snoubí, a to vãetnû

seznamu surovin. A pokud nehodláte zrovna
vafiit, je navrÏen také správn˘ druh s˘ra.
U kaÏdého vína lze navíc najít také návod
na jeho správn˘ servis vãetnû v˘bûru skla,
dekantace, teploty ãi archivace.

„Vûfiíme, Ïe ná‰ mobilní sommelier v‰em
zákazníkÛm dobfie poradí a pfiinese jim je‰tû
vût‰í potû‰ení z v˘bûru a nákupu tûch
nejlep‰ích vín. Vína i pokrmy navíc budeme
v prÛbûhu roku aktualizovat, takÏe se uÏivatelé
mohou pravidelnû tû‰it na nové chuÈové
záÏitky,“ fiíká sommelierka spoleãnosti Globus
Martina Kottová. Marketingov˘ fieditel
spoleãnosti Globus Libor Tomá‰ dodává:
„Na‰ím cílem je, aby zákazník za své peníze
v Globusu získal maximální hodnotu. Vûfiíme,
Ïe ná‰ kapesní sommelier tento cíl naplÀuje
a stane se uÏiteãn˘m pomocníkem pro na‰e
zákazníky.“

Nabídku vín aktuálnû tvofií vybraná vína
z Moravy a âech zatfiídûná jako jakostní
a jakostní s pfiívlastkem od pfiedních tuzem-
sk˘ch znaãek jako napfiíklad Habánské sklepy,
Chateau Lednice, Sovín, Spielberg, ·lechtitel-
ská stanice vinafiská, Templáfiské sklepy
âejkovice, Vinium Velké Pavlovice, Vinné
sklepy Valtice, Víno Mikulov, Vinselekt
Michlovsk˘, Zámecké vinafiství Bzenec nebo
Znovín Znojmo. Ze zahraniãní produkce potû‰í

zákazníky nabídka vín z Austrálie, Argentiny,
Chile, Francie, Itálie, Nûmecka, Rakouska,
·panûlska nebo Nového Zélandu.

Spoleãnost Globus âeská republika aplikaci
zakomponovala do nové kampanû podpory
prodeje vybran˘ch zahraniãních i tuzemsk˘ch
jakostních vín a jakostních vín s pfiívlastkem.
Pfii samotném nákupu v prodejnû si zákazníci
mohou zjednodu‰it staÏení aplikace prostfied-
nictvím QR kódu umístûného pfiímo u vín na
regálech. -onr-

Co v‰echno by mûl WMS umût?

Prohlídkou webov˘ch stránek ‰esti v˘znam-
n˘ch dodavatelÛ WMS lze identifikovat devût
spoleãn˘ch znakÛ v‰ech nabízen˘ch systémÛ:

• vyuÏití automatické identifikace ãárov˘m
kódem nebo RFID tagÛ prostfiednictvím
mobilních terminálÛ,

• skladové operace jsou zaznamenávány
v reálném ãase,

• ‰iroká nabídka funkcí pro v‰echny stan-
dardní logistické operace (pfiíjem, vstupní
kontrola, pfiebalování, kitování, vratné
obaly, doplÀování, vychystávání, balení),

• integraãní rozhraní pro celopodnikové sys-
témy a rÛzné technologie (dopravníky, váhy),

• dodrÏování pravidel FIFO, FEFO, LIFO
a jin˘ch zcela specifick˘ch pravidel,

• optimalizace tras pohybu obsluhy skladu,
optimalizaãní algoritmy pro umisÈování
zásob ve skladu,

• automatizace a zrychlení inventarizaãních
procesÛ,

• efektivní fiízení a kontrola provozu skladu
(na úroveÀ jednotliv˘ch ãinností, procesÛ
a operací), mûfiitelnost aktivit, nákladÛ
i v˘konnosti,

• anal̆ za a vyhodnocení v‰ech logistick˘ch dat.

V‰ichni dodavatelé se rovnûÏ shodují na tfiech
hlavních pfiínosech, které lze oãekávat pfii
implementaci. Jsou jimi zv˘‰ení produktivity
práce, optimalizace vyuÏití skladov˘ch prostor
a v˘razné sníÏení objemu reklamací.

Na první pohled by se mohlo zdát, Ïe nabízené
a dosaÏitelné WMS se nebudou mezi sebou
pfiíli‰ li‰it.
Pokud budou splÀovat v‰ech devût v˘‰e uve-
den˘ch znakÛ a pokud naplní oãekávání
pfiínosÛ pro uÏivatele, pak i cena za imple-
mentaci by mûla b˘t srovnatelná. Skuteãnost
je v‰ak taková, Ïe v konkrétním v˘bûrovém
fiízení se stejn˘m zadáním ve stejném ãase
a ve stejném prostfiedí trhu v âeské republice
se nabízené softwarové produkty cenovû li‰í
v rozmezí 0,8 aÏ 4,2 milionu korun.
Z ãeho plyne tento velk˘ cenov˘ rozdíl? V ãem
tak zásadním se systémy odli‰ují, kdyÏ
v‰echny splÀují stejné, v˘‰e uvedené znaky
a nabízejí stejné pfiínosy pro uÏivatele?
Hlavním a podstatn˘m rozdílem je zejména
míra parametrizovatelnosti a pfiizpÛsobitel-
nosti systému specifick˘m potfiebám zákaz-
níkÛ. Existují v principu dvû krajní koncepce.
První z nich je koncepce zákaznického fie‰ení
WMS, coÏ v praxi znamená, Ïe tvrdé a robustní
jádro ovûfieného systému je pfii implementaci
roz‰ífieno a upraveno pfiesnû podle pfiedstav
zákazníka a s respektováním v‰ech specific-
k˘ch poÏadavkÛ koneãného uÏivatele. Druhou
koncepci mÛÏeme nazvat univerzální staveb-
nice WMS. UÏivatel má k dispozici jakési lego
skládající se z kostiãek jednotliv˘ch procesÛ,
funkcí a ãinností, ze kter˘ch si poskládá své
specifické fie‰ení. To je moÏné dále roz‰ifiovat,
pfiizpÛsobovat a mûnit bez potfieby programá-
torsk˘ch zásahÛ do softwaru. Omezením je ale
struktura, velikost a propojitelnost jednotliv˘ch
kostiãek tohoto lega. Îádn˘ dodavatel WMS

nenabízí ryze zákaznické nebo ryze univerzální
fie‰ení. KaÏd˘ nabízen˘ produkt se ale jedné
z tûchto dvou krajních poloh více ãi ménû
pfiiklání.

Levné fie‰ení WMS?
Pfii bliÏ‰ím zkoumání koncepce jednotliv˘ch
produktÛ u zhruba desítky nabídek WMS na
ãeském trhu je moÏné zjistit, Ïe nejlevnûj‰í
nabídky se pohybují nûkde uprostfied na
pomyslné úseãce mezi uveden˘mi krajními
koncepcemi. Jedná se v tûchto pfiípadech
o lego s mal˘m druhov˘m sortimentem
velk˘ch „kostiãek“, které bude nutné obãas
„pfiibrousit“.
UÏivatel se musí smífiit se skuteãností, Ïe im-
plementace si vyÏádá urãit˘ podíl programá-
torsk˘ch úprav, které mohou ponûkud
prodraÏit oãekávané náklady na implementaci
celého systému. Cesta levného fie‰ení také
znamená, Ïe je mnohdy nutné pfiizpÛsobit nûk-
teré specifické procesy dodávanému infor-
maãnímu systému. Musíme se zkrátka obãas
vzdát své pÛvodní pfiedstavy procesního
uspofiádání a pfiijmout tzv. standard nakou-
peného WMS. Dal‰í daní za levn˘ systém je

ãásteãné omezení moÏnosti v rozvoji ãi zmûnû
koncepce fiízení skladového systému.

Drahé fie‰ení WMS?
Firmy, které se fiídí filozofií, Ïe nejsou tak bo-
haté, aby mohly kupovat levné fie‰ení, budou
urãitû vybírat blíÏe koncepci univerzální
stavebnice WMS. Investice vloÏené do kvalit-
ního, dobfie strukturovaného a sortimentnû
‰irokého „lega“ se v dlouhodobém horizontu
vracejí zejména v pruÏnosti a flexibilitû celého
logistického systému. Na v‰echny oãekávané
i neoãekávané zmûny sortimentu, úpravy pro-
cesÛ, zmûny obchodní koncepce ve vztahu
k vy‰‰ím poÏadavkÛm zákazníkÛ je moÏné
v takto koncipovaném WMS relativnû levnû
a hlavnû rychle reagovat. Pro to, jak dobfie vy-
brat vhodné WMS, spolehlivû platí jen jedno
doporuãení: ptejte se uÏivatelÛ, nelitujte ãasu
pro referenãní náv‰tûvy, vyuÏijte dobr˘ch
zku‰eností a pouãte se z chyb jin˘ch uÏi-
vatelÛ.

Radek David
Autor pÛsobí jako senior konzultant
ve spoleãnosti Logicon Partner

V‰e je vlastnû velmi jednoduché. Kdo se vyzná v dne‰ním chaosu zkratek, ten urãitû ví, Ïe implementací WMS do ERP
systému firmy pfiispûje ke zlep‰ení celého SCM. Pokud navíc WMS dostateãnû podporuje vyuÏívané MRP a korespon-
duje s IMS, bude tak snáze dosahováno vytãen˘ch KPI pfii uspokojivém ROI. Moderní sklad s implementovan˘m WMS
se navíc stane v˘znamnou souãástí PR, a navíc i lidé z na‰eho HR budou spokojeni….

Dvû uÏivatelsky velmi úspû‰né vinafiské aplikace, jejichÏ dodavatelem je CCV
Informaãní systémy, si mÛÏete stáhnout zdarma do svého telefonu v AppStore
nebo v Google Play (Android Market). Pokrytím nejroz‰ífienûj‰ích a rychle ros-
toucích platforem operaãních systémÛ pro chytré telefony, iOS a Android,
oslovují více neÏ dvû tfietiny uÏivatelÛ smartphonÛ v âR. Globus Sommelier

strana 6

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Copyright © 2013 CCV Informaãní systémy

1992
1993

Zaãátek prodeje
informaãního
systému NPro
pro obchodní
firmy

1998

Akvizice firmy
Generis
se zku‰eností
s technologiemi
Oracle

1999

Zahájeny první
projekty EDI
pro segment
stavebnin

1993

Podnikov˘
systém na míru
pro v˘robu
a mzdy
stfiediska ZZN

Majitelé zakládají souãasnou
firmu jako s.r.o. (dosud jako
konsorcium Centre
of Computer Vision)

2000

Pfiechod portfolia
podnikov˘ch fie‰ení
na platformu
Navision (dnes
Microsoft Dynamics)

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

ČAS CHVÁTÁ
JAK JELEN,
JSA DO ZADNICE
STŘELEN!

m
I L K Y

V¯ZNAMNÉ HISTORICKÉ MILNÍKY SPOLEâNOSTI CCV INFORMAâNÍ SYSTÉMY

N
Í

Slezské mrazírny - Zemûdûlské zásobování a nákup – Agrostav – Baywa AG – Stavoartikel – COOP Morava – Tempo Opava – Ministerstvo zem
Mrazírny Olomouc – Witzenmann Opava – MJM Litovel – VOP ·ternberk – Státní rostlinolékafiská správa – Askino - Visimpex - Gaston - Hamé –

Zamûstnanecké pofiadové ãíslo 007 jakoby svûdãilo o bon-
dovském duchu souãasného fieditele divize eBusiness, kter˘
stojí za zrodem úspû‰ného fie‰ení ORION. Své nesporné
charisma a zápal na rozdíl od prostopá‰ného Jamese
Bonda vkládá s dÛvûrou do práce se sv˘m t˘mem.

1. Oblíbené jídlo? Ano, jídlo je mé oblíbené. Proto bych
nerad uvádûl jen jedno, abych se nedotkl tûch ostat-
ních. Ale váÏnû. Mám rád prakticky v‰e, od typicky
ãeské kuchynû (omáãky, fiízky), pfies steaky, plody mofie
apod. Miluji ‰tûdroveãerní bramborov˘ salát s kaprem.
Novû jsem objevil sushi, v Koishi restauraci v Brnû nemá
chybu. Nedávno jsem dokonce jedl zapeãenou brokolici
a taky to nebylo ‰patné. Ale se steakem se to nedá srovnávat.

2. Oblíben˘ film nebo TV pofiad? Posledních pár let
jsem z rodinn˘ch dÛvodÛ vystfiídal filmov˘ klub za
animované filmy a m˘mi nov˘mi hrdiny se tak stali
Woody a Buzz RakeÈák, Nemo s Doris nebo Alex
a Marty. Z hran˘ch filmÛ patfií mezi mé oblíbence
Woody Alen, z ãesk˘ch pak filmy, na kter˘ch se
podílela dvojice Svûrák a Smoljak, nadãasové jsou
také filmy Víta Olmera právû se ZdeÀkem Svûrákem.
Mimo kino relaxuju u seriálÛ typu Srubs, Outsourced,
The Big Bang Theory, HIMYM nebo u "klasick˘ch" brit-
sk˘ch sitcomÛ, jako je âerven˘ trpaslík nebo Jistû
pane ministfie, coÏ vfiele doporuãuji i v kniÏním vydání.

3. Oblíbená hudba? KdyÏ se podívám do iPodu, mám
v nûm více neÏ 200 interpretÛ z celkem ‰irokého spek-
tra. Od Pink Floyd, Jethro Tull, Marillion, Yes, pfies jaz-
zovou Astrud Gilberto nebo Armstronga aÏ po klasiku,
kde mezi mé oblíbence pafií Vivaldi nebo Bach
a z âechÛ skvûl˘ Vejvanovsk˘. Z ãesk˘ch bych dále
uvedl Sto zvífiat, Hork˘Ïe Sl˘Ïe nebo Jarka Nohavicu
a Tomá‰e Kluse. No a v posledních mûsících pfiibyla
v˘borná Zaz nebo kaliforn‰tí Train.

4. Oblíben˘ sport? Tak tady mohu b˘t koneãnû
struãnûj‰í. Mám rád hory, ov‰em ne v zimû. TakÏe
horské kolo a turistika, to mám opravdu rád. Naopak
nemám rád pasivní sledování sportu.

5. Oblíbené místo? Mám rád lesy a hory, takÏe rád jezdím
do JeseníkÛ, kde jsem z domova za padesát minut
a mám tam svá oblíbená místeãka. KdyÏ se podívám za
hranice, tak mne vÏdy fascinovaly fotografie Ansela
Adamse z Yosemite Valley. TakÏe Yosemity a v podstatû
celá Kalifornie mne, musím fiíct, uchvátila.

6. Oblíbené Ïivotní motto? S úsmûvem, dobrou náladou
a pozitivním pfiístupem to jde líp.

7. Jaké je slovo, které nejãastûji pouÏívám? Nevím :)

PfiestoÏe je vlastnû posledním Mohykánem fúze CCV
s oraclovsk˘m partnerem, firmou Generis z konce
minulého století, pfieskoãil z technologie Oracle na
Microsoft. Dnes peãuje o projekty a rozvojové plány
v˘znamn˘ch zákazníkÛ v divizi Business Solutions.

1. Oblíbené jídlo? Dobfie pfiipravená ryba. Anebo
z opaãného spektra jídelníãku omeleta se Ïampiony
ãi hrá‰kem. Naopak nenadchne mû rajãe.

2. Oblíben˘ film nebo TV pofiad? Forrest Gump
a Partiãka ve slovenském i ãeském provedení.

3. Oblíbená hudba? Sting, Phil Collins, Bobby McFerrin,
U2 a spoustu dal‰ích.

4. Oblíben˘ sport? V aktivní podobû lyÏe, dfiíve i snowboard,
kolo, volejbal, tenis. V pasivní cokoli, co ãlovûka strhne
k fandûní, a mÛÏe to b˘t tfieba biatlon nebo hod o‰tûpem.

5. Kam bys nejradûji jel na dovolenou? Tûch míst, kam
bych se chtûl podívat, je spousta. ProtoÏe mû sv˘m
zpÛsobem fascinují nepoznaná místa na Zemi, tak
namátkou bych rád vidûl tfieba Nov˘ Zéland, Kanadu,
Island, Madeiru ãi Kapverdy. No a zalyÏoval bych si
tfieba v Lake Tahoe. Staãí?

6. Jaké 3 vûci bys sis s sebou vzal na opu‰tûn˘ ostrov?
Na opu‰tûn˘ ostrov tipuji, Ïe to chce za prvé odvahu,
za druhé vnitfiní vyrovnanost a zároveÀ za tfietí
dostatek ‰ílenství, aby ãlovûk nûco takového podnikl.

7. Jaká je Tvá oblíbená poãítaãová aplikace? I kdyÏ
by to mûly asi b˘t NAV, SharePoint a Microsoft CRM,
tak v souãasnosti je to Meteor – Android aplikace
o aktuálním poãasí.

Pfiesn˘ stfielec je souãástí spoleãnosti témûfi od jejích
zaãátkÛ. Hlavní konzultant divize Business Solutions
namífien˘ na logistiku má na paÏbû své bambitky nûkolik
pozoruhodn˘ch záfiezÛ, ale tím nejvût‰ím je bezesporu
v˘voj fie‰ení CCV ¤ízen˘ sklad, jehoÏ je hlavním
architektem.

1. Oblíbené jídlo? Sekaná a bramborová ka‰e, ale to je
u nás na pokoji v‰eobecnû známo (kolegové sou-
hlasnû pfiizvukují).

2. Oblíben˘ film nebo TV pofiad? DÛm u jezera, kde jsou
Bullocková a Reeves nebo Teorie velkého tfiesku.

3. Oblíbená hudba? Klasická barokní duchovní nebo
pop z 80. let.

4. Oblíben˘ sport? Horské kolo.
5. Oblíbené místo? ¤ím.
6. Oblíbené Ïivotní motto? To je Ïivot.
7. Oblíbená poãítaãová hra nebo aplikace? System

Shock, ale ten z 90. let, pak jsem ztratil kontakt.

Pamûtník dob, kdy CCV dodávalo vlastní podnikov˘ sys-
tém NPro, kter˘ se mu na 5 let stal kaÏdodenním
spoleãníkem. V souãasné dobû je senior v˘vojáfiem
divize eGovernment, kde je siln˘m pilífiem dodávek
speciálních registrÛ.

1. Oblíbené jídlo? Uzené, kdyÏ se zrovna vytáhne
z udírny. K tomu chleba a ãervené víno.

2. Oblíben˘ film nebo TV pofiad? Vesniãko má stfiedisková.
3. Oblíbená hudba? Ticho
4. Oblíben˘ sport? Cyklistika rekreaãní. Jinak pasivnû

to, co je zrovna aktuální, fotbal, hokej.
5. Jaké je Tvé oblíbené místo? Na chatû na tradiãní akci

zvané „PÛlsilvestr“.
6. Jaké 3 vûci bys sis s sebou vzal na opu‰tûn˘ ostrov?

Na opu‰tûn˘ ostrov by mi staãila jediná vûc. Cokoli, na
ãem by se dal ten opu‰tûn˘ ostrov opustit.

7. Jaké je slovo, které nejãastûji pouÏívá‰? Ze slu‰n˘ch
slov to bude asi „dobr˘ den“.

jídelním lístku uvedeno jako "Tafelspitz". Moje pu-
bertální dûti prohlásily, Ïe lep‰í jídlo v Ïivotû nejedly.
Pfiitom je to obyãejné maso z polívky.

2. Oblíben˘ film nebo TV pofiad? Seriál BBC Jistû pane
ministfie. Podobnost s na‰í státní správou je jistû zcela
náhodná. Ohlednû vinafiské tématiky je pfiíjemná od-
dechovka film Dobr˘ roãník od reÏiséra Ridleyho Scotta.
Kdo nevidûl, doporuãuji sledovat se skleniãkou vína.

3. Oblíbená hudba? Jazz, blues, soul. S v˘jimkou dechovky
v‰ak nepohrdnu niãím, zkrátka od Bacha po Vlacha.

4. Oblíben˘ sport? Takov˘, kde jsou soupefii oddûleni
sítí nebo alespoÀ síÈkou. Ideální je stolní tenis.

5. Kam bys nejradûji jel na dovolenou? Tû‰ím se, aÏ se
zaãnou nabízet v˘pravy do minulosti. Rád bych se
pro‰el po Brnû pfied 100 lety.

6. Oblíbené Ïivotní motto? Dokud d˘chám, stále doufám.
7. Jaká je Tvá oblíbená poãítaãová hra? Poãítaãové hry

mi nikdy moc ne‰ly. V akãních stfiíleãkách mne
obvykle nepfiítel rozfiezal motorovou pilou. TakÏe spí‰
nûco mírumilovného.

Vedoucí t˘mu realizace divize eBusiness je stálicí
opavské sestavy. Na první pohled uzavfien˘, ale rád se
o své bohaté zku‰enosti s EDI komunikací podûlí
s kolegy a zákazníky, neboÈ s Orionem je od jeho zrodu
aÏ dodnes tajnû spojen˘ pupeãní ‰ÀÛrou.

1. Oblíbené jídlo? Díky mé Ïenû mám v˘bornou domácí
kuchyni, vede svíãková.

2. Oblíben˘ film nebo TV pofiad? Díky m˘m dûtem
sázím na ·mouly.

3. Oblíbená hudba? Zvuk náfiadí v dílnû.
4. Oblíben˘ sport? KuÏelky.
5. Oblíbené místo? Na samotû u lesa mimo dosah signálÛ.
6. Oblíbené Ïivotní motto? …a tak my tu Ïijem.
7. Jaké je slovo, které nejãastûji pouÏívá‰? Pfiece samá

sprostá slova.

Nepfiehlédnuteln˘ tahoun divize Business Solutions
a hlavní konzultant se zamûfiením na fie‰ení NAV pro staveb-
niny. Lhostejno, zda zrovna rozebírá zákaznické procesy
nebo business intelligence, vÏdy se pro klienta rozkrájí.

1. Oblíbené jídlo? Vybrat konkrétní jídlo je pro mû tûÏké.
Po chuti mi naopak není ãokoláda.

2. Oblíben˘ film nebo TV pofiad? Jak˘koliv, kter˘ je krat‰í
neÏ dvacet minut.

3. Oblíbená hudba? Dávám pfiednost klasickému rocku
z vln rockového rádia.

4. Oblíben˘ sport? KdyÏ si najdu ãas, tak je to pro mû
v létû kolo, v zimû vyhrávají lyÏe.

5. Kam bys nejradûji jel na dovolenou? S rodinkou
nebo znám˘mi kamkoliv.

6. Oblíbené Ïivotní motto? Pro Vás cokoliv.
7. Oblíbená poãítaãová hra? Moji nejoblíbenûj‰í hrou

je jiÏ nûkolik let NAV. -tua-

Kdo by neznal slavnou legendu o hrstce odváÏn˘ch, ktefií se postavili pfiesile banditÛ? Jistû kaÏd˘, aÈ uÏ tento pfiíbûh s pistolníky znáte jako nesmrteln˘
western nebo se samuraji jako nejslavnûj‰í japonsk˘ film v‰ech dob, kter˘ mu byl pfiedlohou. Jeho zápletkou se stala vytrvalá vûrnost hlavních hrdinÛ, jeÏ
pfies nesnáze a hrozby padouchÛ ochránili obyvatele a úrodu proti rabování na odlehlém venkovû.
Také pfiíbûh spoleãnosti, která je pfies 20 let na trhu jako CCV Informaãní systémy, má nûkolik desítek sv˘ch hrdinÛ. I tyto lidi vÏdy spojovala energie a víra
v to, Ïe to dokáÏí. Víra která dodnes dodává celé firmû sílu. Od dob zaloÏení spoleãnosti si nûktefií odslouÏili více jak deset let a stále zÛstávají vûrni. Pfied-
stavujeme tûch sedm stateãn˘ch, které lze v dresu CCV potkávat jiÏ druhou dekádu. Zastavili jsme je s Ïádostí o odpovûdi na sedm zcela bûÏn˘ch otázek.

David Reichel

* 1994
Znamení: BlíÏenci

Vladimír Tepl˘

Bohumil Ka‰par

Roman Fuchs

Jan ·kerle

Dalibor Krejãifiík

Karel Fryã

SvÛj doktorát z matematiky na to nepotfiebuje, aby
spoãítal, Ïe je tomu 14 let, co nastoupil jako vedoucí
projektu se zamûfiením na spotfiební druÏstva. Dnes je
osm˘m rokem fieditelem divize eGovernment, které
nefiekne jinak neÏ „mÛj manãaft“.

1. Oblíbené jídlo? VÏdy mne dokáÏe pfiekvapit, jak jedno-
duché jídlo mÛÏe b˘t dokonalé, kdyÏ je pfiipraveno
správnû. Naposledy mne o tom pfiesvûdãili ve vídeÀské
restauraci Plachutta, ‰lo o obyãejné vafiené hovûzí. Na

7 OTÁZEK PRO 7 STATEâN¯CH

První písemná
zmínka o IT
projektech CCV
v odborném tisku
(Automatizace)

1989 1997

Nové kontrakty na
ERP pro velké
stavebninové
fietûzce

* 1995
Znamení: ·tír

* 1998
Znamení: Vodnáfi

* 1994
Znamení: Beran

* 1995
Znamení: ·tír

* 1998
Znamení: Stfielec

* 1996
Znamení: Beran

RCL TPL FCH

KRJ

KSP

SKR

FRC

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Copyright © 2013 CCV Informaãní systémy strana 7

)

2003

Zaãátek dodávek
portálov˘ch fie‰ení
a speciálních
registrÛ pro státní
správu na platformû
produktÛ Oracle

2003 2006

U zákazníka
Jednota Opava
realizována první
implementace
vlastního WMS
fie‰ení, systému
CCV ¤ízen˘ sklad

2012

¤e‰ení dÛvûryhodné
archivace a e-fakturace pro
OBI vybráno CACIO mezi
nejlep‰í IT projekty roku

2005

2001

2006

Spu‰tûní Portálu
farmáfie urãeného
zemûdûlské
vefiejnosti
pro Ministerstvo
zemûdûlství âR

2008

Ocenûní Diamantové
oko pro CCV ¤ízen˘
sklad za nejlep‰í
produkt pro
profesionály
na Mezinárodním
veletrhu INVEX

2011

Pfiekroãení hranice
1000 zákazníkÛ

Generaãní posílení
v˘konu a kapacity
konsolidaãního
centra ORION

2010

Nasazení systému
Microsoft
Dynamics
do spoleãnosti
Gaston ocenûno
jako Nejlep‰í
pfiípadová studie
roku

2001

Nástup fie‰ení EDI
ORION na trh
elektronické
komunikace

Zaãátek prodeje
na principu
software formou
sluÏby (SaaS)

2009

Ocenûní
pro fie‰ení
EDI Orion 2.0
za nejlep‰í
IT produkt roku
2009 v kategorii
informaãních
systémÛ

2012

Nové fie‰ení
eKatalog
ocenûno jako
nejlep‰í
logistická
inovace
na LOG-IN 2012

Ocenûní absolutním
prvenstvím za nejlep‰í
IT projekt roku 2005
za projekt fiízení skladÛ
a logistiky pfiedané
z rukou ministrynû
informatiky

Reorganizace
spoleãnosti
a rozdûlení do tfií
divizí (dnes CCV
eBusiness, CCV
Business Solutions,
CCV eGovernment)

2010

Launch
informaãního
systému ISIS
pro správu
insolvenãních
pfiípadÛ

2006

Prvenství v soutûÏi
Microsoft Industry
Awards za nejlep‰í
fie‰ení pro malé
a stfiední firmy

2008

Otevfiení nové
poboãky v Brnû
pro divizi CCV
eGovernment

2009

ZaloÏení
CCV Informaãné
systémy
na Slovensku

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

www.ccv.cz

mûdûlství âR – Pro-Doma – Accom – Stavospol - Scott – Nestlé – Henkel – OBI – Globus – ZKD Su‰ice – Pivovary Lobkowicz - Assa Abloy - CBA
– Walmark - Bochemie - Bohemia Sekt – Medac - Bernard – Metros – Alimpex Food - PlzeÀsk˘ Prazdroj – Schneider Electric – Znovín Znojmo...

2000 – Jedno z nûkolika v˘jezdních zasedání, tentokrát v Krásensku,
kde se pfiemítalo, kter˘m smûrem se CCV bude ubírat. 2001 – Radost z nov˘ch poãítaãÛ, do kter˘ch se zaãala vepisovat historie ORION EDI. 2002 – CCV má za sebou deset let existence a o místo na trhu se dokáÏe

vítûznû poprat.

2007 – Nejen na pracovním poli se nikdo nebojí pustit do velk˘ch akcí.
Oslava 15 let zaloÏení spoleãnosti

2008 – Jarní hodnocení t˘mu Business Solution, kde se sekce stala divizí,
byÈ ne vojenskou, jak by se zdálo.

2009 – V˘jezdní porada vedení firmy na pohled podobnû jako pfied 9 lety,
ale tentokrát v Humpolci.

2010 – V letních mûsících se cécéváci úãastnili draãích lodí, kde firemní posádka
svádûla boj s vodními ml˘ny. Úspû‰nû i neúspû‰nû, ale s optimismem.

2012 – Pro fiízení vzletu firmy a správná rozhodnutí z nadhledu zmizeli
jednatelé z oslav 20. v˘roãí firmy uná‰eni povûtfiím

2012 – To uÏ je dvacet let? Dûti, co mezitím vyrostly, nám nahrazuje dal‰í
mladá krev.

MONITORING INSOLVENâNÍHO REJST¤ÍKU
NOVù OHLÍDÁ KREDIBILITU OBCHODNÍCH PARTNERÒ ZÁKAZNÍKÒ ORIONU
Monitoring insolvenãního rejstfiíku pfiedstavuje
on-line sluÏbu, která nabízí automatické
sledování insolvenãního rejstfiíku (ISIR). Pro
v‰echny zákazníky fie‰ení ORION EDI je jeho
uÏití je automaticky do 15 hlídan˘ch subjektÛ
zcela zdarma. UmoÏÀuje informovat
o ohroÏení subjektÛ insolvenãním fiízením,
díky nimÏ lze pohledávku na dluÏníka správnû
pfiipravit a bez prodlení pfiihlásit. O insolvenci
partnera tak informace pfiichází bez prodlení.
Díky jednoduché novince se zákazníci Orionu
mohou vyvarovat problémÛ s neplatiãi,
efektivnû dohlíÏet na kredibilitu obchodních
partnerÛ a nepromarnit tak své nároky na
pohledávky do insolvenãního procesu.

„¤e‰ení je uÏiteãn˘m a jednodu‰e dostup-
n˘m nástrojem pro organizace, které potfie-
bují pravidelnû hlídat vût‰í mnoÏství partnerÛ
v obchodním styku (dodavatelÛ, odbûratelÛ)
a mají zájem spolehlivû o‰etfiit rizika pro sta-
bilizaci svého cash flow a u‰etfiit námahu
s takov˘m úsilím spojenou,“ fiíká David
Reichel, fieditel divize CCV eBusiness.

Samotnou sluÏbu Monitoring insolvenãního
rejstfiíku (www.monitoringrejstriku.cz) vyvi-
nula spoleãnost Insolvence 2008 a.s.,

Povinnost vést evidenãní knihu
elektronicky je dána zákonem

âeská republika jako ãlensk˘ stát EU novelou
plní závazek harmonizovat svou legislativu
s normami EU. VyuÏila ale moÏnosti, kterou jí
dává ãlánek 36 odstavec 2 nafiízení Komise
(ES) ã. 436/2009, a to Ïe ãlensk˘ stát mÛÏe
stanovit, Ïe obchodní zprostfiedkovatelé jsou
povinni vést evidenãní knihy podle pravidel,
které ãlensk˘ stát urãí.

Povinnost vést evidenãní knihu elektronicky
na Portálu farmáfie v Registru vinic proto
vychází z § 30 zákona ã. 321/2004 Sb.,
o vinohradnictví a vinafiství, ve znûní
pozdûj‰ích pfiedpisÛ. Tato povinnost se ale
t˘ká pouze obchodních zprostfiedkovatelÛ.
Termín „obchodní zprostfiedkovatel“ byl pak
dán opût legislativnû a to v ãlánku 22
písmeno f) NK (ES) ã. 436/2009, kde bylo
vysvûtleno, Ïe se rozumí „obchodním
zprostfiedkovatelem fyzické nebo právnické
osoby nebo seskupení tûchto osob, které
nakupují nebo prodávají vinafiské produkty
v rámci podnikatelské ãinnosti, aniÏ by dispo-
novaly zafiízením k uskladnûní tûchto produktÛ“.

Data schraÀovaná na Portálu farmáfie slouÏí
mimo jiné ke kontrolní ãinnosti dozorov˘ch
orgánÛ Ministerstva zemûdûlství âR, které
mají moÏnost nahlíÏet do veden˘ch údajÛ
o nákupech a prodejích. I právû tato moÏnost
jim pomáhá vykonávat svou ãinnost.
Koneãn˘m dÛsledkem pak mohou b˘t
i sankce, které se fiídí dle § 39, odst. 5 a 6
zákona ã. 321/2004 Sb., ve znûní pozdûj‰ích
pfiedpisÛ.

Evidenãní kniha obchodních zprostfiedko-
vatelÛ tedy dále roz‰ifiuje moÏnosti Registru
vinic (www.registrvinic.cz), kter˘ spravuje
Ústfiední kontrolní a zku‰ební ústav zemûdûlsk˘
(ÚKZÚZ). Kontrolní ãinnost provádí také
Státní zemûdûlská a potravináfiská inspekce
(SZPI). Podle vyjádfiení zvefiejnûného
na webu SZPI bude inspekce kontrolovat
zejména evidenãní knihy zprostfiedkovatelÛ,
ktefií obchodují se sudov˘m vínem. Uzávûrka
evidenãních knih se provede kaÏdoroãnû
k 31. ãervenci, ke kterému je ze zákona
stejnû jako v minulosti tfieba podat prohlá‰ení
o zásobách vína. V pfiedchozích dvou letech
uÏ více neÏ 80 % zásob vína bylo registro-
váno na ÚKZÚZ v˘hradnû prostfiednictvím

dcefiiná spoleãnost CCV Informaãní systémy,
která se opírá o zku‰enosti odborníkÛ
v oblasti insolvenãního fiízení a pfiedev‰ím
samotn˘ch insolvenãních správcÛ.

Proã sledovat insolvenci
obchodních partnerÛ?

Monitoring insolvenãního rejstfiíku umoÏÀuje
jednodu‰e pfiedcházet rizika spojená s insol-
vencí partnerÛ v obchodním styku. Proto
fiada obchodních nebo zejména inkasních
spoleãností dnes zamûstnává pracovní síly
specializované na ãinnost sledování kredibility
tûchto partnerÛ.

Máte hodnû odbûratelÛ?

¤ada firem dnes uÏ cílenû sleduje za cenu
vy‰‰ích nákladÛ a pracnosti spolehlivost
sv˘ch odbûratelÛ. Pfiesto podle kvalifiko-
van˘ch odhadÛ 15% sv˘ch pohledávek firmy
nestihnou vãas pfiihlásit v insolvenãním fiízení
a o své peníze tak nenávratnû pfiijdou. Stejnû
tak daÀovû lze uplatnit odpis pohledávky vÛãi
spoleãnosti v úpadku pouze v pfiípadû, Ïe jste
se vãas a fiádnû pfiihlásili do insolvenãního
fiízení – více § 71 zákona ã. 182/2006 Sb.,
o úpadku a zpÛsobech jeho fie‰ení (insol-
venãní zákon).

Máte více dodavatelÛ?

Nezfiídka dochází k situaci, kdy vá‰ dodavatel
poskytoval zboÏí oproti záloze, zatímco jste
zboÏí neprodané vrátili zpût dodavateli, pfii
vyúãtování zálohy nastal problém, protoÏe
dodavatel "zkrachoval".
Nebo jste neãekanû povinni splatit dodava-
telskou fakturu dvakrát, pokud jste nevûdûli
o insolvenci dodavatele a vá‰ závazek vÛãi
tomuto jiÏ "nedostupnému" dluÏníkovi byl
plnûn po zahájení insolvenãního fiízení,
pfiitom podle pfiedbûÏného opatfiení mûl b˘t
poskytnut pfiedbûÏnému správci - více § 114
Zákon ã. 182/2006 Sb., o úpadku a zpÛ-
sobech jeho fie‰ení (insolvenãní zákon).

Máte nûkolik zamûstnancÛ?

Zamûstnavatel by mûl sledovat, zda proti jeho
zamûstnanci nebylo zahájeno insolvenãní
fiízení, neboÈ nesmí svému zamûstnanci,
u nûhoÏ byl zji‰tûn úpadek, vyplatit mzdu
v rozsahu, v jakém patfií do konkurzní pod-
staty. V opaãném pfiípadû totiÏ bude insol-
venãní správce oprávnûnû vyÏadovat tuto
ãást mzdy k opûtovnému vyplacení pfiímo
od zamûstnavatele - více rozhodnutí Nejvy‰‰ího
soudu âeské republiky, sp. zn. 21 Cdo 726/2010.

Co je Insolvenãní rejstfiík?

Jde o informaãní systém vefiejné správy
provozovan˘ Ministerstvem spravedlnosti âR
- Insolvenãní rejstfiík (ISIR). Prostfiednictvím
insolvenãního rejstfiíku jsou zvefiejÀovány
ve‰keré relevantní informace t˘kající
se insolvenãních fiízení i zákonem stanovené
informace t˘kající se dluÏníkÛ.

Pro získání informací o hledaném subjektu
je nutné ve vstupním formuláfii na webu
justice.cz zadat údaje manuálnû nebo
vyuÏívat sluÏbu monitorování rejstfiíku. -onr-

ORION Monitoring rejstfiíku je od podzimu nová on-line sluÏba pro automatické sledování solventnosti obchodních partnerÛ a novu vlastností pro v‰echny zákazníky ORION EDI.
¤e‰ení je nabízeno formou sluÏby, a to prostfiednictvím jednoduché webové aplikace.

Copyright © 2013 CCV Informaãní systémystrana 8

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Jaké jsou pfiíãiny problému?

1. Obrovsk˘ nárÛst poãtu dluÏníkÛ - dennû jsou zahajovány desítky insolvenãních fiízení, které manuálnû sledovat není spolehlivû moÏné.
2. Pohledávky za dluÏníky mohou b˘t v insolvenci uspokojeny jen na základû pfiihlá‰ky.
3. Pfiihlá‰ku je nutno podat nûkdy i za ménû neÏ 45 dnÛ od zahájení fiízení.
4. Vûfiitel je o insolvenãním fiízení a o nutnosti podat pfiihlá‰ku pohledávky informován jen prostfiednictvím insolvenãního rejstfiíku

(Ïádná obálka ani datová zpráva nepfiijde).
5. Vûfiitel se o insolvenãním fiízení na jeho dluÏníka nemusí ani dozvûdût a jeho pohledávku nebude moÏno v insolvenãním fiízení

uspokojit.

OBCHODUJETE S VÍNEM?

elektronick˘ch podání, zatímco papírová
administrativa ustupuje do pozadí.

Pfiístupy získané na AZV
jsou klíãem k zabezpeãení

Samotnou evidenãní knihu mÛÏe vést
obchodní zprostfiedkovatel bez nutnosti
registrace do Registru vinic. Jedinou povin-
ností je registrovat se na pfiíslu‰né Agentufie
pro zemûdûlství a venkov (AZV), kde obdrÏí
pfiístupové jméno a heslo pro pfiístup na
Portál farmáfie. Získání tûchto potfiebn˘ch
identifikaãních údajÛ je zdarma a trvalé.
Kontakt na nejbliÏ‰í AZV je k dohledání na
stránkách www.eagri.cz v sekci Venkov.

„Vyfiízení pfiístupu na AZV je na poãkání,
navíc je moÏné si zde také vyzkou‰et první
pfiihlá‰ení do Portálu farmáfie, se kter˘m
úfiedníci rádi pomohou,“ vysvûtluje Ludûk
Okle‰tûk, analytik Registru vinic ze
spoleãnosti CCV Informaãní systémy, která je
technologick˘m správcem. „Získané pfiihla-
‰ovací údaje jsou jak pro vstup do Portálu
farmáfie, tak jsou klíãem k zabezpeãení ve‰-
ker˘ch i citliv˘ch dat obchodníkÛ. Údaje
schraÀované touto elektronickou cestou

nevidí Ïádn˘ jin˘ uÏivatel Portálu farmáfie,
samozfiejmou v˘jimkou jsou ale dozorové
orgány Ministerstva zemûdûlství âR,“ doplnil
Okle‰tûk.

Jak vést evidenci?
Elektronická evidenãní kniha se nachází na
Portálu farmáfie v Registru vinic. Pro vedení
evidenãní knihy je nutno ji jednoduch˘m zpÛ-
sobem spustit – registrovat se. Tuto registraci
je samozfiejmû moÏné pfieru‰it nebo ukonãit.

UÏivatelé si mohou definovat své vlastní ob-
chodní partnery nebo si spravovat vlastní

místa uskladnûní produktÛ - pokud jsou.
Vyhledávání v evidenãní knize je jednoduché,
a to jak pfies nakoupen˘ nebo prodan˘ pro-
dukt, tak pfies vlastní obchodní kontakty nebo
místa uskladnûní.

Pfii zadávání nákupu nebo prodeje je nutné
vyplnit nûkolik povinn˘ch poloÏek, mezi nimiÏ
nechybí volba, o jak˘ druh produktu se jedná
(víno, mo‰t, rmut), jeho barva, pÛvod, datum
nákupu ãi prodeje a v neposlední fiadû
nakoupené nebo prodané mnoÏství. Evidence
je uzpÛsobena logice, Ïe nejdfiíve je produkt
nakoupen a aÏ následnû z nûj lze prodávat.
A je uÏ jedno, jestli cel˘ nebo po ãástech.

Evidováním sv˘ch obchodÛ v elektronické
evidenãní knize bude obchodník mít svoje
data dostupná odkudkoliv, kde je pfiístup
k internetu. Naopak, pro chvíle bez internetu
a potfiebu mít data pfii sobû slouÏí moÏnost
tisku pfies tabulkov˘ program MS Excel.
Dal‰ím kladn˘m v˘stupem z evidenãní knihy,
kter˘ u‰etfií spoustu ãasu, je moÏnost pfied-
vyplnûní povinného prohlá‰ení o zásobách,
které se kaÏd˘ rok podává k 31. ãervenci.

Postup, jak vést evidenãní knihu, je v manuálu
na www.registrvinic.cz pod odkazem uÏiva-
telské pfiíruãky. -onr-

Na portálu Ministerstva zemûdûlství âeské republiky - eAgri je nyní k dispozici
moÏnost vést elektronicky evidenãní knihu obchodních zprostfiedkovatelÛ
a vyhovût tak nové povinnosti, která vznikla obchodníkÛm s vínem.

EVIDENâNÍ KNIHA OBCHODNÍCH ZPROST¤EDKOVATELÒ
NOVù NA PORTÁLU FARMÁ¤E

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Copyright © 2013 CCV Informaãní systémy strana 9

NA SLOVÍâKO S JANOU ZAORALOVOU Z LESAFFRE GOLFOV¯ ODPAL NA KASKÁDù
ANEB 20 LET SPOLEâNù

AHOLD CHCE OD DODAVATELÒ DO DISTRIBUâNÍCH CENTER
AVÍZO O DODÁNÍ VâETNù SSCC KÓDÒ PALET

Identifikace palet s pomocí
SSCC kódÛ

Spoleãnost AHOLD vyzvala své dodavatele
k oznaãování logistick˘ch jednotek (nejãastûji
palet) tzv. SSCC kódy. Ty jsou zasílány jako
souãást EDI zprávy DESADV. Pfii pfiíjmu zboÏí
AHOLD pfiebírá celou neporu‰enou paletu na-
jednou a její obsah je naãítán právû z elektro-
nického dodacího listu (DESADV) podle SSCC
kódu. AHOLD tímto umoÏÀuje sv˘m doda-
vatelÛm v˘znamn˘m zpÛsobem urychlit vysklad-
nûní zboÏí a také zlep‰it jeho dosledovatelnost
v rámci dodavatelsko-odbûratelského fietûzce.
Dodavatelé tak budou schopni dosáhnout
zrychlení závozÛ tûchto distribuãních center.

Co je SSCC kód a jak se pouÏívá

SSCC (Serial Shipping Container Code) pfied-
stavuje 18místné ãíslo pro identifikaci logi-
stické jednotky. Je zpravidla „zaneseno“ do
ãárového kódu, obvykle typu GS1-128 (dfiíve

EAN-128), ze kterého jej lze snímaãem
jednodu‰e naãíst. SlouÏí k identifikaci kon-
krétní logistické jednotky pfii manipulaci
a prÛchodu zboÏí dodavatelsk˘m fietûzcem.
SSCC jednoznaãnû identifikuje emitenta logi-
stické jednotky a zároveÀ jí pfiifiazuje jedineãné
pofiadové ãíslo bez ohledu na její obsah. Podle
konkrétního obsahu logistické jednotky je SSCC
bûÏnû doplÀován potfiebn˘mi informacemi,
nejãastûji o identifikaci nejbliÏ‰í niÏ‰í jednotky,
napfi. kartonu, a jejího mnoÏství. Obvykle
následují údaje o datu v˘roby, balení, mini-
mální trvanlivosti ãi exspirace a ãíslo ‰arÏe.

Jak zaãít se zasíláním DESADV
s SSCC kódy

Prvním krokem na stranû dodavatele je
zprovoznûní zasílání EDI zprávy DESADV. Tato
zpráva specifikuje podrobnosti o dodávaném
zboÏí a mûla by b˘t vÏdy zasílána odbûrateli
pfied fyzickou dodávkou zboÏí. Tím mu
umoÏní vãasnou pfiípravu. Pokud to dan˘

podnikov˘ (ERP ãi skladov˘) systém umoÏ-
Àuje, je vhodné rovnou pouÏít takov˘ formát
zprávy DESADV, která jiÏ SSCC kód obsahuje.

Jakmile dodavatel umí zasílat zprávu DESADV,
je potfieba ji zaãít doplÀovat o jiÏ zmínûné
SSCC kódy. Aby mohl tyto kódy zasílat, musí
jimi oznaãovat palety a zároveÀ vést jejich
evidenci, nejlépe v systému, kter˘ umí praco-

vat s EDI formátem. Tím umoÏní export do jiÏ
zmínûné zprávy DESADV, kterou následnû
jeho EDI poskytovatel konvertuje a zasílá do
spoleãnosti AHOLD k automatizovanému
zpracování.

„Zprovoznûní nového typu standardní EDI
zprávy poskytujeme zákazníkÛm zdarma. To
platí také pro zprávu DESADV na spoleãnost

AHOLD,“ uvádí David Reichel ze spoleãnosti
CCV Informaãní systémy, která patfií mezi nej-
vût‰í poskytovatele sluÏeb EDI komunikace
v âeské republice a na Slovensku, a doplÀuje:
„Pro spoleãnosti, kter˘m jejich podnikov˘
systém neumoÏÀuje pracovat s SSCC kódy
v EDI komunikaci spou‰tíme variantu jejich
doplÀování do EDI zprávy elektronického
dodacího listu v fie‰ení ORION EDI.“ -kmn-

PekafiÛm a cukráfiÛm Lesaffre netfieba
jistû pfiedstavovat, ale pfiibliÏte prosím
i ostatním va‰í spoleãnost a se kter˘mi
odbûrateli v souãasnosti elektronicky
komunikujete.
Lesaffre âesko je souãástí mezinárodního
koncernu Lesaffre. Na ãeském trhu pÛ-
sobíme od roku 1999. Od té doby jsme si
vydobyli místo mezi pfiedními tuzemsk˘mi
dodavateli droÏdí a pe kafisk˘ch surovin.
Kromû toho nabízíme i zlep‰ující pfiípravky
a novû téÏ margaríny. Elektronickou
v˘mûnu dokladÛ, konkrétnû objednávek
a faktur, realizujeme s fietûzci AHOLD
Czech Republic, a.s., COOP MORAVA,
s.r.o., COOP Centrum druÏstvo, MAKRO
Cash & Carry âR s.r.o., TEMPO, obchodní
druÏstvo, Tesco Stores âR, a.s., a Tesco
Stores Europe.

Jaké byly zaãátky elektronické komu-
nikace spoleãnosti Lesaffre s obchodními
partnery?
První vla‰tovkou v elektronické komunikaci
spoleãnosti Lesaffre byl portál TIMS od
spo leãnosti Tesco. Spí‰e neÏ o EDI jako
takové se jednalo o B2B portál, odkud jsme
si stahovali objednávky a pozdûji i vytváfieli
a zasílali daÀové doklady. S postupn˘m
roz‰ifiováním poãtu partnerÛ, kter˘m jsme
na‰e produkty zaãali dodávat, vznikla
potfieba fie‰it elektronickou v˘mûnu dat
automatizovan˘m zpÛsobem. JiÏ bylo
nemyslitelné objednávky od kaÏdého part-
nera zpracovávat ruãnû na jednotliv˘ch
portálech.

Co pro vás bylo nejvût‰ím ofií‰kem? Jaké
poÏadavky na systém bylo tfieba vyfie‰it?
Shodou okolností jsme v tom samém roce
implementovali nov˘ ERP systém, takÏe
bylo nutné vytvofiit pfievodové mÛstky pro
export a import dat. Zde bych ráda vy-
zdvihla pozitivní pfiístup jak ze strany
poskytovatele EDI komunikace, tak ze
strany dodavatele podnikového systému,
díky jejichÏ vzájemné kooperaci probûhlo

zavedení EDI komunikace bez vût‰ích problé-
mÛ a povedlo se vyjít vstfiíc v‰em poÏa-
davkÛm, které jsme my a obchodní partnefii
na EDI komunikaci kladli.

Kdy jste zaãali vyuÏívat EDI a jak˘m
zpÛsobem probíhalo jeho zavádûní?
EDI jsme zavádûli v roce 2007, tedy zhruba
pfied 5 lety. Nyní si s na‰imi partnery
vymûÀujeme v prÛmûru okolo 300 dokladÛ
mûsíãnû. Zavádûní EDI bylo sloÏitûj‰í, jakmile
v‰ak zaãalo fungovat, usnadnilo nám v mno-
hém práci. Celá komunikace probíhá auto-
matizovanû a objednávky se nám naãítají
pfiímo do systému. Stejnû tak s fakturací není
témûfi Ïádná práce. Pokud je nûjak˘ problém,
víme to témûfi okamÏitû díky notifikaãním
zprávám.

Kromû âeské republiky pod Vás spadá i za-
ji‰tûní EDI komunikace na Slovensku. Jak
byste z pohledu dodavatele srovnala stav
EDI v âechách a na Slovensku?
Z vlastní zku‰enosti musím fiíct, Ïe slovensk˘
retail je z pohledu EDI ménû aktivní neÏ ãesk˘
trh. Zatím jsme nezaznamenali Ïádnou vût‰í
aktivitu ze strany slovensk˘ch partnerÛ
ohlednû zprovoznûní EDI komunikace. Pokud
by se tak stalo, vÛbec bychom se tomu ne-
bránili – naopak by to pro nás bylo zcela jistû
pozitivní, protoÏe díky na‰emu EDI poskyto-
vateli jsme schopni komunikovat s partnery
prakticky z jakékoliv zemû a ãím více jich je,
tím vût‰í úsporu to pro nás znamená.

Spoleãnost Lesaffre má v portfoliu v˘robky
jak pro koneãné spotfiebitele, tak pro
pekafie a cukráfie. Proniká elektronická
v˘mûna dokladÛ uÏ i k tûmto skupinám? Co
jsou nejvût‰í bariéry?
Prozatím pouÏíváme EDI pouze v roli doda-
vatele do obchodních fietûzcÛ, rádi bychom
jej v‰ak roz‰ífiili i na odbûratelskou stranu.
Zde je nutno fiíci, Ïe velká ãást na‰ich
zákazníkÛ dosud nemá s tímto typem komu-
nikace Ïádné zku‰enosti. To je asi nejvût‰í
bariéra, protoÏe samotné EDI lze dnes jiÏ

lehce zavést a dávno jiÏ není onou drahou
a rigidní technologií, jak si nûkdo mÛÏe
myslet. Prozatím se snaÏíme prosadit alespoÀ
elektronickou fakturaci, jako takov˘ první
krÛãek v komunikaci s partnery, ktefií dosud
EDI nemají.

A na závûr jedna osobní otázka, na ãem
si Vy sama nejvíce pochutnáte?
M˘m favoritem je jednoznaãnû „vepfio knedlo
zelo“ (smích). Ale teì váÏnû - z toho, co
peãou moji kolegové, mám nejrad‰i máslové
croissanty, které jsou v˘borné jak na snídani,
tak jako odpolední svaãinka ke kávû. -kmn-

O zavádûní, pfiekáÏkách a pfiínosech elektronické v˘mûny dokladÛ mezi obchodními subjekty si povídáme s Janou
Zaoralovou, deputy supply chain manaÏerkou ve spoleãnosti Lesaffre âesko, v˘znamného dodavatele v˘robkÛ pro
pekafie, cukráfie, ale i koncové uÏivatele.

Po úspû‰ném ukonãení pilotního projektu zasílání elektronick˘ch dodacích listÛ
(EDI zpráva DESADV) s identifikací palet pfies SSCC kódy se spoleãností Henkel
ve spolupráci s CCV Informaãní systémy, roz‰ifiuje obchodní fietûzec AHOLD tuto
komunikaci na v‰echny dodavatele distribuãních center v lokalitách Klecany a
Olomouc. Celkem se jedná o témûfi 550 spoleãností. Primárním cílem je dosáh-
nout co nejvût‰ího zrychlení pfiíjmu zboÏí v distribuãních skladech a pro obû
strany tak zefektivnit dodavatelsko-odbûratelsk˘ fietûzec.

JiÏ 20 let poskytuje spoleãnost CCV
Informaãní systémy sv˘m zákazníkÛm pod-
niková fie‰ení a jednou z aktivit realizovan˘ch
pfii této pfiíleÏitosti se na pfielomu záfií a fiíjna
stal pfiátelsky ladûn˘ golfov˘ turnaj nedaleko
Brna v Golf resortu Kaskáda v Kufiimi.

Turnaj veden˘ pod âeskou golfovou asociací
svedl registrované hráãe do kombinace dvou
devítek – kamenné a Ïelezné. Turnaji pfiálo
poãasí, a tak hráãe nejvíce trápila jen samotná
nároãnost hfii‰tû, se kterou se nejlépe vypo-
fiádal Petr Laurich (Kika) pfied Jaroslavem Faltou
(Alimpex) a Jaroslavem Krajíãkem (Accom).

Akce se kromû aktivních golfov˘ch hráãÛ
úãastnili také zákazníci, ktefií se s touto hrou
gentlemanÛ dfiíve nesetkali, ale rádi si pro‰li
golfovou akademii. Pod dohledem trenéra,
reps. trenérky nacviãili základní techniky
od odpalÛ aÏ po puttování. V soutûÏi se
o vítûzství podûlil Petr Brabec (Nápoje
Brabec) s Radimem ·ediv˘m (COOP Morava)
pfied tfietím Bohdanem Janákem (Medac).

Máte-li také slabost pro míãek a zelen˘
trávník, pak nenechejte své golfové vybavení
zahálet doma a vyuÏijte moÏnosti pfiipojit se
v dobré atmosféfie do dal‰ího roãníku. -tua-

Copyright © 2013 CCV Informaãní systémystrana 10

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Elektronická faktura není PDF?

KdyÏ se fiekne elektronická faktura, tak si
mnozí vybaví pfiílohu elektronické po‰ty ve
formátu PDF, jeÏ pfii‰la o nûco dfiíve a s niÏ‰ími
náklady neÏ klasická listovní zásilka. V fiadû
pfiípadÛ, napfiíklad pfii zasílání dokladÛ
fyzick˘m osobám, je tato podoba prozatím
dostaãující. Ne tak v klasickém obchodním
styku.
Faktura, ãi jin˘ doklad zaslan˘ elektronicky
v nestrukturované podobû, totiÏ pfiinese pouze
prvotní ãasovou úsporu, ale to zásadní, totiÏ
automatické zpracování s omezením chy-
bovosti a redukcí nákladÛ na lidské zdroje, zde
chybí. A právû o to jde v souvislosti se stále
zvy‰ujícím se mnoÏstvím jednotliv˘ch dokladÛ
provázejících tok zboÏí a poskytování sluÏeb.
Cílem je takové vzájemné propojení jed-
notliv˘ch informaãních systémÛ (úãetní,
WMS, ERP apod.) podnikÛ a institucí, které by
umoÏÀovalo plnohodnotné pfiedávání a auto-
matizované zpracování ve‰ker˘ch dokladÛ
zcela bez lidské intervence a v reálném ãase.
Podle ãlenÛ Národního mnohostranného fóra
pro elektronickou fakturaci, které bylo ustaveno
v záfií 2011 pod gescí Ministerstva vnitra âR
a pfii Hospodáfiské komofie, je hlavní podmínkou
rozvoje e-fakturace dÛraz na strukturovanou
v˘mûnu dat umoÏÀující v rámci otevfien˘ch
systémÛ interoperability v˘mûnu dat bez
manuálního pfiepisování mezi informaãními
systémy.

ISDOC – fie‰ení fakturace
pro men‰í podniky
To, Ïe podoba zasílan˘ch dokumentÛ elektro-
nickou po‰tou není zrovna ideální, se ví
pomûrnû dlouho. Ostatnû vyfie‰it problematiku
elektronické plnohodnotné fakturace se
v tuzemsku snaÏí jiÏ od roku 2008 sdruÏení

SPIS, které ve spolupráci s v˘robci podniko-
v˘ch informaãních a úãetních systémÛ vytvofiilo
nov˘ lokální formát pro elektronickou faktu-
raci, tzv. ISDOC. Ten na‰el své uplatnûní
zvlá‰tû v celé fiadû firem, které nepotfiebují
fie‰it dal‰í návazné doklady, jako jsou napfiíklad
objednávka ãi dodací list. Jeho jednoduchost
a pfiipravenost implementace do fiady tuzem-
sk˘ch úãetních systémÛ napomáhají jeho
stále vût‰ímu roz‰ifiování u ãesk˘ch firem. Na
druhou stranu fakt, Ïe se jedná o formát
zamûfien˘ pouze na jeden typ daÀového
dokladu, jak˘m je faktura, mÛÏe b˘t pro sub-
jekty s ‰ir‰í paletou vymûÀovan˘ch dokladÛ
dÛvodem pro v˘bûr jin˘ch variant strukturo-
vané komunikace. Fakturaãní formát ISDOC
proto není konkurentem ani náhradou for-
mátÛ z rodiny EDI, zjednodu‰enû fieãeno, tam
kde nestaãí pro jednoduché zaslání faktury
ISDOC, nastupuje EDI s pokrytím dal‰ích
procesÛ, typicky vãetnû elektronické objed-
návky nebo dodacího listu.
Pfiesto ná‰ „ãesk˘“ ISDOC je pfiínosem
zejména díky zmínûné podpofie v˘robcÛ ERP
a podpofie konsolidátorÛ e-fakturace jako jsou
sluÏby ORION, kter˘ se mohou nabídnout
konverzi do formátu protistrany. Díky této
podpofie mohou zaãít zejména men‰í firmy
pfiijímat faktury elektronicky s moÏností snad-
ného importu do systému bez dodateãného
manuálního zásahu dodavatele informaãního
systému, coÏ mÛÏe v˘znamnû pfiispût
k plynulej‰ímu rozvoji elektronické fakturace.

EDIFACT – nejpouÏívanûj‰í
zpÛsob realizace transakcí

KdyÏ se mluví o plnohodnotném EDI, myslí se
zpÛsob komunikace postaven˘ na globálním
standardu EDIFACT (Electronic Data Interchange
for Administration, Commerce and Transport),
jako nejpouÏívanûj‰ím zpÛsobu realizace

obchodních transakcí u nás i ve svûtû. Jeho
udrÏování má na starost Organizace spo-
jen˘ch národÛ OSN (UN), resp. povûfiené
sdruÏení GS1. Standard umoÏÀuje automat-
ické zpracování zpráv rÛzn˘mi systémy
a zároveÀ usnadÀuje pfievod zpráv do rÛzn˘ch
typÛ formátÛ (XML, TXT, CSV, PDK, EDI
Inhouse apod.). Jeho nejdÛleÏitûj‰í v˘hodou,
napfiíklad oproti ISDOC, je mnoÏství dokladÛ,
které pokr˘vá. Nabízí jich více neÏ 40, pfiiãemÏ
v praxi se v âeské republice vyuÏívá více neÏ
15 z nich. Lze tak efektivnû a zcela automati-
zovanû fie‰it ve‰kerou obchodní dokumentaci,
nikoliv pouze fakturaci. Jednotlivé zprávy
kompletnû pokr˘vají tok dokumentÛ v ob-
chodních, ale i logistick˘ch procesech.
Typicky nejvût‰ími uÏivateli plnohodnotné EDI
komunikace jsou obchodní a v˘robní
spoleãnosti, zejména oblast FMCG. Zde
dochází k nejãastûj‰ímu vyuÏívání elektron-
ick˘ch faktur (INVOIC), objednávek
(ORDERS), ale také dodacích listÛ (DESADV),
pfiíjemek (RECADV) ãi vratek (RETANN).
Nejvíce jsou vyuÏívány fietûzci typu AHOLD,

Globus ãi Makro, které zpracovávají aÏ tucet
rÛzn˘ch zpráv a jejich poãet stále narÛstá.
Dal‰í oblastí, kde je EDI pomûrnû hojnû
roz‰ífieno je pak automotive, logistika nebo
bankovnictví.

Komunikaci fie‰í konsolidaãní
centra

Dobrou pfiedstavu o objemu, kter˘ si v rámci
EDI komunikace tuzemské spoleãnosti
vymûÀují, získáme pfii pohledu na na‰e nej-
vût‰í clearingové a konsolidaãní centrum EDI
Orion, do kterého je zapojeno více neÏ tisíc
subjektÛ a jímÏ mûsíãnû proteãe více neÏ dva
miliony dokladÛ. Obchodní subjekty jej pfiitom
vyuÏívají prostfiednictvím modelu software
jako sluÏba (SaaS), nemusí si tedy zakupovat
Ïádn˘ hardware ani software, nebo fie‰it
dohled, údrÏbu ãi jiné technické náleÏitosti. To
zásadní mûrou napomáhá roz‰ifiování EDI, jak
ostatnû potvrzuje i David Reichel, ze
spoleãnosti CCV Informaãní systémy, která je
provozovatelem sluÏby EDI ORION:
„Vnímáme, Ïe se zákazníci bez ohledu na ve-
likost firmy pfiestali bránit ucelen˘m outsour-
covan˘m ãi cloudov˘m fie‰ením, kdy
neinvestují do vlastnictví aplikace, ale získá-
vají sluÏbu s pfiidanou hodnotou pfii minimali-
zaci nákladÛ na správu EDI komunikace.“
UÏivatelé zde mají pfiitom garantované i dal‰í
v˘hody, jako pfieklady jednotliv˘ch formátÛ od
rÛzn˘ch zúãastnûn˘ch stran, datové kontroly
a kompletace, dÛvûryhodnou archivaci
ãi garanci legislativního souladu. Podporován
je téÏ obousmûrn˘ pfieklad zmiÀovaného
tuzemského standardu ISDOC.

Ve vyuÏití EDI stále
zaostáváme za EU

Navzdory podpofie ISDOC ze strany SPISu
a klasického EDI ze strany GS1 a EDI
providerÛ se v‰ak bohuÏel zatím stále nedafií
dohnat v mífie penetrace strukturované
v˘mûny dokladÛ ostatní státy Evropské unie.

Z hodnotící zprávy Evropské komise, která
porovnala údaje z vyuÏívání EDI mezi
obchodními subjekty v jednotliv˘ch zemích
v roce 2010, vypl˘vá, Ïe elektronickou fakturu
ve formátu umoÏÀujícím automatické zpra-
cování si v âR vymûnilo 16,7 % subjektÛ,
zatímco prÛmûr EU ãinil 30,8 % (Itálie 55,7 %).
V pfiípadû elektronick˘ch objednávek jsme byli
dokonce s 14,7 % na chvostu, zatímco
prÛmûr EU ãinil 34,2 % a nejlep‰í Itálie dosa-
hovala nadpoloviãních 53,7 %. A koneãnû
v oblasti elektronického fiízení dodavatelského
fietûzce, tedy odesílání a pfiijímání v‰ech druhÛ
informací o dodavatelském fietûzci (napfi.
zásoby, v˘robní plány, prognózy, v˘voj
dodávky) jsme byli s 14,7 % opût za
prÛmûrem EU, jenÏ ãinil 17,9 %, pfiiãemÏ
nejlep‰í Chorvatsko mûlo úroveÀ zapojen˘ch
spoleãností cel˘ch 53 %.

Stát B2B e-fakturaci
nepomáhá

Je tedy patrné, Ïe âeská republika má stále
znaãn˘ nevyuÏit˘ potenciál rozvoje v moÏn˘ch
úsporách pfii implementaci elektronick˘ch
dokladÛ ve strukturovan˘ch datovách for-
mátech jako ISDOC nebo s vyuÏitím stan-
dardu EDI. Stát sice investuje do rozvoje ICT
nadprÛmûrnû hodnû, ale ty jsou orientovány
zejména na oblast e-governmentu. Projekty
jako datové schránky (ISDS) mají jako
e-podatelna do vefiejné správy svÛj v˘znam,
ale pro podnikatele jsou jinak zcela zbyteãné,
nejsou (ani nemohou b˘t) prakticky pouÏitelné
pro firmy a B2B procesy v komerãním sféfie.
Od rozvoje elektronické fakturace pak vnuco-
vané datové schránky podnikatele spí‰e
matou a odrazují, jak ukazuje praxe. Statistika
srovnání s Evropou nás mÛÏe pfiesvûdãit,
Ïe pfiíklady podpory e-fakturace ze strany
státu bychom mûli hledat radûji ve shodû
s evropsk˘mi státy nebo radûji uÏ shora
nedûlat nic.

Václav Kotyk
‰éfredaktor EdiZone.cz

VYUÎÍVÁNÍ ELEKTRONICKÉ KOMUNIKACE V OBCHODNÍM STYKU
MÁ ZNAâN¯ POTENCIÁL RÒSTU, P¤ESTOÎE STÁT NEPOMÁHÁ
Podle posledních statistik âSÚ vystavila elektronickou fakturu zhruba polovina tuzemsk˘ch podnikÛ s více neÏ deseti
zamûstnanci, ov‰em pouze deset procent tak ãinilo ve standardizovaném formátu urãeném pro automatické zpracování dat.
Zvefiejnûn˘ pomûr znaãí stále platné nepochopení plnohodnotné elektronické v˘mûny dokladÛ v obchodním styku a jeho
znaãn˘ch benefitÛ.

SPOLEâENSKÉ
OHLÉDNUTÍ

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Copyright © 2013 CCV Informaãní systémy strana 11

Uplynul˘ rok byl pro olomoucké akvabely ve znamení
nûkolika hezk˘ch úspûchÛ, které potrhují nejen
získané medaile na mládeÏnick˘ch a seniorsk˘ch
republikov˘ch ‰ampionátech, ale také nominace
do reprezentace na záfiijov˘ svûtov˘ ‰ampionát do
¤ecka.

Oddíl synchronizovaného plavání SK Univerzity Palackého
Olomouc, kter˘ se tû‰í podpofie CCV Informaãní systémy, posbíral
cenné individuální úspûchy na brnûnském Mistrovství âeské
republiky v synchronizovaném plavání. Olomoucká dûvãata
bodovala ve v‰ech závodních disciplínách.

V juniorské kategorii vybojovala olomoucká dûvãata hned nûkolik
medailí, vãetnû zlat˘ch úspûchÛ. Vítûzstvím v sólové disciplínû si
Eli‰ka Skácalová fiekla o reprezentaãní pozvánku, kdyÏ technicky
nároãnou sestavu zaplavala bez chyby. Titul mistrynû âR
se podafiilo získat také Adéle PÛãkové v mlad‰ích Ïákyních.

Zlatou medaili z juniorského ‰ampionátu Skácalová potrhla také
bronzem ze seniorského ‰ampionátu. „Eli‰ka se dokázala prosadit
v seniorské kategorii, i kdyÏ vûkem je stále je‰tû juniorka. Její
sestava rozhodãí zaujala a bodové hodnocení jí vyneslo na tfietí
pfiíãku, dodala trenérka Alena Schinerová.

Hanácké vodní taneãnice si na seniorském ‰ampionátu vyplavaly
celkem tfii bronzové medaile. V soutûÏní disciplínû voln˘ch párÛ
velmi nadûjnû zabodovala zejména sestava Eli‰ky Skácalové
a Gabriely Sázelové. "V tréninku jsme s dûvãaty zapracovaly na
drobn˘ch úpravách v sestavû a synchronizaci, coÏ se nám vyplatilo.
Sestava byla v soutûÏi zaplavána s lehkostí a bez technického
zaváhání," zhodnotila v˘kon bronzové dvojice trenérka Pavla
Kosíková. -onr-

MISTROVSKÉ TITULY PRO AKVABELY S NOMINACÍ NA SVùTOV¯ ·AMPIONÁT

Souãástí bratislavského fóra LOG-IN
2012 se stala i prestiÏní volba nejlep‰í
logistické inovace na Slovensku,
kterou vybrali sami úãastníci fóra.
Toto zcela nezávislé ocenûní získalo
fie‰ení ORION eKatalog od spoleãnosti
CCV Informaãní systémy.

„Získaného ocenûní si nesmírnû váÏím a udû -
lalo nám s kolegy velkou radost. S ORION
eKatalogem chceme eliminovat objem práce
spojen˘ se správou kmenov˘ch dat a zalisto-
váním zboÏí na obou stranách dodavatelsko-
odbûratelského fietûzce. Vedle elektronické
v˘mûny dat vnímáme zalistování jako dal‰í
oblast, kterou mÛÏeme zákazníkÛm pomoci
zefektivnit a zjednodu‰it,“ uvedl David
Reichel, fieditel divize CCV eBusiness.

Nové fie‰ení pro usnadnûní spolupráce
v rámci dodavatelsko-odbûratelského fietûzce
pfiiná‰í jednotn˘ zpÛsob pro sdílení kmenov˘ch
dat vyuÏiteln˘ pro automatickou komunikaci
mezi podnikov˘mi informaãními systémy.
Kompletní produktové informace jsou na
jednom místû a pfiiná‰í zejména odstranûní
problémÛ spojen˘ch s manuálním zalisto-
váním zboÏí.

Zalistování zboÏí komplikuje
obtíÏná v˘mûna kmenov˘ch dat

Aãkoliv elektronická v˘mûna dokladÛ (EDI)
mezi obchodními partnery je zvlá‰tû
u obchodních fietûzcÛ jiÏ velmi hojnû roz‰ífiená,
existují urãité oblasti, které doposud zaostávají.
Jednou z nich je napfiíklad v˘mûna kmenov˘ch
dat, pfiedstavujících detailní popis nej rÛznûj‰ích
vlastností produktÛ, vãetnû jejich cen,
pfiípadnû speciálních nabídek atd. Správné
a rychle dostupné údaje o zboÏí jsou pfiitom
základem pro dal‰í obchodní spolupráci.

V praxi se v˘mûna tûchto údajÛ vykonává
pfiedev‰ím pomocí papírov˘ch formuláfiÛ, pfií-
padnû textov˘ch dokumentÛ (DOC, PDF),
v tûch nejlep‰ích pfiípadech prostfiednictvím
rÛzn˘ch datov˘ch tabulek (XLS). Nûkdy musí
dokonce dodavatel tyto informace sdûlovat
telefonicky nebo trávit bezpoãet hodin
„datlováním“ údajÛ do portálu svého obchod-
ního partnera, kter˘ch je ãasto více.

ORION eKatalog pro efektivní
v˘mûnu informací o zboÏí
¤e‰ením této problematiky je ORION eKatalog,
kter˘ slouÏí k elektronickému ukládání, správû
a sdílení kmenov˘ch dat. Data lze do elektronic-
kého katalogu vkládat s vyuÏitím hromadného
importu pfiímo z informaãního systému, pfií-
padnû s pomocí bûÏnû pouÏívan˘ch formátÛ
jako napfi. CSV nebo XML formáty vhodné pro
GDSN katalogy (globální datová synchro-
nizace).
Kromû snadného naplnûní lze pak kmenová
data dále jednodu‰e upravovat a doplÀovat
o dal‰í potfiebné údaje. Spravovat lze rÛzné
verze kmenov˘ch dat, které pak mÛÏe
dodavatel publikovat obchodním partnerÛm
v poÏa dované podobû. Souãástí produktového
katalogu je zároveÀ historie, ve které se promí-
tají v‰echny zmûny provedené v rámci spravo-
van˘ch produktÛ.

DÛvûryhodnû formou sluÏby
ORION eKatalog je poskytován formou sluÏby
(Software as a Service). Jeho souãástí je
pfiehledné webové rozhraní s chytr˘mi funkcemi.
Ve‰kerá data jsou dÛvûryhodnû archivována
v datovém centru, které je drÏitelem bezpeãnostní

ORION Days 2013:
Sbohem, papíry

Pfiijìte dát definitivní sbohem papí-
rov˘m fakturám na odborn˘ semináfi
v rámci ORION Days a u‰etfiete tak aÏ
70% nákladÛ a hodiny práce s pa-
pírovou fakturací. Poslední rozlouãení
s papírovou fakturací se setkalo se
zájmem na podzim, kde setkání
v Praze, Brnû a Ostravû nav‰tívilo na
dvû stovky úãastníkÛ.
Dozvíte se pfiehlednû, jaké zmûny
pfiinese novela zákona o DPH, co zna-
menají legislativní zmûny v praxi, ale
také co nejãastûji trápí spoleãnosti pfii
zavádûní elektronické fakturace.
Zájemce o snadnûj‰í zpracování
faktur bude zajímat pfiedná‰ka, jak na
pfiíjem elektronick˘ch faktur. Program
je zamûfien také na porovnání
zpÛsobÛ elektronické fakturace mezi
sebou a typÛ archivace vyuÏívané
v podnicích s dÛrazem na jejich silné
a slabé stránky.

Kdy?

30. ledna v Praze
7. února v Brnû

POZNAMENEJTE
SI DO KALENDÁ¤E

Vlastnosti fie‰ení:
• kompletní evidence produktov˘ch vlastností
• úprava kmenov˘ch dat dle poÏadavkÛ jednotliv˘ch obchodních partnerÛ
• vedení a správa obchodních partnerÛ
• vedení ceníkÛ, nabídek, propagaãních materiálÛ
• sdílení kmenov˘ch dat v rÛzn˘ch formátech (EDI – PRICAT, XLS, XML a dal‰í)

Pfiínosy fie‰ení:
• rychlé a snadné zalistování zboÏí u partnera
• omezení chybovosti pfii zalistování a v následn˘ch dodávkách zboÏí
• redukce manuálních ãinností pfii sdílení kmenov˘ch dat s partnery
• kompletní produktové informace na jednom místû
• jednotn˘ zpÛsob pro sdílení produktov˘ch dat s více obchodními partnery

Struãn˘ pfiehled produktu ORION® eKatalog

ORION eKATALOG ZVOLEN NEJLEP·Í LOGISTICKOU INOVACÍ

Olomoucká kombinovaná volná sestava, která plavala ve sloÏení Barbora Bittnerová, Jana BroÏová, Magdaléna
Kovafiíková, Veronika Lukáãová, Aneta Neznajová, Eli‰ka Skácalová, Veronika Subotová, Krist˘na Uhlífiová
a Denisa Îochová obhájila loÀsk˘ titul vícemistryÀ âR.

Juniorská nadûje Eli‰ka Skácalová se
na svûtovém ‰ampionátu 18. místem
v nejlep‰í svûtové konkurenci neztratila.

Registrujte se na:
www.ccv.cz/orion

a spotfiebního zboÏí. ORION eKatalog je
nabízen formou sluÏby (SaaS) a jiÏ nyní
umoÏÀuje propojení s obchodním fietûzcem
Globus. V pfiípravû je pak zprovoznûní v˘mûny
kmenov˘ch dat s dal‰ími obchodními part-
nery, jako je AHOLD, COOP, Makro/Metro,
Tesco a dal‰í.

Václav Kameníãek

akreditace dle metodiky NBÚ a je monitoro-
váno profesionálním systémem s vyuÏitím
bezpeãnostních klíãÛ.

Produkt ORION eKatalog je urãen zejména
distributorÛm, dodavatelÛm do obchodních
fietûzcÛ a obchodníkÛm s bohat˘m produkto-
v˘m portfoliem. Oãekávan˘m hlavním
segmentem nasazení je oblast potravináfiství

Copyright © 2013 CCV Informaãní systémystrana 12

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Vydavatel: CCV Informaãní systémy
Iâ: 46963740

CCV Business Solutions – Libu‰ina tfiída 23, Brno
CCV eBusiness – Pekafiská 58, Opava
CCV eGovernment – Libu‰ina tfiída 23, Brno
CCV Informaãné systémy – Belanského 2725,
Kysucké Nové Mesto

Tel.: +420 541 212 199
www.ccv.cz I twitter.com/ccvis
e-mail: petr.ondrasek@ccv.cz

·éfredaktor: Petr Ondrá‰ek
Editor: Radim Kamler
Grafická úprava: www.mhdsign.cz
Foto: archiv CCV, Atoz Event, CACIO a Reliant

Autorizováno Ministerstvem kultury âR
podle tiskového zákona ã. 46/2000 Sb.
Do evidence periodického tisku zapsáno
s evidenãním ãíslem MK âR E 20837.
Náklad ãeského vydání 1/2013 je 4000 v˘tiskÛ.

VÍCE NEÎ 80 % VELKOOBCHODNÍCH ODBùRATELÒ ASSA ABLOY
NOVù ZAPOJENO DO ELEKTRONICKÉ V¯MùNY DAT
Více neÏ 80 % velkoobchodních odbûratelÛ
si pfiedává elektronicky svá obchodní data se
spoleãností ASSA ABLOY, pfiedním v˘robcem
uzamykateln˘ch dvefiních systémÛ jako FAB,
Abloy nebo Yale. UmoÏnila to implementace
elektronické datové v˘mûny EDI, realizovaná
spoleãností CCV Informaãní systémy.
Potvrdila se tak vysoká míra EDI penetrace
v rámci obchodních fietûzcÛ a hobby marketÛ,
jeÏ v souãasnosti bûÏnû vyuÏívají v rámci
komunikace více neÏ tucet rÛzn˘ch elektro-
nick˘ch zpráv (dokladÛ).

Rozvoj EDI fie‰ení od velk˘ch
aÏ po malé

Na svou dosavadní pozitivní zku‰enost s kom-
plexní elektronickou datovou obchodní v˘mû-
nou s nûkolika retailov˘mi fietûzci úspû‰nû
navázala spoleãnost ASSA ABLOY, která se
rozhodla v rámci dal‰ího rozvoje zapojit
v‰echny své odbûratele do EDI (Electronic Data
Interchange – elektronická v˘mûna dat).
V první fázi do‰lo k oslovení 35 velkood-
bûratelÛ, z nichÏ se pro elektronické propojení
rozhodlo více neÏ 80 %, coÏ znamená v˘znam-
nou úsporu spojenou s vyuÏitím bezpapírov˘ch

procesÛ. Potvrdila se tak vysoká míra
penetrace EDI, které je de-facto standardem
pro v˘mûnu obchodních dokladÛ mezi velk˘mi
obchodními subjekty. V druhé etapû se ASSA
ABLOY zamûfií na elektronickou komunikaci
s dal‰ími odbûrateli.

Odbûratelé volí komplexní
sluÏbu s procesními v˘hodami
Poskytovatelem celého fie‰ení se pro ASSA
ABLOY stala spoleãnost CCV Informaãní
systémy, která oslovila vybrané obchodní
partnery a nabídla velkoobchodním odbûrate-
lÛm dvû moÏnosti, jak zprovoznit EDI komu-
nikaci. První bylo prostfiednictvím clearingo-
vého centra EDI Orion, umoÏÀující pfiímé
propojení s podnikov˘m ERP systémem.
Druhou pak bylo webové fie‰ení pro pfiípad, Ïe
by podnikov˘ systém integraci neumoÏÀoval.
„Skuteãnost, Ïe vût‰ina odbûratelÛ dala pfied-
nost integrovanému fie‰ení, které s sebou nese
v‰echny v˘hody spojené s EDI, svûdãí o jejich
pozitivní pfiipravenosti na zavedení strukturo-
vané elektronické komunikace podle mezi-
národních standardÛ,“ uvedl David Reichel,
fieditel divize eBusiness spoleãnosti CCV
Informaãní systémy.

Implementace EDI a správa
produktov˘ch dat v jednom

„Pro dal‰í rozvoj EDI jsme zvolili provûfieného
poskytovatele. Ten nám zaji‰Èuje v rámci Orion
eKatalogu také elektronickou správu produk-
tov˘ch dat. Díky tomu si mohou odbûratelé
jednodu‰e objednávat na‰e produkty, o kter˘ch
mají kompletní informace a jsou v objednávce
vÏdy jasnû identifikovány,“ fiíká Michal ¤íha,
Business Unit Manager ve spoleãnosti ASSA
ABLOY, a dodává: „Roz‰ífiení elektronické ko-
munikace mezi dal‰í partnery nám opût urychlí
tok dokumentÛ a zároveÀ sníÏí chybovost v ob-
jednávkách a fakturách, coÏ nám pfiinese
zv˘‰ení kvality a efektivity práce zejména
v oddûlení zákaznického servisu.“

Datová v˘mûna v rámci Orionu
Komplexní fie‰ení celého projektu, od úvodní
anal˘zy aÏ po konzultace s dodavateli infor-
maãních systémÛ, zajistila spoleãnosti CCV
Informaãní systémy. Základem se stalo tuzem-
ské clearingové centrum Orion, které provádí
pfieklad zpráv, jejich distribuci mezi obchodními
partnery a dÛvûryhodnou elektronickou archivaci.

Jeho sluÏby v souãasnosti vyuÏívá více neÏ
1 000 spoleãností. Jeho prostfiednictvím si kaÏd˘
mûsíc pfienesou více neÏ dva miliony zpráv. -kmn-

HENKEL VYSTAVUJE VÍCE NEÎ 60 % DOKLADÒ ELEKTRONICKY
A ROZ·I¤UJE ELEKTRONICKOU FAKTURACI I NA ZÁKAZNÍKY BEZ EDI

Elektronicky více neÏ 10 druhÛ
obchodních a logistick˘ch dokladÛ

Zavádûní bezpapírové komunikace v rámci
celé spoleãnosti, která je jedním z pfiedních
svûtov˘ch dodavatelÛ spotfiebního zboÏí. To je
jeden z cílÛ strategie trvalé udrÏitelnosti, která
je souãástí firemní vize a firemních hodnot
spoleãnosti Henkel, pfiedního svûtového
v˘robce pracích a ãisticích prostfiedkÛ, kos-
metiky, lepidel a technologií. Elektronizaci
pfiitom neomezila pouze dovnitfi spoleãnosti,
ale cílí i na své obchodní partnery, vãetnû tûch,
ktefií s ní zatím nemûli zku‰enosti.
Dokladem je i nejnovûj‰í krok spoleãnosti, kdy
vyuÏila sluÏeb konsolidaãního centra Orion
provozovaného spoleãností CCV Informaãní
systémy pro zasílání elektronick˘ch PDF
zb˘vajícím odbûratelÛm, se kter˘mi prozatím
komunikovala písemnou formou.
Henkel tak mohl roz‰ífiit stávající elektronickou
v˘mûnu dokumentÛ ve strukturované EDI
podobû, díky které si mûsíãnû vymûní tisíce
dokladÛ nejen s obchodními partnery, ale
i s poskytovateli logistick˘ch sluÏeb. Kromû
faktur pracuje Henkel s dal‰ími více neÏ 10
druhy obchodních a logistick˘ch dokumentÛ
v elektronické podobû, a to vãetnû elektro-

nick˘ch dodacích listÛ s identifikací zboÏí
pomocí SSCC kódÛ, jejichÏ v˘mûnu jako
vÛbec první zprovoznil se spoleãností AHOLD
âeská republika.

Odbûratelé zmûnu vítají

Zasílání daÀov˘ch dokladÛ ve formátu PDF
zaãal Henkel pouÏívat nejprve v divizi Lepidel,
kde se dle slov customer service manaÏerky
Evy Malíkové setkal s obrovsk˘m zájmem na
stranû odbûratelÛ, a to jak v segmentu mal˘ch
lepidel (AC), kde se mu bûhem jednoho
mûsíce povedlo zapojit 39 odbûratelÛ (napfi.
Activa, Office Depot, Velkoobchod Heva,
Koh-i-noor Hardtmuth), tak u tûÏk˘ch lepidel,
kde je mezi spoleãnostmi zapojen˘mi do
elektronické fakturace napfi. ·koda PlzeÀ.
Na stranû Henkelu tímto krokem opûtovnû
dochází k v˘znamné úspofie ãasu i finanãních
prostfiedkÛ. A odbûratelé si pochvalují zejména
to, Ïe si mohou zboÏí v nejkrat‰í dobû
po dodání (DÚZP) napfiíjemkovat/naúãtovat
s fakturaãními cenami do svého skladového
systému. Navíc tyto informace dostanou
na email, kter˘ si sami zvolí. Po obdrÏení
dodacího listu tedy nemusí ãekat aÏ nûkolik
dnÛ na to, kdy dorazí faktura.

Bez nutnosti implementace
Jednou ze zajímavostí projektu je, Ïe k jeho
realizaci nebyla tfieba Ïádná implementace.
Spoleãnost Henkel totiÏ vyuÏila stávajícího
rozhraní podnikového informaãního systému
SAP, kde pouze zvolila pro v˘stup zaslání PDF
emailem.
Takto vyexportovaná data pak smûfiují rovnou
do pfiipraveného konsolidaãního centra Orion,
kde jsou oznaãena elektronick˘m podpisem
a rozeslána na poÏadovanou emailovou adresu
dle nastavení protistrany. Faktury jsou pfiitom
v rámci Orionu uloÏeny v archivu faktur pod
pfiíslu‰n˘mi identifikátory a dÛvûryhodnû,
v souladu s platnou legislativou, archivovány.

Dal‰í uplatnûní a v˘hody pfiib˘vají
Henkel navíc na‰el i dal‰í pouÏití sluÏby, a to
v komunikaci s fietûzcem AHOLD, kterému
zpracovává ve‰keré faktury centrum sdílen˘ch
sluÏeb v Krakovû, zatímco tzv. bonusové
dobropisy fie‰í ãeská centrála a doposud
probíhalo jejich zpracování v papírové formû.
Henkel tak díky této sluÏbû mÛÏe posílat
bonusové dobropisy pfiímo ãeské centrále
v ãitelné podobû ve formátu PDF a to prostfied-
nictvím stejného systému, kter˘ pouÏívá
pro EDI komunikaci. Varianty dokladÛ ve
formátech EDI a PDF lze navíc v rámci
konsolidaãního centra libovolnû kombinovat.
To vede napfiíklad u opravn˘ch daÀov˘ch
dokladÛ, které jsou obtíÏn˘m zpÛsobem
generovány pro strukturovanou EDI
komunikaci, k podstatnému zjednodu‰ení
a urychlení celého procesu. -ktk-

O tom, Ïe nejen obchodní fietûzce typu Globus nebo Makro mají zájem na rozvoji elektronické
komunikace se sv˘mi partnery, svûdãí aktivní pfiístup v˘robce Henkel, jenÏ zaãal zasílat vy-
bran˘m odbûratelÛm elektronické faktury ve formátu PDF. VyuÏívá k tomu konsolidaãního
centra ORION, které kromû distribuce dokladÛ zaji‰Èuje i jejich dÛvûryhodnou archivaci.
Tento krok Henkel ãiní v souladu se svou strategií udrÏitelného rozvoje. Pfiirozenû pfiitom
navazuje na svÛj hlavní komunikaãní pilífi - EDI komunikaci ve formátu UN/EDIFACT, pfies kterou
v souãasné dobû proudí více neÏ 60 % v‰ech vystaven˘ch daÀov˘ch dokladÛ spoleãnosti.

OTVÍRÁME
P¤ÍLEÎITOSTI
PRO NOVÉ
TALENTY

Vûfiíme, Ïe spoluprací s vysok˘mi
‰kolami najdeme motivované, aktivní
a cílevûdomé studenty, ktefií mají zájem
svou budoucnost spojit s oborem infor-
maãních systémÛ, a proto dlouhodobû
investujeme své zdroje a energii do této
spolupráce.

Jedním z pfiíkladÛ, kter˘ realizujeme
spoleãnû se spoleãností Microsoft a de-
sítkou dal‰ích vybran˘ch dodavatelÛ fie‰ení
Microsoft Dynamics, je úãast v projektu
Dynamics Channel Capacity - Microsoft
Dynamics Akademie (www.dynamics.cz).
Jeho cílem je v rámci rozvoje lidsk˘ch
zdrojÛ pro technologie Microsoft Dynamics
získat a následnû vychovat nové talenty
– programátory a analytiky, ktefií se budou
moci do budoucna pfiímo podílet na dal‰ím
rozvoji ERP fie‰ení.

Projekt je urãen pro studenty 4. a 5.
roãníkÛ vysok˘ch ‰kol, pfiiãemÏ naváÏe na
dosavadní dobrou spolupráci napfiíklad
s Masarykovou univerzitou, Univerzitou
Palackého v Olomouci, Univerzitou
Tomá‰e Bati ve Zlínû ãi Mendelovou uni-
verzitou v Brnû, a tuto bude dále kon-
cepãnû rozvíjet. Plánován je i vznik
takzvané Honors Academy, která nabídne
moÏnost nav‰tûvování tematicky zamû-
fien˘ch studijních pfiedmûtÛ nad rámec
klasické v˘uky.

Jedná se tedy o dal‰í dÛleÏit˘ poãin
v oblasti propojení praxe v soukromé sféfie
s teoretickou vysoko‰kolskou pfiípravou.
To mÛÏe b˘t do budoucna jak v˘znamn˘m
pfiínosem jednotliv˘m uÏivatelÛm ERP
systémÛ, tak i drobn˘m pfiíspûvkem
konkurenceschopnosti tuzemsk˘ch firem.

Marek Procházka
fieditel divize CCV Business Solutions

WEB V NOVÉM KABÁTù USPùL
Nová verze firemního webu pod adresou www.ccv.cz, která byla
spu‰tûna v polovinû roku 2012, zaznamenala úspûch umístûním
na pfiedních místech soutûÏe WebTop100. Mezi dodavateli infor-
maãních technologií byl pouze web KTC Data hodnocen lépe neÏ
web CCV Informaãní systémy.

SoutûÏ pod názvem WebTop100 umoÏÀuje firmám srovnat své webové prezen-
tace s konkurencí a získat cenné podnûty pro jejich dal‰í zlep‰ování. Na základû
hodnocení sestavuje odborná porota Ïebfiíãek tûch nejúspû‰nûj‰ích.
Zmûny stránek pfiedstavil manaÏer marketingu Václav Kameníãek: „Web se mÛÏe
pochlubit modernûj‰í grafikou a propracovanûj‰ím rozvrÏením stránek, vãetnû
úvodního slideshow s vybran˘mi pûti oblastmi na‰eho portfolia. Pravidelné
náv‰tûvníky mÛÏeme uklidnit, Ïe základní struktura zÛstává stejná. Rád bych upo-
zornil také na moÏnost zaregistrovat se k odbûru newsletteru. Nové aplikace
a sluÏby tak neuniknou va‰í pozornosti, stejnû jako informace k pofiádan˘m akcím.“
Pro náv‰tûvníky webu, aÈ uÏ je zajímá elektronická komunikace (divize eBusi-
ness), podnikové systémy (Business Solutions) ãi systémy pro státní správu
(eGovernment), vÏdy je pfiipraven divizní rozcestník s produktov˘m portfoliem
kaÏdé z nich. Odtud pak jiÏ vede snadná cesta ke kompletním informacím o jed-
notliv˘ch produktech a sluÏbách. ¤ada zákazníkÛ uÏ zaznamenala také moÏnost
komunikace na sociálních sítích, aÈ uÏ Facebooku nebo Twitteru (@ccvis) a novû
také na Google+. -onr-

Kdy pouÏívat formát PDF
pro e-fakturaci?
PDF (Portable Document Format) je
nestrukturovan˘ formát, kter˘ nelze auto-
maticky zpracovávat, podobnû jako
naskenovan˘ dokument. VyuÏitelnost
PDF je typicky pro B2C fakturaci na kon-
cového spotfiebitele nebo na men‰í
obchodní partnery, kde jde o ãitelnou
podobu faktury (má vzhled papírové
pfiedlohy) více neÏ o zájem protistrany
vyhnout se ruãnímu pfiepisování.

V˘jimkou je PDF s datov˘m kontejnerem,
kter˘ kromû ãitelného obrazu nese struk-
turovaná data. Pro dokumenty, které je
tfieba archivovat a zobrazovat v budoucnu
rÛzn˘mi verzemi softwarov˘ch nástrojÛ,
se pouÏívá PDF typu A (PDF/A). Jedná se
o uÏ‰í definici formátu PDF tak, aby bylo
moÏné soubory uloÏené v PDF/A otevfiít
beze ztráty informace.

Oproti tomu EDI je urãeno pro automati-
zovanou v˘mûnu dat mezi dvûma
nezávisl˘mi aplikacemi, proto pfiínosy EDI
(mezinárodní standard pro strukturovan˘
datov˘ pfienos) jsou pro elektronickou
v˘mûnu dokladÛ mezi dvûma firmami
v˘raznû vy‰‰í. -ktk-

Katefiina
Otradovcová

Operátorka zadávání dat

Ing. Martin
âíÏek

Vedoucí v˘vojeTechnická podpora a ‰kolení

Ing. Lucie
Blahetová

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

Copyright © 2013 CCV Informaãní systémy strana 13

P¤EDSTAVENÍ T¯MU ISIS
V souãasné dobû se vûnuje v˘voji, prodeji a neustálému
zlep‰ování informaãního systému pro insolvenãní správce
(ISIS) devût lidí. Energie t˘mu právníkÛ, programátorÛ
a dal‰ích odborníkÛ se dá hodnotit rychlostí, s jakou
spolupracují se zákazníky a neustále zapracovávají
zpûtnou vazbu pfiímo od uÏivatelÛ systému, a posouvají
tak v˘voj produktu kupfiedu.

ISIS TÁHNE T¤ETÍM ROKEM SE SPRÁVCI ZA JEDEN PROVAZ

Architektura systému
pfiiná‰í v˘hody
Mezi nejvût‰í devizy systému ISIS patfií beze-
sporu jeho pokroãilá architektura. Je totiÏ
dodáván jako sluÏba prostfiednictvím Internetu
(SaaS - Software as a Service). Nabízí tak
sv˘m uÏivatelÛm jedineãné vlastnosti. Mezi ty
patfií napfiíklad fakt, Ïe zákazníci nemusí in-
vestovat do nákladného IT vybavení, jako jsou
servery ãi v˘konné pracovní stanice. Staãí kla-
sické PC vybavené internetov˘m prohlíÏeãem.
To nahrává i vyuÏití systému v terénu prostfied-
nictvím mobilních zafiízení. „Insolvenãní
správce mÛÏe pofiizovat soupis majetku na
místû a online jej vkládat pfiímo do systému,“
fiíká Tomá‰ Valá‰ek, v˘konn˘ fieditel Insol-
vence 2008, a dodává: „Dal‰í v˘hodou jsou
okamÏité a bezproblémové aktualizace. Jakmile
totiÏ probûhne nûjaká úprava systému, pfiidání
nov˘ch formuláfiÛ, funkcí nebo aplikací, dûje
se tak pouze na na‰í stranû a navíc je uÏi-
vatelÛm k dispozici ihned. Není tedy tfieba
ztrácet ãas a riskovat komplikace aktualizací
softwaru na pracovních stanicích v celé firmû,
zejména pokud jsou uvefiejÀovány napfiíklad
jednou za 14 dní ãi dokonce ãastûji.“
Dal‰í z v˘hod spoãívá v bezpeãnosti dat, a to
zejména z hlediska hrozby ztráty nebo ne-
oprávnûného prÛniku do citlivé databáze
insolvenãních fiízení. ISIS je totiÏ provozován
na serverech, které jsou pravidelnû zálohovány
a navíc pouÏívají nejmodernûj‰í zabezpeãovací
protokoly vybavené svûtovû uznávan˘m certi-
fikátem VeriSign. Jedná se o stejn˘ certifikát,

jak˘ vyuÏívají napfiíklad âeská národní banka,
Sazka, komerãní banky a dal‰í subjekty.
„Domnívat se, Ïe pouze velké firmy jsou cílem
útokÛ, by bylo znaãnû krátkozraké,“ fiíká
Tomá‰ Valá‰ek, a doplÀuje: „Firemní sítû
v kanceláfiích neb˘vají pfiíli‰ dobfie zabezpe-
ãené a tam, kde se lze setkat s vy‰‰í úrovní
zabezpeãení, jsou prostfiedky pro prevenci
omezené. ¤e‰ení ISIS pfiená‰í starost o zabezpe-
ãení z uÏivatele na dodavatele, pfiiãemÏ
bezpeãnost dat je smluvnû garantována a pod-
pofiena vysok˘mi investicemi.“

ISIS není one-man show

Na v˘voji ISIS se podílí t˘m specialistÛ nejen
z Insolvence 2008, ale i z matefiské spoleãnosti
CCV Informaãní systémy. Ta jiÏ více neÏ 12 let
poskytuje svá podniková fie‰ení formou sluÏby
tisícÛm zákazníkÛ v komerãní sféfie i státní
správû. Ve spoleãnosti Insolvence 2008 se
v˘voji, technické podpofie a obchodu vûnuje v
souãasnosti devût odborníkÛ na pln˘ úvazek
za stálé podpory dal‰ích v˘vojáfiÛ z matefiské
firmy.
„Kvalitu produktu stavíme pfiedev‰ím na
nepfietrÏitém získávání zpûtné vazby od insol-
venãních správcÛ a rovnûÏ soudcÛ. Nûkolikrát
roãnû se úãastníme jejich setkání, abychom
podchytili podstatné zmûny. Jedná se o úpravy
v podáních na soud, v podobû v˘stupÛ od
správcÛ, v˘poãtu jejich odmûn a podobnû. Na
tyto zmûny dokáÏe ná‰ v˘vojov˘ t˘m reagovat
prakticky okamÏitû, mnohdy doslova v fiádu
hodin,“ uvádí Tomá‰ Valá‰ek a doplÀuje:

„Insolvenãní správci pak vidí, Ïe pfiidaná hod-
nota na‰í spolupráce je pfiedev‰ím v kvalitû
dodávan˘ch sluÏeb a kaÏdodenním usnadnûní
práce.“
Na zapracování novinek a poÏadovan˘ch úprav
ze strany správcÛ se podílí i Lucie Blahetová
z technické podpory, která tento proces pfiib-
liÏuje: „Prostfiednictvím aplikace ISIS sbíráme
zpûtnou vazbu pfiímo od uÏivatelÛ a vyhod-
nocujeme, které konkrétní podnûty mají jakou
prioritu. Jsou zde totiÏ napfiíklad zmûny, které
vyÏadují pfiímo soudy v konkrétních regionech,
a tyto zapracováváme nejdfiíve. Pak jsou to
napfiíklad legislativní a daÀové úpravy, které
ovlivÀují tfieba v˘poãet odmûny správcÛ ãi
zpÛsob rozdûlení podstaty, kde se také
snaÏíme reagovat v fiádu hodin. A v neposlední
fiadû nám správci zasílají i návrhy na úpravy
uÏivatelského rozhraní nebo podnûty ovlivnûné
praktick˘m uÏíváním systému. Ty se po zhod-
nocení a zapracování stávají souãástí pravidel-
n˘ch aktualizací.“
Na pfiípravû kaÏdé dal‰í z verzí, které vycházejí
pravidelnû v intervalu pfiibliÏnû jednou za tfii
mûsíce, se pak podílí celá spoleãnost. Pro-
duktov˘ manaÏer Luká‰ Pachl chystá spolu
s technickou podporou a v˘vojem v‰echny
zásadní zmûny tak, aby reflektovaly aktuální
potfieby uÏivatelÛ, a pfiedev‰ím dohlíÏí na
soulad ISIS s platn˘mi právními pfiedpisy.
„V‰echny v˘stupy realizované informaãním
systémem Insolvenãní správce byly s úspûchem
provûfieny soudy a vûfiitelsk˘mi institucemi
a oznaãeny jako hodné následování,“ fiíká tento
odborník na insolvenãní právo.

„Nûkdy se stává, Ïe se snaÏíme vyjít vstfiíc
opravdu mnoha poÏadavkÛm insolvenãních
správcÛ, a to pak pfied vydáním verze skoro
ani nechodíme spát,“ Ïertuje Martin âíÏek,
programátor a vedoucí v˘voje ISIS, a do-
plÀuje: „Na‰tûstí v‰ak máme kvalitnû na-
stavené procesy, které nám nejen umoÏÀují
v˘voj dobfie plánovat, ale také vyvinuté
novinky fiádnû otestovat. Naplánované vûci tak
stíháme v termínu.“ Zásady projektového
fiízení a agilní v˘vojové metodiky uplatÀované
s kolegy v˘vojáfii z CCV jsou tak základem pro
udrÏení potfiebn˘ch informací od zákazníka
v projektu v˘voje.
„Mám zku‰enost, Ïe ISIS je systém, kter˘
správci IT ve vût‰ích firmách insolvenãních
správcÛ doslova milují. Nemusejí totiÏ vûno-
vat ani minutu ãasu konfiguraci systému nebo
poãítaãÛ, protoÏe ISIS dodáváme online
a sami se o nûj staráme. Oproti jin˘m fie‰ením
nás to posunuje na vy‰‰í úroveÀ kvality,“ fiíká
s úsmûvem manaÏer obchodu Ale‰ Pokorn˘.

Nepfiidûlávat starosti,
naopak usnadnit práci

„Îe pracujeme se zpûtnou vazbou samotn˘ch
uÏivatelÛ, je obrovská v˘hoda. Díky jejich
otisku na zadání lze totiÏ dávat správcÛm,
co opravdu hledají - úsporu ãasu,“ fiíká
marketingov˘ manaÏer Pavel Mikulenka,
a doplÀuje: „Závazky, které máme vÛãi na‰im
zákazníkÛm, jsou pro nás klíãové. SnaÏíme se
ná‰ vzájemn˘ vztah budovat právû na základû
toho, Ïe jsme schopní reagovat na jejich

potfieby, a kdyÏ zákazníkÛm slíbíme konkrétní
úpravy, tak to bereme váÏnû.“
Dle statistik prÛzkumu provedeného mezi uÏi-
vateli dochází díky pouÏití ISIS k úspofie aÏ 29 %
ãasu, kter˘ zamûstnanci insolvenãních
správcÛ stráví nad administrativní ãinností
a aÏ k 69 % úspofie ãasu, kter˘ musí samotn˘
insolvenãní správce investovat do kontroly
ãinností a procesÛ v insolvenãních pfiípadech,
a to aÈ jiÏ kontroly sv˘ch zamûstnancÛ nebo
hlídání lhÛt, termínÛ podání a dal‰ích procesÛ
spojen˘ch s v˘konem jejich ãinnosti.
Zauãení nového zamûstnance do systému je
navíc velmi snadné, práce s ním je jednoduchá
a standardizovaná. K dispozici je téÏ ‰kolení
zákazníkÛ a v‰ech spolupracovníkÛ.
„Máme klienty ze v‰ech 14 krajÛ âeské
republiky, a tak známe i specifika insol-
venãních fiízení u jednotliv˘ch soudÛ. Proto
navíc spolu-pracujeme s odborn˘mi partnery
od státní správy aÏ po univerzity, kde své
zku‰enosti sdílíme ve snaze pomoci s existu-
jícími problémy v oblasti standardizace insol-
venãních fiízení,“ komentuje získané know-how
svého t˘mu Tomá‰ Valá‰ek.
Systém ISIS potvrzuje vÛdãí postavení mezi
systémy urãen˘mi pro potfieby insolvenãních
správcÛ, a to jak z pohledu technologického
pfiístupu, tak z hlediska rozvoje obsahu
jednotliv˘ch modulÛ. Rozvíjet nové moduly
je pfiitom vÏdy tûÏ‰í cesta neÏ b˘t pouze násle-
dovníkem. Bezesporu to svûdãí o odborné
kvalitû a perspektivû v˘vojového t˘mu, kter˘
za sv˘m zpÛsobem prÛkopnick˘m softwarem
stojí. -pami-

Akciová spoleãnost Insolvence 2008 vznikla teprve na sklonku roku 2007 s cílem poskytovat insolvenãním správcÛm sluÏby na poli informaãních technologií. S podporou a zázemím matefiského
CCV mûla na ãem stavût. Od té doby úspû‰nû urazil informaãní systém Insolvenãní správce (ISIS) dlouhou cestu od nesmûlého vykroãení aÏ po dominantní postavení na trhu. Podle údajÛ
z prosince 2012 pouÏívá informaãní systém od spoleãnosti Insolvence 2008 z celkového poãtu 433 insolvenãních správcÛ více neÏ 150 z nich. To ãiní ISIS s 34 % trÏním podílem nejroz‰ífienûj‰í
softwarové fie‰ení pro insolvenãní správce.

Absolvent Vysokého uãení technického
v Brnû v oboru informaãní technologie. V˘voji
ISIS se vûnuje jiÏ ãtvrt˘m rokem a ve v˘vo-
jáfiském t˘mu je od prvních verzí systému.
V souãasné dobû realizuje zmûny a opravy dle
poÏadavkÛ a potfieb insolvenãních správcÛ.

Pracovala jako bankovní poradce v âeské spofiitelnû.
Zadávání dat zákazníkÛ do informaãního systému má
na starost s peãlivostí, která je jí vlastní. Navíc mÛÏe
uplatnit své znalosti a zku‰enosti na poli financí.

Absolventka Vysoké ‰koly báÀské – Technické
univerzity Ostrava, oboru Ekonomika a právo v pod-
nikání. Ve spoleãnosti Insolvence 2008 pÛsobí na
pozici technické podpory a kromû ní organizuje
i ‰kolení a spolupracuje na v˘voji a testování
produktu. V neposlední fiadû fiídí ve spolupráci
s dal‰ími kolegy a insolvenãními správci aktualizaci
a rozvoj uÏivatelské pfiíruãky ISIS.

Ing. Ale‰
Pokorn˘

Obchodní manaÏer pro Moravu

Absolvent Fakulty managementu a ekonomiky na Uni-
verzitû Tomá‰e Bati ve Zlínû. V rámci programu Erasmus
pÛsobil na Polytechnic Institute of Beja v Portugalsku.
Navázal kontakty v zahraniãí a zapoãal svojí spolupráci
se spoleãností Definition Broadcast, ltd., zab˘vající se
satelitním vysíláním. ¤ídil satelitní a IPTV vysílání kanálÛ
Audi channel a Renault TV. V roce 2010 pfiesunul své
aktivity zpût do âR a zaãal pÛsobit ve spoleãnosti
Insolvence 2008 jako manaÏer prodeje.

Michal
âern˘

Obchodní manaÏer pro âechy

Absolvent Právnické fakulty Masarykovy univerzity
v Brnû. PÛsobil na obchodních a manaÏersk˘ch
postech v fiadû spoleãností. Stál u samotného
zrodu nejroz‰ífienûj‰ího informaãního systému
pro insolvenãní správce a souãasnû spoleãnost
Insolvence 2008 fiídí.

V˘konn˘ fieditel

Mgr. Tomá‰
Valá‰ek

Disponuje bota˘mi zku‰enostmi z neziskové
i komerãní sféry na obchodních a manaÏer-
sk˘ch pozicích. V souãasnosti se vûnuje
informaãnímu systému Insolvenãní správce
na pozici manaÏera prodeje.

Pavel
Mikulenka

ManaÏer marketingu

Jako spolumajitel marketingové agentury produkoval
desítky klasick˘ch i online propagaãních a komu-
nikaãních kampaní pro ãeské i zahraniãní spoleãnosti
a vefiejné instituce. PÛsobil také na pozici volebního
manaÏera v senátních i komunálních volbách a ve funkci
manaÏera marketingu brnûnské taneãní ‰koly Dynamic.
Jako produktov˘ manaÏer spolupracoval na v˘voji
a propagaci informaãních systémÛ QI.

Veronika
Doãkalová

Koordinátorka zadávání dat

Absolvent Právnické fakulty Masarykovy univerzity
v Brnû. PÛsobí jako insolvenãní správce a má
zku‰enosti také jako asistent insolvenãního
soudce. Aktivnû se podílí na tvorbû informaãního
systému ISIS. Je autorem mnoha ãlánkÛ na téma
insolvence a oddluÏení, spoluautorem komentáfie k
insolvenãnímu zákonu, pfiedná‰í insolvenãní právo
na vysok˘ch ‰kolách a je fieditelem Konkursních
novin.

Produktov˘ manaÏer

Mgr. Luká‰
Pachl

Organizuje spolupráci s insolvenãními správci
na poli zadávání dat do informaãního sys-
tému. Je tak dÛleÏitou souãástí servisu, kter˘
je zákazníkÛm ISIS dodáván. ZároveÀ zaji‰Èuje
kaÏdodenní chod spoleãnosti po provozní
stránce.

NOVÁ VERZE ISIS 7.0 P¤INÁ·Í REVOLUCI
V ¤ÍZENÍ INSOLVENâNÍCH P¤ÍPADÒ

Informaãní systém Insolvenãní správce (ISIS)
doznává pravideln˘ch zmûn a vylep‰ení. Na
sklonku roku 2012 byla vydána verze 7.0,
která pfiichází s modulem Organizér. Ten
pfiiná‰í nov˘ zpÛsob organizace insolvenãního
fiízení. UmoÏÀuje sledovat nejen události
a úkoly, které si do systému zadává uÏivatel,
ale automaticky sleduje i takové události, které
lze v fiízení díky jeho povaze oãekávat. Hlídá
tedy i skuteãnosti, na které by uÏivatel, vzhle-
dem k poãtu fiízení, mohl zapomenout.
Modul Organizér pfiiná‰í také nové fiízení úkolÛ
v rámci celého informaãního systému. Novû
lze úkoly pfiifiazovat mezi uÏivateli v dané
kanceláfii, pfiidûlovat podúkoly, a v‰e oznaão-
vat termíny splnûní. RÛzné ãasové pohledy na
události a úkoly, vãetnû nového grafického

Z tûchto dÛvodÛ je nutné pfii jakémkoli uza-
vírání dvoustrann˘ch dohod nebo pode-
pisování jednostrann˘ch právních úkonÛ
i v soukromoprávním sektoru vÏdy uÏívat
uznávan˘ elektronick˘ podpis a opatfiovat
elektronick˘ dokument kvalifikovan˘m
ãasov˘m razítkem. PfiestoÏe ãesk˘ právní fiád
na ãasová razítka v jejich plné uÏívací ‰ífii
pozapomnûl, jsou pro nakládání s elektro-
nick˘mi originály dokumentÛ dÛleÏitá.
UmoÏÀují prokázat existenci dokumentu
v ãase, a kdy byl dokument podepsán
elektronick˘m podpisem. Nepfiipojí-li ãasové
razítko odesílatel, mûl by tak uãinit pfiíjemce.
Vût‰ina firem má za sebou první praktické
zku‰enosti s elektronick˘mi originály rozhod-
nutí orgánÛ vefiejné moci od roku 2009, kdy
podnikatelsk˘m subjektÛm vstoupily do
Ïivota datové schránky shÛry dané zákonem
ã. 300/2008 Sb. Dlouho byl bagatelizován
problém, Ïe nebyl fie‰en dlouhodob˘ statut
elektronick˘ch dokumentÛ po exspirování
jejich podpisového certifikátu.
Firmy pouÏívají datové schránky k pfiijímání
dokumentÛ právû od orgánÛ vefiejné moci,
protoÏe ke komunikaci mezi firmami nedává
prakticky Ïádn˘ smysl. Dnes uÏ na‰tûstí
vût‰ina dokumentÛ, které odesílají úfiedníci
státní správy, je podepsána zaruãen˘m
elektronick˘m podpisem a opatfiena také
ãasov˘m razítkem.
Vût‰inou se jedná o dÛleÏité listiny, které
vyÏadují uchování pro pfiípad nutnosti
pozdûj‰ího doloÏení. Av‰ak jedním ze speci-
fik datov˘ch schránek je smazání dokumentu
po 90 dnech od jeho pfiijetí. Pfiitom stáhnout
si soubory z datové schránky na disk
je fie‰ení pouze krátkodobé a lehkováÏné.
Platnost certifikátu elektronického podpisu je
jeden rok a taktéÏ u ãasového razítka je tato

doba omezená na tfii roky. Po uplynutí tûchto
ãasov˘ch lhÛt bude drÏitel elektronického
dokumentu jen tûÏko prokazovat, Ïe nebyl
pozmûnûn jeho obsah a pochází od daného
zdroje.
Prokazovat se dokumentem s neplatn˘m
elektronick˘m podpisem, ãi pro‰l˘m ãasov˘m
razítkem je pfiinejmen‰ím sporné. MoÏnosti
dokumentu pro doloÏení jeho autenticity
(pÛvodu) a integrity (Ïe nebyl pozdûji
pozmûnûn) jsou znaãnû omezeny. Jak tedy
postupovat, aby zákonu bylo uãinûno zadost
po celou dobu trvání archivaãních lhÛt? Co
dûlat, kdyÏ platnosti certifikátÛ odesílatele
vypr‰í? Co dûlat, kdyÏ vypr‰í certifikáty
provozovatele ISDS?
Pro pfievod do listinné podoby, jako jednu
z variant, se doporuãuje postupovat v souladu
se zákonem ã.300/2008 Sb. prostfiednictvím
autorizované konverze dokumentÛ. Doku-
ment pak lze pfievést na listinnou formu
notáfisk˘m zápisem nebo na Czech Pointu.
Má pak hodnotu ovûfieného opisu, nejde sice
o originál, ale jeho dÛkazní síla v pfiípadû
sporu je zachována. Pokud není vyuÏito
autorizované konverze, pak ztrátou elektro-
nického originálu pfiijde jeho drÏitel také
o moÏnost opisu, kter˘ by obstál v soudním
sporu. Zejména pak v praxi mohou vadit
dÛsledky nedodrÏení právní úpravy k archivaci
elektronického dokladu, jimiÏ jsou neprokaza-
telnost právního úkonu, respektive sníÏení
dÛkazní síly dokumentu.
Teoreticky lze dokumenty opatfiit vlastním
ãasov˘m razítkem pfiedtím, neÏ platnost certi-
fikátu vypr‰í. V praxi je v‰ak taková ãinnost
velmi pracná a vyÏadující specializované
nástroje. âasové razítko navíc rovnûÏ není
zadarmo a je potfieba hlídat, kdy mu konãí
platnost. Nabízí se nûjaké jednoduché fie‰ení?

prostfiedí, pfiiná‰í lep‰í orientaci v ãinnostech
správce i jeho podfiízen˘ch.
Nov˘ modul tak fie‰í nejen automatickou
kontrolu termínÛ a událostí v insolvenãních
pfiípadech, ale i kontrolu nad plnûním úkolÛ.
V Organizéru jsou propojeny i star‰í funkce,
které tak nyní tvofií je‰tû více ucelen˘ nástroj
pro správu kanceláfie insolvenãního správce.
Nová verze 7.0 pfiinesla i nûkolik dal‰ích
vylep‰ení, jako napfiíklad abecední fiazení
dluÏníkÛ pfii zakládání úãtu, v generované ko-
respondenci anebo v inicializaci vytvofiení
události. V konkurzu usnadní uÏivatelÛm práci
nové zaokrouhlování na jedno aÏ ‰est
desetinn˘ch míst nebo moÏnost vytvofiení
a úpravy odmûny insolvenãního správce
v nákladech. -pami-

Náhled na modul s testovacími daty, jména osob jsou smy‰lená.

Pfii práci s insolvenãním fiízením je tfieba velmi spolehlivû hlídat termíny. Proto
uÏivatelé ISIS uvítali pomoc pfii fiízení úkolÛ, organizaci kalendáfie v rÛzn˘ch
ãasov˘ch pohledech nebo upozorÀování na konãící lhÛty. Funkce se do sys-
tému automaticky aktivovaly s aktualizací nové verze.

strana 14

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2013 | roãník 5

K elektronickému uchovávání daÀov˘ch dokladÛ
je moÏno vyuÏívat ovûfien˘ch principÛ a fie‰ení
dlouhodobé elektronické archivace prostfied-
nictvím produktÛ a sluÏeb tfietí strany,
pfii doloÏení logik zabezpeãujících autenticitu,
integritu a ãitelnost dat po celou dobu jejich
zákonem pfiedepsané lhÛty uchovávání
v souladu s EU standardy pro dlouhodobé
uchování dokumentÛ v elektronické podobû.
Pro mnohé pfiekvapivû nákladovû nejzají-
mavûj‰í mÛÏe b˘t tfietí cesta. Jedním z rych-
l˘ch a souãasnû elegantních zpÛsobÛ, jak
dokumenty z datové schránky pohodlnû
a bezpeãnû archivovat, je vyuÏít elektronick˘
dÛvûryhodn˘ archiv ORION. Ten umoÏÀuje
odeslané i pfiijaté dokumenty hromadnû
naimportovat z ISDS a následnû zajistit
v‰echny náleÏitosti dÛvûryhodné archivace.
Pravost dokumentÛ a nezpochybnitelnost
jejich obsahu je tak zaruãena po celou, libo-
volnû zvolenou, délku archivace.

-kmn-; -onr-

Spoleãná novela zákona o elektronickém podpisu
(227/2000 Sb.) a zákona o spisové sluÏbû a archivnictví
(499/2004 Sb.) vnesla více svûtla do ãesk˘ch zákonÛ
v pfiípadû uchování elektronick˘ch dokumentÛ, které pfied-
pokládá u komerãních subjektÛ namátkou zákon o DPH
(235/2004 Sb.) nebo zákon o úãetnictví (563/1991 Sb.).
Podle §69a zákona o archivnictví se v domnûnce pravosti
dále specificky uvádí, Ïe se t˘ká „i dokumentÛ vznikl˘ch
z ãinnosti pÛvodcÛ, ktefií nejsou urãen˘mi pÛvodci“, tedy
soukromoprávních subjektÛ.
Zákonná domnûnka pravosti elektronického dokumentu
uvedená v zákonû o archivnictví se s uveden˘mi postupy
jednoznaãnû vztahuje i na dokumenty vzniklé ãinností
komerãních subjektÛ, tedy na jakékoliv elektronické doku-
menty. DÛvodová zpráva k novele zákona o archivnictví
v roce 2012 tuto skuteãnost potvrzuje, Ïe cílem zákona
je dokonãit a zpfiesnit systém zásad pro nakládání s doku-
menty v digitální podobû a zajistit jednotn˘ právní rámec
pro jejich v˘bûr a ukládání.

Zákon o archivnictví ã. 499/2004 Sb. stanoví, Ïe pokud je dokument v digitální
podobû podepsán uznávan˘m elektronick˘m podpisem, ke kterému je v okamÏiku
podpisu ãi za jeho platnosti pfiipojeno kvalifikované ãasové razítko, povaÏuje
se takov˘ dokument za prav˘. Díky novele platné od poloviny roku 2012 tak je
jednoznaãnû fieãeno, jak mají b˘t archivovány elektronické originály doku-
mentÛ. Firmy dosud postrádaly jistotu, Ïe úfiady budou elektronické dokumenty
respektovat jako rovnocenné vÛãi papírÛm s razítkem a podpisem, a to po
neomezenû dlouhou dobu.

CO DùLAT, BLÍÎÍ-LI SE KONEC PLATNOSTI CERTIFIKÁTÒ U DOKUMENTÒ Z DATOVÉ SCHRÁNKY?

Datová schránka

Důvěryhodný archiv

Monitoring rejstříku
eKatalog

Orion Peaks 2013

• archivace denních výkazů
• časová uzávěrka
• mimořádné přerazítkování

• dokumentové úložiště
• DMS, workflow
• archivační deníky

CCV Důvěryhodný archiv

• tvorba archivační průvodky
• ověření e-podpisu
• vypočtení hash

výsledek archivace ▲ hostovaná část
▼ prostředí zákazníka

ověření
dokumentu

výsledek
archivace

doložení
pravosti

archivační
průvodka
(metadata)

Kolísavost v˘kladu novelizací odstranûna

Copyright © 2013 CCV Informaãní systémy

