
Novinku v rámci elektronické v˘mûny dokladÛ (EDI)
úspû‰nû zprovoznil s dodavateli pfiední ãesk˘ e-shop
MALL.cz. Cílem je dosaÏení pokroãilej‰í automatizace
vzájemné kontroly dokladÛ a plynulej‰í tok zboÏí.

V posledních letech roste poptávka po chmelu, kter˘ v‰ak
stále musí splÀovat poÏadavky na nejvy‰‰í kvalitu.
V˘znamn˘m pomocníkem je Portál farmáfie s webovou
aplikací Registr chmelnic.

Distributor znaãky Scott zlep‰uje dostupnost zásob
a fiízení velkoobchodní distribuce zboÏí. ¤e‰ení propo-
juje s elektronick˘m obchodem, B2B odbûratelsk˘m
portálem a elektronickou v˘mûnou dokladÛ EDI.

Spoleãnost Nestlé vyuÏívá se sv˘mi zákazníky elektro -
nickou v˘mûnu dokladÛ EDI ve strukturovan˘ch datech
pro jejich bezpapírové a automatizované zpracování. EDI
komunikaci v‰ak dosud nevyuÏívají v‰ichni zákazníci.

UVÁDùNÍ CEN V RÁMCI EDI OBJEDNÁVEK
PRORAZILO MEZI E-SHOPY (str. 4)

CHMELA¤STVÍ: KDYÎ SE TRADICE
SNOUBÍ S TECHNOLOGIEMI (str. 11)

SPORT PORT VYUÎÍVÁ MICROSOFT DYNAMICS
PRO ¤ÍZENÍ PRODEJNÍCH KANÁLÒ (str. 3)

NESTLÉ AUTOMATIZOVANù ZPRACOVÁVÁ
OBJEDNÁVKY POMOCÍ PDF2EDI (str. 2)

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy „ALL THE NEWS THAT'S FIT TO PRINT“

Copyright © 2018 CCV Informaãní systémy strana 1

CCV Informaãní systémy patfií 20 let mezi doda-
vatele logistick˘ch fie‰ení. Dosud realizovala
desítky systémÛ pro fiízení skladÛ na míru insta -
lovan˘ch na serverech zákazníka (on-premise).
V souãasnosti zcela novû pfiichází s WMS sys-
témem poskytovan˘m formou sluÏby (on-line).
Skladov˘ software LOKIA WMS fiídí, eviduje a vy-
hodnocuje skladové procesy. Zvy‰uje tak pro-
duktivitu skladníkÛ pfii souãasném omezení jejich
chybovosti. Jednoduchost systému a ‰iroká
paleta nadstavbov˘ch funkcí pro fiízení
skladového hospodáfiství usnadÀují jeho zave-
dení a pouÏívání.

Nasazení za 1 den a úspora
aÏ 100 tisíc Kã mûsíãnû

LOKIA WMS je uÏivatelsky pfiívûtiv˘ skladov˘
systém, kter˘ pomáhá zrychlit skladové operace

a získat pfiehled o stavu a umístûní zásob.
Kapacitu skladu aÏ do úrovnû skladov˘ch
pfiihrádek mohou uÏivatelé pfiehlednû zobrazovat
na grafické mapû.
WMS systém disponuje responzivní webovou
aplikací dostupnou z jakéhokoli internetového
prohlíÏeãe a klientem pro mobilní ãteãky
ãárov˘ch kódÛ s jednoduch˘m uÏivatelsk˘m
rozhraním. ¤e‰ení je postaveno na nejmoder -
nûj‰ích technologiích spoleãnosti Microsoft
a vyuÏívá cloudové sluÏby platformy Azure.
Ke sluÏbû patfií také dodávka logistick˘ch konzul-
tací a souvisejících doplÀkov˘ch sluÏeb od zave-
dení ãteãek ãárov˘ch kódÛ aÏ po integraci
s podnikov˘m systémem. Samotné nasazení
systému probíhá zpravidla bûhem jednoho dne.
„LOKIA WMS umoÏÀuje fiídit komplexní skladové
procesy jednodu‰eji neÏ ostatní WMS systémy
nebo skladové moduly ERP systémÛ. Pfiínosy
na zrychlení logistiky procesÛ a odstranûní

chybovosti se dostavují okamÏitû. Mûsíãní
úspory u pilotních zákazníkÛ jiÏ v prvních
mûsících po zavedení sluÏby dosahovaly ve
finanãním vyjádfiení ãástky 100 tisíc korun,“
vysvûtluje Tomá‰ KormaÀák, produktov˘
manaÏer WMS.

LOKIA WMS zajistila zrychlení
práce skladníkÛ o více neÏ 40 %
Jedním z pilotních zákazníkÛ, kde probûhlo
nasazení systému LOKIA WMS, je spoleãnost
PEVI, která je dodavatelem ochrann˘ch pracov-
ních pomÛcek a pracovních odûvÛ, které také
pronajímá. Nasazení ve spoleãnosti PEVI zkrátilo
o 40 % dobu vychystávání skladovaného zboÏí
pfii souãasném rÛstu obratu. Plánované zakázky
jsou navíc pfiipravené vãas a chybovost vychys-
távání zboÏí se sníÏila o 98 %.

âtvrt století je pfiíleÏitost k lehké nostalgii.
ZaÏili jsme ho spoleãnû. V oblasti infor-
maãních systémÛ to byl slu‰n˘ fofr. Od
sálov˘ch poãítaãÛ a faktur elektronizo-
van˘ch na dûrovan˘ch ‰títcích se na‰e
práce posunula k pfienosu miliónÛ elektro -
nick˘ch dokladÛ, elektronick˘ch podání ãi
evidovan˘ch pfiesunÛ skladov˘ch poloÏek
v cloudov˘ch datacentrech.

Zmûna Ïivota je za 25 let ohromná v‰ude.
Vût‰inou ji ani nevnímáme. Vzpomínáte,
jaké to bylo v roce 1992, kdyÏ jste chtûli...

poslat zprávu? Napsali jsme
koresponìák do po‰ty.

vyhledat informaci? ·li jsme
do univerzitní knihovny.

najít cestu? Rozbalili jsme
papírovou mapu.

pfieãíst zprávy? Koupili jsme
si v trafice noviny.

udûlat fotografii? Z filmu
jsme ji vyvolali na orwo.

poslechnout si hudbu? Pustili
jsme gramofonovou desku.

nabídnout nûkomu pfiátelství?
Pozvali jsme ho do hospody.

âe‰i napí‰ou dnes 60 miliónÛ e-mailÛ
dennû, mají stovky pfiátel na sociálních
sítích a v‰echno zvládnou s pomocí
nûãeho, ãemu je‰tû setrvaãnû fiíkáme tele-
fon. Jistû, osobní produktivita je dÛleÏitá,
a tak v nûm dnes pfiirozenû máte po ruce
taky na‰e EDI nebo CRM.

V roce 1992 vznikl v âeskoslovensku
internet a v ãer venci téhoÏ roku jsme
zaloÏili CCV. S prud k˘m rozvojem tech-
nologií se mûnil také software, kter˘ vám
dodáváme. VyuÏíváte software jako
sluÏbu - jedno du‰e pomocí prohlíÏeãe.
Postavili jsme na tom v˘hodu produktÛ
CCV. Îivot se zmûnil a my tomu pfiispûli
sv˘m dílem.

Nûco ale zÛstává stejné. Práce s tech-
nologiemi nás baví, jsme tím posedlí
a dává nám to smysl. Není to jen zpÛsob
obÏivy, je to i zdroj radosti. Jsme tak
trochu jako mimoni. Pracujeme pro
klienty, které ãasto osobnû známe
a doruãujeme jim uÏitek. To nás drÏí
v realitû.

Dalibor Damborsk˘

na pozitivní zku‰enosti, které s tímto fie‰ením
mají i dal‰í retailové subjekty.
Na druhém místû se umístila spoleãnost Nestlé
âesko, která jako první na ãeském trhu zavedla
automatizované zpracování PDF objednávek
od fietûzce Kaufland, a to bez potfieby manuálního
pfiepisování do systému. Pfievedení dat z PDF
formátu do strukturovan˘ch dat EDI se dûje
pomocí sluÏby PDF2EDI.
Nestlé dennû pfiijímá a odesílá stovky dokladÛ
pomocí EDI komunikace. Podíl objednávek zpraco -
vávan˘ch do podnikového systému automatizo-
vanû ve strukturovan˘ch datech v Nestlé pfiesahuje
78 %. Nestlé nevyuÏívá jenom v˘mûnu strukturo -
van˘ch dat z objednávek, faktur a dal ‰ích dokla -
dÛ, ale zamûfiila se také na vydané faktury a nyní
archivuje 100 % tûchto daÀov˘ch dokladÛ elektro -
nicky pomocí konsolidaãního centra ORION.

Mezi tfiemi nejlep‰ími projekty roku 2017 získala
ocenûní také spoleãnost sport port, distributor
sportovního vybavení znaãky Scott, za vyuÏití
EDI komunikace pro bezpapírovou fakturaci
a elektronickou v˘mûnu dal‰ích dokladÛ
se sv˘mi distribuãními partnery.

Slavnostní vyhlá‰ení v˘sledkÛ EDI projekt roku
2017 se uskuteãnilo v podveãer 30. listopadu v Brnû.
Mediálními partnery soutûÏe vyhla‰ované kaÏdo -
roãnû odborn˘m portálem EDIZone.cz jsou
magazíny Systémy logistiky a ZboÏí&Prodej
vydavatelství Atoz Logistics. -onr-

(pokraãování na str. 5)

Ocenûní zviditelÀuje kaÏdoroãnû nejlep‰í projekty
uplynulého roku, které propagovaly zavádûní
úãeln˘ch inovací do obchodních a logistick˘ch
procesÛ s pomocí EDI komunikace (Electronic
Data Interchange). Spoleãn˘m jmenovatelem
aktuálního roãníku se stalo téma elektronick˘ch
objednávek (ORDERS). Uvádûní nákupních cen
v objednávkách prorazilo nejen na retailov˘ trh,
ale stalo se také zavedenou praxí v tuzemském
segmentu e-shopÛ. Pfiedstavitelem trendu byl
právû vítûzn˘ projekt.
Pfiední internetov˘ prodejce MALL.cz
tuto novinku roz‰ífiil ve spolupráci se sv˘m
EDI poskytovatelem CCV Informaãní systémy.
Stal se prvním ãesk˘m e-shopem, kter˘ spolu
s dodava teli zaãal aktivnû pracovat s nákupní
cenou v objednávkách v rámci elektronické
v˘mûny obchod ních dokladÛ. Navázal tak

LOKIA WMS P¤INÁ·Í V¯RAZNÉ ÚSPORY

Elektronické objednávky se staly hlavním motivem sed-
mého roãníku soutûÏe o nej lep‰í EDI projekt roku. Hlavní
cenu získal projekt roz‰ífiení uÏívání cen v elektronick˘ch
objednávkách s dodavateli MALL.cz pomocí elektronické
v˘mûny dat EDI. Uznání za nejlep‰í EDI projekty roku bylo
pfiedáno na slavnostním vyhlá‰ení v Brnû také zástupcÛm
spoleãnosti Nestlé a sport port.

OCENùNY NEJLEP·Í EDI PROJEKTY ROKU

Zleva David Reichel za CCV Informaãní systémy, Pavel Golasík a Pavel Valn˘ z Nestlé, Michaela
Malíková za Internet Mall, Petr Cabadaj (CCV) za sport port a Petr Ondrá‰ek za EDIZone.

pořádek
ve skladu

Produktová novinka v kategorii soft-
warov˘ch fie‰ení pro fiízení skladu,
kterou CCV Informaãní systémy uvedlo
na trh v záfií 2017, rychle získává fiadu
zákazníkÛ. LOKIA WMS se mÛÏe pochlu-
bit zejména úãinn˘m fiízením pracovníkÛ
ve skladu nebo pfiehledn˘m zobrazením
zásob na grafické mapû skladu. Silnou
stránkou podle zákazníkÛ je také
modulárnost systému, která zaji‰tuje
jednoduché nasazení do praxe. Umí
fie‰it komplikované fiízení skladÛ pruÏnû
pomocí voliteln˘ch funkcí, které jsou
poskytovány formou sluÏby úãelnû podle
potfieb logistiky obchodních a v˘robních
firem.

EDI

Copyright © 2018 CCV Informaãní systémystrana 2

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

Spoleãnost Nestlé vyuÏívá se sv˘mi zákazníky elektronickou v˘mûnu dokladÛ EDI ve
strukturovan˘ch datech pro jejich bezpapírové a auto mati zované zpracování. Plno-
hodnotnou EDI komunikaci v‰ak dosud nevyuÏívají v‰ichni zákazníci. S pomocí
fie‰ení ORION EDI od CCV Informaãní systémy (roz‰ífiené o sluÏbu PDF2EDI) zaãalo
Nestlé jako první na ãeském trhu automaticky zpracovávat PDF objednávky
od spoleãnosti Kaufland, a to bez potfieby ruãního pfiepisování do systému. Do‰lo
tak k podstatnému zjednodu‰ení a zpfiesnûní v˘mûny dat s jedním z nejv˘znam-
nûj‰ích zákazníkÛ, fietûzcem Kaufland.

Nestlé prostfiednictvím EDI komunikace
(Electronic Data Interchange) dennû pfiijímá
a odesílá stovky dokladÛ, které je tfieba rychle
a bezchybnû zpracovat pro zaji‰tûní obchod-
ních a logistick˘ch procesÛ s odbûrateli. EDI
komunikace tvofií poloÏkovû pfies polovinu
v‰ech objednávek a zÛstává pro Nestlé
preferovanou volbou u vût‰iny odbûratelÛ -
od retailov˘ch partnerÛ aÏ po farmaceutické
velkoobchody.
¤e‰ení ORION EDI od CCV Informaãní sys-
témy ale Nestlé âesko nevyuÏívá jenom na
v˘mûnu strukturovan˘ch dat z objednávek,
faktur a dal‰ích dokladÛ. V roce 2015 se
spoleãnost zamûfiila na vydané faktury a díky
projektu elektronické fakturace archivuje nyní
100 % tûchto daÀov˘ch dokladÛ elektronicky
pomocí konsolidaãního centra ORION.
V‰echny podoby vydan˘ch daÀov˘ch dokla -
dÛ (faktura, dobropis, vrubopis, aj.) jsou
zároveÀ zpracovány dle platné legislativy.

Cestou k úsporám se stala
konverze z PDF do EDI

Dal‰í fáze elektronizace se zamûfiila právû na
objednávky v˘znamn˘ch zákazníkÛ. Mimo
formát EDI získává Nestlé objednávky ve
strukturované podobû také z vlastního nákup-
ního portálu nebo z mobilní aplikace. Celkovû
tak jiÏ nyní zpracovává elektronicky 78 % ob-
jednávek. Zb˘vající pûtina v‰ak stále nabízí
v˘znamn˘ prostor ke zlep‰ení.
„Cílem projektu byla automatizace zpracování
objednávek od zákazníka Kaufland s vysokou

spolehlivostí. Tohoto cíle bylo jednoznaãnû
dosaÏeno. Po implementaci sluÏby PDF2EDI
se vytíÏení obsluhy sníÏilo o dvû tfietiny
a vidíme v ní potenciál i pro zapojení dal‰ích
zákazníkÛ,“ fiíká Pavel Golasík, EDI and
Customer Service Support ve spoleãnosti
Nestlé âesko.
Pro danou potfiebu EDI poskytovatel navrhl
funkãní fie‰ení PDF2EDI pro konverzi dat
z PDF objednávky do EDI zprávy ORDERS.
Tu je informaãní systém SAP schopn˘ naãíst
s minimálními nutn˘mi úpravami, coÏ byla
také jedna z podmínek projektu.

CCV jedin˘m poskytovatelem
PDF2EDI

CCV Informaãní systémy je dosud na tuzem-
ském trhu jedin˘m EDI poskytovatelem, kter˘
dodává konverzi (vytûÏování) informací z e-mail -
ov˘ch PDF objednávek do strukturovan˘ch
dat (EDI zpráv ORDERS). VyuÏití sluÏby
PDF2EDI je nezávislé na odbûrateli nebo na
pouÏívaném podnikovém systému.
„DodavatelÛm to pfiiná‰í moÏnost pfiímého
naãtení dokladÛ do svého podnikového sys-
tému bez manuálního pfiepisování dat a s tím
spojen˘ch chyb, a to za vyuÏití jiÏ existujícího
datového EDI rozhraní. Jednodu‰e a bez
dal‰ích vícenákladÛ,“ fiíká David Reichel,
fieditel divize CCV eBusiness.
Samotná spolupráce mezi Nestlé a CCV In-
formaãní systémy probíhala hladce, osvûtluje
Pavel Golasík: „Stejnû jako u ostatních pro-
jektÛ realizovan˘ch spoleãnû s CCV je vysoce

hodnocena spolehlivost, flexibilita, náhled na
poÏadované fie‰ení a konstruktivní pfiipo -
mínky v prÛbûhu projektu. DÛleÏit˘m fakto -
rem byly samozfiejmû i pfiijatelné náklady
a vãasnost dodání fie‰ení, “ dodává Golasík
za Nestlé âesko.

Jak konverze PDF objednávek
funguje?
Princip je pfiitom jednoduch˘. V e-mailové
schránce, kam zákazník dodavateli své PDF
objednávky posílá, je nastaveno pravidlo,
které tyto zprávy automaticky pfiepo‰le do
systému ORION. Ten dokument zpracuje
a na základû získan˘ch dat vytvofií EDI zprávu
ORDERS, kterou ode‰le do informaãního
systému dodavatele jako jakoukoli jinou EDI
objednávku. SluÏba ORION dokonce roz -
pozná, zda jde o standardní objednávku nebo
o tzv. zmûnovou objednávku, kterou pro-
cesnû zpracuje jinak.
Cel˘ systém má pojistku. Pokud by se data
z PDF souboru nepodafiilo pfievést, je upo-
zornûna obsluha, která má moÏnost objed-
návku v aplikaci ORION ruãnû upravit. Od
zaãátku spu‰tûní projektu (leden 2017) v‰ak
v Nestlé k takové situaci nedo‰lo, spolehli -
vost sluÏby je tedy 100%.
Úspû‰n˘ projekt aktuálnû spou‰tí také Nestlé
Slovensko a zároveÀ probíhá anal˘za návrat-
nosti, která bude podkladem pro roz‰ífiení
sluÏby na dal‰í zákazníky.

Nestlé je nejvût‰ím v˘robcem potravin
a nápojÛ na svûtû. Podniká v 189 zemích
svûta a zamûstnává 328 000 zamûstnancÛ.
Posláním Nestlé je zvy‰ovat kvalitu Ïivota
a pfiispívat ke zdravûj‰í budoucnosti. Nestlé
nabízí ‰iroké portfolio v˘robkÛ a sluÏeb pro
lidi i jejich domácí mazlíãky. Jedná se o více
neÏ 2 000 znaãek, od globálních ikon jako je
Nescafé nebo Nespresso aÏ k místním
znaãkám. Základem podnikání Nestlé je
strategie rozvoje v˘Ïivy, zdraví a vyváÏeného
Ïivotního stylu. Spoleãnost byla zaloÏena
pfied 150 lety ve ‰v˘carském Vevey, kde
dodnes sídlí. V âesku Nestlé vyrábí ve sv˘ch
závodech ZORA Olomouc a SFINX Hole‰ov
cukrovinky pod znaãkami Orion, Kofila,
Margot, BonPari, JOJO a dal‰í. Na Slovensku
vyrábí v závodû Carpathia Prievidza ‰irok˘
sortiment kulináfisk˘ch v˘robkÛ pod
znaãkami Maggi a Carpathia. -chv-

NESTLÉ UMÍ AUTOMATIZOVANù ZPRACOVAT TAKÉ PDF OBJEDNÁVKY
VytûÏujte data do systému s pomocí sluÏby ORION PDF2EDI

100 %
fakturace

v elektronick˘ch
dokladech objednávek

zpracováno
elektronicky

integrace
se systémem SAP

0 hod

78 %

EDI je elektronická v˘mûna dokladÛ (z anglického Electronic Data Interchange).
Je to moderní zpÛsob komunikace mezi dvûma obchodujícími subjekty, pfii které
dochází k v˘mûnû standardních strukturovan˘ch obchodních a jin˘ch dokladÛ
elektronickou formou.
Jedná se o elektronické dokumenty, která obsahují stejná data, jako bûÏnû v papírové
formû. DÛleÏitou podmínkou je, aby elektronick˘ dokument obsahoval strukturovaná
data. Taková data lze automatizovanû pfienést do úãetního systému.

Pfiíklad s objednávkou pfiesnû vystihuje hlavní my‰lenku EDI. Objednatel ve svém
informaãním systému pofiídil objednávku. Doklad existuje v elektronické podobû.
Proã neumoÏnit dodavateli práci pfiímo s tímto elektronick˘m dokladem?
Pokud objednávku ze svého systému vytisknete, ode‰lete v obálce, odfaxujete nebo
v ãitelné podobû po‰lete e-mailem, nemá druhá strana jinou moÏnost, neÏ ji do svého
systému opût ruãnû pfiepsat. V pfiípadû pfiedání elektronického dokladu je v‰ak moÏné
pfiíjem objednávky automatizovat a vyuÏít do dal‰ích procesÛ.
Firmy nerady pfiijímají elektronické dokumenty v PDF, kdyÏ jim pfiiná‰ejí nadbyteãné
náklady se zpracováním. Úkolem sluÏby ORION PDF2EDI je takové náklady odbourat
a zpracovat dokument stejnû, jako kdyby do systému pfii‰el prostfiednictvím standardní
EDI komunikace.

CO JE ? EDI

EDI

P¤ÍKLAD
Objednávka pofiízená v informaãním systému odbûratele
se automaticky pfienese aÏ do informaãního systému
dodavatele.

EDIPDF ERP

ÚSMùV LÉâÍ
Doufal jsem v trošku více
detailnější vysvětlení, jak EDI
funguje než - Je to zázrak!

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

Copyright © 2018 CCV Informaãní systémy strana 3

Pro bezpapírovou fakturaci a dal‰í elektronic -
kou v˘mûnu dokladÛ s fiadou v˘znamn˘ch
odbûratelÛ je vyuÏíváno clearingové centrum
ORION EDI. Bezpapírovou v˘mûnu dokladÛ
ov‰em spoleãnost vyuÏívá v rámci zaji‰tûní
distribuãního kanálu produktÛ znaãky Scott,
zejména s americkou centrálou Scott.

„Je pfiirozené, Ïe zákazníci a partnefii, ktefií
poptávají produkty znaãky SCOTT, vyÏadují
stejnou kvalitu jak v rámci samotn˘ch pro-
duktÛ, tak i celého obchodního styku. Proto
se snaÏíme o maximálnû transparentní,
rychlé, pohodlné a moderní fie‰ení, které pro
nás nyní pfiedstavuje nov˘ Microsoft Dynamics
a návazné systémy pro koncové i firemní
zákazníky,“ fiíká Marcela Karasová za
spoleãnost sport port.

SCOTT je v terénu
ãi na horách blíÏe zákazníkÛm
Specifikem fie‰ení ERP systému je napojení
na mobilní prodej. Dodané fie‰ení tak mimo
jiné podporuje prodej sportovního vybavení
a doplÀkÛ znaãky SCOTT pfiímo z kamiónu,
kter˘ cestuje v rámci promo aktivit po
lyÏafisk˘ch stfiediscích nebo na cyklistick˘ch
závodech.

V systému je dan˘ kamión jako jedna z nûko-
lika skladov˘ch lokací, na nûmÏ je systém
NAV napojen na tablet s tiskárnou, kter˘mi je
obsluhována pokladna. Ceny jsou aktuali-
zovány z NAV. Informace o zboÏí, které se
prodá, jsou ukládány s pomocí sluÏeb
Microsoft Azure a pfievádûny do prodejní
objednávky do ekonomického systému. Pfied
pfiesunem kamiónu na nové místo nebo
po cestû probûhne zpravidla prÛbûÏná
inventura zásob.

„Systém je dostupn˘ ze v‰ech typÛ mobilních
zafiízení. Pro uÏivatele obsahuje fiadu ap-
likaãních vylep‰ení, které pfiedstavují je‰tû
pfiehlednûj‰í zpracování, kvalitní manaÏerské
anal˘zy a v neposlední fiadû zrychluje
provádûní kaÏdodenních úkolÛ,“ doplÀuje
Roman Fuchs, fieditel divize Business Solu-
tions v CCV Informaãní systémy.

Spoleãnost sport port s.r.o. je v˘hradním
distributorem znaãky SCOTT jiÏ více neÏ
10 let a je v˘hradním distributorem také
znaãek BERGAMONT, DOLOMITE, OUTDOOR
RESEARCH, WINFORCE, POWDERHORN
A REICHMANN pro âeskou republiku
a Slovensko.

-onr-

DISTRIBUTOR ZNAâKY SCOTT VYUÎÍVÁ MICROSOFT
DYNAMICS NAV PRO ¤ÍZENÍ PRODEJNÍCH KANÁLÒ

Znaãka SCOTT se jiÏ více neÏ 50 let drÏí na
technologické ‰piãce v oblasti v˘roby
sportovního vybavení. A stejn˘ v˘znam, kter˘
vûnuje v˘voji, klade také na zázemí v podobû
informaãních technologií a vysokou úroveÀ
komunikace se sv˘mi partnery. Nejinak je
tomu i v pfiípadû lokálního zastoupení sport
port, které v prÛbûhu leto‰ního roku pfie‰lo
na nov˘ ERP systém Microsoft Dynamics
NAV ve verzi 2016.

Spolehlivá komunikace
v rámci prodejního fietûzce

Systém Microsoft Dynamics zaji‰Èuje
spolehlivou obchodní komunikaci s prodejci
a optimalizuje ve‰keré spjaté aktivity jak
po procesní, tak i finanãní stránce. Je napojen
na elektronick˘ obchod spoleãnosti a také
na B2B portál, kter˘ CCV Informaãní systémy
nasadila v dfiívûj‰í dobû. Díky tomu mají part-
nefii k dispozici informace o tom, jaké zboÏí je
dostupné a za jakou aktuální cenu. Tím, Ïe
jsou objednávky napojeny pfiímo do
Microsoft Dynamics NAV, dochází k optimal-
izaci a lep‰í dostupnosti skladov˘ch zásob.
Systém navíc vyuÏívá ‰est majetkovû propo-
jen˘ch spoleãností. Pomocí integrace
produktov˘ch ãíselníkÛ dochází ke sdílení
informací o zboÏí napfiíã tûmito firmami.

Spoleãnost sport port, v˘hradní dovozce znaãky SCOTT pro âeskou republiku
a Slovensko, nasadila nov˘ ERP systém Microsoft Dynamics NAV ve verzi 2016.
Cílem inovace je zlep‰ovat dostupnost zásob a fiízení velkoobchodní distribuce
zboÏí pro více neÏ stovku lokálních obchodních partnerÛ. Implementátorem fie‰ení
se stala spoleãnost CCV Informaãní systémy, která jej propojila elektronick˘m
obchodem, B2B odbûratelsk˘m portálem a elektronickou v˘mûnou dokladÛ

1 podnikov˘ informaãní systém vyuÏívá 6 majetkovû propojen˘ch spoleãností

01

04

0205
03

06

ÚSMùV LÉâÍ Píše mi to, že potřebuji
upgrade mozku, abych byla
kompatibilní s novým
systémem!?

Copyright © 2018 CCV Informaãní systémystrana 4

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

„Je celá fiada situací, kdy je oãekávaná
nákupní cena odbûratele v rozporu se
skuteãnû fakturo vanou cenou. MÛÏe se jed-
nat napfiíklad o lidské selhání, technickou
chybu, specifické prodejní akce ãi tfieba
ãasov˘ nesoulad mezi okamÏikem vystavení
objednávky a pfiecenûní u dodavatele. Pokud
se v‰ak dodavatel zaãne aktivnû cenû
v ORDERS vûnovat a na tuto chybu pfiijde
vãas, lze spustit interní proces blokování
dal‰ího zpracování, ovûfiování správnosti
ceny a hledání pfiíãiny. Díky tomu lze pfiedejít
v nemalém procentu i vystavování opravn˘ch
daÀov˘ch dokladÛ. V extrémním pfiípadû lze
zabránit i vrácení zboÏí zpût dodavateli a s tím
vznikl˘m logistick˘m a transportním nákla dÛm
a eliminovat po‰kození obchodního vztahu,“
fiíká Michaela Malíková, EDI koordinátor
spoleã nosti Internet Mall a.s., provozující
internetovou nákupní galerii MALL.cz.

V˘znamn˘ internetov˘ prodejce MALL.cz se
stal prvním ãesk˘m e-shopem, kter˘ zaãal
spolu s dodavateli aktivnû pracovat s nákupní
cenou v objednávkách v rámci elektronické
v˘mûny obchodních dokladÛ (EDI). Navázal
tak na pozitivní zku‰enosti, které s tímto
fie‰ením mají i dal‰í retailové subjekty.

PrÛkopníkem byl COOP
Morava

Nejdel‰í zku‰enosti s vyuÏitím nákupních cen
v objednávkách má na tuzemském retailovém
trhu moravská nákupní centrála fietûzce COOP
v rámci sv˘ch dodavatelÛ, napojen˘ch na EDI
fie‰ení spoleãnosti CCV Informaãní systémy.
S cenami v EDI objednávkách se v‰ak mohli
setkat i dal‰í dodavatelé, dodávající typicky
zahraniãním odbûratelÛm nebo do místních
DIY fietûzcÛ, které pouÏívají EDI fie‰ení sv˘ch
zahraniãních centrál.

Cena v objednávkách v‰ak jiÏ brzy pfiestane
b˘t doménou jen odbûratelÛ, ktefií vyuÏívají
EDI fie‰ení od CCV, jako jsou COOP MORAVA,
Velká Pecka - Rohlík.cz, UniHobby, Alza,
Datart, Tempo, obchodní druÏstvo, Jednota
Boskovice, Rosa Market (prodejny Enapo)
a dal‰í. Se zavedením cen do objednávky
fini‰uje také obchodní fietûzec Makro Cash
& Carry.

Reakce na poÏadavek trhu
Podnût k zapracování nákupní ceny do zprávy
ORDERS tak vze‰el synergicky jak od samotn˘ch
maloobchodních prodejcÛ, tak i od klíãov˘ch
EDI poskytovatelÛ, ktefií jej dlouhodobû na
základû anal˘z trhu prosazovali.

Návrh a proces následné realizace byl fiízen
pracovní skupinovou EDI pod âesko-Sloven-
skou iniciativou ECR „U v‰ech tradiãních ob-
chodníkÛ a také v nov˘ch segmentech byla
a stále je cena jedním ze základních poÏa-
davkÛ. Proto s ní na‰i klienti mohou v EDI ko-

munikaci dokladÛ pracovat jiÏ od roku 2002.
Dlouhodobû se nám v‰ak nedafiilo toto prosa-
dit plo‰nû na ãesko-slovenském trhu. Potû‰ilo
nás tedy, kdyÏ se stejn˘m poÏadavkem pfii‰lo
na pÛdu ECR také Makro C&C a za vyuÏití
spoleãn˘ch zku‰eností ãlenÛ ECR na na‰em
trhu vzniklo roz‰ífiení, zaloÏené na bázi mezi -
národního standardu EDIFACT a lokální verze
oborového subsetu. Vznikla tak modifikovaná
verze, kterou Makro C&C pod hlaviãkou ECR
uvolnilo pro cel˘ trh. Jedná se tedy o unifiko-
van˘ technick˘ popis ve svûtû bûÏného fie‰ení,
jeÏ mohou nyní vyuÏívat v‰echny subjekty
zasílající a pfiijímající objednávky v rámci
elektronické v˘mûny dat v obchodním styku
EDI v âeské republice a na Slovensku,“ fiíká
David Reichel, fieditel divize eBusiness
ve spoleãnosti CCV Informaãní systémy
a aktivní ãlen pracovní skupiny ECR, která
roz‰ífiení subsetu pfiipravila. Úspû‰né provû -
fiení roz‰ífiení datové vûty subsetu probûhlo
na pilotním projektu mezi v˘znamn˘mi
obchodními partnery, spoleãnostmi Henkel âR
a Makro Makro Cash & Carry âR. -onr-

UVÁDùNÍ CEN V RÁMCI EDI OBJEDNÁVEK
PRORAZILO NA RETAILOV¯ TRH
A NOVù MEZI E-SHOPY

Uvádûní nákupních cen v elektronick˘ch objednávkách smûrem k retailov˘m dodavatelÛm se stává zavedenou praxí
i v tuzemsku. Tuto novinku v rámci elektronické v˘mûny dokladÛ (EDI) zprovoznil s dodavateli pfiední ãesk˘ e-shop
MALL.cz. Úspû‰n˘ pilotní projekt realizoval Henkel s obchodním fietûzcem Makro. Cílem tohoto kroku je zejména
dosaÏení pokroãilej‰í automatizace vzájemné kontroly dokladÛ v rámci prodejního fietûzce a plynulej‰í tok zboÏí.

EDI

Elektronická v˘mûna dokladÛ (EDI) ve strukturovan˘ch datech umoÏÀuje bezpapírovou
likvidaci faktur na stranû odbûratele. Nejde pfiitom pouze o automatické zpracování dat
z dokladu pfiímo do informaãního systému, ale pfiijaté EDI faktury jsou v pfiípadû shody
s objednávkou ãi dodacím listem strojovû zpracovány aÏ k zaúãtování bez potfieby jakéko-
liv kontroly ãlovûkem. Jsou totiÏ validovány podle skuteãn˘ch pfiíjmÛ na sklad a k nákupní
cenû v objednávce. Pfii souladu obou validací se faktura pfiijatá sama likviduje (zpracuje
a zaúãtuje) a pfiechází k proplacení finanãním oddûlením, takÏe ke kontrole ãlovûkem
dochází jiÏ pouze v pfiípadû neshody.

VYUÎITÍ STRUKTUROVAN¯CH DAT
V BEZPAPÍROVÉ LIKVIDACI DOKLADÒ

84 % 83 % 78 % 72 % 53 % 50 %

DodrÏování v˘dajÛ
dle FIFO (nebo
jiného princiÛpu)

Dohledatelnost
zboÏí - pouÏívání
‰arÏí, expirací

Online pfiehled
o skladu

Odstranûní ruãního
zadávání dat

Zrychlení
a zpfiesnûní
vyhledávání zboÏí

Identifikace zboÏí
pfies ãárové kódy

1234 5678

1. Jaké jsou poÏadavky na fungující sklad?

23.3.

2. Jaké je fie‰ení?

Úspora ãasu,
modernizace

3. Jaké jsou reálné
pfiínosy ve skladu?

Jasn˘ pfiehled
a pofiádek
Znáte vyuÏití skladu
a jednodu‰e evidujete
‰arÏe a expirace

SníÏení ztrát
a reklamací
Pfiesnû víte, kde
je zboÏí uloÏeno
a jaké zboÏí
vyskladnit.

Adresace
skladov˘ch
prostor

Skladov˘
software

âteãka
ãárov˘ch
kódÛ

Odstraníte papír,
zrychlíte naskladnûní,
vyskladnûní
i inventuru

JAKÉ JSOU NEJâASTùJ·Í POÎADAVKY FIREM NA INTERNÍ LOGISTIKU
Zdroj: prÛzkum CCV, 2017

ÚSMùV LÉâÍ
Opakovaně jsem zneužil
Orion k předfinancování

našich faktur.

#MeeToo

PERLIâKY ZE ZÁKAZNICKÉ PODPORY

#Operátor: Tak já zadám na konzultanty
servilní požadavek..

#Zákazník: „K vám se dovolat,
to je umění. Prosím vás,
vy tam jste sám?

#Operátor: „Někdy mám ten pocit.“

#Zákazník: „U telefonu pan Koláček!
A nebude to tak sladký hovor,
jak si myslíte.“

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

Copyright © 2018 CCV Informaãní systémy strana 5

Vedení spoleãnosti PEVI pfied zavedením
fiízeného skladu trápily personální problémy
spojené s dlouh˘m zauãováním nov˘ch za-
mûstnancÛ na pozici skladníka. Zauãování
spoãívalo nejen se znalostí zboÏí, ale také v orien -
taci a umístûním zboÏí ve skladû. Podle informace
ze systému SAP bylo zboÏí „skladem“, ale jeho
dohledatelnost byla problém. Z tohoto dÛvodu
docházelo k dlouh˘m prostojÛm a zdrÏení
místo plynulého expedování zboÏí.

„Z dÛvodu nízké míry nezamûstnanosti se nám
vÏdy podafiilo sehnat niÏ‰í poãet skladníkÛ, neÏ
byla na‰e skuteãná potfieba. Pfiesãasy byly
navíc zpÛsobeny tím, Ïe skladník neefektivnû
bloudil skladem a neúmûrnû se tím zvy‰ovala
doba potfiebná k expedici zboÏí,“ popisuje
v˘chozí stav Petr Vindu‰ka, projektov˘ manaÏer
PEVI, a dodává: „ZároveÀ bylo nutné, aby
kaÏd˘ skladník rozumûl sortimentu, aby
nedocházelo k zámûnám pfii expedici zboÏí.
Nyní je pro skladníka zboÏí pfiedáván na
terminál jen ãárov˘ kód – jedno ãíslo a druhé
ãíslo je mnoÏství, jeÏ musí vychystat.“
PEVI je úspû‰ná rostoucí spoleãnost, pfiiãemÏ
vysoká úroveÀ zákaznick˘ch sluÏeb je úzce
spojená s organizací práce ve skladech.
Skladové fie‰ení LOKIA WMS je napojeno na
stávající systém SAP, kter˘ je ekonomick˘m
systémem firmy.
„Nechtûli jsme nic sloÏitého. DÛleÏit˘m krité -
riem pro v˘bûr byla vedle zku‰enosti CCV
zejména modulárnost WMS systému. Vybrali
jsme funkce, které potfiebujeme, a fiízen˘ sklad
jsme mohli rychle nasadit. Prakticky ihned nám
pfiinesl detailní pfiehled o pofiádku ve skladu ãi
skladov˘ch pohybech. To umoÏÀuje optimali-
zovat trasy skladníkÛ a správnû fiídit priority
u manipulace se zboÏím, coÏ vedlo k v˘raz -
nému zrychlení práce ve skladu. Se zavedením
skladového software LOKIA jsme schopni
rychleji reagovat na potfieby zákazníkÛ,“
zhodnotil Petr Vindu‰ka. -onr-

Odborné setkání se zamûfiilo zejména na
praktické vyuÏití podnikového software
Microsoft Dynamics pro nákup, prodej a lo-
gistiku. Novinku LOKIA WMS pokfitili
spoleãnû zástupci CCV Informaãní systémy
a spoleãnosti Microsoft.
Nové fie‰ení pro fiízení skladového hospo -
dáfiství je postaveno na nejmodernûj‰ích
technologiích spoleãnosti Microsoft, vyuÏívá

cloudové sluÏby platformy Microsoft Azure
a roz‰ifiuje cloudovou nabídku podniko -
v˘ch aplikací Microsoft Dynamics 365.
Partnerské aplikace pro Microsoft Dynamics
365 spojuje vlastnost, Ïe jsou také
vyuÏívány formou sluÏby a pfiiná‰í benefity
jako je rychlé a jednoduché nasazení,
snadná integrace a úspora nákladÛ
na pofiízení a provoz. -onr-

V poslední dobû se v logistice objevilo nûkolik
inovací, které bychom mohli na první pohled
povaÏovat za zásadní pro systémy fiízení
skladÛ. AÈ uÏ jde o nástup rÛzn˘ch mobilních
zafiízení do skladové praxe, principy roz‰ífiené
reality nebo moÏnosti autonomních vozidel.
Nastupují ‰tíhlá logistika, vychystávání hlasem
nebo RFID ãipy. Které z nich mají v souãas-
nosti nejvût‰í ‰anci na uplatnûní na ãeském
trhu logistick˘ch fie‰ení?
„Ve vyuÏitelnosti systémÛ WMS pofiád
nacházíme velké rezervy. ¤ízení skladu po-
mocí papírÛ je v âeské republice stále bûÏnou
praxí,“ upozorÀuje Tomá‰ KormaÀák.
„Mnoho podnikÛ, zejména v˘robních, stále
pouÏívá své zavedené postupy, kde jedin˘
funkãní systém je v hlavû ‰éfa logistiky. ¤ízení

práce i ve‰kerou evidenci fie‰í pomocí papírÛ.
Tlak na v˘konnost logistiky nebo traceabilitu
se v‰ak zvy‰uje a situace se zaãíná mûnit.
Ukazuje se, Ïe klasick˘ model on-premise
systémÛ pro fiízení logistiky zákazníkÛm
pfiestává dostaãovat a budování velk˘ch a na
míru realizovan˘ch WMS systémÛ pfiestává
b˘t efektivní“, pokraãuje KormaÀák a dodává:
„Jejich nev˘hodou je, Ïe projekty zavedení
trvaly dlouho a mohlo se stát, Ïe zákazníci byli
zatíÏeni nûkter˘mi pokroãil˘mi funkcemi
systému, i kdyÏ je vlastnû nechtûli vyuÏívat.“
V˘chodiskem jsou podle nûj lehká cloudová
fie‰ení pro WMS, která je moÏné rychleji nasa-
dit do ostrého provozu. „To v‰ak není na úkor
funkãnosti, systém nabízí stejnou ‰kálu funkcí
jako jeho robustní on-premise varianta,

ãísla ãi datum expirace, uvedené v dodacím
listu pfiijatém formou elektronické komu-
nikace mezi systémy (EDI).
Co tedy je podmínkou dobrého fie‰ení? „Nejde
ani tak o samotné technologie, které jsou
ãasto pfieceÀovány,“ soudí KormaÀák. Alfou
a omegou samotného fie‰ení je podle nûj anal̆ za
logistick˘ch procesÛ a návrh jejich nové
podoby. Podle toho je pak k dispozici fiada

lehk˘ch a uÏiteãn˘ch technologií tfieba v oblasti
fiízení dopravy, pfiiãemÏ samostatnou kategorií
je potom jejich napojení na systémy WMS
nebo na podnikov˘ informaãní systém.
„DÛleÏitou souãástí systémÛ je právû integrace
– udrÏování aktuálních dat ve více systémech
je u vût‰ích projektÛ kritickou techno lo gickou
úlohou“, dodává KormaÀák.

Pfiísliby ‰tíhlé logistiky

·tíhlá logistika se uplatní pfiedev‰ím v ãin-
nostech, které hodnotu jako takovou nepfiidá-
vají, naopak pouze zvy‰ují náklady na realizaci
v˘robku ãi sluÏby. Pfiitom je docela bûÏné, Ïe
vût‰ina podnikov˘ch procesÛ je tvofiena z více
neÏ 95 procent právû takov˘mi ãinnostmi.
„Hlavním pfiedpokladem úspûchu ‰tíhlé lo-
gistiky je ‰tíhlé my‰lení ve spoleãnosti,“
vysvûtluje Tomá‰ KormaÀák a pokraãuje:
„KaÏdá inovace by byla odsouzena k neúspû -
chu, pokud o jejím nasazení je pfiesvûdãen
pouze majitel firmy a ostatní lidé jsou natolik
zaneprázdnûni, Ïe pro ‰tíhlé my‰lení sami
nevytváfiejí prostor. KdyÏ jsme napfiíklad za-
vádûli nové fie‰ení LOKIA WMS, minimálnû
stejnou mûrou jako technologie se na rychlé
návratnosti investice podílelo ‰tíhlé my‰lení
klíãov˘ch manaÏerÛ na stranû na‰ich
zákazníkÛ.“

Autor: Vít Petrjano‰ (rozhovor magazínu
Computerworld)

LOKIA WMS P¤INÁ·Í
V¯RAZNÉ ÚSPORY

CLOUDOVÉ ¤E·ENÍ LOKIA WMS POK¤TILI
JEHO TVÒRCI SPOLEâNù S MICROSOFT

WMS SYSTÉMY: RYCHLEJI, P¤ESNùJI, LEVNùJI

Slavnostní kfiest nového skladového software LOKIA
WMS se uskuteãnil 18. fiíjna 2017 v konferenãních
prostorách sídla spoleãnosti Microsoft a byl hlavní
událostí akce „StaÀte se digitální firmou“.

nasazení
systému

do provozu

integrace dat
WMS software
a systému SAP

100 %

40 %
sníÏení chybovosti

vychystávání

98 %

1 DEN

zrychlení práce
skladníkÛ

Nasazení LOKIA WMS ve spoleãnosti PEVI
Nasazení skladového software LOKIA WMS zkrátilo o 40 % dobu vychystávání skladovaného zboÏí pfii souãasném rÛstu obratu.
Plánované zakázky jsou navíc pfiipravené vãas a chybovost vychystávání zboÏí se sníÏila o 98 %. Skladové fie‰ení roste
postupnû o nové moduly a zapojuje doplÀkové logistické sluÏby.

(dokonãení ze str. 1)

Logistika je v souãasnosti komplikovan˘m oborem, kter˘ v sobû
zahrnuje nûkolik samostatn˘ch, nicménû stále provázanûj‰ích
oblastí. Vedle fiízení dopravy, monitoringu vozÛ a plánování tras
jsou jejími dÛleÏit˘mi sloÏkami fiízení skladÛ a identifikace zboÏí ãi
audit hmotn˘ch tokÛ. Na zaãátek rozhovoru jsme se zeptali Tomá‰e
KormaÀáka, produktového manaÏera WMS, jestli RFID, vychys-
távání hlasem, roboti, autonomní vozidla a dal‰í trendy jsou
ve skuteãnosti nafouknuté bubliny nebo spása logistiky.

WMS

nicménû tentokrát s vyuÏitím modulárního
pfiístupu. Zákazníci si tedy mÛÏou sami fiíct,
o které funkce WMS mají zájem. Ostatní
funkce jim jsou skryty. Platíte jenom za to, co
vyuÏíváte,“ prohla‰uje KormaÀák.

âárov˘ kód není mrtev

Z ohlasÛ v odborn˘ch médiích by se mohlo
zdát, Ïe hlavní roli pfii snahách o dal‰í zefek-
tivnûní optimalizace zásob a práce pfii fiízení
skladÛ budou hrát v nejbliÏ‰ích letech nûkteré
ãasto medializované inovace.
KormaÀák vûfií, Ïe jiná identifikaãní média neÏ
ãárové kódy, jako jsou RFID tagy, zákazníky
zajímají, ale míní, Ïe jejich návratnost není jed-
noznaãná, protoÏe závisí na druhu zboÏí.
Zákazníci se podle nûj stále zajímají o alterna-
tivy ke standardním metodám vychystávání.
Pfiesto se v‰ak v drtivé vût‰inû projektÛ nasa -
zení WMS pofiád zavádûjí klasické ãárové kódy.
Ty jsou totiÏ i dnes jedin˘m zpÛsobem identifikace,
kter˘ funguje u v‰ech skladov˘ch procesÛ.
Rozhodnû neplatí, Ïe ãárov˘ kód je mrtv˘.

Aktuálním trendem je podle KormaÀáka také
prohlubující se spolupráce napfiíã dodavatel-
sk˘m fietûzcem. Pro fiízené skladování to
napfiíklad znamená automatick˘ pfiíjem zboÏí,
kter˘ zahrnuje i parametry, jako jsou sériová

Na fotografii zleva Rami Salameh – Microsoft Partner Technology Strategist, Nikola Pleska - Microsoft Dynamics Marketing Manager, Lubomír
Vesel˘ - obchodní fieditel CCV, Tomá‰ KormaÀák - produktov˘ manaÏer CCV a Petr Ondrá‰ek - marketingov˘ fieditel CCV.

Tomá‰ KormaÀák

WMS

WMS

strana 6

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

Copyright © 2018 CCV Informaãní systémy

SluÏby ORION vyuÏívá jiÏ více neÏ 2000
zákazníkÛ a to je opravdu velké mnoÏství fak-
tur, které Veronika musí odbavit kaÏd˘ mûsíc.
Vût‰inu z nich uÏ na‰tûstí právû díky Orionu
posílá e-mailem jako elektronicky podepsané
PDF nebo jako EDI zprávu INVOIC. âást jich
ale stále musí posílat v papírové podobû,
nezíská-li souhlas pfiíjemce s elektronickou
fakturací.

Boj s papírov˘mi ml˘ny

To je nejenom finanãnû nákladné (papír, tisk,
po‰tovné), ale také ãasovû nároãné. Jedna
taková papírová faktura stojí 28 korun a to
nepoãítáme náklady na archivaci. Pfiitom
podle platné legislativy je elektronická fak-
tura, pokud splÀuje v‰echny náleÏitosti,
rovna té papírové.
Nahrazování neefektivních papírov˘ch pro-
cesÛ tûmi elektronick˘mi máme v krvi, a tak
jsme se pustili do zachraÀování Verãi.

Dobro musí zvítûzit nad zlem, elektronická fakturace nad papírem

Nezbytn˘ souhlas zákazníka s elektronickou
fakturací jsme podpofiili moÏností zapojit se
do tipovací soutûÏe o tablet Lenovo. Bûhem
dvou mûsícÛ se nám se‰lo 102 akceptací
elektronické fakturace. Paráda.
Nejlep‰ím tipujícím v soutûÏi se stal pan Ing.
Petr Gallina ze spoleãnosti Krab Brno."Za-
sílání faktur v elektronické podobû dnes po-
vaÏuji za bûÏn˘ standard. Pfiínosy moÏná
nejsou vidût na první pohled, ale za nejvût‰í
v˘hodu povaÏuji úsporu nákladÛ, jednodu-
chou a okamÏitou dohledatelnost faktury
a také to, Ïe mám fakturu ihned k dispozici,"
dodal Petr Gallina.
Elektronická fakturace se opravdu vyplatí.
A nejenom nám. ORION vyuÏívají pro elektro -
nickou fakturaci také spoleãnosti jako Nestlé,
Henkel, Schneider Electric, Manutan nebo
tfieba slovensk˘ Hubert. UmoÏÀuje vystavo-
vat a pfiijímat elektronické faktury v jakémkoli
formátu (PDF, ISDOC, IDOC, CSV, XML),
zpracovávat a dÛvûryhodnû archivovat.
Pfiidáte se? -chv-

ZACHRA≈TE VERONIKU

SPOLEâENSK¯ ROK

CCV spoleãnû slavilo #25let na trhu podnikov˘ch systémÛ #narozeniny

Maloobchodní kongres Sámo‰ka v Trnavû nav‰tívilo 250 manaÏerÛ #patronise #retail Parta divize Business Solutions si pofiádnû namazala pod kolena #energie #uvolnûna

Káva s Orionem chutnala anebo pravidelné „dny otevfien˘ch dvefií“ pro zákazníky #konzultace #zdarma

Co je dÛleÏité pro v˘bûr #ERP systému? Pfiedstavujeme #trendy #inovace na #erp konferenci

Roãní hodnocení, jak CCV farmafiilo, probûhlo v atmosféfie casina #westernnetoãíme #toãímepivo

Moravec na Vysoãinû rozpohybovali cécéváci fiadou her
do pohody #teambuilding

T̆ m Orionu vyvrátil, Ïe ajÈáci se bez koleãkové Ïidle nikam nedostanou
#maraton #stafeta #bramborova #survived

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

Copyright © 2018 CCV Informaãní systémy strana 7

ZEPTALI JSME SE, JAK TO VIDÍ ODBORNÍCI...

VINA¤SKÁ FOTOSOUTùÎ ZNÁ VÍTùZE

Sledujte parametry zboÏí ve
skladu pomocí LOKIA WMS

„Praktická rada je fiídit skladování nejen
podle mnoÏství, velikostí, balení a para-
metrÛ skladÛ, ale dívat se i na jedineãné
parametry sledování - poÏadavky váÏící se
druhu zásob jako ‰arÏe, sériová ãi v˘robní
ãísla. Zákazníci z potravináfiského odvûtví si
pochvalují na skladovém fie‰ení LOKIA
WMS nejen evidenci pfiesné expirace zboÏí,
ale také moÏnost systémovû vydávat
i expi raci dle individuálních poÏadavkÛ
jednotliv˘ch odbûratelsk˘ch fietûzcÛ.“

Hana Pazourová
konzultantka logistick˘ch projektÛ

Hlídací pes pro úãelnûj‰í
dozor stability systému

„Vázne vám dostupnost systému nebo chcete
pfiedcházet v˘padkÛm? Pro zaji‰tûní spo le -
hlivûj‰ího fungování informaãních systémÛ
a propojen˘ch databázov˘ch, soubo rov˘ch
ãi aplikaãních serverÛ se nám u zákazníkÛ
osvûdãila aplikace WatchDog. Dozorové
sluÏby lze pfiizpÛsobit potfiebám zákazníka.
Disponují mnoÏstvím pfiipraven˘ch funkcí
a scénáfiÛ, proto ‰etfií ustaran˘m IT mana -
ÏerÛm mnoho starostí a dobfie vyuÏít
WatchDog mÛÏe prakticky kaÏd˘ z nich.“

Roman Fuchs
fieditel divize Business Solutions

Zapojte samonavádûcí vozíky
v fiízeném skladu

„Znáte to sami. Skladové procesy jsou
neustále pod tlakem ãasu a nárazov˘ch
zmûn. Riziku chybovosti u zákazníkÛ ãelíme
systémem fiízeného skladu. V‰echny ãin-
nosti jsou dobfie monitorovatelné a správnû
pfiidûlovány. ¤ízení se pfiitom nevztahuje jen
na pracovníky skladu, ale fungování pro-
tahujeme aÏ do automatizace samonavá -
dûcích vozíkÛ, jako nedávno ve zlínské
spoleãnosti KCK Cyklosport, která je v˘hrad-
 ním dovozcem fiady svûtoznám˘ch znaãek
cyklistick˘ch produktÛ, dílÛ a doplÀkÛ.
Ve skladu najdete pfies 6 tisíc poloÏek zboÏí.“

Lubomír Vesel˘
obchodní fieditel

Mûjte lep‰í pfiehled
s reportingem Power BI

„Nevyhovují vám sestavy ze systému, Ïe je
nemÛÏete rozkliknout do detailu? Potfiebu-
jete napojit dal‰í zdroje? Rád ukáÏu mana -
Ïersk˘ reporting s vyuÏitím v˘borného
nástroje Microsoft Power BI. Je to chytrá
nástûnka pro pfiehledné zobrazení klíãov˘ch
informací. Spojuje data z rÛzn˘ch systémÛ
a umoÏÀuje pracovat s nimi najednou.
UÏiteãné je, Ïe zobrazovat je mÛÏete klidnû
v mobilu, kdykoli potfiebujete.”

Franti‰ek Bezdûk
jednatel a produktov˘ manaÏer

Pfiíjmové místo zkrotí pfiíjem
a zjednodu‰í obûh dokladÛ

„Novû ORION v˘raznû zjednodu‰uje pfiíjem fak-
tur a ‰etfií práci s jejich zpracováním. Mohla se
o tom pfiesvûdãit i spoleãnost RIO Media, kde
schvalovací proces probíhá plnû elektro nicky.
Schvalovatelé jsou o nov˘ch dokla dech noti-
fikování mailem, mohou jedno du‰e zkontrolo-
vat a schválit faktury odkudkoli pfies elektro nické
workflow. Díky integraci s ERP systémem
u‰etfií spoustu ãasu tím, Ïe údaje nemusí nikde
zadávat duplicitnû. Snadno také zjistí, kolik mají
penûz v nezaúãtovan˘ch fakturách, a díky elektro -
 nickému archivu jakoukoli pfiijatou fakturu
zpûtnû jednodu‰e a rychle dohledají.”

Petr Cabadaj
projektov˘ manaÏer

V prÛbûhu roku mohli studenti i milovníci
vína zasílat své nejlep‰í fotografie do soutûÏe,
a to v kategoriích Îivot ve vinici a Architek-
tura sklepa. Z nepfieberného mnoÏství foto -
grafií vybírala odborná porota do jednotliv˘ch
kategorií ty nejlep‰í. Na fotografy pak ãekala
odmûna v podobû dárkového balíãku a ãest
v podobû zvefiejnûní fotografií ve Vinafiském
kalendáfii 2018, kter˘ kaÏdoroãnû vzniká
ve spolupráci CCV a ÚKZÚZ.

Vítûzem kategorie Îivot ve vinici v rámci
Stfiední vinafiské ‰koly se stal Martin
Toma‰tík, v kategorii Architektura sklepa pak
Ondfiej V˘let a Roman Penãák. Z fiad
vefiej nosti byli odbornou porotou vybrány
fotografie Veroniky Pilafiové (v kategorii
Architektura sklepa) a Michaely Kulhánkové
a Anny Molnárové v kategorii Îivot ve vinici.

-lza-

Veronika PilafiováAnna MolnárováMichaela KulhánkováRoman PenãákOndfiej V˘let

TIP
Od ledna 2018 je spu‰tûno
dal‰í kolo soutûÏe, která
potrvá do poloviny ãervna
2018, kdy opût porota
vybere ty nejlep‰í.

více informací naleznete na:
www.ccv.cz/fotosoutez

Digitální trendy mûní podniky. UÏitek ale nepfiiná‰í jen drahá a robustní fie‰ení, ale mnohdy snáz pomohou s konkrétním problémem men‰í a specializo vanûj‰í
aplikace. Zeptali jsme se proto zku‰en˘ch lidí z praxe, jakou nejãerstvûj‰í zku‰enost naãerpali ze zákaznick˘ch projektÛ a dali jim jednu spoleãnou otázku:
jak nebo ãím byste zákazníkÛm doporuãili jednodu‰e vylep‰it jejich podnikové systémy?

Pro studenty Stfiední odborné ‰koly vinafiské a Stfiedního odborného uãili‰tû zahradnického a Zahradnické fakulty Mendelovy
zemûdûlské Univerzity v Brnû i vinafiskou vefiejnost pfiipravuje kaÏdoroãnû spoleãnost CCV Informaãní systémy fotografickou
soutûÏ tematicky zamûfienou na víno a vinohradnictví.EGOV

Copyright © 2018 CCV Informaãní systémystrana 8

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

DEN VE VINOHRADU: REGISTR VINIC PO NOVELE VINA¤SKÉHO ZÁKONA

SZPI PRO·KOLENO V NOVÉM INFORMAâNÍM SYSTÉMU

Ústfiední kontrolní a zku‰ební ústav zemûdûlsk˘
(ÚKZÚZ) uspofiádal poprvé setkání odborné vefiej -
nosti Den ve vinohradu v Oblekovicích a pfied-
stavil novinky v oblasti vinafiství a vinohradnictví.

EGOV

Nasazení nového informaãního systému je pro kaÏdou
spoleãnost velkou zmûnou, na kterou je potfieba se pfiipra -
vit, zvlá‰È jedná-li se o fie‰ení u‰ité na míru. Od roku 2018
dostává takové fie‰ení Státní zemûdûlská a potravináfiská
inspekce, jejíÏ stovky zamûstnancÛ byly bûhem nûkolika
t˘denního ‰kolení seznámeny se systémem IS KOPR,
kter˘ podporuje plnûní klíãov˘ch úkolÛ organizace.

EGOV

Den ve vinohradu se uskuteãnil ve vinici a na
zku‰ební stanici ÚKZÚZ. Pfies 100 odborníkÛ
z oblasti pûstování vína pfiivítal fieditel ÚKZÚZ
Daniel Jureãka a zúãastnili se jej i zástupci
z Ministerstva zemûdûlství, mezi nimi vedoucí
oddûlení pro víno David Filip nebo pfiedseda
Svazu vinafiÛ âeské republiky Tibor Nyitray.

Hlavním tématem byly registraãní zkou‰ky
révy vinné i nové vinohradnické pokusy s ohle -
dem na nové v˘zvy, o kter˘ch se zmínili i v˘znam -
ní zástupci vinafiÛ, Pavel Vajãner, fieditel Znovínu
Znojmo i Milo‰ Michlovsk˘, fieditel vinafiství
Vinselekt Michlovsk˘. ¤e‰eny byly i aktuální
otázky ochrany rostlin a dal‰ích témat spoje -
n˘ch s ãinností zku‰ební stanice v Obleko vi -
cích, která se mimo jiné zab˘vá i odrÛdov˘m
zkou‰ením teplomiln˘ch ovocn˘ch druhÛ.

V neposlední fiadû se diskutovalo o Registru
vinic, jejímÏ technologick˘m dodavatelem je
spoleãnost CCV Informaãní systémy, a kter˘
zaji‰Èuje více neÏ 10 let elektronickou komu-
nikaci mezi pûstiteli révy, producenty vína
a resortními úfiady. Pfiedmûtem zájmu byla
v této souvislosti na Dni ve vinohradu
i novela vinafiského zákona.

Státní zemûdûlská a potravináfiská inspekce
(SZPI) zaãíná od roku 2018 vyuÏívat nov˘ in-
formaãní systém, kter˘ má za cíl procesnû
podpofiit oblast kontrolních, laboratorních
ãinností a nezbytnou právní podporu. Vzhledem
k charakteru práce inspektorÛ je zapotfiebí zajis-
tit pfiístup do systému ke v‰em datÛm, a to
odkudkoliv. Pfiedností systému je moÏnost praco-
vat v offline reÏimu s následnou synchronizací.

S oblastmi a provázanostmi procesÛ v sys-
tému se seznámili na podzim v‰ichni inspek-
tofii, laboranti i právníci z Ústfiedního
inspektorátu SZPI i jeho regionálních
poboãek. Setkání se uskuteãnila v Praze,
Brnû a Olomouci. Technologick˘mi doda-
vateli jsjou spoleãnosti CCV Informaãní
systémy a Futura soft.

-lza-

Novela vinafiského zákona, která nabyla úãin-
nosti 1. 4. 2017, upravuje zákon ã. 321/2004
Sb., o vinohradnictví a vinafiství, fie‰í v oblasti
vinohradnictví zejména úpravy ve v˘sadbû
vinné révy, kluãení vinic a registraci vinic.
Vinafiská ãást novely pak fie‰í zejména úpravy
ve zpÛsobu v˘roby a distribuce vína a povin-
nosti v˘robcÛ a pfiíjemcÛ vína.

S ohledem na zmínûnou novelu do‰lo
i k úpravám na stranû Registru vinic, kde
mimo jiné pfiibyly nové agendy, mezi nûÏ patfií
oznamování dovozÛ nebaleného vína
a oznamování prodeje sudového vína a tato
podání jsou od nabytí platnosti novely zákona
mezi vinafii vyuÏívána. -lza-

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

Copyright © 2018 CCV Informaãní systémy strana 9

CO ·TùBETALI SLAVÍCI V MADRIDU?

¤íjnové setkání v Madridu svedlo dohromady
2150 úãastníkÛ ze 60 zemí a 600 spoleãností.
Vrcholové vedení spoleãnosti Microsoft
vyuÏilo konferenci, aby odpovûdûlo na otázky
k budoucímu rozvoji podnikov˘ch fie‰ení
Microsoft Dynamics.

Pro partnery, ktefií jsou dodavateli fie‰ení
Dynamics NAV a Dynamics 365, byla
nezávislá partnerská konferenci Directions
pfiíleÏitostí co nejlépe uchopit nejnovûj‰í tech-
nologie a dobr˘m stimulem pro vzájemnou
spolupráci v ‰iroké komunitû partnerÛ. Tfii
dny exkluzivních semináfiÛ odpfiedná‰eli
nejv˘znamnûj‰í odborníci z oboru.

Nastupuje nov˘ Microsoft
Dynamics NAV 2018

Hlavním sdûlením se stalo oznámení uvolnûní
nov˘ch verzí produktÛ v oblasti podnikov˘ch
systémÛ ERP. Nová verze NAV 2018 startuje
od 1. prosince 2017.

Nejviditelnûj‰í novinkou vylep‰ení webového
klienta je doplnûní uÏivatelského drag&drop
pfiizpÛsobování designu webového rozhraní
pomocí in-app designeru. Zaujme také cen-
tralizace rÛzn˘ch nastavení do jednoho místa.
Nejzásadnûj‰í konkurenãní v˘hodou je inte-
grace s dal‰ími aplikacemi, zejména Office
365 a Microsoft Flow (prodej, nákup).

Konference souãasnû potvrdila, Ïe Microsoft
Dynamics NAV má potvrzenou budoucnost
v produktové rodinû Dynamics 365 a inves-
tice do nûj tak budou pokraãovat nadále
s mohutnou v˘vojáfiskou podporou.

ERP + CRM = 365
Zásadním sdûlením bylo pfiedstavení nové
verze Microsoft Dynamics 365 pod pracov-
ním oznaãením “Tenerife”. Jde o plnû
cloudové ERP, které bude dostupné nej -
pozdûji do ãervna 2018. Jedná se o jednu
datovû propojenou sadu podnikov˘ch aplikací
nejen pro obchod, marketing ãi servis, které
fiada ãesk˘ch zákazníkÛ jiÏ vyuÏívá (dfiíve pod
produktem Dynamics CRM), ale také dal‰í
ekonomické ãi v˘robní procesy ERP.

Microsoft Dynamics 365 vyuÏívá unikátní
propojení s kanceláfisk˘mi aplikacemi Office
365, chytré manaÏerské nástroje Power BI
a Cortana Intelligence a vysoké úrovnû
zabezpeãení spolehliv˘ch cloudov˘ch sluÏeb
Microsoft Azure s moÏností napojení IoT.

V˘znamnou pfiidanou hodnotou je také
moÏnost vytváfiení vlastních obchodních
aplikací pomocí PowerApps nebo napojení
fiady specializovan˘ch partnersk˘ch aplikací
pro Dynamics 365, jako napfiíklad LOKIA
WMS pro fiízení skladÛ od CCV. -onr-

Produktová strategie spoleãnosti Microsoft v oblasti podnikov˘ch fie‰ení byla
odhalena na nejvût‰í partnerské konferenci Directions EMEA 2017 v Madridu. Jako
hosté se jí úãastnili také produktoví manaÏefii z CCV Informaãní systémy, aby
ve sluneãném podzimním ‰panûlském poãasí mezi prvními naãerpali oãekávané
novinky podnikov˘ch systémÛ Microsoft Dynamics.

Novinky Dynamics NAV 2018

� Navigace a zmûny nastavení

� UÏivatelské úkoly

� PoloÏky zamûstnancÛ

� Nákupní objednávky

� Integrace Office 365

� Microsoft Flow

� ·ablony Excel

� Pfiipojené aplikace

Vylep‰ení systému Jeden Microsoft

Na Twitteru CCV sdílel novinku pfiímo z Madridu produktov˘ manaÏer
Tomá‰ KormaÀák:

“Na partnerské konferenci #Directions právû Microsoft oznamuje, Ïe

v budoucnu se #Dynamics365 a #DynamicsNAV spojí do jediného

produktu Dynamics 365 Tenerife, kter˘ se bude vyvíjet jednotnû,

ale bude moÏné nasadit jak v cloudu formou sluÏby, tak on-premise

na serveru zákazníka.”

CCV WatchDog je soubor dozorãích sluÏeb,
které podporují bezpeãnost, v˘kon infor-
maãních systémÛ a spolehliv˘ bûh sle-
dovan˘ch podnikov˘ch procesÛ. Lze je
libovolnû na pfiání zákazníka ‰kálovat (pfiidá-
vat, odebírat) a umoÏÀují monitorovat bûh
událostí na úrovni serverÛ (serverová ãást)
nebo na úrovni informaãního systému.

Dozorãí sluÏby jsou napojeny na pracovi‰tû
podpory CCV, kde jsou pracovníci v pfiípadû
problému schopni operativnû zasáhnout
a pro blém vyfie‰it na základû podrobn˘ch
informací poskytnut˘ch aplikací CCV

WatchDog. SluÏba je schopna nejen moni-
torování procesÛ, ale i automatického zásahu
v pfiípadû urãit˘ch typÛ problémÛ, které
rychle odhalí a mÛÏe odstranit bez zásahu
ãlovûka.

Hlavním pfiínosem je vy‰‰í spolehlivost pod-
nikového systému. Pfii vzniku problému je
automaticky pfiedána rychlá a pfiesná infor-
mace tak, Ïe je moÏné okamÏitû reagovat
na tuto událost a tím sníÏit celkovou reakãní
dobu na odstranûní problému. Vãasn˘m zása-
 hem lze také lépe pfiedcházet pfiípadn˘m
‰kodám a dopadÛm na podnikové procesy.

Je‰tû nevyuÏíváte?

Rychlej‰í odhalení problému umoÏÀuje okamÏitou reakci podpory
a jeho vãasné vyfie‰ení > úspora ãasu a eliminace rizik del‰ích
v˘padkÛ.

Poskytnutí podrobnych informací o problému umoÏÀuje zkrátit
dobu vyfie‰ení a efektivnûj‰í podporu > levnûj‰í náprava problémÛ.

Dozorové sluÏby zajistí lep‰í dostupnost klíãov˘ch systémÛ pfii
jejich zátûÏi. O problému se uÏivatel je‰tû nedozví a uÏ je problém
fie‰en > spolehlivûj‰í systém pro va‰e podnikové procesy.

Hlavní pfiínosy

odhalení pfiíãin

eliminace rizik

stabilní v˘kon

vy‰‰í bezpeãnost

Copyright © 2018 CCV Informaãní systémystrana 10

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

GDPR (General Data Protection Regulation)
jako Obecné nafiízení o ochranû osobních
údajÛ má od kvûtna tohoto roku za cíl co nej více
hájit práva obãanÛ Evropské unie proti neo-
právnûnému zacházení s jejich daty
a osobními údaji. Bylo pfiijato v dubnu roku
2016 jako reakce na rychl˘ v˘voj v oblasti
komunikaãních prostfiedkÛ, sociálních sítí
a cloudov˘ch úloÏi‰È. Aktuálnû platná smûr-
nice z roku 1995 tyto digitální nástroje
nezohledÀovala a bylo nutné pfiijmout nová
opatfiení tímto smûrem.

Online marketing pod tûÏkou
v˘zvou legalizace

Nová smûrnice posouvá ochranu osobních
údajÛ na vy‰‰í úroveÀ a pfiísnûji stanovuje
pravidla pro zacházení s nimi. Mezi osobní
údaje uÏ nepatfií jen jméno, pohlaví, rodinn˘
stav ãi rodné ãíslo. Novû pfiib˘vá napfi.
IP adresa, e-mail, fotografie, videa nebo
tzv. cookies.

Marketing a obchodní práce a následná péãe
o zákazníky tak nemÛÏe dál fungovat jako
dosud u drtivé vût‰iny firem. Pro online mar-
keting mÛÏe b˘t kritická zejména platnost
dosavadních souhlasÛ se zpracovávan˘mi
údaji ze strany zákazníkÛ.

Legislativa tak horko tûÏko dohání to, jak˘m
zpÛsobem mûní nové technologie práci se
zákazníky. Samotné nafiízení, jehoÏ pfiíprava
trvala 4 roky, je‰tû není úãinné, a uÏ je zasta -
ralé. JiÏ dnes je více neÏ patrné, Ïe nûkteré

Pfii získávání, v˘bûru a interpretaci infor-
mací se pfied managementem odkr˘vají
doslova netu‰ené moÏnosti. Konkurence
na trhu je obrovská a rozhoduje kaÏd˘
detail. I proto se firmy snaÏí nejrÛznûj‰ími
zpÛsoby zaujmout svého zákazníka a ustát
tak tvrd˘ konkurenãní boj. Podle v˘zkumu
spoleãnosti Gleanster je klíãovou
technologií, která mÛÏe v tomto boji nej -
více pomoci, zavedení CRM systému
(z anglického „Customer Relationship
Management“). Zatímco ekonomické ERP
systémy zpracovávají tzv. tvrdé informace
(ãísla), CRM systémy se zamûfiují
na mûkké informace, ãasto skryté
v komunikaci.

Spoleãn˘mi silami
za udrÏením zákazníka

Pokud chtûjí spoleãnosti na souãasném
trhu obstát, není jiné cesty neÏ se co
nejvíce zamûfiit na svého zákazníka,
maximálnû zlep‰it jemu poskytované sluÏby
a pfiizpÛsobit tomu své marketingové akti -
vity, od zavedení personalizovan˘ch
sdûlení aÏ po marketingovou automatizaci.
Na stranû obchodu rozhoduje znalost

zákazníka a pfiehled o ve‰keré vzájemné ko-
munikaci. V oblasti péãe o zákazníka pak
nelze opomenout dÛleÏitou roli servisního
oddûlení, které pfiijímá zákaznické poÏa-
davky a podnûty. Ty se pak zpátky dostávají
na marketingová a obchodní oddûlení
a otevírají nové moÏnosti pro dal‰í
spolupráci se zákazníkem.

360° pohled na zákazníka

Ideálním nástrojem, kter˘ sdruÏuje ve‰keré
informace o zákazníkovi, vãetnû realizo-
van˘ch a plánovan˘ch aktivit, mÛÏe b˘t
právû CRM systém. Spoleãnost Gleanster
nedávno zvefiejnila v˘sledky v˘zkumu,
v nûmÏ nejúspû‰nûj‰í B2B spoleãnosti sdílí
své zku‰enosti, jaké technologie vyuÏívají
k akvizici a udrÏení zákazníka (Rethinking
the Role of Marketing).

Co se t˘ká udrÏení zákazníka, jednoznaãnû
nejlépe splÀují tento poÏadavek CRM sys-
témy, a to v pln˘ch 99 % pfiípadÛ. DÛvodem
je skuteãnost, Ïe právû CRM systémy
umoÏÀují skuteãnû 360° pohled na zákaz -
níka a jsou tak vynikajícím pomocníkem k
jeho udrÏení. Dal‰ími ãasto pouÏívan˘mi

nástroji jsou dle v˘zkumu e-mailov˘ marketing
a marketingová automatizace. Je v‰ak tfieba
dodat, Ïe obû tyto marketingové technologie
mohou b˘t souãástí CRM systému a pfiede-
v‰ím v jednom celku pfiedstavují nezastu -
piteln˘ nástroj k získání dokonalého pfiehledu
o zákazníkovi.

Pfiání zákazníkÛ nejsou ãernobílá

Osvûtou k praktickému vyuÏití ve firmách
byla realizace odborn˘ch setkání CCV na
téma zlep‰ení spolupráce obchodu a mar-
ketingu, marketingové automatizace i udrÏení
zákazníka. SemináfiÛ se zúãastnily desítky ob-
chodních a marketingov˘ch fieditelÛ, ktefií
pfiivítali aktuální informace ze svûta fiízení
vztahÛ se zákazníky a nechali se tak inspirovat
ke zmûnû procesÛ uvnitfi spoleãností. -lza-

technologie jako vyuÏití internetu vûcí (IOT)
v pfiedmûtech spotfieby stále bûÏí nad rámec
smûrnice.

Osobní údaje jsou nutné pro
business

Z osobních dat se stal zdroj pro podnikání
a obchodování. Ve‰kerá dostupná data
o jedinci je moÏné pomocí analytick˘ch nástrojÛ
vytûÏit a získat tak informace o chování
a zvyklostech pro potfiebné zacílení nabíze -
ného produktu. Toto nafiízení tedy neovlivní
ani tak samotné obãany EU, daleko více se
t˘ká spoleãností, které spravují nûjak˘ okruh
zákazníkÛ, zamûstnancÛ, partnerÛ. A to je
v reálném svûtû 9 z 10 firem. V neposlední
fiadû to jsou spoleãnosti, které jsou závislé
na datech nebo s nimi pfiímo obchodují.

Bez tûchto údajÛ a jejich správy se pfiitom
prakticky obejít nelze. Zákazník automaticky
uÏ oãekává, Ïe poskytované produkty
a sluÏby opírá dodavatel o znalosti potfieb
zákazníkÛ a následné péãi vûnuje patfiiãnou
pozornost.

Správn˘ CRM systém jako
nástroj pro evidenci

Platnost a dodrÏování pravidel plynoucích
z GDPR bude muset kaÏd˘ správce a zpraco-
vatel osobních údajÛ kdykoliv prokazatelnû
doloÏit a prokázat, Ïe vyuÏívá pouze ta data,
která jsou ke konkrétnímu úãelu nezbytná.
Pro tento úãel se nabízí vyuÏít Microsoft

Dynamics 365, kter˘ je ideálním nástrojem
pro správu osobních dat.

Dynamics 365 je cloudová sluÏba a zaji‰Èuje
nadstandardnû vysokou bezpeãnost dat.

Jedná se o multifaktorovou autentizaci, ochranu
pfied kybernetick˘mi útoky, customer lock-
box, ‰ifrování dat nebo smluvní podmínky.
Dynamics 365 umoÏÀuje mít v‰echna data na
jednom místû, o kaÏdém kontaktu jsou zde
vedeny informace, co se s ním dûlo, jak˘m
zpÛsobem se s ním zacházelo. Nad kaÏd˘m
údajem i krokem je v Dynamics 365 veden
audit a je moÏné se kdykoliv podívat do his-
torie. V˘kon práv jednotliv˘ch subjektÛ je zde
mnohem jednodu‰‰í a pfiehlednûj‰í neÏ
v externích dokumentech nebo excelech.

U kaÏdého kontaktu je moÏné pfiehlednû vést
informace, které souvisí s ochranou osobních
údajÛ. Na obecn˘ch základech a principech
ochrany osobních údajÛ nafiízení nic nemûní,
primárním dÛvodem by mûl b˘t informovan˘

a svobodn˘ souhlas uÏivatele. V souãasnosti
se objevují nedostateãnû komunikované pod-
mínky, za kter˘ch jedinec souhlas udûluje,
chybí napfi. ãasto urãení doby nebo úãel
pouÏití. V‰echny tyto informace je moÏné
vést pfiehlednû u kontaktu pfiímo v CRM
systému.

Bude trvat do kvûtna 2018, neÏ vejde GDPR
v úãinnost, av‰ak uÏ teì je nutné podnikat na
stranû správcÛ a zpracovatelÛ osobních
údajÛ kroky k tomu, aby byli na úãinnost
nafiízení pfiipraveni. Jsou stanoveny vysoké
sankce za nedodrÏení tohoto nafiízení, nelze
brát tuto smûrnici na lehkou váhu. -lza-

HROZBA GDPR VÁS NEMINE: JAK POMÒÎE CRM SYSTÉM?

JAK¯ BYL ROK 2017? V HLAVNÍ ROLI CRM A UDRÎENÍ ZÁKAZNÍKA

Ochrana osobních dat je v ãeské a evropské legislativû zakotvena jiÏ fiadu let,
av‰ak s ohledem na nástup digitální éry pfiestávají stávající pfiedpisy dostaãovat.
Evropská unie se snaÏí postupnû zdokonalovat pravidla, která povedou
k obezfietnûj‰ímu zacházení s osobními údaji. Nové nafiízení o ochranû osobních
údajÛ neboli GDPR nab˘vá úãinnosti 25. kvûtna 2018 a jiÏ teì je nejvy‰‰í ãas
se na zmûny pfiipravit. Pomocníkem mÛÏe b˘t systém Microsoft Dynamics 365.

CRM

Technologie se v souãasnosti staly naprosto nezbytn˘m základem pro jakékoli podnikání.
Zaãínajícím spoleãnostem umoÏÀují se prosadit, zaveden˘m pak dále rÛst. Klíãem k úspûchu
je v‰ak nejen v˘bûr vhodn˘ch technologií, ale i správné a efektivní vyuÏití informací, které díky
nim mají firmy k dispozici. Nejsilnûj‰í humbuk podle analytikÛ mezi technologiemi zpÛsobuje
trend rozvoje CRM systémÛ.

TIP
Vzhledem k velkému
ohlasu zopakujeme tato
odborná setkání také
v prÛbûhu roku 2018,
více informací naleznete na:
www.ccv.cz/seminare

CRM

Buìte vãas pfiipraveni a vyuÏijte ke správû údajÛ Microsoft Dynamics 365.

Tradice stará pfies tisíc let

Pûstování chmele na ãeském území spadá
daleko do historie. První zprávy se objevují uÏ
v 11. století. V prÛbûhu let si chmel pûstovan˘
na na‰em území získává svojí kvalitou v˘sadní
postavení. Stává se v˘znamnou komoditou,
která je brzy vyváÏena i do okolních zemí. Na
ochranu ãeského chmele panovníci neváhali
prolévat krev. Velkého rozkvûtu je mu dopfiáno
za období vlády Karla IV., kter˘ také vydává
jedno z prvních opatfiení podporující ochranu
ãeského chmele, byl jím zákaz v˘vozu sadby
chmele pod trestem smrti.

Období tfiicetileté války je ãasem úpadku také
pro chmelafiství. I pfies toto období se v‰ak
ãesk˘ chmel stává jakostním standardem a je
povaÏován zahraniãními odborníky za nejlep‰í
chmel, a to díky pÛdû a pfiedev‰ím péãi oby-
vatel, která se o nûj stará v Ïateckém
a plzeÀském kraji ãi v okolí Klatov a Ú‰tûcka.

K velkému rozmachu v oblasti pûstování
chmele dochází za vlády Marie Terezie,
roz‰ifiují se plochy chmelnic a chmel je
vyváÏen v takovém mnoÏství, které tou dobou
pfievy‰uje okolní pivovarskou spotfiebu.
Císafiovna tak vydává na podporu chmelafiství
patenty zakazující v˘voz sadby a míchání kvalit-
 ních s ménû kvalitními chmely. Tento krok byl
velmi v˘znamn˘m krokem k udrÏení kvality
a odrÛdové ãistoty Ïateck˘ch chmelÛ. V 19.
století dosahuje ãesk˘ chmel vrcholu pro svoji
vÛni, barvu a obsah lupulínu. Stává se tak
mûfiítkem kvality i ceny chmele nejen v rámci
tehdej‰í rakousko-uherské monarchie, ale celé
Evropy.

Co by bylo pivo bez chmele

Nejznámûj‰í a celosvûtovû velmi uznávanou
odrÛdou je Îateck˘ poloran˘ ãerveÀák,
je znakem prvotfiídní kvality a ve svûtovém
pivovarnictví je jednoznaãn˘m pojmem,
coÏ dokládá i Nafiízení Evropské komise z roku
2007, kdy bylo oznaãení Îateck˘ chmel
zapsáno do rejstfiíku chránûn˘ch oznaãení
pÛvodu a chránûn˘ch zemûpisn˘ch oznaãení
Evropské unie.

Zdaleka to není jediná odrÛda pûstovaná na
ãeském území, mezi známûj‰í odrÛdy patfií
Sládek, Premiant, Agnus, Kazbek aj. a ve
‰lechtûní nov˘ch odrÛd se stále pokraãuje.
„·lechtûní slouÏí k roz‰ífiení rÛznorodosti pivo-
varsky cenn˘ch látek, v posledních letech se
zamûfiujeme na ãtyfii hlavní smûry – na aro-
matické odrÛdy, hofiké odrÛdy, odrÛdy pro
nízké konstrukce a odrÛdy se specifickou vÛní.
O tento typ chmele je souãasnû nejvût‰í zájem,
a tak je to momentálnû nejv˘znamnûj‰í cesta
‰lechtûní,“ osvûtluje Vladimír Nesvadba,
vedoucí oddûlení pûstování chmele Chme-
lafiského Institutu.

Jsou to pfiedev‰ím malé pivovary, které vyrábí
speciální piva, která se v˘raznû odli‰ují od
ãeského typu piva. V˘robci tak ãastûji
spoléhají na nové aromatické chmele. Jedná
se pfiedev‰ím o svrchnû kva‰ená piva, jako je
IPA, APA, ALE nebo IBA aj. „Je dobfie, Ïe
vznikají nové odrÛdy, protoÏe je celkovû ten-
dence zkou‰et nûco nového. Svûdãí o tom
i nárÛst poãtu minipivovarÛ, kter˘m se velmi
dafií,“ doplÀuje Zdenûk Rosa, pfiedseda
Îateckého druÏstva CHMELA¤STVÍ.

âesk˘ chmel chránûn uÏ za
Marie Terezie

I kdyÏ roste poãet odrÛd chmele, druhÛ
vafien˘ch piv i poãet minipivovarÛ, stále platí,
Ïe musí b˘t doloÏen pÛvod chmele a potvrzena
jeho kvalita. To platí napfiíã staletími. Cestu
k dne‰ní povinnosti certifikovat chmel otvírá
uÏ Marie Terezie vydáním patentu o známko -
vání chmele, kter˘ nafiizoval magistrátÛm
a vrchnostensk˘m úfiadÛm peãetit chmel úfiední
peãetí a vydávat listinu o pÛvodu chmele.

Brzy v‰ak toto opatfiení nestaãí a v dÛsledku
podvodÛ zpÛsoben˘ch mícháním kvalitního
Ïateckého chmele s podfiadn˘mi dováÏen˘mi
odrÛdami je nezbytné vydat dal‰í opatfiení.
V roce 1833 je zakládán chmelafisk˘ spolek,
kter˘ má za úkol chránit chmel vypûstovan˘
v Îatci a okolí plombováním ÏokÛ a vysta -
vováním ovûfiovacích listin. V této dobû také
vzniká na základû Ïádosti ãesk˘ch chmelafiÛ
povinnost známkování chmele.

Známkování chmele je o necel˘ch sto let
pozdûji uzákonûno a je dále pfiijímána fiada
dal‰ích zákonn˘ch opatfiení. Aktuálnû podléhá
chmel certifikaci, která je upravena zákonem
ã. 97/1996 Sb., o ochranû chmele a dále
nafiízením EU (Nafiízení Rady 1850/2006,
Nafiízení Evropského Parlamentu a Rady
1308/2013). Institucí, která je povûfiena
provádûním certifikace chmele v âR, je pak
Ústfiední kontrolní a zku‰ební ústav zemûdûl-
sk˘ (ÚKZÚZ).

Evidence chmele aÏ na prvním
místû

Proces certifikace zaãíná jiÏ pfied samotnou
sklizní. ÚKZÚZ vydává jednotliv˘m producen-
tÛm ‰títky k oznaãení sklizeného a usu‰eného
chmele a vede o nich pfiesnou evidenci. KaÏd˘
producent musí následnû podat Prohlá‰ení
producenta o poãtu a váze oznaãen˘ch obalÛ
s chmelem. Chmel z tûchto obalÛ – ÏokÛ nebo
hranolÛ – následnû vstupuje do procesu granu -
lování a je kontrolorem ovûfiováno, zda jsou
obaly fiádnû zaplombovány a oznaãeny vy-
dan˘mi ‰títky, kontroluje se otevírání tûchto
obalÛ a nakonec pfielepkou zapeãetí v˘sledek
procesu, tedy palety s chmelov˘mi granulemi.

Vydávané ‰títky jsou oznaãeny ãárov˘mi kódy,
kde kontrolofii pro kontrolu pouÏití ‰títkÛ vyuÏí-
vají ãteãky tûchto kódÛ a zpracovávají údaje
v elektronickém prostfiedí Registru chmelnic.

Následuje druh˘ stupeÀ certifikace, kter˘
spoãívá v ovûfiování pÛvodu chmele a splnûní
jeho kvalitativních poÏadavkÛ stanoven˘ch
Nafiízením komise (EHS) ã. 1850/2006, jako
napfiíklad chmelové pfiímûsi nebo vlhkost
chmele. Tûmito provádûcími pravidly se
stanoví proces pro vydání ovûfiovacích listin
pÛvodu pro chmel. MÛÏe dojít i k vydání
negativního stanoviska a vylouãení pfií -
slu‰ného chmele z procesu certifikace. Dále se
zpracovan˘ chmel nebo chmelov˘ produkt
zváÏí, opatfií ovûfiovací znaãkou a vystaví se
pfiíslu‰né váÏní listiny.

Cel˘ proces certifikace je zavr‰en vydáním
ovûfiovací listiny, tedy certifikátu na urãené
zkontrolované mnoÏství chmele v souladu s
pfiíslu‰n˘mi nafiízeními Evropské unie pro
chmel. Takové certifikaãní fiízení je základním

CHMELA¤STVÍ: KDYÎ SE TRADICE SNOUBÍ
S MODERNÍMI TECHNOLOGIEMI

Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

Copyright © 2018 CCV Informaãní systémy strana 11

Víte, kdy se chmel stal ãesk˘m národním klenotem? A co pro jeho ochranu dûláme? âeská republika patfií mezi tfii nevût‰í producenty chmele a dodává jej
do celého svûta. V posledních letech roste poptávka po chmelu, kter˘ v‰ak stále musí splÀovat poÏadavky na nejvy‰‰í kvalitu. Na jeho kontrole se podílí
Ústfiední kontrolní a zku‰ební ústav a v˘znamn˘m pomocníkem je Portál farmáfie Ministerstva zemûdûlství âR s webovou aplikací Registr chmelnic. SlouÏí
i samotn˘m pûstitelÛm chmele a pomáhá s nezbytn˘mi povinn˘mi prohlá‰eními. Takové skloubení chmelafiství s informaãními technologiemi bylo dfiíve
jen tûÏko myslitelné, poslední dobou v‰ak získává svoji oblibu hlavnû kvÛli v˘znamnému ulehãení práce.

EGOV

podkladem pouÏívání chránûného oznaãení
pÛvodu Îateck˘ chmel. Je tak odbûratelÛm
z celého svûta garantován pÛvod a kvalita
ãeského chmele.

âesk˘ chmel v ãíslech
V roce 2017 evidoval ÚKZÚZ sklizÀovou
plochu 4 945 hektarÛ, pfiiãemÏ nejvût‰í plochu
jiÏ tradiãnû zaujímá Îatecká chmelafiská oblast,
konkrétnû 77,15 %. Chmel se také pûstuje
v Ú‰tûcké a Tr‰ické oblasti a celkovû je v âeské
republice evidováno 117 pûstitelÛ chmele.
Není pfiekvapením, Ïe je zaznamenán nejvût‰í
nárÛst u Îateckého poloraného ãerveÀáku,
a to ve v‰ech sklizÀov˘ch oblastech. „Je to uÏ
ãtvrt˘m rokem po sobû, kdy se plochy chmelnic
zvy‰ují. Je to dal‰ím dokladem, Ïe je o ãesk˘
chmel zájem,“ fiíká Vladimír Barborka,
vedoucí oddûlení chmele, ÚKZÚZ.

Co se t˘ká druhého stupnû certifikace, ovûfieno
bylo v rámci ÚKZUZ 1 929 tun neupraveného
a 5 782 tun upraveného chmele a celkovû stále
roste poãet Ïádostí o certifikaci: „Producen-
tÛm chmele záleÏí ãím dál víc na potvrzení
kvality a pÛvodu chmele pfiedev‰ím proto, Ïe
certifikát vyÏaduje koncov˘ zákazník,“ doplÀuje
Barborka.

95 % producentÛ chmele
jde s dobou

Ovûfiení a certifikace stále pfiib˘vajícího
mnoÏství chmele pfiedstavují velkou admini -
strativní zátûÏ jak pro samotné pûstitele,
tak pro pracovníky ÚKZÚZ. Av‰ak kromû
papírové formy je od roku 2004 k dispozici
producentÛm chmele Registr chmelnic
(www.registrchmelnic.cz), kter˘ technologicky
dodává CCV Informaãní systémy. Zaji‰Èuje
elektronickou komunikaci mezi úfiady, zpraco-
vateli a producenty chmele a umoÏÀuje tak
producentÛm chmele prohlíÏet a kontrolovat
data, která o nûm úfiad vede. Aktuálnû vyuÏívá
elektronická podání více neÏ 95 % producentÛ
chmele, coÏ svûdãí o faktu, Ïe informaãní tech-
nologie se dostaly i do tak tradiãního odvûtví
jako je chmelafiství.

Jednou ze zmûn, která uÏ v minulosti usnad-
nila proces certifikace, je zavedení samo -
lepících ‰títkÛ s ãárov˘mi kódy, které ve
spojení s elektronick˘mi váhami pomáhají pfii
oznaãování obalÛ s chmelem a vystavování
prÛvodních dokladÛ.

Leto‰ní novinkou je moÏnost podávání elek-
tronické Ïádosti o novou chmelnici, o pfievod
producenta nebo oznámení zmûn na chmel-
nici, a to v‰e prostfiednictvím Portálu farmáfie
a webové aplikace Registr chmelnic. „V oblasti
Registru chmelnic jsme ve spolupráci
s Ministerstvem zemûdûlství zavedli moÏnost
elektronického podání zmûn do Registru, coÏ
je po zavedení ãárov˘ch kódÛ a ãteãek
ãárov˘ch kódÛ dal‰ím v˘znamn˘m adminis-
trativním zjednodu‰ením," osvûtluje Daniel
Jureãka, fieditel ÚKZUZ. Kromû sníÏení
pracnosti zpracování Ïádostí na stranû ÚKZÚZ,
jsou tak nové elektronické formuláfie
i ulehãením pfiímo pro pûstitele chmele.

PoÏadavky na zmûny a rozvoj Registru chmelnic
ãasto pfiichází od samotn˘ch pûstitelÛ chmele
a jsou známkou pfiijetí elektronizace nûkter˘ch
procesÛ, které v oblasti chmelafiství mohou
v˘znamnû usnadnit práci. -lza-

Ing. Vladimír Barborka Mgr. Zdenûk Rosa

Tamda foods je firma zaloÏená v roce
2008, ale její podnikání se naplno rozbûhlo
od bfiezna 2011 v Praze v prostorách
praÏské trÏnice Sapa. Zde zaãala systé -
mem cash & carry nabízet ‰irok˘ sortiment
potravin, nápojÛ, drogerie a domácích
potfieb, kdy jejími zákazníky byly zpoãátku
pfiedev‰ím majitelé asijsk˘ch veãerek, ktefií
oceÀovali konkurenceschopné ceny a také
komunikaci ve vlastním jazyce.

S postupem ãasu spoleãnost expandovala
také na Moravu, kde otevfiela brnûnskou
poboãku v trÏnici Vinamo. ZároveÀ spustila
vlastní e-shop, jehoÏ logistickou ãást
obsluhuje pomocí vlastní sluÏby Tamda
Express. Díky ní mohla zaãít obsluhovat
také zákazníky, ktefií nemají ãas nebo
moÏnost se dostat do kamenn˘ch prodejen.
V dobû silného rozvoje vietnamsk˘ch po-
travinov˘ch veãerek a fiady jin˘ch maloob-
chodních prodejen naplnil vznik
vietnamského velkoobchodu potfiebu
nabídky zboÏí pro obchodování celého
prodejního systému zapojen˘ch prodejen
po celé âeské republice.

Dnes do Tamda foods chodí nakupovat
pfieváÏnû âe‰i. Dostupnost zboÏí a konku -
renceschopné ceny bûhem let pfiilákaly
pestfiej‰í paletu zákazníkÛ a spoleãnost
Tamda foods se tak stala etablovan˘m
velkoobchodem, kter˘ aktuálnû nabízí 30

tisíc artiklÛ zboÏí a plánuje dal‰í expanzi na
ãeském trhu s rychloobrátkov˘m zboÏím.

Co bylo impulzem pro zavedení EDI
komunikace?

Tím, jak jsme postupnû roz‰ifiovali sorti-
ment, rostla také nároãnost skladov˘ch
procesÛ pro na‰e zamûstnance. Pfiedev‰ím
pfiíjem zboÏí byl pro nás velmi ãasovû
nároãn˘.

Vezmûme si jako pfiíklad spoleãnost
Nestlé. Odebíráme od tohoto dodavatele
velké mnoÏství poloÏek, které nám chodí
na heterogenních paletách. Projít a na skladnit
jednotlivé palety, které obsahovaly velké
mnoÏství rÛzn˘ch poloÏek, vÏdy trvalo 3 aÏ
4 hodiny. Byl to tedy na ãas velmi nároãn˘
proces, kter˘ jsme chtûli zefektivnit.

Zkusit vyuÏít EDI komunikaci napadlo
mého kolegu z obchodu, kter˘ byl v kon-
taktu s klíãov˘mi dodavateli, ktefií jiÏ ãasto
EDI pouÏívají a sv˘ch zákazníkÛ se na
moÏnost propojení ptají.

âím jste pfii zavedení EDI komunikace
museli projít?

Prosadit samotnou my‰lenku EDI u vedení
nebylo sloÏité, protoÏe jsme spoleãnost
naklonûná moderním technologiím. Oãeká-

 vané pfiínosy byly mûfiitelné a pfievy‰ovaly
náklady na zavedení, coÏ byl pro vedení téÏ
dÛleÏit˘ argument. Pozitivní zpûtnou vazbu
jsme mûli také od klíãov˘ch dodavatelÛ,
pro které je jiÏ EDI samozfiejmostí. Ti nám
také doporuãili spoleãnost CCV Informaãní
systémy, kterou jsme si vybrali jako part-
nera projektu.

Projektov˘ konzultant z CCV nás poté
provedl pfiípravou na‰eho systému. Máme
vlastní informaãní systém, kter˘ spravuje
interní v˘vojov˘ t˘m, takÏe nám pfiíprava
(podobnû jako tfieba u EET) netrvala
dlouho. Následoval testovací provoz se
spoleãností Henkel a poté jsme zaãali za-
pojovat dal‰í dodavatele. Cel˘ poãáteãní
proces trval 4 mûsíce.

Kolik máte aktuálnû zapojen˘ch doda-
vatelÛ?

V prvním roce jsme zapojili 7 klíãov˘ch do-
davatelÛ. Pro vedení je to testovací rok,
kdy je cílem pfiedev‰ím bezchybné nas-
tavení a fungování EDI procesÛ a vyhod-
nocení pfiínosÛ. Od roku 2018 se chystáme
zapojovat dal‰í dodavatele. Aktuálnû máme
ke stovce dodavatelÛ, z nichÏ je vût‰í
polovina ãeská, zhruba tfietina z evrop-
sk˘ch zemí. Zbytek zboÏí je pro nás speci-
fické a snaÏíme se jím v oãích zákazníkÛ
odli‰it, neboÈ ho dováÏíme z Asie.

Které procesy fie‰íte nyní elektronicky
pomocí EDI?

Od poãátku jsme se zamûfiili pfiedev‰ím na
logistiku, takÏe elektronick˘ dodací list
(DESADV) je pro nás klíãov˘. ZároveÀ
posíláme pfies EDI objednávky (ORDERS)
a pfiijímáme faktury (INVOIC), které v‰ak
stále fie‰íme v duálním reÏimu, to zna-
mená, Ïe zatím pouÏíváme zároveÀ
pÛvodní proces.

Jaké má tedy EDI pro spoleãnost Tamda
foods pfiínosy?

EDI zatím v˘raznû pfiedãilo na‰e oãekávání
a to mluvím pouze o logistice. Díky vyuÏití
avíza o dodání (DESADV) s SSCC kódy
jsme nûkolika násobnû zrychlili a zefek-
tivnili pfiíjem zboÏí. KdyÏ se vrátím
ke spolupráci s Nestlé, o které jsme mluvili
na zaãátku, jsme nyní schopni celou
dodávku od tohoto dodavatele naskladnit
v fiádu minut. âasová úspora je pro vedení
argumentem, Ïe se EDI vyplatí a chceme
ho dále rozvíjet.

Sekundárním pfiínosem pro logistiku je
moÏnost lep‰ího plánování pfiíjmu na
sklad. Avízo o dodání nám totiÏ pfiijde je‰tû
pfied samotnou dodávkou a mÛÏeme se
tedy na tento pfiíjem lépe pfiipravit, nachy-
stat si místo ve skladu, pfiípadnû pfies-
mûrovat dodávku na jin˘ sklad a podobnû.

Dûkujeme za rozhovor. -chv-

Copyright © 2018 CCV Informaãní systémystrana 12

The CCV Times | Noviny pro pfiíznivce softwarov˘ch fie‰ení vydávané spoleãností CCV Informaãní systémy ãíslo 1/2018 | roãník 10

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 1/2018 je 5000 v˘tiskÛ.

·éfredaktor: Ing. Petr Ondrá‰ek
Editor: Mgr. Zuzana Lazarová, Ph.D.
Grafická úprava: Michael Hajdaj
Foto: archiv CCV a Atoz Event

Kopeãná 10, 602 00 Brno
Tel.: +420 541 212 199
e-mail: marketing@ccv.cz
www.ccv.czVydavatel: CCV Informaãní systémy, Iâ: 46963740

EDI VE SPOLEâNOSTI TAMDA FOODS
U·ET¤Í HODINY P¤I P¤ÍJMU JEDNÉ DODÁVKY

Potravináfisk˘ a drogistick˘ velkoobchod Tamda foods zavedl v roce 2017 EDI
komunikaci do obchodních a logistick˘ch procesÛ a postupnû zapojuje své
dodavatele. VyuÏívá k tomu fie‰ení ORION EDI od CCV Informaãní systémy. Proã se
rozhodli v Tamda foods vyuÏívat v˘mûnu elektronick˘ch dokladÛ pomocí EDI
(Eletronic Data Interchange)? Co v‰e spu‰tûní EDI komunikace obná‰elo a kde jim
nejvíce pomáhá? Na tyto otázky v rozhovoru odpovûdûl Le Hai Anh, kter˘ mûl
projekt manaÏersky na starosti.

EDI

¤editel spoleãnosti Hoang Dinh Toan podporuje rozvoj EDI komunikace
také s ohledem na lep‰í spolupráci s dodavateli Tamda foods.

Le Hai Anh se pochlubil ‰ífikou nabízeného sortimentu Tamda foods.

80 %

3

4 mûsíce trval
rozjezd EDI

zapojené zprávy
(ORDERS, DESADV,
INVOIC)

zrychlení
pfiíjmu
zboÏí

