
LiST

2019

NOVINY PRO PŘÍZNIVCE SOFTWAROVÝCH
ŘEŠENÍ VYDÁVANÉ SPOLEČNOSTÍ GRiT

PRŮZKUM: ŘÍZENÍ
SKLADŮ V E-SHOPECH

NAŠI LIDÉ:
MICHAL REZNER

OČIMA EXPERTŮ:
KRIZE ZA DVEŘMI?

Z CCV SE V KVĚTNU
STAL GRiT. CO TO
ZNAMENÁ A KAM
TÍM SMĚŘUJEME?

VELKÝ
PŘEHLED
NOVINEK
ZA ROK
2019

PŘÍPADOVÁ STUDIE:
3E PROJEKT

Česká republika hlásí víc než 43 000
registrovaných e‑shopů. To už je
množství pro silné konkurenční pro‑
středí. Průzkum společnosti GRiT
analyzoval skladové priority v e
‑commerce a zmapoval problémy
a technologickou připravenost této
oblasti. Z výsledků vyplývá, že z ob‑
lastí, na které by se měly e‑shopy
procesně nejvíce zaměřit, je zameze‑
ní záměnám zboží (55 %).

str. 6

Na podzim 2013 nastupoval do GRiTu
jako projektový manažer ORiON EDI,
už po půl roce z něj byl vedoucí opav‑
ského týmu realizace a dnes se kro‑
mě toho stará také o klíčové zákaz‑
níky EDI. Michal Rezner v rozhovoru
prozrazuje, jaké byly jeho začátky ve
firmě, v čem dělal chyby nebo jaké
kanadské žertíky provádí svým ko‑
legům.

str. 8

Média, někteří politici i mnozí od‑
borníci varují před tím, že doba mi‑
nimální nezaměstnanosti a rychle
rostoucích mezd pomalu končí. Jsou
to jenom liché spekulace, nebo Čes‑
ko skutečně čeká další ekonomická
krize? A jak se na to firmy mohou při‑
pravit? Na názor jsme se zeptali čtyř
expertů.

str. 11

Dříve se účetní ve firmě 3E PROJEKT
musely prokousávat nekonečný‑
mi stohy papírových faktur, dnes
všechno řeší pohodlně na počítači.
iNVOiCE FLOW – služba, která auto‑
matizuje zpracování přijatých fak‑
tur – ostravské firmě se 160 zaměst‑
nanci ušetřila dvě pracovní místa,
výrazně zrychlila zpracování dokladů
a navíc už se nestává, že by někdo při
přepisu dokladů udělal chybu.

str. 14

Jedna éra skončila, druhá začala.
Jméno CCV Informační systémy nám
sloužilo přes 25 let, nyní jsme z něj
ale vyrostli a zvolili si nový název –
GRiT. Co tato změna znamená, jaké
novinky chystáme a co s tím má spo‑
lečného měňavka?

str. 2

Lepší zabezpečení faktur v systému
Roger, možnost zpracovat excelové
dokumenty v systému ORiON, modul
rozúčtování faktur na různá nákla‑
dová střediska v systému iNVOiCE
FLOW nebo aplikace pro Android
v systému LOKiA. Čtěte, jaké nejdů‑
ležitější novinky jsme v roce 2019
přidali do našich systémů – a také co
chystáme pro rok 2020.

str. 12

Nejdřív pěkně od začátku. Na trhu jsme od roku
1992. Tehdy ještě lidé volali z pouličních tele‑
fonních budek, protože doma neměli telefon,
a nejnovějším autem z Mladé Boleslavi byla
Škoda Favorit. Z dnešního pohledu pravěk.

Prostředí se ale rychle měnilo a naše produkty
s ním. Vždy nás bavily technologie a chtěli jsme
být napřed před všemi ostatními. Když jiní pro‑
dávali software na cédéčkách v krabici, my už
naše systémy nabízeli jako cloudové služby.

Letos v květnu nastal čas na další posun. Změ‑
nili jsme název i logo, aktualizovali nabídku
služeb, obměnili management a od základu
přehodnotili přístup k podnikání. Některé věci
ale zůstaly při starém a nadále se na ně mů‑
žete spolehnout – čeští majitelé, vždy dobře
naladěný tým a skvělý zákaznický servis, který
jste si tak oblíbili.

V čem je tedy ta hlavní změna? Nově se odklá‑
níme od implementací systémů jiných výrobců
typu Microsoft a zaměřujeme se výhradně na
rozvoj vlastních cloudových řešení:

•	ORiON EDI k automatické výměně dokladů
mezi odběrateli a dodavateli,

•	skladového systému LOKiA WMS,
•	softwaru pro automatické zpracování faktur

iNVOiCE FLOW
•	a systému Roger pro zkracování splatnosti

faktur.

Tisíce spokojených zákazníků jsou pro nás tím
nejlepším důkazem, že vývoj těchto řešení
dává smysl. Zákazníci mohou naše služby vy‑
užívat jednotlivě, největší užitek jim však při‑
nesou, když je spojí dohromady. „Naše služby
vytváří síť, která zákazníky propojí s obchodními
partnery a zajistí, aby doklady, peníze a zboží

automaticky obíhaly firmu a vyžadovaly jen mi-
nimální podíl lidské práce. Tím ušetří čas, peníze
a budou mít ve věcech přehled,“ popisuje náš
ředitel a spoluzakladatel Dalibor Damborský.

Jako nový slogan jsme si zvolili „All around
you“. Toto heslo vystihuje onu podpůrnou síť,
kterou kolem firem vytváříme.

Houževnatý GRiT
Nové jméno GRiT lze volně přeložit jako hou‑
ževnatý. „Začínali jsme v malé kanceláři, dnes
máme přes dva tisíce klientů a patříme k předním
českým dodavatelům cloudových služeb. Celou
dobu houževnatě pracujeme, vylepšujeme pro-
dukty a děláme vše pro spokojenost zákazníků.
Odhodlání a nasazení patří do naší DNA, proto
jsme tuto hodnotu chtěli sdílet i v názvu,“ vysvětlil
Dalibor Damborský.

Název je snadno zapamatovatelný a dobře
vyslovitelný v češtině i v angličtině. Píšeme
ho fontem ULM, který mimo jiné používala
i NASA.

Měňavka v logu
Naše nové logo navrhla designérka Věra Ma‑
rešová, která je podepsaná třeba pod vizu‑
álním stylem města Brna. Logo symbolizuje
měňavku – drobného živočicha s proměnlivým
tvarem těla. Stejně jako měňavka, i GRiT se
neustále mění, aby byl technologicky napřed
a určoval trendy v oboru.

Naše logo připomíná živý organismus i v dal‑
ších ohledech. Nemá jen jednu podobu – je
hravé, ovál mění tvary i barvy a vnitřní oko
mění svou pozici. Logo je tak pokaždé jiné, ale
stále jasně rozpoznatelné.

Podobně dostaly nová loga také naše pro‑
dukty. Vychází z hlavního loga firmy, přesto
je každé z nich jedinečné. Rodinnou přísluš‑
nost reprezentuje označení „by GRiT“ a malé

Jedna éra skončila, druhá
začala. Jméno CCV Informační
systémy nám sloužilo přes
25 let, nyní jsme z něj ale
vyrostli a zvolili si nový
název – GRiT. Co tato změna
znamená, jaké novinky
chystáme a co s tím má
společného měňavka?

Z CCV SE V KVĚTNU
STAL GRiT. CO TO
ZNAMENÁ A KAM
TÍM SMĚŘUJEME?

JSME JAKO
NEVIDITELNÁ
PODPŮRNÁ SÍŤ

32

HLAVNÍ TÉMA

Naše imaginární brašnářství dál roste a vyrábí
tisíce opasků měsíčně. S takovým počtem je
spojené velké množství přijatých faktur, kvůli
kterému firma potřebuje fakturanta. Anebo si
pořídí službu iNVOiCE FLOW, která díky umělé
inteligenci automaticky vyčítá údaje z faktur
a zanáší je do systému.

Brašnářství tak nepotřebuje nové účetní, ERP
ani jiné robustní podnikové systémy – stačí mu
čtyři jednoduché a cenově dostupné cloudové
služby, které jej dlouhodobě podrží.

Výčet našich služeb navíc není konečný. Neu‑
stále sledujeme potřeby klientů i novinky na
trhu a přemýšlíme, co bychom mohli svým
klientům dále nabídnout. Už teď se těšíme na
všechny inovace, které přinesou nejbližší roky,
protože s GRiTem k těmto inovacím vždy zamí‑
říme jako jedni z prvních. A když budete chtít,
můžete k nim mířit společně s námi.

JSME NEJVĚTŠÍ
EXPERTI NA
AUTOMATIZACI
TOKU DOKLADŮ,
ZBOŽÍ A PENĚZ VE
STŘEDNÍ EVROPĚ

písmeno „i“, které se objevuje v názvu firmy
i v názvech produktů.

400 bilionů faktur každý rok
Věříme, že automatizace toku zboží, peněz
a dokladů má před sebou zářnou budoucnost.
Například nezávislý analytik Bruno Koch vydal
v roce 2017 zprávu, ve které mimo jiné uvedl,
že světové firmy a instituce si ročně vymění
400 bilionů faktur, přičemž 90 % z těchto faktur
stále vystavují ručně.

Podle Kocha byla v roce 2017 hodnota globál‑
ního trhu v oblasti e‑fakturace 3,3 bilionu euro,
zatímco v roce 2024 to bude 16,1 bilionů euro.
Kdo bude i v této době vystavovat a přepisovat
faktury ručně, ten bude v porovnání s konku‑
rencí v zásadní nevýhodě.

Naše služby navíc pomáhají technologicky pro‑
pojovat obchodní partnery. Podle konzultační
společnosti Accenture má 36 % společností mi‑
nimálně dvakrát tolik partnerů, než mělo před
dvěma lety. A tento trend bude pokračovat.

Pomůžeme vám s růstem
To nejdůležitější na novém konceptu našich
služeb ale je, že pomáháme firmám v růstu.

Představme si například rodinnou brašnář‑
skou firmu, která vyrábí kožené opasky. Tato
firma si zakládá na poctivosti práce i materiálu
a ročně vyrobí 1 000 opasků. Všechny objed‑
návky i faktury zatím zvládá vyřídit ručně.

Najednou ale takovou firmu osloví velký e‑shop
s oblečením a chce od brašnářství pravidelně
odebírat 500 opasků měsíčně. Brašnářství této

příležitosti využije, nabere nové zaměstnance
a zvýší produkci. S velkým odběratelem nic‑
méně musí komunikovat elektronicky, proto si
zřídí ORiON EDI.

Mnozí velcí odběratelé mají dlouhou splatnost
faktur – často až 60 dní – což je pro malé braš‑
nářství nepříjemný zásah do cashflow. Od toho
je tu naše služba Roger, která zkracuje splat‑
nost faktur na tři pracovní dny.

Zvýšená výroba opasků ale vede k dalším
potřebám. Brašnářství musí nakupovat více
materiálu, ztrácí přehled o stavu svých zásob,
zvyšují se nároky na balení výrobků či expedici.
Proto je tu skladový systém LOKiA, který udělá
pořádek v malých a středních skladech. Navíc
nedělá chyby a není nikdy nemocný.

54

HLAVNÍ TÉMAHLAVNÍ TÉMA

Rezervace zboží ve skladu, tzv. košíková blo‑
kace, je proces, kdy je zboží rezervováno pro
zákazníka, který jej na e‑shopu vložil „do ko‑
šíku“, ale ještě např. nezaplatil. Toto zboží by
mělo být blokováno i ve skladu, dokud jej zá‑
kazník nezaplatí, aby mu následně mohlo být
odesláno. 32 % dotazovaných uvádí, že s tako‑
vými blokacemi má ve skladu problém.

Napojení na dopravce a sledování stavu zá-
silek v dopravě po odeslání ze skladu nemá
ve svých skladových procesech zahrnuto celých
26 % dotazovaných. Přitom je dnes již běžné
automatické předání čísla zakázky z WMS sys-
tému na balíkové služby. Tak můžou e‑shopy
sledovat stav zásilky, dokud v pořádku nedo‑
razí k zákazníkovi.

Stejný počet dotazovaných (26 %) spatřuje ve
svých skladech jako problematickou pružnou
výměnu skladových zásob. Taková výměna
zásob probíhá např. kvůli vlně módních hitů,
uvedení novinek na trh či sezónnímu zboží.
Internetové obchody potřebují, aby obměna
zboží na skladu proběhla co nejrychleji a mohla
být také co nejrychleji nabídnuta k prodeji.

Reklamace a vratky jsou pro online obchody
běžným procesem. Zákazníci si objednávají
v jednu chvíli více zboží, aby jej mohli vyzkoušet
nebo porovnat, a poté nevyhovující kusy vracejí

zpátky. Celých 16 % respondentů uvádí, že se ve
skladu potýkají se zdlouhavým naskladněním
nepřevzatého a vráceného zboží. Je přitom žá‑
doucí, aby tento proces byl co nejrychlejší a dané
zboží mohlo být znovu nabízeno na e‑shopu.

Bojovka ve vlastním skladu
Realizovaný průzkum v e‑commerce ukázal

specifické problémy, které jsou spojené s vyso‑
kým výskytem vráceného zboží, kdy je častou
příčinou nesprávná velikost či prostá záměna
způsobená neřízenou expedicí. V procesu opě‑
tovného přijetí do skladu vznikají také zbytečné
náklady spojené s dopravou.

Tyto problémy jsou především u skladových
provozů, kde je evidence zboží spravována
pomocí papírové evidence či pomocí účetních
skladů jednotlivých ERP řešení. Tyto provozy
neevidují přesné skladové lokace a zasklad‑
něné zboží, ale jsou odkázány na lidský faktor,

který bývá příčinou vysoké chybovosti. Zároveň
se u respondentů objevuje „ztracení zboží
ve vlastním skladu“, které je zapříčiněno
mj. absencí skladových lokací. Zboží je uloženo
na nepopsané místo, je těžko dohledatelné
a mnohdy se najde až při inventuře. To už však
může znamenat nezbytnost prodeje zboží pod
cenou, např. při potřebě uvolnění skladových
prostor.

Zmíněné problémy je možné efektivně řešit
pomocí využití online čteček čárových kódů s pl‑
nohodnotným WMS řešením, které zajistí au‑
tomatizovanou kontrolu expedovaného zboží
podle jednotlivých objednávek. Dojde tedy ke
snížení chybovosti, přesné evidenci umístění
naskladněného zboží, urychlení výdeje, zvýšení
zákaznické spokojenosti nebo snížení vratek.

Nikdy předtím neměl zákazník takové mož‑
nosti při výběru zboží jako dnes. A jak roste
počet registrovaných e‑shopů, roste i šíře jejich
nabídky tak, aby mohly uspokojit právě co nej‑
větší segment zákazníků. Avšak široká nabídka
zboží ve většině případů znamená také velké
skladové prostory.

Velké skladové prostory znamenají více skla‑
dových procesů, které je třeba optimalizovat.
A jelikož je dávno pryč doba nakupování, kdy
se zákazník rozhodoval pouze na základě ceny
a daleko více hraje důležitou roli tzv. přidaná
hodnota, kterou je obchodník schopen ke

zboží přidat, je nutné tyto skladové procesy
mít řešeny co nejefektivněji. Takovou přidanou
hodnotou je např. rychlost vychystání objedna‑
ného zboží ze skladu a jeho včasné doručení
ke spotřebiteli. Což na papíře zní snadněji, než
ve skutečnosti je. Téměř každá společnost se
potýká s problémy a „bolestmi“ ve svých skla‑
dech, které tuto konkurenční výhodu v podobě
rychlého vyskladnění komplikují.

Jaké jsou rezervy při skladování
v e‑commerce
Respondenti měli možnost uvést, co je pro ně
nejpalčivější v oblasti skladování. Za největší
starost označili problémy se záměnami zboží
při vyskladňování (55 %). Dochází tak nejčas‑
těji u zboží stejného druhu, ale jiných kategorií,
např. při vyskladnění oblečení stejné barvy, ale

jiných velikostí nebo při vyskladnění knih, které
se liší číslem vydání.

Mít přehled o stavu zásob na skladě v re‑
álném čase je pro e‑shopy důležité jak z hle‑
diska plánování nového objednání zásob, tak
z hlediska udržení nabídky zboží na e‑shopu
aktuální. 42 % dotazovaných vnímá tuto oblast
jako problematickou. Respondenti potvrdili
zkušenost s nesouladem nabízeného zboží na
e‑shopu a skutečným stavem na skladu.

Problémy s odesláním zboží a jeho doruče-
ním na místo určení v dohodnutém čase
pociťuje 39 % dotazovaných. Rychlost expe‑
dice je jedním z klíčových prvků, které dávají
e‑shopům náskok před konkurencí a z pohledu
spotřebitelů je to mnohdy rozhodující aspekt.

NEJVÍCE
E‑SHOPŮ
TRÁPÍ ZÁMĚNY
ZBOŽÍ PŘI
VYSKLADNĚNÍ

Česká republika hlásí víc
než 43 000 registrovaných
e‑shopů. To už je množství
pro silné konkurenční
prostředí. Průzkum
společnosti GRiT měl za cíl
analyzovat skladové priority
v e‑commerce a zmapovat
problémy a technologickou
připravenost této oblasti.
Z výsledků vyplývá, že
z oblastí, na které by se
měly e‑shopy procesně
nejvíce zaměřit, je zamezení
záměnám zboží (55 %).

U RESPONDENTŮ
SE OBJEVUJE
FENOMÉN
ZTRACENÍ ZBOŽÍ
VE VLASTNÍM
SKLADU

Záměny zboží

0

0,5

1

1,5

2

2,5

3

3,5

4

3,6
3,4

3,3
3,1

2,9 2,9
2,8

Přehled o stavu
zásob na skladu
v reálném čase

Dostatečně
rychlá expedice

Možnost
sledovat
stav zásilek
v dopravě po
odeslání

Rezervace
zboží ve skladu
(Košíková
blokace)

*S
ta

no
ve

no
 p

od
le

 b
od

ov
éh

o
ho

dn
oc

en
í d

ůl
ež

ito
st

i n
a

šk
ál

e
od

 1
 d

o
5

bo
dů

 (5
 =

 n
ej

dů
le

ži
tě

jš
í)

Pružná výměna
skladových
zásob

Efektivní
naskladnění
nepřevzatého
a vráceného
zboží

LOKiA WMS ŠETŘÍ
PRÁCI SKLADNÍKŮM.
AŽ O 40 PROCENT.
Zrychlení skladových operací, optimalizace tras
ve skladu či absolutní přehled o stavu i umístění
zásob – to jsou přednosti skladového systému LOKiA
WMS. Praktická nadstavba ERP systému rozšíří
řízení skladových procesů o nové možnosti a ušetří
skladníkům až 40 % práce.

SEDM NEJVĚTŠÍCH PROBLÉMŮ VE SKLADOVÁNÍ
V OBLASTI E-COMMERCE*

Více informací
o LOKiA WMS

76

ZAJÍMAVOSTI Z TRHU ZAJÍMAVOSTI Z TRHU

„Obrovskou radost mi dělá, když dokážeme zís-
kat mnohem většího klienta, než jsme my sami
a pomůžeme mu se zlepšením procesů. Měli jsme
například e-shop, který často naskladňoval zboží
ještě dříve, než na něj vůbec vystavil objednávku.
Na takový postup ale EDI není stavěné. Počítá
s tím, že nejprve vznikne objednávka a pak tepr-
ve navazující doklady. Takže jsme tohoto klienta
přiměli ke změně, on si díky nám udělal pořádek
v procesech a dnes spokojeně funguje na EDI.“

Když se z kolegů stanou opravdoví kamarádi
Zaměstnání v GRiTu ale není jenom o práci, Mi‑
chalovi se líbí, jak přátelské prostředí ve firmě
panuje. „Nemohu mluvit za celou společnost, ale
minimálně náš tým v Opavě je jednoduše skvělý.
Nepracuji tam s kolegy, ale s kamarády. Nepotře-
bujeme žádné nucené teambuildingy, ale prostě
jednou za čas spontánně vyrazíme za zábavou
a vždycky je to epické.“

„Vzpomínám například na jednu návštěvu Brna,
kde kolega poprvé parkoval v automatickém par-
kovacím domě. To znamená, že odstavíte auto
na zvedací plošině a tato plošina vám sama auto
doveze na parkovací místo. Vy jen dostanete kar-
tičku a když si pak auto jdete vyzvednout, touto
kartičkou se prokážete a auto vám na plošině
zase přijede.“

„My jsme během večera kolegovi kartičky vymě-
nili. Když si pak šel ráno vyzvednout své auto,
přijela mu na plošině stará Fabie. Několik desítek
minut se pak hádal s obsluhou, že přijel jiným au-
tem. Pán z obsluhy se přitom nečekaně do naší
hry zapojil – i když už dávno věděl, která bije, stej-
ně nechal kolegu ještě pár minut trápit. Tohle jsou
chvíle, které naši partu stmelují,“ říká.

NA GRiTU MĚ NEJVÍC
BAVÍ PRÁCE MIMO
KOMFORTNÍ ZÓNU, ŘÍKÁ
PROJEKTOVÝ MANAŽER
MICHAL REZNER

Začátek Michalova příběhu připomíná pohádku.
Jak ostatně on sám říká, nástupem do GRiTu se
mu splnil dávný sen. „Vždycky jsem chtěl praco-
vat pro firmu, která provozuje SaaS (software jako
službu – pozn. red.). V GRiTu se mi to splnilo. Navíc
jsem se hned ze startu zapojil do klíčových projek-
tů pro největší firemní zákazníky. To mě ohromně
motivovalo, protože v jiných firmách bývá běžné,
že vás na začátku uklidí k menším klientům. K těm
velkým se dostanete až po několika měsících či le-
tech,“ vzpomíná.

Firma, která se každý týden mění
Michalův start v GRiTu byl tak rychlý, že už po
půl roce ve firmě dostal příležitost působit jako
šéf realizace, tedy vést opavský tým EDI kon‑
zultantů, zákaznické podpory a systémového
dozoru. „Byla to pro mě obrovská výzva, do té
doby funkci vykonávali odborníci na jednotlivé
činnosti. Já byl první, kdo měl spíše manažerské

než odborné kompetence. Můj styl vedení nejspíš
mnohé překvapil, bylo to něco úplně jiného, než
na co byli lidé do té doby zvyklí. Nakonec si to sed-
lo, ale kdybych se dnes mohl rozhodnout znovu,
asi bych manažerskou funkci nepřijímal tak brzy
a počkal bych třeba ještě dalšího půl roku,“ při‑
znává.

Dnes už to jsou ale pouhé vzpomínky, GRiT se
od té doby změnil k nepoznání. Firma prošla
zásadním rebrandingem a dnes už se zaměřuje
výhradně na vývoj svých vlastních služeb, které
firmám pomáhají s automatizací toku peněz,
zboží a dokladů. „Je neuvěřitelné, jak rychle se
GRiT mění a posouvá kupředu. Některým to může
být až nepříjemné, protože nemohou dlouho zů-
stávat ve své komfortní zóně, ale mě osobně to
inspiruje a motivuje k vyšším výkonům. Z relativ-
ně malé firmy jsme se stali českou EDI jedničkou
a jsme schopni konkurovat i světovým hráčům.“

Na podzim 2013 nastupoval
do GRiTu jako projektový
manažer ORiON EDI, už po
půl roce z něj byl vedoucí
opavského týmu realizace
a dnes se kromě toho stará
také o klíčové zákazníky EDI.
Michal Rezner v rozhovoru
prozrazuje, jaké byly jeho
začátky ve firmě, v čem dělal
chyby nebo jaké kanadské
žertíky provádí svým
kolegům.

OBROVSKOU
RADOST MI DĚLÁ,
KDYŽ DOKÁŽEME
ZÍSKAT MNOHEM
VĚTŠÍHO
KLIENTA, NEŽ
JSME MY SAMI
A POMŮŽEME MU
SE ZLEPŠENÍM
PROCESŮ

A CO MICHAL
NEJRADĚJI
DĚLÁ VE
VOLNÉM ČASE?
Tráví jej nejčastěji s rodinou, se
dvěma malými dětmi (6 a 8 let).
A pokud už mu nějaký čas zbyde
jen pro sebe, pak obráží hory –
v létě pěšky a v zimě na lyžích či
snowboardu. Je také vášnivým
cyklistou. Jezdí často na silnič‑
ním kole a na horském absolvuje
i amatérské závody.

8 9

NAŠI LIDÉNAŠI LIDÉ

Jiří se do GRiTu dostal vlastně náhodou. Přes 15
let pracoval jako sales manager ve společnosti
zabývající se recyklací PET lahví, kde měl na sta‑
rosti vše od nákupu materiálu přes jeho zpraco‑
vání až po prodej konečným zpracovatelům. Po
tolika letech v oboru ale cítil, že potřebuje změ‑
nu. „Připadal jsem si vyhořelý a hledal nový impulz.
Můj známý tehdy pracoval v GRiTu a řekl mi, že fir-
ma hledá account managera, tak jsem to risknul.
Hodně mi tehdy pomohla i rodina, bez její podpory
bych se asi ke změně práce neodhodlal,“ vzpomíná.

Počáteční nejistota se díky kolegům rychle
rozplynula
„Mé pocity byly na začátku hodně smíšené. Na-
stupoval jsem do známé firmy s bohatou histo-
rií a na pozici, která s sebou nese zodpovědnost
vůči týmu, firmě i celému odvětví. S oborem jsem
přitom neměl žádné zkušenosti. Zpočátku jsem si
proto sám sobě kladl otázku, zda jsem neudělal
chybu. Zda vůbec budu mít na to, abych splnil
očekávání,“ říká Jirka o svých začátcích.

Počáteční nejistota se prý ale rychle rozplynu‑
la, Jirkovi hned od prvního dne všichni kolem
pomáhali. „Kolegové i šéfové se ke mně chova-
li naprosto skvěle a ochotně mi vysvětlovali vše,
čemu jsem nerozuměl. Teď s odstupem času na-
bývám dojmu, že změna práce byla krok správ-
ným směrem,“ dodává.

Jiří v GRiTu pracuje na pozici account manage‑
ra, má tedy na starosti spokojenost zákazníků.
Denně komunikuje osobně nebo po telefonu
s klienty, kolegy i zástupci třetích stran. Dnes
to považuje za rutinu, v začátcích se ale při ko‑
munikaci s klienty nejednou zapotil. Nejvíc asi
hned na první schůzce.

„Pamatuji si na své první velké jednání s klientem.
Tehdy jsem na něj šel s ředitelem divize, který mě
chtěl představit jako nového account managera.
Prvních 10 minut jednání bylo naprosto tragických,
vůbec jsem nevěděl, o čem se s klientem bavit. V této
nekonečné chvíli jsem skutečně pochyboval o tom,
že jsem v GRiTu správně,“ prozrazuje na sebe Jiří.

Díky skvělé partě, která ho v těžkých chvílích
podržela, ale rozpačitý začátek zvládnul a dnes

na své kolegy nedá dopustit. „Ani nemůžu jme-
novat, kdo z lidí ve firmě mi nejvíce pomohl, pro-
tože bych musel říct všechny. Moc si vážím toho,
co jsem se od nich mohl naučit a doufám, že se od
nich budu moct učit i nadále,“ tvrdí.

Firemní akce, které skutečně tmelí kolektiv
Dobré vztahy s kolegy se však nebudují jenom
při práci, lidé z GRiTu často podnikají také společ‑
né akce. „Jednou z takových akcí byl cyklovýlet na
Dolní Moravu. Měla to být krátká vyjížďka více méně
po rovině, nakonec se z toho vyklubal 35kilometro-
vý výšlap, při kterém jsme nastoupali přes 1 500
výškových metrů. Nebudu daleko od pravdy, když
řeknu, že některé z nás to málem zabilo,“ říká Jirka.

„S odstupem času na tu akci všichni vzpomínáme
s úsměvem. A často na ni také odkazujeme. Když
třeba na technické oddělení přijde požadavek na
programovou úpravu, kluci odpoví, že to bude více
méně jednoduché a rychlé. A většina lidí ve firmě
už ví, co tahle odpověď znamená,“ usmívá se.

Ve volném čase Jirka nejčastěji sportuje nebo
fotí. „Mám rád prakticky všechny sporty, nejradě-
ji pak volejbal, fotbal a tenis. O to víc, když si je
můžu zahrát se svými dětmi, které mi jsou nada-
nými sparing partnery,“ směje se.

„Mou další láskou je fotografování. Toho si všimli
už i kolegové, takže na společných akcích jsem ob-
vykle ten, kdo pobíhá kolem ostatních s foťákem
v ruce. Jinak ale nejraději fotím svatby nebo svou
rodinu,“ uzavírá Jiří.

NA PRVNÍ SCHŮZCE
JSEM VŮBEC NEVĚDĚL,
O ČEM SE S KLIENTEM
BAVIT, VZPOMÍNÁ
NA SVÉ ZAČÁTKY JIŘÍ
ROZMAN

Ačkoliv je od přírody
extrovert a komunikace
s lidmi mu nedělá problém,
do GRiTu na pozici account
managera nastupoval
s jistými obavami. Neměl
tehdy žádnou pracovní
zkušenost s oborem, dokonce
ani nikdy nepracoval v IT.
Jiří Rozman v rozhovoru
vzpomíná na své začátky
ve firmě a na první jednání
s klientem.

KOLEGOVÉ I ŠÉFOVÉ
SE KE MNĚ CHOVALI
NAPROSTO SKVĚLE
A OCHOTNĚ MI
VYSVĚTLOVALI
VŠE, ČEMU JSEM
NEROZUMĚL

„Není tajemstvím, že náznaky ochlazování němec-
ké ekonomiky, na kterou je česká ekonomika úzce
navázaná, se projevují už několik měsíců. Situaci
dále zhoršuje nejistota v politických vztazích mezi
USA a Čínou a dalšími zeměmi, což dále zvyšuje ne-
gativní očekávání. Ke vzniku krize tak dříve či poz-
ději velmi pravděpodobně dojde.“

„Jak se na to firmy mohou připravit? Tím, že budou
posilovat soudržnost týmů svých klíčových spolu-
pracovníků. Aby se identifikovali s firmou a její vizí,
byli inovativní a flexibilní a byli připraveni překoná-
vat nepříznivé okolnosti na trhu. A samozřejmě di-
verzifikovat odbytiště, aby firma nebyla závislá na
omezeném počtu zákazníků či geografických trhů.“

„To je těžká otázka, protože neexistuje přesná de-
finice, co to vlastně krize je. Jsem ale přesvědčená,
že k ekonomickému poklesu dojde, signály v pod-
nikové sféře už ostatně pozorujeme nyní. O to
víc je problematické současné jednání o razant-
ním zvýšení minimálních mezd a tím zaručených
mezd a tarifů ve státní správě.“

„Stromy nerostou do nebe a soukromý sektor
bude mzdy v recesi snižovat. Stát ale nikoli. Na
druhé straně se nedomnívám, že by recese měla
být tak hluboká jako před deseti lety. Firmám
bych doporučila investiční zdrženlivost, na dru-
hou stranu není nutné panikařit. I kdyby krize
způsobila pokles o nějakých 15 %, dostaneme se
na úroveň roku 2015–16. A tehdy jsme si říkali,
jak se naší zemi skvěle daří.“

„Českou republiku nepochybně čeká cyklický
pokles růstu. Otázkou je, kdy začne, jak bude
dlouhý a jak bude hluboký. Situaci komplikuje
globální propojení národních ekonomik, které se
navzájem ovlivňují, vytváří obtížně předvídatelné
parametry hospodářského cyklu a ztěžují jejich
řízení prostřednictvím národních hospodářských
politik. Platí to i o ČR, jejíž hospodářský cyklus je
ovlivňován vývojem v dalších zemích. Předvídat
krizi je tak podobné jako předpovídat počasí: do
konce roku žádná krize v ČR nebude, příští rok
v létě uvidíme. Spíš než na krizi, to vypadá na za-
stavení růstu.“

„Firmy by měly být na rizika připraveny. Problé-
mem je, že přílišná opatrnost brzdí rozvoj pod-
nikání a jeho ziskovost. Neopatrnost zase vytváří
nejistotu, zda firma ustojí negativní dopady rizik.
Řízení rizik je proto jeden z klíčových předpokladů
úspěšného podnikání. Zejména malým a střed-
ním podnikům, které nemají schopnost rizika
identifikovat a zajišťovat se proti nim, bych do-
poručil konzultaci s někým, kdo se na tuto oblast
specializuje.“

„Historicky víme, že období růstu střídají obdo-
bí recese. Zpomalující se růst německého HDP
kvůli poklesu aktivity zpracovatelského průmyslu
má vliv i na Česko, kde se průměrné tempo růs-
tu HDP v letošním roce odhaduje jen na 2,4 %.
I v ratingovém modelu Ověření od Rogera vidíme
meziroční nárůst firemních bankrotů. Ratingová
agentura Moody’s dokonce předpokládá, že krize
udeří větší silou než ta z roku 2008. Agentura zve-
řejnila statistiku, kde se zdvojnásobil počet firem
s negativním hodnocením B3-, zaznamenáváme
nízké úrokové sazby, rekordní čísla na akciových
trzích a narůstající globální nejistoty.“

„Jak se na krizi připravit? Pokud dorazí, dotkne se
i připravených, ale nepoloží je. Důležité je tvořit
finanční rezervy a příliš se nezadlužovat. V době
růstu je dobré využít možností a investovat do
inovací. V budoucnu se na tvrdém trhu inovativ-
nější firmy snáze prosadí.“

OČIMA EXPERTŮ: ČEKÁ
ČESKOU REPUBLIKU
EKONOMICKÁ KRIZE?
Média, někteří politici
i mnozí odborníci varují
před tím, že doba minimální
nezaměstnanosti a rychle
rostoucích mezd pomalu končí.
Jsou to jenom liché spekulace,
nebo Česko skutečně čeká
další ekonomická krize?
A jak se na to firmy mohou
připravit? Na názor jsme se
zeptali čtyř expertů.

David Uhlíř,
zástupce ředitele JIC pro strategii a prezident
Evropské sítě business inovačních center (EBN)

Pavla Břečková,
místopředsedkyně Asociace
malých a středních podniků ČR

doc. Ing. Ladislav Mejzlík, Ph.D.,
děkan Fakulty financí a účetnictví VŠE v Praze

Adam Šoukal,
CEO Platební instituce Roger

1110

ANKETANAŠI LIDÉ

První velká změna v systému
ORiON je vidět hned po spuště‑
ní – kompletně jsme přepracovali
úvodní stránku, tedy dashboard.
Ten nyní nabízí rychlý přehled nad
přenesenými doklady, přehlednější
agendu novinek a zpráv, přepra‑
covanou sekci návodů nebo rychlé
kontakty na odběratele, se kterými
komunikujete nejčastěji.

V dashboardu je také k dispozici
nová agenda K řešení, kde najde‑
te všechny doklady, které ještě
musíte zpracovat. Agendu vyu‑
žijete například v případě, kdy se
věnujete fakturám, které odběratel
odmítl. Dříve jste museli nevyřízené
odmítnuté faktury vyhledávat v se‑
znamu všech odmítnutých faktur,
nyní se jednoduše podíváte pouze
do agendy K řešení, kde máte fak‑

tury, které jste ještě nevyřídili. Po‑
dobně jste informováni například
o nových objednávkách.

Pro odběratele, kteří budou mít
zájem, jsme připravili novou po‑
ložku Zpracování faktur. Ta pomá-
há s rychlou likvidací daňových
dokladů. ORiON po přijetí faktury
sám zkontroluje, zda podle příjem‑
ky souhlasí fakturované množství
i cena a upozorní na případné roz‑
díly. Obsluha pak rozhodne, zda má
být faktura přijata a zpracována,
nebo odmítnuta a vrácena dodava‑
teli. Řešení ocení odběratelé, jejichž
informační systém není pro kont‑
rolu faktur vhodný nebo takovou
funkci vůbec neumožňuje.

Ve službě eFakturace, která umož‑
ňuje posílání faktur e‑mailem v PDF,

si nyní můžete určit, na jaký e‑mail
chcete fakturu doručit nebo kterou
fakturu pošlete e‑mailem a kterou
přes EDI. Přímo ze svého systému
tak řídíte distribuci zpráv a na‑
příklad zvolíte, aby se všechny ob‑
jednávky na dodavatele, kteří mají
EDI, odeslaly přes EDI, zatímco těm
ostatním e‑mailem. V e‑mailu navíc
může být uveden pouze odkaz na
doklad a teprve při jeho stažení se
objednávka zobrazí jako doručená.

Na četné žádosti zákazníků jsme
do ORiONu přidali také podporu
pro zpracování excelového for-
mátu. Nově tak můžete automati‑
zovat zpracovávání dokladů, které
přijdou e‑mailem a obsahují Excel.
Pouze je nutné, aby tento doku‑
ment měl standardizovanou a pro
ORiON známou strukturu.

Plodný rok má za sebou také sys‑
tém iNVOiCE FLOW. Na vaše četné
žádosti jsme do něj přidali mož‑
nost vkládat k fakturám přílohy
a tyto přílohy společně s fakturami
také archivovat v elektronickém
archivu.

Na podzim jsme dále představili
funkci rozúčtování faktur. Nově
tak můžete elektronicky rozúčto‑
vat přijaté faktury na více náklado‑
vých středisek a následně je přiřa‑
dit zaměstnancům odpovědným
za jejich schválení.

Skladový systém LOKiA je nově plně
přizpůsobený pro práci se čtečkami
čárových kódů Zebra na platformě
Android. Ten díky své architektuře
přináší řadu vymožeností, napří‑
klad plně konfigurovatelné menu
pro jednotlivé uživatelské role. Po‑
važujeme jej za nový standard, kte‑
rému se v nejbližších letech hodlá‑
me naplno věnovat.

Jestliže máte čtečky na platformě
Windows CE, nic se neděje. Všechny
stávající procesy zůstávají funkční
a pro naši aplikaci i nadále poskytu‑
jeme plnou podporu. Do budoucna
se nicméně může stát, že některé
nové funkce nebudou s vašimi čteč‑
kami správně fungovat.

Další novinka potěší ty, kteří mají
na starosti výdej zboží. Nově totiž
můžete konfigurovat průběh vý‑

dejového procesu pro každou ob‑
jednávku. Pokud tedy prodáváte
různorodé zboží, u kterého se vý‑
dejový proces liší, můžete si ho pro
každou objednávku upravit. Záro‑
veň jsme do systému přidali nové
funkce pro doplňování vychystá‑
vacích pozic, transformaci zboží
(např. přebalování nebo komple‑
taci) a zpracování vratek.

LOKiA vám dále umí navrhnout,
kam uložit zboží. Buďto na zákla‑
dě strategie pevných pozic, nebo
na základě strategie nejbližší vol‑
né pozice ze zóny, kam zboží patří.
V kombinaci s procesem doplňová‑
ní umí systém hned při příjmu upo‑
zornit, že zboží se vůbec nemusí za‑
skladňovat, ale je možné jej rovnou
doplnit do vychystávací pozice.

Častou obavou těch, kteří přechá‑
zejí na bezpapírovou fakturaci, je
bezpečnost elektronických dokla‑
dů. Proto jsme navázali spolupráci
s předními vývojáři umělé inteli‑
gence Bulletproof AI, s jejichž řeše‑
ním nyní Roger dokáže rozpoznat
pravost vystavených faktur.

Ve spolupráci s velkými odběra‑
teli Alza.cz a Rohlik.cz také ještě
více zpřístupňujeme možnost
zkrácení splatnosti faktur. Pokud
dodáváte své zboží do těchto spo‑
lečností, můžete si přímo v sys‑
tému jednoduše požádat o kratší

splatnost a peníze za faktury od
těchto odběratelů vám dojdou do
3 dnů od vystavení dokladu.

Příjemnou novinku máme i pro ty,
kteří využívají informační systém
HELIOS Orange. Díky jednoduché‑
mu modulu si přímo v prostředí
HELIOSu vyberete, u kterých fak‑
tur chcete zkrátit splatnost. O vše
ostatní už se postará systém, včet‑
ně zpracování faktur a automatic‑
kého zaúčtování transakcí.

VELKÝ PŘEHLED
NOVINEK ZA ROK 2019

CO CHYSTÁME
V ROCE 2020?

CO CHYSTÁME V ROCE
2020?

CO CHYSTÁME V ROCE
2020?

CO CHYSTÁME V ROCE
2020?

Příští rok potěšíme zákazníky vy‑
užívající ORiON webEDI. Předsta‑
víme jednoduchý číselník artiklů,
díky kterému lze jednodušeji vy‑
tvářet avíza dodávky a faktury pro
odběratele. ORiON si bude pama‑
tovat ceny a další údaje, které nyní
musíte některým odběratelům do
dokladů doplňovat ručně.

Pro zákazníky, kteří v ORiONu vyu‑
žívají financování od Rogera, chys‑
táme nové možnosti výběru faktur
k financování. Pro odběratele pak
plánujeme dále rozvíjet nový ná‑
stroj pro ještě jednodušší zpraco‑
vání faktur a ještě jednodušší im‑
plementaci, aby bylo EDI dostupné
i menším odběratelům.

V příštím roce se můžete těšit na
automatické párování faktury
s objednávkou. Pokud tedy zkont‑
rolujete a schválíte objednávku, ke
které následně dojde odpovídající
a správná faktura, nemusíte ten‑
to doklad již schvalovat. iNVOiCE
FLOW ho schválí za vás.

Dále chystáme funkci, po které vo‑
láte – vytěžování položek z faktur.
Jakmile systém dokáže vytěžit i po‑

ložky zboží, stane se silným nástro‑
jem pro automatické zpracování
všech faktur, režijních i zbožových.

Připravujeme pro vás také vizuali‑
zaci údajů. Při najetí myší na vytě‑
žený údaj v košilce se údaj barev‑
ně vyznačí na náhledu faktury, aby
měli odpovědní zaměstnanci
snadnější práci při validaci
faktur.

Drobných vylepšení se
dočká i úvodní dashboard.
Po přihlášení do iNVOiCE FLOW

na úvodní obrazovce uvidíte napří‑
klad počet vytěžených faktur v mě‑
síci, počet přijatých faktur a další
rychlé přehledy.

Pro příští rok připravujeme možnost
evidence manipulačních jednotek
a jejich obsahu. To umožní například
očíslovat jednotlivé palety, evidovat,
co na nich leží, a následně s paletami
efektivně manipulovat.

Dále chystáme nástroj, který v pře‑
hledném rozhraní umožní upravovat
informace o stávajících zásobách, pří‑
padně vytvořit zásoby nové. Všechny
změny se srovnají pomocí inventur‑
ních pohybů tak, aby zůstala zachová‑
na kompletní historie změn ve skladu.

Na základě zpětné vazby dále chce‑
me zcela přepracovat logiku, jak se
ve webovém rozhraní připravují a or‑
ganizují přesuny zboží.

Na příští rok chystáme vydání
mobilní aplikace a plánujeme ex‑
panzi do zahraničí. Půjdeme ces‑
tou spolupráce s technologickými
partnery, momentálně jednáme
s firmami v Řecku, Španělsku a na
Slovensku.

Lepší zabezpečení faktur v systému Roger, možnost zpracovat
excelové dokumenty v systému ORiON, modul rozúčtování
faktur na různá nákladová střediska v systému iNVOiCE
FLOW nebo aplikace pro Android v systému LOKiA. Čtěte,
jaké nejdůležitější novinky jsme v roce 2019 přidali do našich
systémů – a také co chystáme pro rok 2020.

ORiON EDI: NOVÝ DASHBOARD
I MOŽNOST ZPRACOVÁNÍ
EXCELOVÝCH DOKUMENTŮ

iNVOiCE FLOW: PŘÍLOHY K FAKTURÁM
I ROZÚČTOVÁNÍ FAKTUR

LOKiA WMS: NOVÁ APLIKACE
PRO ANDROID I NÁVRHY PRO
ULOŽENÍ ZBOŽÍ

ROGER: LEPŠÍ ZABEZPEČENÍ FAKTUR
A JEŠTĚ JEDNODUŠŠÍ FINANCOVÁNÍ

JAKO PRVNÍ
V ČESKU
PŘIJDEME
S FINANCOVÁNÍM
PROTI ZÁSOBÁM

V příštím roce navíc chystáme služ‑
bu, kterou zatím nikdo jiný v Česku
nenabízí: financování zásob. Pokud
vše půjde dobře, nabídneme ji čes‑
kým i zahraničním klientům. Firmy
díky této službě mohou bez obav
nakoupit větší množství zásob, kte‑
ré by jim za normálních okolností
ohrozilo cashflow, protože investor
jim zásoby proplatí předem. Díky
tomu mohou firmy nakoupit více
a připravit se na větší odbyt.

12 13

NOVINKYNOVINKY

rozpoznat. Kvůli tomu jsou OCR systémy ne‑
přesné a náročné na údržbu.

Jak si zvykli lidé
Přechod z papírových na elektronické doklady
znamenal velkou změnu pro celou firmu. Jeden
zaměstnanec se jí nedokázal přizpůsobit a ra‑
ději odešel. „Ostatní si velmi rychle zvykli a dnes
považují iNVOiCE FLOW za samozřejmost. Od ře-
ditelů jednotlivých útvarů vím, že jsou se systé-
mem spokojení,“ říká Šárka Macurová.

Ani další z obav se nepotvrdila. Systém elektro‑
nického workflow funguje velmi dobře a šetří
spoustu času. Vyžádal si však změnu zaběhnu‑
tých postupů. Dříve se faktury nejdříve přepsaly
do systému a zaúčtovaly. Teprve pak je účetní
poslaly na schválení zodpovědným osobám.

Nyní je postup obrácený. Zodpovědné osoby
nejdříve místo účetních přiřadí, kam daný ná‑
klad patří, a schválí ho. Účetní pak pracuje už
jen s dokladem, který je schválený. „Díky tomu
iNVOiCE FLOW funguje jako předfiltr faktur. Po-
kud nám přijde doklad, který je špatný, vyřadíme
ho dříve, než ho zaúčtujeme do Premieru,“ popi‑
suje Renáta Pavičová.

Klíčovým zaměstnancům zodpovědným za
schvalování dokladů velmi pomáhá možnost
přiložit k faktuře v iNVOiCE FLOW přílohy
a doložit tak oprávněnost fakturace. Tyto sou‑
bory systém elektronicky archivuje spolu s fak‑
turou. Ve 3E PROJEKT to jsou nejčastěji proto‑
koly o předání díla či zakázkové listy.

Úspora dvou pracovních míst
Nasazení iNVOiCE FLOW natolik usnadnilo zpra‑
cování dokladů, že v 3E PROJEKT nemuseli ote‑
vřít 2 nové pozice. Kdyby nenasadili systém na
automatizaci zpracování dokladů, museli by tato
místa vypsat, aby zvládli rostoucí množství faktur.

Doklady nyní chodí do firmy rovnou v elektro-
nické podobě (většinou jako PDF příloha). Část
dodavatelů už dříve posílala faktury e-mailem
a pro ty se nic nezměnilo. S těmi, kteří posílali
papírové faktury, se v 3E PROJEKT domluvili na
změně.

„Zvládli to i menší dodavatelé, kteří nejsou příliš
počítačově zdatní a neumí vystavit faktury v PDF.
Třeba řemeslníci fakturu vytisknou, vyfotí
a pošlou nám obrázek. Výhodou je,
že iNVOiCE FLOW si automaticky
poradí i s těmito soubory,“
říká Renáta Pavičová.

Díky automatizovanému zpracování navíc od-
stranili chyby, kterých se při práci s doklady
lidé přirozeně dopouštěli.

Hodnocení
S iNVOiCE FLOW jsou v 3E PROJEKT spokojení.
Brzy chtějí využívat i další funkce jako schva‑
lování dokladů na předem definované období.
Díky tomu by zaměstnanci nemuseli schvalo‑
vat pravidelné faktury stále dokola.

Těší se i na nové funkce, které bude GRiT do
iNVOiCE FLOW implementovat – například
na vyčítání položek dokladů, což jim ještě víc
usnadní každodenní práci.

Faktury se ztrácely
Před nasazením iNVOiCE FLOW v lednu 2019
přicházela většina faktur do centrály 3E PROJEKT
poštou. Recepční je naskenovala a přiřadila
odpovědným lidem. Často se však stávalo, že
se skeny nedaly zpětně dohledat – buď byly
špatně přiřazené, nebo je recepční zapomněla
nahrát do systému. Celý proces byl neefek‑
tivní a zabíral zbytečně moc času. Proto se
management rozhodl zpracování faktur auto‑
matizovat a papírové doklady nahradit elektro-
nickými.

Ze začátku měli zaměstnanci 3E PROJEKT obavy.
Nebyli si jistí, jestli půjde nový software pro
elektronickou fakturaci propojit s jejich infor-
mačním systémem Premier. Také měli strach
z funkčnosti workflow – tedy elektronického
schvalování dokladů. Věděli, že firmy z jejich
okolí, které tuto funkci využívají ve svých pod‑
nikových systémech, nejsou úplně spokojené.

Největší obavy pak měly účetní. Neuměly si
představit, jak budou účtovat faktury, když je
nedostanou k dispozici v papírové podobě.

Propojení se systémem Premier se podařilo
Obavy kolegů ze změny však management
společnosti 3E PROJEKT neodradily. Stáli si za
svým cílem zvýšit efektivitu práce a vybrali si
řešení iNVOiCE FLOW od GRiTu. S dodavate-
lem měli dobrou zkušenost, protože už po‑
užívali ORiON, který zajišťuje EDI komunikaci.

Samotné nasazení trvalo dva měsíce. Konzul‑
tant z GRiTu řešil, jak nejlépe propojit iNVOiCE
FLOW s informačním systémem Premier. Spo‑
lečně se zástupcem Premieru vše nastavili tak,
aby se doklady správně členily do odpovídajících
správních celků. Pod společnost 3E Projekt totiž
spadá několik menších firem a systém musí roz‑
poznat, ke které má danou fakturu přiřadit.

Umělá inteligence se sama učí
Službu iNVOiCE FLOW pohání umělá inteli‑
gence, která z dokladů automaticky vyčítá
údaje. Systém buď ví (nebo se rychle naučí), na
jakých místech se obvykle objevují informace
jako IČ, variabilní symbol, částka k platbě a další.

Aby iNVOiCE FLOW při ostrém spuštění vytě‑
žilo co nejvíce informací, zhruba měsíc funguje
v testovacím režimu. Během něj umělá inteli‑
gence zjišťuje, kde jsou na fakturách dodava‑
telů potřebné údaje. „Bylo vidět, jak rychle se
systém učí. Když nám teď přijde nový formát
faktury, ani už nepotřebuje naši pomoc,“ uvádí
Renáta Pavičová, ředitelka útvaru financí a ma‑
jetku.

Vytěžování dokumentů lze také dělat pomocí
metody OCR (optické rozpoznávání znaků).
Nevýhodou je, že formáty příchozích daňo‑
vých dokladů jsou často velmi odlišné a systém
OCR je na rozdíl od umělé inteligence neumí

FIRMA 3E PROJEKT
VYTĚŽUJE
POMOCÍ UMĚLÉ
INTELIGENCE
PŘIJATÉ FAKTURY

Dříve se účetní ve firmě
3E PROJEKT musely
prokousávat nekonečnými
stohy papírových faktur,
dnes všechno řeší pohodlně
na počítači. iNVOiCE FLOW –
služba, která automatizuje
zpracování přijatých faktur –
ostravské firmě se 160
zaměstnanci ušetřila dvě
pracovní místa, výrazně
zrychlila zpracování dokladů
a navíc už se nestává, že by
někdo při přepisu dokladů
udělal chybu.

„VELMI OCEŇUJI
TECHNICKOU
PODPORU GRiTU
PŘI IMPLEMENTACI
I PO NÍ. NA
KONZULTANTA JSME
SE MOHLI KDYKOLIV
OBRÁTIT A SE VŠÍM
NÁM POMOHL.“

„GRiT SE AKTIVNĚ
ZAJÍMÁ O TO, JAK SE
ZÁKAZNÍKŮM SYSTÉM
POUŽÍVÁ. A NA
ZÁKLADĚ ZPĚTNÉ
VAZBY DO SYSTÉMU
PŘIDÁVÁ NOVINKY…“

Šárka Macurová
Výkonná ředitelka

Šárka Macurová
Výkonná ředitelka

S iNVOiCE FLOW
ODPADÁ PRÁCE
S PŘÍJMEM FAKTUR
Systém iNVOiCE FLOW automaticky eviduje
přijaté faktury, extrahuje z nich důležité údaje,
kontroluje úplnost údajů a následně faktury
účtuje nebo zakládá do ERP či účetního systému.
Automatizace procesů zkracuje čas potřebný
pro zpracování přijaté faktury až o 80 %.

PROFIL ZÁKAZNÍKA

Společnost 3E PROJEKT vznikla v roce
1998 fúzí několika společností. Do té
doby fungující rodinná firma tak vyrost‑
la do respektovaného podnikatelské‑
ho subjektu. Věnuje se rekonstrukcím
a pronájmu nemovitostí. Má také vlastní
síť kasin San Marco, několik restaurací
a řemeslný pivovar Morava. Provozuje
i vlastní franšízu.

Více informací
o iNVOiCE FLOW

14 15

PŘÍPADOVÁ STUDIE

Se systémem ORiON EDI nemusí firma při ex‑
panzi za hranice vůbec řešit napojení na za‑
hraniční dodavatele, vše za ni zařídí provozo‑
vatel systému. „Postaráme se o napojení na EDI
poskytovatele, které používají jejich zahraniční
dodavatelé,“ sdělil David Reichel, produktový
manažer ORiON EDI.

Kromě pomoci na zahraničních trzích Rohlik.cz
také oceňuje, že má vždy k dispozici nejno‑
vější verzi systému i pohotovou zákaznickou
podporu. Pokud zaměstnanci potřebují pora‑

dit, stačí zavolat nebo napsat do GRiTu, který
ORiON EDI provozuje. „Konzultanti z GRiTu
reagují rychle a vždy vyřešili všechny naše poža-
davky,“ řekla Tereza Podhorská.

Jak ORiON EDI využívají dodavatelé
Rohlik.cz prodává potraviny od malých i vel‑
kých výrobců. Ti menší z nich často využívají
ORiON webEDI. Tato verze je určená pro firmy,
které nepotřebují EDI napojit na informační
systém. Jednoduše si otevřou internetový pro‑
hlížeč a přihlásí se do webového rozhraní.

Díky webovému EDI nemusí dodavatelé sedět
u počítače v kanceláři, stav objednávek kdykoliv

zkontrolují z notebooku, tabletu nebo mobilu.
Nebo využijí mobilní aplikaci ORiON EDI. Díky
notifikacím okamžitě ví o nových objednávkách
od klíčových zákazníků a mohou je potvrdit nebo
přeposlat kolegům k okamžitému zpracování.

Supermarket používá i Platbu od Rogera
Aby Rohlik.cz dodavatelům usnadil i financo‑
vání, od podzimu 2019 jim nabízí službu Platba
od Rogera. Díky ní nemusí dodavatelé Rohlik.cz
čekat na proplacení svých faktur standardních
30 dní, ale zkrátí si splatnost na 3 dny.

Dlouhá splatnost je zejména pro menší firmy
nepříjemná, protože jim chybí hotovost na
další rozvoj podnikání. V krajním případě musí
například omezit výrobu.

„Nechceme naše dodavatele omezovat a zava-
zovat dlouhými splatnostmi. Chceme být jejich
partnery a tím, kdo jim pomáhá. Naše průměrná
splatnost je 30 dní a tu už vzhledem ke složitosti
a k době obratu zboží bohužel nejsme schopni
zkrátit. Jsme proto rádi, že můžeme nabídnout
řešení, díky kterému naši dodavatelé rychle do-
stanou peníze, aniž by potřebovali provozní úvěr
nebo kontokorent,“ vysvětlil Tomáš Čupr, CEO
Rohlik.cz.

Jak Platba od Rogera funguje
Dodavatelé si sami vyberou, které fak‑
tury chtějí profinancovat v předstihu. Přímo
z ORiON EDI vybranou fakturu pošlou do Ro‑
geru a do 3 dnů obdrží 75 % z částky. Zbylých
25 % dostanou poté, co Rohlik.cz fakturu za‑
platí. Pokud některý dodavatel EDI nepoužívá,
zvolenou fakturu k profinancování pošle do
Rogeru e-mailem.

Díky Platbě od Rogera mohou výrobci potravin
dodávat do Rohlik.cz i velké objemy zboží.
Mají totiž jistotu, že když budou potřebovat
hotovost, zkrátí si splatnost faktur.

Platba od Rogera je navíc výhodnější než pro-
vozní úvěr. „Průměrný roční úrok v prvním po-
loletí 2019 byl na platformě Roger 3,6 %. Oproti

tomu průměrný korporátní úrok u provoz-
ních úvěrů do 7,5 milionu korun za stejné

období činil 4,6 % za rok,“ uvedl Adam
Šoukal, CEO Platební instituce

Roger.

ROHLIK.CZ SI USNADŇUJE
KOMUNIKACI S DODAVATELI
POMOCÍ EDI, NAVÍC JIM
ZKRACUJE SPLATNOST FAKTUR

Automatizace zpracování rostoucího počtu
dokladů
Rohlik.cz začal s EDI asi po roce podnikání.
V té době mu narostl počet dodavatelů i po‑
čet dokladů takovým způsobem, že se tehdejší
manažer rozhodl pro automatizované řešení.
Z předchozího zaměstnání měl dobrou zkuše‑
nost s ORiON EDI. Proto se rozhodl tuto službu
použít i v Rohlik.cz.

Pomocí EDI si Rohlik.cz se svými dodavateli
elektronicky vyměňuje:
•	objednávky,
•	dodací listy
•	a faktury.

Toto řešení ve firmách automatizuje některé
základní procesy. Na začátku je spolehlivé do‑
ručení objednávky, dále pak zrychlení evidence
fyzického příjmu zboží předplněním údajů ve
skladové příjemce z elektronického avíza do‑
dávky. Na konci následuje automatické zpra‑
cování faktury, která se páruje s příjemkou a
pokud všechny položky sedí, doklady se “samy”
zanesou do účetního systému. Například do‑
dací list a faktura se automaticky párují s ob‑
jednávkou a pokud všechny položky sedí, do‑
klady se také samy zanesou do systému.

Jak konkrétně ORiON EDI pomáhá
Na podzim 2019 měl Rohlik.cz 550 dodavatelů.
„Díky ORiON EDI ušetříme spoustu času při zpra-
cování faktur. Když nám dodavatel pošle doklad
přes EDI, automaticky se nahraje do účetního sys-
tému. Pokud ho ale pošle e-mailem, musí někdo
ze zaměstnanců tento doklad ručně zpracovat.
A to zdržuje. Naštěstí 80 % našich dodavatelů
EDI používá. Kdyby všechny doklady chodily
e-mailem nebo poštou, na jejich zpracování by-
chom potřebovali další 2 lidi,“ uvedla EDI specia‑
listka Rohlik.cz Tereza Podhorská.

EDI usnadňuje zaměstancům Rohlik.cz práci
nejen v účtárně, ale i ve skladu. „Struktura EDI

dodacího listu je vytvořená tak, aby podporovala
skladové procesy. Obsahuje všechny nejnutnější in-
formace včetně expirací a šarží tak, aby jim sklad-
ník rozuměl. Současně umožňuje automatickou
přípravu skladového příjmu. Firma díky tomu šetří
čas a snižuje chybovost,“ popsal jednu z výhod
David Reichel, produktový manažer ORiON EDI.

S ORiON EDI do Maďarska
V prosinci 2019 Rohlik.cz expandoval na svůj
první zahraniční trh, nákupy začal rozvážet
v maďarské Budapešti. „S ORiON EDI máme
dobré zkušenosti, a proto ho využíváme i v Ma-
ďarsku,“ uvedla supply chain manažerka Jana
Posseltová.

Když si v on-line
supermarketu Rohlik.cz
objednáte nákup, do dvou
hodin u vás zvoní kurýr
s taškami. Aby Rohlik.cz
zvládl doručovat zboží tak
rychle, musí mít vyladěné
procesy na všech úrovních.
Jedním z nich je bleskurychlá
komunikace s dodavateli –
proto už od roku 2015
využívá ORiON EDI pro
elektronickou výměnu
dokladů. Další službou, která
on-line supermarketu i jeho
dodavatelům usnadňuje
život, je Platba od Rogera.
Díky ní si výrobci potravin
mohou zkrátit splatnost
faktur na 3 dny.

STRUKTURA EDI
DODACÍHO LISTU JE
VYTVOŘENÁ TAK,
ABY PODPOROVALA
SKLADOVÉ PROCESY.
OBSAHUJE VŠECHNY
NEJNUTNĚJŠÍ
INFORMACE VČETNĚ
EXPIRACÍ A ŠARŽÍ
TAK, ABY JIM
SKLADNÍK ROZUMĚL
A NEDĚLAL CHYBY

PLATBA OD
ROGERA
ZKRACUJE
SPLATNOST
FAKTUR NA
3 DNY
Platba od Rogera připomíná
bankovní faktoring, ale klient si
s Rogerem vybírá, u kterých faktur
chce zkrátit splatnost. Peníze za
tyto faktury dostane nejčastěji do
3 dnů a za cenu od 0,5 % z hodnoty
faktury.

ORiON EDI PATŘÍ KE
SVĚTOVÉ ŠPIČCE
Vlajkovou lodí společnosti GRiT je systém pro
automatizovanou výměnu dokladů mezi odběrateli
a dodavateli – ORiON EDI. Systémem každý měsíc
protečou téměř 3 miliony dokladů a využívají ho
firmy jako Alza, OBI nebo Nestlé.

Více informací
o Platbě od Rogera

Více informací
o ORiON EDI

1716

PŘÍPADOVÁ STUDIEPŘÍPADOVÁ STUDIE

„DOBRÝ DEN, DĚKUJI VÁM ZA
ZASRANÉ INFORMACE,“ ANEB
JAK TO VYPADÁ, KDYŽ SE
U NÁS NĚCO NEPOVEDE

DŘÍMÁ VE VÁS
TECHNOLOGICKÝ
GURU?
Platíte v obchodech mobilem, na ruce
vám svítí chytré hodinky a klidně se
s mladými bavíte o Tik Toku? Anebo vám
tyhle věci vůbec nic neříkají a z kapsy
vám hraje polyfonní vyzvánění? Zjistěte
v našem testu, jak si rozumíte s dnešními
technologiemi.

Přivezli jsme tu zásilku – kam to bude?
V začátcích ORiONu EDI byl naším klíčovým
zákazníkem COOP Morava. Kdykoliv jsme mu
do EDI zapojili nového dodavatele, poslali jsme
tomuto dodavateli testovací objednávku na je‑
den kus každého zboží, které nabízel. To aby‑
chom ověřili, že napojení správně funguje.

Stejným způsobem jsme zapojovali také do‑
davatele semínek. Obchodní referentka si
však nevšimla, že objednávka je jen testovací,
a dala ji normálně zpracovat. Dodavatel, který
obvykle prodával semínka po kartonech, tak
jenom kvůli nám rozřezal asi 50 krabic, z každé
vytáhl jeden pytlík semínek a ten poslal na naši
brněnskou centrálu.

Na průšvih jsme přišli až ve chvíli, kdy COOPu
volal řidič a ptal se, kde má zásilku se semínky
vyložit. Od té doby ke každé testovací objed‑
návce posíláme extra e-mailové upozornění, ať
dodavatel tuto objednávku opravdu ignoruje.

Out of office e-maily bývají zrádné
Když je někdo z GRiTu na dovolené, nastaví
si automatickou e-mailovou odpověď v nepří‑
tomnosti. Na tom není nic zvláštního. Trošku
divné už ale je, když v půlce února pošlete ko‑
legyni e-mail, a v automatické odpovědi vám
dojde přání k Vánocům.

Protože působíme v Česku i na Slovensku,
řešíme někdy to, že v Čechách slavíme státní
svátek, zatímco naši sousedé mají normální
pracovní den. Občas z nás pak vypadnou au‑
tomatické odpovědi typu „Slavíme státní svátek,
slavte ho taky. Zítra se ozveme“.

Překlepy v e-mailech, na které
vzpomínáme dodnes
S překlepy v e-mailech klientům se asi setkal
každý, ale někdy výsledná zpráva fakt stojí za
to. Když například chcete zákazníkovi poděko‑
vat, že vám zaslal skvělé podklady, ale napíšete
„Děkuji Vám za zasrané informace,“ musíte
poté mnohé vysvětlovat.

Těžko se na pravou míru uvádí i to, když hod‑
láte poděkovat za objednávku, ale napíšete
místo toho „Děkuji za Vaši objebávku.“

A co teprve situace, ve kterého chcete klienta
odkázat na svého kolegu. „Co se týče obrazovek,
má všechny podklady k dispozici kolega Srnec,
který to dělal se slečnou Fialovou.“ Čeština je
zkrátka krásný – ale také zrádný – jazyk.

Auto už odjelo z rampy
Horké chvilky jsme zažili ve chvíli, kdy systém
u jednoho našeho zákazníka chybně zdupli‑
koval některé starší, již vyřízené, objednávky
a znovu je odeslal na dodavatele. Protože jsme
na to přišli až po nějakém čase, raději jsme
všem dotčeným dodavatelům volali a ověřo‑
vali, že na tyto objednávky nereagují.

Zrovna když jsme po telefonu mluvili s jedním
takovým dodavatelem, ozval se do sluchátka
tlumený hlas z dálky. „Tak jsem doběhla na
rampu a bohužel, auto už odjelo.“ V té chvíli by
se v nás krve nedořezal.

1. Používáte internetové bankovnictví?
a.	Jasný, používám pravidelně. (2 b)
b.	Ano, ale jen výjimečně, ještě se ho trochu

bojím. (1 b)
c.	 Ne, radši chodím na pobočku, kde už mě

ve dveřích zdraví jménem. (0 b)

5. Platíte pomocí platebních karet Twisto,
Revolut, Curve apod.?

a.	Ano, používám je nejen při cestování. (2 b)
b.	Znám je, ale myslím, že se mi

nevyplatí. (1 b)
c.	 Sorry jako, ale tyto služby vůbec

neznám. (0 b)

8. Používáte hlasové vyhledávání nebo
diktujete do telefonu SMSky?

a.	Už si ani nedovedu představit, že bych
SMSky vyťukával(a) do klávesnice. (2 b)

b.	Občas to ze srandy zkusím, ale raději
pořád píšu na klávesnici. (1 b)

c.	 Telefon jako rozumí tomu, co řeknu?
Nevěřím. (0 b)

6. Máte chytré hodinky nebo náramek?
a.	Jasně, nedám je z ruky a dokonce

s nimi i spím. (2 b)
b.	Ano, ale nasazuji si je jenom na cvičení.

(1 b)
c.	 To už jako existuje i chytrej náramek,

jo? (0 b)

9. Využíváte některé prvky chytré
domácnosti (ovládání světel pomocí
mobilu atp.)?

a.	Samozřejmě. Co tam máte dál? (3 b)
b.	Mám pár věcí z IKEA, ale nic velkého. (1 b)
c.	 V naší domácnosti je chytrá jen moje

drahá polovička. (0 b)

2. Kupujete si lístky na autobus,
vlak nebo do kina on-line?

a.	To je vtip? No samozřejmě. Vždy přes
internet nebo mobilní aplikaci. (2 b)

b.	Někdy ano, někdy ne: podle toho, jak se
zrovna vyspím. (1 b)

c.	 V žádném případě, raději si vše pěkně
v klidu zařídím na přepážce. (0 b)

3. Využíváte na svém telefonu
komunikační aplikace typu Hangouts/
Messenger/WhatsApp/Viber?

a.	On ještě existuje někdo, kdo tyto aplikace
nemá? Používám všechny. (2 b)

b.	Ano, ale jenom některé z uvedených. (1 b)
c.	 Hang… co? Tyto aplikace vůbec neznám

nebo nevyužívám. (0 b)

4. Používáte aplikace k cestování typu
Uber/Liftago/Airbnb/Booking?

a.	Bez těchto aplikací bych ani nevytáhl(a)
paty z domu. (2 b)

b.	Jo, už jsem je párkrát zkusil(a). (1 b)
c.	 Tyhle aféry s Uberem a Airbnb každého

jen otravují. Zakázal(a) bych je. (0 b)

7. Platíte v obchodech pomocí mobilního
telefonu nebo hodinek?

a.	Jak jinak? Do obchodu už si ani neberu
peněženku. (3 b)

b.	Sem tam ano, ale není to nějaký divný,
platit mobilem? (2 b)

c.	 Mobil je snad na volání, ne? Platím jen
hotově nebo kartou. (0 b)

10. Nakupujete na internetu i jídlo?
a.	Pravidelně, přece to nepotáhnu do

schodů. (2 b)
b.	Občas, když mám zrovna asociální

náladu. (1 b)
c.	 Ne, banány si raději vyberu sám

v obchodě. (0 b)

BONUS: Používáte technologii
Google Lens?
a.	Konečně něco hi-tech! Ano,

používám. (3 b)
b.	Lens je snad ve Francii, tohle mi

sem netahejte! (0 b)

Hotovo? Sečtěte body, jděte
na internetovou stránku
www.grit.cz/digitalni-tvor
a zjistěte, jak jste v našem
testu dopadli.

Vyexpedované zboží z objednávky, která
měla být jen testovací. Přání k Vánocům,
které chodilo ještě v únoru. Anebo desítky
nevinných překlepů, které zásadně změnily
význam sdělení. Přečtěte si, jak to vypadá,
když se nám v GRiTu něco fakt nepovede.

1918

KVÍZZE ŽIVOTA

Vydavatel: GRiT, s.r.o, Kopečná 10, 602 00 Brno, Česká republika, T: +420 541 212 199, E: marketing@grit.cz, www.grit.cz

