

Univerzita Palackého v Olomouci

Filozofická fakulta

**ANALÝZA VÝVOJE OBCHODU VE SPOLEČNOSTI
KÁMEN KWR KOVÁŘ, S. R. O. S VYUŽITÍM PŘÍKLADU
BAŤOVY SOUSTAVY ŘÍZENÍ**

Bakalářská diplomová práce

Studijní program: Angličtina se zaměřením na aplikovanou ekonomii

Vedoucí práce: Ing. Romana Lešingrová, Ph.D.

Autor: Irena Fuksová

Olomouc 2010

(vložené zadání)

Univerzita Palackého v Olomouci
Filozofická fakulta

Prohlášení

Místopřísežně prohlašuji, že jsem diplomovou práci na téma: „Analýza vývoje obchodu ve společnosti Kámen KwR Kovář, s. r. o. s využitím příkladu Baťovy soustavy řízení“ vypracovala samostatně pod odborným dohledem vedoucího diplomové práce a uvedla jsem všechny použité podklady a literaturu.

V Olomouci dne:.....

Podpis:

Univerzita Palackého v Olomouci
Filozofická fakulta

Poděkování

Tímto bych chtěla poděkovat Ing. Romaně Lešingrové, Ph.D., vedoucí práce, za věcné připomínky a rady a dále všem ve firmě Kámen KwR Kovář, s.r.o. za příjemnou spolupráci a ochotu poskytnout veškeré potřebné informace.

OBSAH

ÚVOD.....	7
I TEORETICKÁ ČÁST	9
1 Základní poznatky v oblasti obchodu	9
1.1 Definice obchodu	9
1.2 Členění obchodu.....	9
1.3 Funkce obchodu	11
1.4 Velkoobchod	11
1.4.1 Funkce velkoobchodu	12
1.4.2 Členění velkoobchodů	13
1.5 Maloobchod.....	13
1.5.1 Členění maloobchodů	14
1.5.2 Životní cyklus maloobchodu	16
2 Vývoj obchodu ve firmě Baťa do roku 1945	18
2.1 Nákup	18
2.1.1 Suroviny.....	18
2.1.2 Nákupní oddělení.....	20
2.2 Výroba.....	20
2.2.1 Kolekce	21
2.2.2 Příprava výroby.....	22
2.2.3 Kontrola výroby	23
2.2.4 Údržba strojů.....	23
2.2.5 Dílny	24
2.3 Prodej	25
2.3.1 Prodejní skupina	25
2.3.2 Prodejny	25
2.3.3 Reklama	26
II PRAKTICKÁ ČÁST	28
3 Analýza realizace obchodu ve společnosti Kámen KwR Kovář, s. r. o.	28
3.1 Představení společnosti	28
3.1.1 Výrobky	28
3.1.2 Sídlo	29
3.1.3 Obchodní zastoupení.....	30
3.1.4 Organizační struktura.....	30
3.1.5 Historie společnosti.....	31
3.1.6 SWOT analýza.....	33
3.2 Nákup	33
3.2.1 Dodavatelé	34
3.2.2 Kontrola a skladování materiálů	35
3.3 Výroba.....	35
3.3.1 Plánování výroby	36
3.3.2 Pracovníci ve výrobě	36
3.3.3 Dílny a jejich údržba.....	37
3.3.4 Kontrola kvality	37
3.4 Prodej	37
3.4.1 Pracovníci v prodeji	37
3.4.2 Prodejny a jejich kontrola	38

3.4.3	Způsoby prodeje a poprodejní služby	39
3.4.4	Reklama	39
4	Doporučení pro společnost Kámen KwR Kovář, s. r. o. podle příkladu Baťovy soustavy řízení	41
4.1	Nákup	41
4.2	Výroba	42
4.3	Prodej	42
	ZÁVĚR	45
	RESUMÉ	47
	ANOTACE	48
	SEZNAM TABULEK	49
	SEZNAM OBRÁZKŮ	50
	SEZNAM PRAMENŮ A POUŽITÉ LITERATURY	51
	SEZNAM PŘÍLOH	53

ÚVOD

Tato práce má za úkol seznámit čtenáře s vývojem obchodu ve společnosti Baťa do roku 1945, poté představit společnost Kámen KwR Kovář, s.r.o. z Hošťálkové a provést analýzu vývoje obchodu v této společnosti. Cílem práce je z poznatků získaných od Bati vybrat ty nejzajímavější a nejužitečnější a z nich formulovat doporučení pro společnost Kámen KwR Kovář s.r.o.

Toto téma jsem si vybrala z důvodu, že pocházím ze Zlínského kraje a různé přednášky a prezentace na téma Baťa mě provází již od základní školy. Za tuto dobu se mi dané téma stalo blízkým, a proto jsem se rozhodla vybrat si z Baťovy soustavy řízení prvek vývoje obchodu, který mě oslovil nejvíce a dát jej do souvislosti se společností Kámen KwR Kovář, s.r.o.

Knížních zdrojů, zabývajících se Baťovskou tematikou je velmi mnoho, podle mého názoru je toto téma v dosavadní literatuře velmi dobře a podrobně zpracováno. Čerpala jsem např. z publikací Garlíka, Rybky, Stříteského a Cekoty. Všechny informace ke společnosti Kámen KwR Kovář, s.r.o. jsem získala přímo ve společnosti, během několika schůzek s majiteli, manželi Kovářovými. V některých případech jsou však v textu informace uvedeny pouze obecně a to z toho důvodu, že firmou nebyla poskytnuta přesná čísla, procenta nebo jména.

Samotná práce je rozčleněna na 2 hlavní části, teoretickou a praktickou. Kapitoly 1 a 2 spadají pod teoretickou část práce a kapitoly 3 a 4 spadají pod část praktickou.

První kapitola je věnována základním poznatkům z oblasti obchodu, tzn. definice obchodu, jeho funkce a členění. Dále jsou v této kapitole podrobněji rozepsány typy maloobchodů a velkoobchodů a ke každému z nich je uveden příklad.

Druhá kapitola se zabývá vývojem obchodu ve firmě Baťa do roku 1945. Je zde popsána realizace třech základních obchodních činností - nákupu, výroby a prodeje. Každá z nich obsahuje několik podkapitol.

Následující, třetí kapitola je celá věnována společnosti Kámen KwR Kovář, s.r.o. Na začátku kapitoly se čtenář může dočíst základní informace o společnosti, jako jsou její sídlo, obchodní zastoupení, organizační struktura a historie společnosti. Samozřejmostí je představení výrobků, které společnost nabízí (ilustrační obrázky jsou k dispozici v přílohách). Následně se již věnuji nákupu, výrobě a prodeji u Kámen KwR Kovář, s.r.o. a snažím se je co nejpodrobněji popsat.

Ve čtvrté kapitole, pro čtenáře a společnost Kámen KwR Kovář, s.r.o. asi nejzajímavější, formuluji doporučení pro tuto společnost na základě poznatků získaných z kapitoly 2, tzn. doporučení s využitím příkladu Baťovy soustavy řízení.

I TEORETICKÁ ČÁST

1 Základní poznatky v oblasti obchodu

1.1 Definice obchodu

Na začátku této práce je nutné seznámit se s pojmem obchod, proto zde nejprve uvedu několik definic tohoto pojmu.

Podle Záboje¹ je obchod „*specifická ekonomická činnost, jejímž prostřednictvím se uskutečňuje prodej a koupě zboží a poskytnutých služeb za určitou protihodnotu.*“

Bartoník² uvádí, že obchod je hlavním organizátorem oběhu zboží a definuje jej jako „*samostatnou ekonomickou činnost specializovanou na výměnu prostřednictvím koupě a prodeje.*“

Lešingrová³ dodává, že obchod lze definovat jako „*souhrn obchodních činností které zahrnují nákup, prodej a doprovodné služby a je mezičlánkem mezi výrobou a konečným spotřebitelem.*“

Do obchodu můžeme zařadit činnosti spojené s nabídkou a poptávkou, které se uskutečňují mezi prodávajícím a kupujícím a vedou k realizaci transakce.

1.2 Členění obchodu

Členění obchodu je popsáno v tabulce č. 1. Tomuto tématu se věnuje několik autorů, avšak u všech je dělení stejné nebo velmi podobné. Při zpracovávání této tabulky pro mě primárním zdrojem byly publikace Romany Lešingrové *Člověk a výkonnost – Vývoj obchodu* a Radka Bartoníka *Teorie obchodu*. Další autor zabývající se tímto tématem je např. Záboj v knize *Obchodní operace*. (viz Seznam použité literatury).

¹ Záboj, Marek. *Obchodní operace*. 1. vydání. Ostrava: Key Publishing, 2007. 148s. ISBN 978-80-87071-40-3. Str. 8.

² Bartoník, Radek. *Teorie obchodu*. Kunovice: Evropský polytechnický institut, 2004. 56s. ISBN 80-7314-034-9. Str. 8.

³ Lešingrová, Romana. *Člověk a výkonnost – Vývoj obchodu*. Uherské Hradiště: Romana Lešingrová, 2006. 64s. ISBN 80-903808-2-4. Str. 29.

Členění podle	Další rozdělení
Funkce	<p>Obchod spotřebního zboží – jsou to zboží a služby, které využívají jednotlivé osoby a rodiny. Patří sem zboží běžné spotřeby (např. potraviny), zboží dlouhodobé spotřeby (např. oděvy, elektronika) a služby (např. kadeřnictví).</p> <p>Obchod s výrobními prostředky – zboží a služby, které slouží jako vstupy do výroby dalšího zboží nebo služeb. (např. stroje)</p> <p>Obchod s finančními prostředky (např. obchod s cennými papíry)</p>
Rozsahu působnosti	<p>Vnitřní:</p> <p>Místní (např. kosmetický salón)</p> <p>Regionální (např. RAPOS)</p> <p>Celostátní (např. Komerční banka)</p> <p>Zahraniční:</p> <p>Evropský (např. New Yorker)</p> <p>Světový (např. Starbucks, Ford)</p> <p>Zámořský (např. Wal-Mart)</p>
Vlastnictví	<p>Soukromý (např. trafika)</p> <p>Státní (např. České dráhy, Česká pošta)</p> <p>Družstevní (např. COOP)</p>
Způsobu prodeje	<p>Samoobslužný (např. supermarkety Billa)</p> <p>Pultový (např. klenotnictví)</p> <p>Zásilkový (např. Oriflame, Avon)</p> <p>Elektronický (např. www.Parfemy.cz, ww.Patro.cz)</p>
Legálnosti	<p>Legální (realizovaný ve smyslu platných pravidel a zákonů, z hlediska předmětu obchodu, ceny zboží, způsobu prodeje a měny⁴)</p> <p>Černý (např. obchod s drogami, prostituce)</p> <p>Šedý (např. úplatky)</p>
Druhu činnosti	<p>Velkoobchod (např. Makro)</p> <p>Maloobchod (např. květinářství)</p>

Tabulka č. 1: Členění maloobchodu. Zdroj: Lešingrová⁵, Bartoník⁶

⁴ Bartoník, Radek. *Teorie obchodu*. Kunovice: Evropský polytechnický institut, 2004. 56s. ISBN 80-7314-034-9. Str. 23.

1.3 Funkce obchodu

Podle Starzyczné⁷ jsou ve světě uznávány tři základní funkce:

- Funkce překlenovací – zahrnuje překonávání místních podmínek výroby (např. zdroje surovin), překonávání rozdílů mezi časem výroby a spotřeby a překonávání sortimentních rozdílů.

- Funkce uspokojování potřeb – znamená snahu vytvořit optimální nákupní podmínky a poznat potřeby zákazníků.

- Funkce aktivizující – představuje systém marketingových činností, jejichž účelem je určit směr budoucí poptávky. Na tom se podílejí samotní výrobci, obchodní organizace i reklamní agentury.

K tomuto dělení podle Starzyczné Záboj⁸ navíc ještě přidává další tři funkce:

- Funkce transformační – přeměna dodavatelského sortimentu na odběratelský.
- Funkce zajišťovací – zajištění zásobovacích cest, které pomohou snížit prodejní ceny.

- Funkce platební – zajištění včasného zaplacení dodavatelům. V současné předlužené době tato funkce narůstá na důležitosti.

1.4 Velkoobchod

Velkoobchod nakupuje zboží od výrobců a následně vykonává veškeré činnosti spojené s prodejem zboží a služeb maloobchodníkům, kteří je dále prodávají nebo je potřebují pro své obchodní účely. Od maloobchodu se liší rozsahem obchodních transakcí, funkcemi v oběhu zboží a ekonomickým charakterem zákazníků – jedná většinou s podnikateli.⁹

⁵ Lešingrová, Romana. *Člověk a výkonnost – Vývoj obchodu*. Uherské Hradiště: Romana Lešingrová, 2006. 64s. ISBN 80-903808-2-4. Str. 30.

⁶ Bartoník, Radek. *Teorie obchodu*. Kunovice: Evropský polytechnický institut, 2004. 56s. ISBN 80-7314-034-9. Str. 14.

⁷ Starzyczná, Halina. *Ekonomika obchodu*. 1. vydání. Opava: Slezská univerzita, Obchodně podnikatelská fakulta v Karviné, 2003. 165s. ISBN 80-7248-192-4. Str. 11.

⁸ Záboj, Marek. *Obchodní operace*. 1. vydání. Ostrava: Key Publishing, 2007. 148s. ISBN 978-80-87071-40-3. Str. 10.

⁹ Starzyczná, Halina. *Ekonomika obchodu*. 1. vydání. Opava: Slezská univerzita, Obchodně podnikatelská fakulta v Karviné, 2003. 165s. ISBN 80-7248-192-4. Str. 68.

1.4.1 Funkce velkoobchodu

V tabulce č. 2 jsou uvedeny a stručně popsány funkce velkoobchodu. Této tematice se stejně jako v případě členění obchodu věnuje více autorů a jejich poznatky jsou podobné. Jsou to např. Záboj v knize *Obchodní operace* nebo Starzyczná a její *Ekonomika obchodu* (viz Seznam použité literatury).

Funkce	Popis funkce
Prodej a propagace	Cílem velkoobchodu je mít velké množství zákazníků a co nejnižší náklady.
Nákup a tvorba sortimentu	Nakupuje zboží a dělí je na jednotky podle potřeb zákazníků.
Skladování	Snižuje riziko a náklady dodavatelů i zákazníků.
Doprava	Zrychluje dodávky, pro maloobchod je obvykle blíže velkoobchod než výrobce.
Financování	Velkoobchod poskytuje svým zákazníkům obchodní úvěr, to znamená, že maloobchodník čerpá od velkoobchodníka zboží, ale zaplatí až za určitou stanovenou dobu. Má vždy materiální podobu, jedná se o zboží a služby, nikdy o peníze. Dodavatel vystupuje jako věřitel, odběratel je dlužníkem.
Přebírání rizika	Velkoobchod má zboží ve svém vlastnictví a nese tak riziko krádeží, poškozeného a prošlého zboží.
Informace o trhu	Výrobci a maloobchodníci si prostřednictvím velkoobchodu vyměňují informace o výrobcích, cenách atd.
Poradenské služby	Např. organizace různých školení.

Tabulka č. 2: Funkce velkoobchodu. Zdroj: Starzyczná¹⁰

¹⁰ Starzyczná, Halina. *Ekonomika obchodu*. 1. vydání. Opava: Slezská univerzita, Obchodně podnikatelská fakulta v Karviné, 2003. 165s. ISBN 80-7248-192-4. Str. 71.

1.4.2 Členění velkoobchodů

Cimler¹¹ rozlišuje následující druhy velkoobchodních činností:

- **Dodávkový velkoobchod** – jedná se o nejčastější velkoobchodní systém. Velkoobchod skladuje zboží ve skladě a dle objednávky rozváží. Běžná u tohoto druhu velkoobchodu bývá vlastní autodoprava. (Příklad velkoobchody se dřevem, uhlím).

- **Agenturní velkoobchod** – neskladuje zboží ve vlastním skladě, ale zajišťuje jeho dodání odběratelům přímo z výroby. Tento druh velkoobchodu je levnější, neboť jsou ušetřeny náklady za sklad. Používá se pro větší dodávky u větších odběratelů, protože realizace dodávky je časově náročnější než u dodávkového velkoobchodu. (Příklad: dřevo, hutní zboží)

- **Cash and Carry** – slouží k odběru menšího množství zboží vlastními prostředky zákazníka. Typickým zákazníkem tohoto druhu velkoobchodu je provozovatel pohostinského zařízení. Cash and Carry svým vzhledem připomíná maloobchodní samoobsluhu, zákazník projíždí s nákupním vozíkem mezi regály a paletami. Tento systém vznikl v USA a následně se rozšířil i do Evropy (v průběhu 60. let 20. století). (Příklad: Makro)

- **Regálový velkoobchod** – v případě regálového velkoobchodu dochází k dohodě mezi maloobchodníkem a velkoobchodníkem, maloobchodník na riziko velkoobchodníka prodává ve svých regálech sortiment dodaný velkoobchodníkem, výtěžek prodeje je rozdělen mezi oba. Velkoobchod se takto snaží prodat nový nebo sezónní sortiment. (Příklad: firma Crocodile).

- **Prodejní sklady** – Většinou se jedná o sortiment, který se obtížně prodává v prodejnách. Prodejní sklady jej prodávají nejen maloobchodníkům, ale i firmám a konečným spotřebitelům. (Příklad: sklady stavebních materiálů).

1.5 Maloobchod

Prostřednictvím maloobchodu se uskutečňuje prodej konečným spotřebitelům, je to poslední článek oběhu zboží. Jeho podstatou je nákup od výrobce nebo velkoobchodu

¹¹ Cimler, Petr a kol. *Obchod a služby*. 2. vydání. Plzeň: Vydavatelství Západočeské univerzity, 1998. 117s. ISBN 80-7082-454-9. Str. 11.

a následný prodej konečnému spotřebiteli bez dalšího zpracování.¹² Maloobchodníkem však může být i samotný výrobce nebo velkoobchodník, pokud zajišťuje prodej konečnému spotřebiteli. Např. výše uvedené prodejní sklady.

1.5.1 Členění maloobchodů

1.5.1.1 Maloobchod v prodejnách

Má největší zastoupení, prodejny dále mohou být rozčleněny na:

Specializované prodejny – sortiment v nich bývá úzký a hluboký. Ceny zboží jsou vyšší a poptávka nižší. Tento typ prodejny vyžaduje vysokou odbornost personálu. Specializované prodejny se umisťují nejčastěji do center měst. (Příklad: obchody se sportovními potřebami, optika)

Úzce specializované prodejny – sortiment v nich je ještě užší a hlubší než u specializovaných prodejen. Ceny jsou vysoké, protože sortiment v těchto prodejnách je zpravidla luxusní a značkový. Samozřejmostí je vysoká odbornost personálu. (Příklad: rybářské potřeby)

Smíšené prodejny – jsou charakteristické širokým a mělkým sortimentem. Prodávají zboží běžné potřeby a nejčastěji se vyskytují na vesnicích nebo v okrajových částech měst. (Příklad: ABASA, s.r.o.)

Superety – jedná se o typ samoobsluhy s prodejní plochou 200 – 400 m⁴. Nabízí potraviny a základní nepotravinářské zboží denní potřeby. V dnešní době se superety vyskytují zejména na nádražích, letištních halách nebo bývají součástí čerpací stanice. (Příklad: Benzina, Shell, Pont)

Supermarkety – jsou to samoobslužné prodejny s prodejní plochou větší než 400m². Prodávají potravinářské a základní nepotravinářské zboží. V prodejně se nachází speciální obsluhovaný úsek (např. s uzeninami, sýry). (Příklad: Billa, Lídl)

Hypermarkety – velmi často se vyskytují v nákupních centrech. Prodejna má velikost minimálně 2000m² a oproti supermarketům mají hypermarkety širší nabídku nepotravinářského zboží a také doplňující oddělení služeb (např. občerstvení, bankovní služby). Hypermarkety využívají vysoký podíl techniky a mohou si tak dovolit zaměstnávat méně pracovníků a pracovníky s nižší kvalifikací. Největšími lákadly těchto

¹² Záboj, Marek. *Obchodní operace*. 1. vydání. Ostrava: Key Publishing, 2007. 148s. ISBN 978-80-87071-40-3. Str. 25.

prodejen jsou příznivé ceny, pořízení celého nákupu pod jednou střechou a parkování zdarma. (Příklad: Tesco, Interspar)

Obchodní domy – nabízejí široký a hluboký sortiment, ceny zboží bývají střední a vyšší. V současné době jsou obchodní domy utlačovány novějšími typy prodejen (výše zmíněné supermarket, hypermarket). (Příklad: obchodní dům Prior)

Odborné velkoobchody – prodávají nepotravinářské zboží, nejčastěji potřeby pro zahrádkáře, stavebníky, doplňky pro domácnost (Příklad: Baumax, Hornbach, OBI).

Diskontní prodejny – typické pro tento typ prodejny je, že zákazníci si zboží vybírají přímo z palet. Díky tomu mohou mít diskontní prodejny méně zaměstnanců a mají nižší mzdové náklady. (Příklad: Diskont Plus)

Tržiště – sortiment nabízený na tržištích zahrnuje ovoce a zeleninu, med, květiny, keramické a dřevěné výrobky apod. Tržiště je vždy na nekrytém prostranství.

Tržnice – nabízí podobné potravinářské a nepotravinářské zboží jako tržiště, ale je vždy krytá.

1.5.1.2 Maloobchod bez prodejen

Přímý prodej – realizuje se prostřednictvím prodejních zástupců, kteří navštěvují domácnosti nebo pomocí různých předváděcích akcí. Kvůli provizím prodejních zástupců a jejich školení patří přímý prodej k nákladným maloobchodním systémům. (Příklad: firma Amway)

Prodejní automaty – prodávaným zbožím jsou zejména drobné potraviny, a to nápoje, bagety, sušenky apod. – jedná se o doplňkový prodej. Automaty bývají umístěny ve školách, na pracovištích, nádražích a čekárnách atd.

Zásilkový prodej – v dnešní době velmi oblíbený, zejména díky internetu. Výhodou je rychlé vyřízení objednávky v internetovém obchodě, doručení přímo domů, výběr způsobu platby, možnost objednat si zboží, které se ve městě/regionu/státě neprodává nebo těžko shání, možnost zboží do určité doby vrátit. Jiným typem zásilkového obchodu je objednávka na základě tištěného katalogu (např. známá firma Avon).

1.5.1.3 Maloobchodní organizace

Ne všechny maloobchody jsou ve vlastnictví jednotlivců, některé se sdružují do organizací jako:

Obchodní společnosti – obchody, které jsou ve společném vlastnictví, řízení a mají podobný sortiment. Volnější typy obchodních společností se nazývají obchodní konglomeráty. (Příklad: drogerie DM, TETA, Rossmann)

Dobrovolné řetězce – jedná se o sdružení velkoobchodníka s několika maloobchodníky. Maloobchodníci mají společný nákup a reklamu. (Příklad: Spar)

Franchisingové organizace – Machková¹³ jejich podstatu popisuje jako smluvní vztah mezi partnery, franchisor je známý výrobce/velkoobchodník/maloobchodník a franchisant je obchodník, který si koupí právo provozovat jednotku této známé firmy pod franchisorovým jménem. Tyto organizace jsou založeny na jedinečném výrobku, patentu apod. Franchisor například poskytuje franchisantovi tajné receptury a způsoby výroby. Dnes se franchising uplatňuje zejména v hotelnictví, rychlém občerstvení a čerpacích stanicích. (Příklad: rychlé občerstvení McDonald's, KFC, pečivo Fornetti)

1.5.2 Životní cyklus maloobchodu

Podle Bartoníka¹⁴ životní cyklus maloobchodu prochází čtyřmi fázemi. Tuto teorii Bartoník ve své knize přejímá od jejího původního autora, harvardského profesora, Malcolma P. McNaira¹⁵:

Fáze vzniku – nový typ maloobchodu vstupuje na trh, zboží nebo služby poskytuje za příznivé ceny a snaží se získat postavení na trhu.

Fáze růstu – maloobchod se snaží zvyšovat poptávku po svých produktech, rozšiřuje a zkvalitňuje sortiment, zvyšuje ceny zboží nebo služeb, upevňuje své postavení na trhu. Objevuje se konkurence.

Fáze zrání – maloobchod je na vrcholu své úspěšnosti, nemá se jak dál výrazněji rozvíjet.

Fáze ústupu – konkurence je úspěšnější, na trh nastupují a jsou oblíbenější nové typy prodejen.

Nové typy maloobchodů se objevují stále a ohrožují již zavedené, starší typy. V současnosti se životní cyklus nových typů maloobchodů stále více zkracuje. Křivka životního cyklu maloobchodu je dokumentována na obrázku č. 1.

¹³ Machková, Hana a kol. *Mezinárodní obchodní operace*. 2. vydání. Praha: HZ Editio, s.r.o., 2000. 226s. ISBN 80-86009-34-3. Str. 35.

¹⁴ Bartoník, Radek. *Teorie obchodu*. Kunovice: Evropský polytechnický institut, 2004. 56s. ISBN 80-7314-034-9. Str. 43.

¹⁵ McNair Malcolm P. *Wheel of retailing*. New York, 1931.

Obrázek č. 1: Životní cyklus maloobchodu. Zdroj: vlastní zpracování.

2 Vývoj obchodu ve firmě Baťa do roku 1945

Obrázek č. 2: Logo firmy Baťa. Zdroj: BAŤA¹⁶

Obchod je založen na třech základních obchodních činnostech, kterými jsou nákup, výroba a prodej.¹⁷

2.1 Nákup

Ve firmě Baťa byl nákup považován za jeden z nejdůležitějších článků podnikatelské činnosti, protože výrazně ovlivňoval výsledky podniku. (např. ceny, plynulost výroby) Pro pozici nákupce proto byli vybíráni jen lidé s širokými znalostmi (zboží, práva, nejméně dvou jazyků atd.)¹⁸ Nákup probíhal vždy pouze v hotovosti, což umožňovalo nákupcům vyjednat ty nejlépeší ceny.

2.1.1 Suroviny

Hlavními surovinami pro výrobu obuvi byly kůže, textil a guma. Cekota¹⁹ uvádí, že nejobtížnější byl nákup kůže. 2/3 vyrobené obuvi firmy Baťa byly s koženým svrškem a podešví a Cekota dále uvádí, že denní spotřeba svrškovice odpovídala 10 000 – 12 000 kusům dobytka. Proto bylo pro firmu Baťa nezbytné mít rozvětvenou síť nákupních stanic po celém světě a to hlavně ve státech s vyspělým dobytkařstvím.

Na hodnotu kůže má vliv mnoho faktorů, např. podnebí, výživa dobytka, náboženství (v Indii, kde jsou krávy považovány za posvátná zvířata, tento dobytek umírá na stáří, což výrazně ovlivňuje kvalitu kůže), vyspělost státu (neodborné stahování kůže

¹⁶ BAŤA. [online]. Aktualizováno 2010. [cit. 2010-03-02]. Dostupný z www: <<http://www.bata.cz/>>.

¹⁷ Lešingrová, Romana. *Člověk a výkonnost – Vývoj obchodu*. Uherské Hradiště: Romana Lešingrová, 2006. 64s. ISBN 80-903808-2-4. Str. 21.

¹⁸ Garlík, Vratislav. *Baťovy závody organizace a řízení do roku 1939*. 1 vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6. Str. 37.

¹⁹ Cekota, Antonín. *Baťa myšlenky, činy, život a práce*. Zlín: Univerzita Tomáše Bati ve Zlíně, Fakulta managementu a ekonomiky, 2007. 125s. Bez ISBN. Str. 36.

v některých afrických zemích znehodnocuje její kvalitu). Firma Baťa obchodovala s farmáři z jihoamerických pamp, s dobytkaři v Indii a také v Evropě.²⁰ Nákup surové kůže na tuzemském trhu podle Kudzbela²¹ tvořil pouhých 10%.

Na základě Garlíka²² se nákup se uskutečňoval když:

- nabídka výrazně převyšovala poptávku.
- dodavatel mohl být zvolen na základě nabídek z tuzemských i zahraničních firem, jejich cen, kvality zboží a spolehlivosti dodávky.
- odběratel získal výhodné platební podmínky a ceny.

Předpokladem pro úspěšný nákup bylo²³:

- znát potřeby výroby.
- nakupovat suroviny (kůže, guma, bavlna) přímo od výrobce.
- na každý nákup mít minimálně pět nabídek a vybrat tu nejlepší.
- obchody uzavírat na celé pololetí (pro postupně uskutečňované dodávky), aby bylo zajištěno dodržení kvality a ceny.

- mít dodavatelem potvrzené referenční vzorky (pro kontrolu kvality dodaného zboží).

- dbát na to, aby nákupní ceny odpovídaly cenám stanoveným kalkulačním oddělením. Kalkulační oddělení stanovovalo vnitřní účtovací ceny materiálů pro celé pololetí. Toto oddělení neustále sledovalo vývoj cen a nákupci měli povinnost vést záznamy o cenách všech nákupů a o nabídkách dodavatelů (tuzemských i zahraničních). Na základě těchto záznamů potom kalkulační oddělení stanovovalo zúčtovací ceny a nákupci museli uzavírat co nejvýhodnější obchody, aby nevznikaly ztráty. Byl na ně vyvíjen tlak, aby nakupovali za ceny ještě nižší, než jsou v kalkulacích. Pokud nakoupili za ceny vyšší, hradili rozdíl ze svého konta.²⁴

- dodržovat stanovené stavy zásob, a to 12 týdnů u surovin a 4 – 8 týdnů u materiálů,

²⁰ Cekota, Antonín. *Baťa myšlenky, činy, život a práce*. Zlín: Univerzita Tomáše Bati ve Zlíně, Fakulta managementu a ekonomiky, 2007. 125s. Bez ISBN. Str. 37.

²¹ Kudzbel, Marek. *Bata, The Business Miracle, The story of an Extraordinary Entrepreneur*. Marianka: Marada Capital Services, a.s., 2006. 146s. Bez ISBN. Str. 92.

²² Garlík, Vratislav. *Baťovy závody organizace a řízení do roku 1939*. 1 vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6. Str. 37.

²³ Garlík, Vratislav. *Baťovy závody organizace a řízení do roku 1939*. 1 vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6. Str. 37.

²⁴ Stříteský, Miroslav. *Tvůrčí odkaz Tomáše Bati současným podnikatelům*. Zlín: Univerzita Tomáše Bati ve Zlíně, 2003. 231s. ISBN 80-7318-152-5. Str. 124.

polotovarů a hotových výrobků.

- zajistit včasné placení faktur, aby mohlo být využito skonta při placení ve stanovené lhůtě. Faktury se platily týdně.

2.1.2 Nákupní oddělení

Nákupní oddělení bylo rozděleno na více skupin podle materiálů a tyto skupiny se dále dělily na oddělení s úzkým sortimentem. Každé oddělení mělo svůj sklad. Sklady byly poměrně malé, a proto skladníci přesně znali uložení každé položky. Zboží se ukládalo do skladu až potom, co prošlo kontrolou v přijímací místnosti, která byla u každého skladu. Přejímka zboží byla velmi přísná, probíhala formou kontroly na základě referenčních vzorků a zapojovaly se do ní dokonce podle potřeby i laboratoře. Vadné zboží se skladovalo ve zvláštní místnosti až do vyřízení reklamace.

Hmotná zodpovědnost za sklad připadala skladníkovi a ten musel mít povinně na svém osobním účtu uloženou kauci. Tento skladník vedl skladovou evidenci, vypracovával zúčtování skladu a každý týden prováděl u třetiny položek kontrolní inventuru.

2.2 Výroba

Firma vyráběla levnou obuv střední kvality. Hlavní výroba obuvi byla doplněna i výrobou materiálů a polotovarů (např. lepenky a krabic, obuvnického textilu, lepidel, krémů) a také výrobků, které se v prodejnách prodávaly spolu s obuví (dámských punčoch, ponožek atd.). Postupně se do výroby přidaly i další výrobní obory (např. výroba pneumatik, technické gumy, pletacích strojů) a činnosti (např. těžba metanu, vývozní organizace Kotva, samostatná banka a pojišťovna). Hlavním cílem této kombinátní formy výroby bylo snižovat náklady a stavy zásob.²⁵

Byl také kladen velký důraz na co nejeekonomičtější využití materiálu. Např. dělník, který vyřezával z pásu kůže kusy na budoucí boty, byl povinen činit to tak, aby bylo z pásu využito co nejvíce materiálu a zbytkový odpad byl co nejmenší. Baťa si uvědomoval, že pokud se kvůli nedbalé práci, bude zbytečně vyhazovat materiál, který mohl být využit, obuv bude muset být prodána za vyšší ceny. Veškeré zbylé materiály tak byly recyklovány

²⁵ Stříteský, Miroslav. *Tvůrčí odkaz Tomáše Bati současným podnikatelům*. Zlín: Univerzita Tomáše Bati ve Zlíně, 2003. 231s. ISBN 80-7318-152-5. Str. 129.

a znovu využity ve výrobě (např. recyklovaný papír, ze kterého se vyráběly krabice na boty).

Do roku 1925 se na jednotlivých technologicky organizovaných pracovištích vykonávaly operace pro všechny vyráběné vzory obuvi. Při takovéto organizaci byla výroba nepřehledná.²⁶ Avšak roku 1925 byla výroba reorganizována a to tak, že v dílnách se prováděly operace vždy pouze pro jeden vzor obuvi a byla založena pásová výroba se cospádovými konvejery a od roku 1927 s běžícím dopravníkem (ta vyžadovala, aby byli pracovníci na tento nový druh práce zaučeni. To bylo zajištěno v obuvnické škole pod dohledem instruktorů). Výrobní proces byl tedy rozdělen na dílčí jednoduché operace²⁷ a pásová výroba u kruhu umožňovala to, aby si šikovný pracovník mohl něco napracovat dopředu a méně šikovný dohnat zpoždění. Podle Rybky²⁸ v roce 1929 dosahovala denní výroba na dělníka 12,5 párů obuvi. To bylo 3x více než v ostatních továrnách ČSR.

Stříteský²⁹ uvádí, že toto umožnila revoluční změna ve výrobním procesu a organizaci dílen, kdy se továrna jako jeden výrobní celek přeměnila na stovky malých dílen, které všechny mohly fungovat jako samostatné továrny na určitý typ obuvi. Výrobní jednotkou byl tzv. „rek“ (vozik pro 5 párů rozpracované obuvi). Reky byly spojeny s pohyblivým pásem, a jak na něm postupovali, dělník vykonal operaci na těchto pěti párech bot. V jiných továrnách byly reky na 24 párů bot, které nebyly spojeny s pohyblivým pásem. Každý dělník si rek musel dopravit ke svému stroji a práce mu tak trvala cca 5x déle než v dílně u Bati.

2.2.1 Kolekce

Základem výroby obuvi ve firmě Baťa byly kolekce pro jednotlivé sezóny (jaro-léto, podzim-zima). Při přípravě kolekce se bral ohled na módu a také na výsledky prodeje předcházející odpovídající kolekce. Kolekce obsahovaly celoroční a sezónní vzory a navíc tzv. „chlebové vzory“, jak byly nazývány osvědčené, dobře se prodávající vzory. Garlík³⁰ uvádí, že existovalo 158 těchto „chlebových vzorů“, z toho 42 bylo celoročních, 57

²⁶ Garlík, Vratislav. *Baťovy závody organizace a řízení do roku 1939*. 1 vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6. Str. 29.

²⁷ Garlík, Vratislav. *Baťovy závody organizace a řízení do roku 1939*. 1 vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6. Str. 34.

²⁸ Rybka, Zdeněk. *Základní zásady Baťova systému pro podnikatele a vedoucí pracovníky*. 2. vydání. Zlín: Fakulta managementu a ekonomiky Univerzita Tomáše Bati ve Zlíně, 2008. 91s. ISBN 978-80-7318-727-9.

²⁹ Stříteský, Miroslav. *Tvůrčí odkaz Tomáše Bati současným podnikatelům*. Zlín: Univerzita Tomáše Bati ve Zlíně, 2003. 231s. ISBN 80-7318-152-5. Str. 91.

³⁰ Garlík, Vratislav. *Baťovy závody organizace a řízení do roku 1939*. 1 vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6. Str. 30.

podzimních a 59 jarních. Jarní kolekce musely být schváleny do 15. října, podzimní do 15. dubna, tzn. přibližně 4 a 1/2 měsíce před začátkem sezóny.³¹

Mnoho pracovníků po celém světě mělo za úkol pozorovat módní trendy. Hlavní inspirace tedy přicházela od obchodních cestujících, kteří přinášeli nápady, obrázky či samotné boty a navrhovali, které boty by se mohly dobře prodávat v daných regionech. Pro kolekci byly vybrány pouze ty nejlepší modely (např. ty, na které by bylo spotřebováno příliš mnoho materiálu, byly vyřazeny).

Po vytvoření modelu celé kolekce byla obuv vyzkoušena vybranou skupinou zákazníků a pouze pokud byli spokojeni, mohla se začít připravovat výroba kolekce. V této záležitosti měl vždy hlavní slovo přímo Baťa. Základním kritériem byla vždy pohodlnost. Baťa byl také známý tím, že nosil pouze obuv ze své továrny a modely zkoušel osobně. Dokonce si jednou nechal vytvořit dámskou botu ve své velikosti, aby si vyzkoušel, jaké je to chodit na podpatcích.³²

2.2.2 Příprava výroby

Plánovacím obdobím pro výrobu bylo pololetí, pro které byly vypracovány pololetní plány – toto pololetí neodpovídalo kalendářnímu pololetí, ale právě výše zmíněným prodejním sezónám obuvi (jaro-léto, podzim-zima).³³ Takovéto členění se z důvodu jednotnosti uplatňovalo i pro ostatní výroby, nejen pro obuv.³⁴ Pololetní plány se dále upřesňovaly v týdenních a denních plánech (rozpisech výroby). Denní výrobní plán se dělil na stovky plánů pro jednotlivá oddělení a tisíce plánů pro jednotlivé osoby a stroje. Pracovní kalendář měl 253 pracovních dnů, pro které bylo sestaveno 253 pracovních plánů.³⁵

Výroba se plánovala ve středu odpoledne ve vzorkové síni, kde byla vystavena celá kolekce, a to dva týdny před zahájením výroby. Při tomto plánování byli přítomni zástupci nákupního oddělení (jejich úkolem prověřit možnosti zajištění materiálu), výrobního oddělení (ti měli na starost prověření možnosti výroby – kapacitu a zařízení dílen,

³¹ Garlík, Vratislav. *Baťovy závody organizace a řízení do roku 1939*. 1 vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6. Str. 30.

³² Kudzbel, Marek. *Bata, The Business Miracle, The story of an Extraordinary Entrepreneur*. Marianka: Marada Capital Services, a.s., 2006. 146s. Bez ISBN. Str. 89.

³³ Garlík, Vratislav. *Baťovy závody organizace a řízení do roku 1939*. 1 vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6. Str. 21

³⁴ Štříteský, Miroslav. *Tvůrčí odkaz Tomáše Bati současným podnikatelům*. Zlín: Univerzita Tomáše Bati ve Zlíně, 2003. 231s. ISBN 80-7318-152-5. Str. 104.

³⁵ Baťa, Tomáš. *Úvahy a projevy*. Zlín: Univerzita Tomáše Bati ve Zlíně, 2002. 218s. ISBN 80-7318-103-7. Str. 52.

pracovníky) a prodejního oddělení (ti předložili návrh na výrobu podle výsledků prodeje v tuzemsku a zahraničí). Na řadu poté přišlo rozpisovací oddělení, které vytvořilo denní plány pro každé oddělení. Další 3 dny byly vyhrazeny nákupnímu oddělení na přípravu materiálu. Veškerý materiál musel být předán do přijímací místnosti (viz výše) dva dny před zahájením samotné výroby. Díky tomuto opatření mohli dělníci ve výrobě pracovat plynule bez jakéhokoli přerušení.

Ústřední modelárna zajišťovala přípravu technologické dokumentace. Pro vzorky zařazené do kolekce vypracovala technologický popis výrobku, sestavila zákres sestavy svršků, výrobní předpis, šablony atd.³⁶

Celková doba od zařazení do výroby po odvádění hotových výrobků činila 11 pracovních dní.³⁷

2.2.3 Kontrola výroby

Kontrolu automaticky prováděl každý pracovník, který vzal do ruky výrobek, aby na něm vykonal svou práci a kromě toho byl v každé dílně přítomen kontrolor z povolání. Ten nebyl podřízen vedoucímu dílny, aby nebyl nijak ovlivňován a nemohl rozhodovat nestranně. Podléhal samostatnému kontrolnímu oddělení. Podle rozhodnutí kontrolora se za plnou cenu prodávaly pouze boty uznané za bezchybné.

2.2.4 Údržba strojů³⁸

Pásová výroba u firmy Baťa vyžadovala kvalitní údržbu strojů, protože porucha na jedné části stroje způsobila, že se stroj zastavil a nemohli pracovat ani ostatní dělníci. Docházelo tak ke zpoždění výroby a bylo potřeba zřídit údržbu strojů jako samostatný provoz, který by převzal odpovědnost za péči o stroje. Každý údržbář pak měl přidělenou skupinu strojů, u kterých prováděl kontroly a opravy.

Čistění strojů probíhalo denně, avšak kromě toho probíhalo ještě jednou týdně generální čistění. A to tak, že údržbář předal pracovníkovi revizní lístek, který pracovník vyplnil a vypsál závady stroje. Dále pracovník stroj očistil, údržbář zkontroloval, zda byl

³⁶ Lešingrová, Romana. *Baťova soustava řízení*. 3. vydání. Uherské Hradiště: Romana Lešingrová, 2008. 256s. ISBN 978-80-903808-9-9. Str. 38.

³⁷ Garlík, Vratislav. *Baťovy závody organizace a řízení do roku 1939*. 1 vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6. Str. 31.

³⁸ Lešingrová, Romana. *Baťova soustava řízení*. 3. vydání. Uherské Hradiště: Romana Lešingrová, 2008. 256s. ISBN 978-80-903808-9-9. Str. 40.

očištěn pořádně a podle revizního lístku odstranil závady. Vše ještě zkontroloval mistr údržby. Na strojích se prováděly také generální opravy. Každý stroj měl stanovenou provozní dobu (ta byla určena počtem měsíců provozu stroje), po kterou musela být tato oprava provedena. Všechny generální opravy byly zaznamenány v knize generálních oprav.

Tomáš Baťa měl ve strojích velkou zálibu. Kupoval všechna zdokonalení obuvnických strojů z celého světa. Na všech strojích uměl pracovat, rozuměl tomu, jak fungují, dokázal je rozebrat a opět smontovat, zkoušel je předělávat a dosáhnout na každém nějakého zlepšení. Nechal klidně z provozu vyřadit dobrý, fungující stroj, když zjistil, že se na trhu objevil nový, výkonnější.³⁹

2.2.5 Dílny

Cekota⁴⁰ uvádí, že vlastní obuvnickou výrobu tvořilo 38 obuvnických dílen. Tyto dílny byly ve své práci podporovány pomocnými závody, jako kopytárnami, továrnami na výrobu dřevěných podpatků, koželužnami, gumárnami a chemickou továrnou k výrobě laků, barev apod.

Baťovy dílny měly rozměr 40 x 20 metrů. Byly vybaveny ústředním topením, ke každému stroji, u kterého se hromadil prach, byly zasazeny odsávací roury, které měnily vzduch v místnosti. Každá dílna měla svou umývárnu, toaletu, šatnu, telefon a vodovodní nádržku s pitnou vodou. Dílny musely být dobře osvětleny, to bylo zabezpečeno pomocí velkého počtu rozměrných oken a 35 – 40 elektrickými stropními lampami.⁴¹

V každé dílně pracoval takový počet lidí a strojů, aby byl denní pracovní plán splněn za 8 hodin. Pásová výroba vyžadovala, aby lidé v dílně začali a skončili svou práci ve stejný čas.

Tomáš Baťa⁴² napsal, že výrobní dílna má být podobná rodině a jejím středem má být mistr. Členové dílny by dokonce měli i bydlet blízko sebe, aby si mohli pomáhat nejen v dílně, ale i v životě. Každou nehodu člena dílny má mistr pociťovat jako svou vlastní.

³⁹ Stříteský, Miroslav. *Tvůrčí odkaz Tomáše Bati současným podnikatelům*. Zlín: Univerzita Tomáše Bati ve Zlíně, 2003. 231s. ISBN 80-7318-152-5. Str. 112.

⁴⁰ Cekota, Antonín. *Baťa myšlenky, činy, život a práce*. Zlín: Univerzita Tomáše Bati ve Zlíně, Fakulta managementu a ekonomiky, 2007. 125s. Bez ISBN. Str. 17.

⁴¹ Cekota, Antonín. *Baťa myšlenky, činy, život a práce*. Zlín: Univerzita Tomáše Bati ve Zlíně, Fakulta managementu a ekonomiky, 2007. 125s. Bez ISBN. Str. 33.

⁴² Baťa, Tomáš. *Úvahy a projevy*. Zlín: Univerzita Tomáše Bati ve Zlíně, 2002. 218s. ISBN 80-7318-103-7. Str. 45.

2.3 Prodej

Prodej ve firmě Baťa byl rozdělen do 3 kategorií: tuzemský maloobchodní prodej, tuzemský prodej ve velkém (např. vojenská obuv) a vývoz.⁴³

2.3.1 Prodejní skupina

Lešingrová zmiňuje, že ve firmě Baťa byla zřízena prodejní skupina, která se dělila na několik oddělení, uvedených níže, v tabulce č. 3:

Název oddělení	Funkce oddělení
Osobní	Mělo na starost přijímání, výběr a rozmisťování pracovníků, jeho součástí byla „škola prodavačů“, ve které byli školeni kromě prodavačů i správkáři, vedoucí prodejen a noví pracovníci.
Zásobovací	Zásobovalo prodejny do stanoveného standardu nebo podle objednávek.
Reklamní	Soustředilo se na reklamu a mělo i vlastní tiskárnu.
Najímací	Kromě najímání pracovníků mělo na starost i výstavbu a zařizování prodejen.
Prodejní	Administrativa, účetnictví a kontrola prodejen.
Oddělení skladu	Zařizovalo expedice pro prodejny, prodej ve velkém a vývoz.

Tabulka č. 3: Prodejní skupina. Zdroj: Lešingrová⁴⁴.

2.3.2 Prodejny

Po první světové válce začala firma Baťa budovat síť vlastních prodejen. Prodejny byly rozděleny do typů a každý typ měl určenou svou kolekci obuvi, počet vzorů a stav zásob. Celkem existovalo 10 velikostních typů prodejen.⁴⁵ V každé prodejně se nacházela správčárna obuvi a u větších prodejen i pedikúra.

⁴³ Garlík, Vratislav. *Baťovy závody organizace a řízení do roku 1939*. 1. vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6. Str. 39.

⁴⁴ Lešingrová, Romana. *Baťova soustava řízení*. 3. vydání. Uherské Hradiště: Romana Lešingrová, 2008. 256s. ISBN 978-80-903808-9-9. Str. 81.

⁴⁵ Lešingrová, Romana. *Baťova soustava řízení*. 3. vydání. Uherské Hradiště: Romana Lešingrová, 2008. 256s. ISBN 978-80-903808-9-9. Str. 84.

Na každou prodejnu připadli cca 4 pracovníci. Velká pozornost byla věnována chování prodavačů, samozřejmostí bylo pravidelné školení v tzv. škole prodavačů. Zde se zaměstnanci učili základům prodeje a psychologie. V menších prodejnách bylo běžné, že s mužem pracovala i jeho žena.

Prodavač musel zákazníka po vstupu přivítat, položit mu otázku a nabídnout zboží. Dále mu pomoci při výběru a zkoušení obuvi, vypočítat a oznámit cenu obuvi a také doporučit ošetřující prostředky na obuv.⁴⁶

Kontrolu prodejen prováděli tzv. okrskáři. Každý okrskář měl na starost kolem 30 prodejen, každou prodejnu přitom musel zkontrolovat minimálně každý čtvrtý týden. V prodejně sledoval kvalitu zboží, stavy zásob, reklamu, chování prodavačů a hospodářský výsledek. Okrskáři byli podřízeni tzv. rajonistům. Tito rajonisti měli na starost každý 5 okrskářů.

2.3.3 Reklama

Reklama patří mezi nejvýznamnější způsoby podpory prodeje. Toho si byli vědomi i u firmy Baťa a na reklamu zde byl kladem velký důraz. Jejím vytvářením bylo pověřeno návrhové oddělení, které podléhalo prodejnímu oddělení. To dávalo pokyny, kterým produktům je potřeba dělat reklamu. Samotnou reklamu vytvářel kolektiv textařů, malířů a retušerů a platila zásada, že reklama nesměla obsahovat žádnou nepravdu.⁴⁷

Lešingrová⁴⁸ popisuje, že hlavní reklamní prostředky využívané ve firmě Baťa byly následující:

Během let **1894 - 1918** firma jako reklamní prostředky používala plechové štíty, papírové plakáty a letáky.

V letech **1918 – 1922** se reklamní prostředky rozrostly o výkladní skříně, portály, firemní nápisy a hlavně o logo firmy Baťa. V roce 1920 bylo vytvořeno samostatné reklamní oddělení. Začal se také vydávat podnikový časopis *Sdělení*, který byl nejdříve určen zaměstnancům a až později se v něm začaly objevovat reklamní texty určené zákazníkům.

⁴⁶ Lešingrová, Romana. *Baťova soustava řízení*. 3. vydání. Uherské Hradiště: Romana Lešingrová, 2008. 256s. ISBN 978-80-903808-9-9. Str. 83.

⁴⁷ Stříteský, Miroslav. *Tvůrčí odkaz Tomáše Bati současným podnikatelům*. Zlín: Univerzita Tomáše Bati ve Zlíně, 2003. 231s. ISBN 80-7318-152-5. Str. 129.

⁴⁸ Lešingrová, Romana. *Člověk a výkonnost - Jak budovat obchod*. Uherské Hradiště: Romana Lešingrová, 2006. 68s. ISBN 80-903808-3-2.

Běžné byly i návštěvy v domácnostech, tzv. reklama službou - prodavači a správkaři obcházeli domácnosti a zjišťovali, jestli jsou zákazníci spokojeni se zakoupeným zbožím a prováděli i jeho drobné opravy. V roce 1922 se poprvé objevila psychologická tzv. „baťovská cena“ končící cifrou 9, která v zákaznících vyvolávala pocit levnějšího zboží.

V letech **1923 – 1932** se osvědčily výkladní skříně se stojany s obuví tzv. stromečky. Výklad tehdy tvořil téměř 80% reklamy. Někdy se ve výkladech objevovali i obuvníci, pedikéři a manekýni, v prosinci například i Mikuláš. Jednalo se o tzv. živou reklamu.

V těchto letech docházelo také k rozvoji inzerce - firma začala budovat vlastní plakátové plochy. Čtyřikrát ročně, pro každou hlavní sezonu (jarní, letní, podzimní, zimní), vycházely brožury (rozsahem několika listů). Tyto brožury byly cíleně doručovány rodinám a nebyly rozdávány náhodně lidem na ulici jako letáky. Byla také založena společnost Tisk s.r.o., která tiskla reklamní plakáty a vydávala časopisy.

Reklama se začala v tomto obchodě začala rozvíjet v podobě krátkých filmů. Byla důležitá hesla, barevnost, animace a každá reklama měla svůj příběh. V průběhu let 1927 – 1928 bylo proto v rámci reklamního oddělení založeno filmové oddělení.

K upoutání zákazníků se začaly pořádat reklamní akce, výstavy a veletrhy a začala se používat vzdušná letecká reklama. Ta byla realizována tak, že z letadla označeného logem firmy byly na zem rozhazovány letáky.

V letech **1933 – 1938** byly v průběhu roku hlavní reklamní kampaně taneční, jarní, velikonoční, májová, letní, prázdninová, školní, podzimí, zimní, mikulášská, vánoční. Existovaly i tzv. meziakce u různých příležitostí jako např. svátek matek. V těchto letech dále došlo k velkému rozvoji kinematografie – roku 1935 byla zahájena stavba Baťových filmových ateliérů (FAB).

Během let **1939 – 1945** byly využívány všechny zmíněné prostředky, ale spíše než o propagaci firmy se jednalo o politickou propagandu.

II PRAKTICKÁ ČÁST

3 Analýza realizace obchodu ve společnosti Kámen KwR Kovář, s. r. o.

Obrázek č. 3: Logo společnosti Kámen KwR Kovář, s.r.o. Zdroj: firemní materiály.⁴⁹

3.1 Představení společnosti

Název:	Kámen KwR Kovář, s.r.o.
Sídlo:	Hošťálková 621, PSČ 756 22
Rok založení:	1989
Počet pracovníků:	15(k 19. 2. 2010)
E-mail:	info@kwr.cz
Telefon:	739 572 708
Webové stránky:	www.kwr.cz

3.1.1 Výrobky

Společnost Kámen KwR Kovář, s.r.o. se zabývá výrobou a prodejem prefabrikátů, které jsou určeny ke zkrášlení okolí rodinných domků. Jedná se o plotové díly (sloupky, desky, tvárnice), vázy, truhlíky, květináče, dlažby, schodové díly, stoly a lavičky, zahradní šachy, krby a mnoho dalších výrobků. Tyto výrobky je možno zakoupit v různých barevných odstínech a s různým tvarem povrchu (např. imitují přírodní pískovce, cihly, tryskaný beton).⁵⁰ V současné době firma může zákazníkovi nabídnout přibližně 440

⁴⁹ Poskytnuté majiteli společnosti při schůzkách.

⁵⁰ KÁMEN KwR KOVÁŘ, S.R.O. [online]. [cit. 2010-02-20]. Dostupný z [www: <http://www.kwr.cz/>](http://www.kwr.cz/).

různých výrobků (včetně tvarových variant), pokud by se měly počítat i barevné variace, bylo by to ještě 12krát více (např. šedozelená, meruňková, červená).

Výrobky vynikají kvalitou a jednoduchou a rychlou montáží. Dalším významným plusem je, že společnost je jako jediná na trhu schopna vyrobit pro zákazníka všechny výrobky v jednom designu. To znamená, že doma může mít např. plot, krb, schody a zahradní vázy k sobě ladící (jak tvarem povrchu, tak i barvou). U výrobků je velký podíl ruční práce, každý výrobek se barví ručně a to znamená, že každý jednotlivý výrobek je originál. Společnost každý rok přichází na trh s dalšími novými výrobky.

3.1.2 Sídlo

Sídlo společnosti a zároveň hlavní prodejní sklad se nachází v obci Hošťálková (viz obrázek č. 4). Současné prostory v Hošťálkové jsou podle majitelů firmy dostačující, pro zavedení výroby dalších výrobků by však byla potřeba nové.

Obrázek č. 4: Sídlo firmy Kámen KwR Kovář, s.r.o., Zdroj: Mapy.cz⁵¹

⁵¹ MAPY.CZ. [online]. [cit. 2010-02-20]. Dostupný z [www: <http://www.mapy.cz/>](http://www.mapy.cz/).

3.1.3 Obchodní zastoupení

Firma Kámen KwR Kovář, s.r.o. má obchodní zastoupení po celé České republice. To je tvořeno 10 odběrateli a 20 prodejci (např. stavebniny). Kompletní výčet a kontakty obchodních zástupců v jednotlivých krajích ČR je možno najít na adrese <<http://www.kwr.cz/cz/6-kontakty/8-kontakty-zastupcu.html>>. Tito obchodní zástupci tvoří asi 2/3 veškerého prodeje. Zbývá 1/3 je tvořena přímo drobnými zákazníky v Hošťálkově.

Společnost má kolem 250 evidovaných drobných odběratelů, kteří nakupují pravidelně a cca 300 stálých větších odběratelů. Zbytek výrobků je prodáno na daňový doklad. Těch bylo v roce 2009 zhruba 4800. 1/3 prodeje přímo v Hošťálkově, tzn., že asi 1500 zákazníků nakoupilo v roce 2009 přímo zde. V roce 2009 roční obrat společnosti činil zhruba 15 mil. Kč.

Kromě domácího trhu Kámen KwR Kovář, s.r.o. působí ještě na Slovensku, mízivé procento obchodu se odehrává i v Rakousku a Polsku, v Německu má společnost v současné době pouze vzorky. Do budoucna se zvažuje rozšíření obchodu i na Ukrajinu a do Maďarska, zde jsou však překážky v podobě dopravy betonu.

Výsledky prodeje se značně odvíjí od ročního období, což je logické, lidé své zahrady a okolí domů vylepšují obvykle v teplejších měsících. V lednu a únoru je prodej velmi nízký, nejvíce zakázek je od začátku jara do konce června. Srpen je považován (spolu s lednem a únorem) za krizový měsíc, avšak v září a říjnu se prodeji opět daří. V dalších měsících se objem prodeje opět snižuje (v prosinci nakupují většinou spíše firmy). Poptávka se však různí i oblastně, v jednotlivých krajích ČR.

3.1.4 Organizační struktura

Majiteli firmy jsou pan Jaromír Kovář (34%, většinový vlastník), jeho manželka, paní Olga Kovářová (33%) a jejich dcera, Darina Machálková (33%). V současné době (k 19. 2. 2010) má firma 15 zaměstnanců, v letním období se tento počet zvyšuje na zhruba 30 (tito „sezónní zaměstnanci“ jsou však zaměstnání pouze brigádně).

Organizační struktura společnosti není v současnosti v ideálním stavu, z firmy byl propuštěn její ředitel a tento problém je potřeba v blízké době vyřešit. Kvůli této situaci je nynější organizační strukturu téměř nemožné zachytit do schématu, jedna pracovní pozice vykonává práci, kterou by v jiném stavu vykonávali 2 až 3 zaměstnanci. Některé pracovní

pozice nejsou ve společnosti jasně definované, navzájem se prolínají (např. neexistuje pozice prodavače, tuto činnost vykonává více pracovníků; účetní se zároveň věnuje i obchodu; vedoucí výroby má na starosti kromě samotné výroby i nákup materiálů a kontrolu jakosti). Funkci manažera v současné době vykonává jednatel společnosti, pan Jaromír Kovář.

Nynějších 15 zaměstnanců je tedy oficiálně přiřazeno na tyto pracovní pozice:

- Jedna účetní
- Jedna zaměstnankyně pro obchod
- Jeden zaměstnanec pro marketing a IT
- Jeden vedoucí výroby
- Jedenáct dělníků ve výrobě (ti jsou dále rozděleni, např. řidič vysokozdvizného vozíku).

Schéma organizační struktury je k 19. 2. 2010 je zachyceno na obrázku č 5:

Obrázek č. 5: Organizační struktura společnosti Kámen KwR Kovář, s.r.o. Zdroj: Vlastní zpracování.

3.1.5 Historie společnosti

Počátky společnosti Kámen KwR Kovář, s.r.o. sahají do roku 1989, kdy byla založena a začala být provozována v domácích podmínkách (v garáži rodinného domku). V tomto roce firma vyráběla pár základních výrobků (např. plotové sloupky) a na trh byl uveden první krb, který se vyrábí dodnes. Výrobky tehdy byly vyráběny v designu *haklík*.

Společnost již od roku 1989 hledala vhodné pozemky k provozování své činnosti (aby bylo možno rozšířit výrobu). V roce 1992 se sídlem společnosti stala obec Hošťálková. Ve stejném roce byla postavena první menší hala, ve které se částečně uskutečňovala i výroba. Zbytek výroby probíhal ve venkovních prostorách. Portfolio produktů bylo rozšířeno, do výroby se začlenily např. tvárnice, obklady, nové rozměry plotových sloupků a také nové designy, konkrétně *štípaný design*.

Roku 1995 byla zbudována první velká čistě výrobní hala, která byla rozdělena na 2 poloviny. V jedné části se vyráběl umělý kámen a v druhé části (zámečnické) probíhaly přípravné práce, jako výroba kovových součástí a armatur. Společnost se stala soběstačnou, vše pokryla samovýrobou. Ve venkovních prostorách se přestalo pracovat úplně a došlo k rozšíření skladových prostor. Opět bylo rozšířeno portfolio, tentokrát o design *rondel*.

Společnost začala svůj obchod z Hošťálkové rozšiřovat v roce 1996, když začala spolupracovat s několika obchodními zástupci v České republice. Do roku 2000 již byla vybudována síť (cca 25 obchodních zástupců a prodejců). Od tohoto roku se jejich počet postupně zvyšuje, ozývají se i z vlastní iniciativy.

V roce 1999 byl zakoupen v Hošťálkové další objekt, který se sestával z montované haly (výroba betonu), zámečnické dílny, sociálního zázemí a garáží. Sem, do montované haly, byla převedena výroba forem.

Společnost roku 2005 část tohoto objektu prodala bratrovi pana Kováře, Milanu Kovářovi, který v ní začal provozovat vlastní obchod (gumárenství). Kámen KwR Kovář, s.r.o. si v tomto objektu ponechal pouze montovanou halu a sklad.

Tyto dva objekty se však v lednu roku 2006 pod tíhou sněhu zřítily. Do května roku 2006 byla hala postavena znovu a ještě téhož roku prodána bratrovi pana Kováře. Společnosti zůstal pouze původní objekt, zakoupený roku 1992 a v srpnu 2006 zde byly položeny základy druhé poloviny budovy. Nyní se v této části nachází kanceláře. Rok 2006 byl pro společnost významný ještě z jiného hlediska, došlo k rozšíření z fyzické osoby na společnost s ručením omezeným.

Dalším důležitým rokem byl rok 2007, kdy byly do výroby zařazeny garážové prvky.

3.1.6 SWOT analýza

Na obrázku č. 6 je vyobrazena SWOT analýza společnosti Kámen KwR Kovář, s.r.o. z pohledu jejích majitelů.

Silné stránky: <ul style="list-style-type: none">• Ruční výroba – každý výrobek originál• Barva výrobků• Ucelenost výrobního programu	Slabé stránky: <ul style="list-style-type: none">• Současná organizační struktura• Špatná komunikace se zaměstnanci• Ruční výroba – vyšší cena
Příležitosti: <ul style="list-style-type: none">• Výroba ve světě (např. Maďarsko)	Hrozby: <ul style="list-style-type: none">• Současná ekonomická krize• Konkurence (pouze částečně, díky komplexnosti výrobků)

Obrázek č. 6: SWOT analýza. Zdroj: Vlastní zpracování.

3.2 Nákup

Nákup základních surovin pro výrobu ve společnosti Kámen KwR Kovář, s.r.o. provádí vedoucí výroby. Samostatná pozice nákupce u Kámen KwR Kovář, s.r.o. není, jedná se o malou společnost a vedoucí výroby zastává i tuto pozici. Také zodpovídá za kvalitu materiálů a jejich včasné dodání. Sám si vede evidenci o množství zásob a jejich dostatku či nedostatku. Na nákupu je hmotně zainteresován, ne pouze na něm, ale i na celé výrobě. O nákupu si společnost vede záznamy ve svém účetnictví.

Vzdělání, které společnost požaduje pro pozici nákupce je střední škola s maturitou, hlavní důraz je však kladen na praxi a znalosti o výrobcích. Na znalost cizích jazyků není pro tuto pozici kladen důraz a není vyžadována. Protože nákup vyžaduje široké znalosti i z oblasti výroby, musí nákupce podrobně znát veškeré výrobky. To ve společnosti Kámen KwR Kovář, s.r.o. znamená, že musí být technicky zdatný a projít si manuálně celou

výrobou. Školení pro nákupce se realizuje v průměru 3krát ročně, jedná se např. o školení ohledně cementu, nových přísad.

3.2.1 Dodavatelé

Množství dodavatelů, ze kterých si společnost může vybírat je omezené kvůli povaze surovin (např. společnost používá pouze tříděný štěrk, proto se výběr dodavatelů zužuje, z každé lokality je navíc jinak zabarven; pro bílý cement existuje pouze jeden dodavatel).

Dodavatele si společnost vybírá podle kvality zboží, vzdálenosti, dostupnosti a v neposlední řadě ceně. U chemikálií navíc také hraje roli to, jak reagují s bílým cementem, který společnost používá. U barev zase to, aby zůstaly stejné a časem se neměnily. Celkem Kámen KwR Kovář, s.r.o. odebírá materiál od 7 dodavatelů:

- 1 dodavatel vápence (z okolí Štramberku)
- 1 dodavatel cementu (z okolí Rohožníku)
- 1 dodavatel štěrku (z okolí Hulína, Tovačova)
- 2 dodavatelé chemikálií
- 1 dodavatel sypkých barev
- 1 dodavatel tekutých barev na nátěr

Štěrk i cement jsou dodávány průběžně, s využitím vlastní dopravy dodavatelů. Rychlost dodávky po objednání je obvykle u štěrku 1 den, u cementu 2 – 3 dny. Velké položky se dodavatelům platí převodem z účtu, drobnosti se platí hotově. Faktury dodavatelům se platí každých 10 – 14 dnů, u dodavatele cementu je tato lhůta měsíc, protože společnost Kámen KwR Kovář, s.r.o. je již dlouholetým a spolehlivým odběratelem. Obchody s dodavateli se každý rok smluvně obnovují (pokud jsou uzavřeny na celý rok, jsou odběrateli poskytnuty výhodnější ceny). Doplnkové služby, které dodavatelé společnosti poskytují, jsou poradenství, pravidelné zasílání rozborů cementu a štěrku, zkoušky chemikálií.

Nákup materiálů úzce souvisí s výrobou a plánuje se podle toho, kolik je zakázek na výrobu, kolik výrobků bylo prodáno a kolik je potřeba doplnit do stanov na skladě (viz kapitola 3.3). Např., i když se cement objednává průběžně, je někdy nutné objednat jej větší množství kvůli většímu množství zakázek.

3.2.2 Kontrola a skladování materiálů

Přejímání dodaných materiálů má na starosti vedoucí výroby. Při přejímání provádí kontrolu množství a vizuální, u chemikálií se však kvalita pozná až přímo ve výrobě. V případě odhalení nekvalitního nebo vadného materiálu se buď tento materiál ihned pošle zpět, nebo využije jinak, např. se někomu poskytne na stavbu. Samozřejmostí je doručení náhradní dodávky od dodavatele.

Pro vadný materiál nemá společnost zřízený žádný speciální sklad, tento materiál je skladován spolu s ostatními a je viditelně označen. Majitelé společnosti uvádí, že zřízení takového skladu není potřeba, případů vadného materiálu je velmi málo, jsou spíše výjimečné.

Odpovědnost za sklad s dodanými materiály nese vedoucí výroby, ten osobně také jednou měsíčně provádí inventuru. Sklad se nachází hned vedle výrobní haly, tedy téměř ve výrobě.

3.3 Výroba

Všechny výrobky se vyrábí ze samozhutitelného betonu, což je vysoce tekutý beton, který se samovolně roztéká do vzdálenosti více než 10 metrů a je vysoce stabilní. Jeho hlavní výhodou je, že se nemusí zhutňovat.⁵² Tento beton je velmi odolný proti poškození mrazem a posypovým látkám (solím).⁵³ V případě zájmu dozvědět se o tomto stavebním materiálu více, doporučuji čtenáři např. online článek „*Samozhutitelný beton rozšiřuje možnosti betonových konstrukcí i architektury*“ autorů Ing. Vladimíra Veselého, Ing. Milady Mazurové a Ing. Petra Dvořáčka, ze kterého jsem čerpala informace. Přímý odkaz na tento článek je < <http://www.e-architekt.cz/index.php?KatId=122&PIId=1815>>.

⁵² VESELÝ, Vladimír. a MAZUROVÁ, Milada. a DVOŘÁČEK, Petr. *Samozhutitelný beton rozšiřuje možnosti betonových konstrukcí i architektury* [online]. E-ARCHITEKT. CZ. Aktualizováno 29. 3. 2006. [cit. 2010-03-05]. Dostupný z www: < <http://www.e-architekt.cz/index.php?KatId=122&PIId=1815>>. ISSN 1214-0686.

⁵³ KÁMEN KWR KOVÁŘ, S.R.O. [online]. [cit. 2010-02-20]. Dostupný z www: <<http://www.kwr.cz/>>.

3.3.1 Plánování výroby

Společnost má stanovenou výši zásob výrobků na skladě a do těchto stanov průběžně doplňuje. Plánování výroby se tedy u Kámen KwR Kovář, s.r.o. provádí denně, jedná se o okamžitou reakci. Pracovníci mají přehled o tom, kolik a jaké výrobky jsou na skladě, kolik se prodalo a kolik se musí vyrobit, aby byla dodržena stanovená výše zásob na skladě. Nový výrobek ve výrobě tvoří necelé 1% a v tomto případě zná vedoucí výroby výrobní plán jeden měsíc dopředu.

Záznamy o výrobě má starost vedoucí výroby. Každý den, hned po skončení práce sepisuje denní hlášení o tom, co bylo vyrobeno, kolik se spotřebovali materiálu a vypracovává cenové vyhodnocení.

Průzkum trhu se realizuje v podobě zpětné vazby od prodejců, to znamená, že tito prodejci zjišťují, o co by zákazníci měli zájem. Dále se k tomuto účelu využívají výstavy, samozřejmostí je v dnešní době práce s internetem a zjišťování, jaké výrobky nabízí konkurence. Společnost si také nechala specializovanou firmou udělat průzkum trhu o možnostech obchodování na Ukrajině.

3.3.2 Pracovníci ve výrobě

Samotná výroba probíhá ve výrobních halách v areálu společnosti a její plynulost je zajišťována stanoveným minimálním množstvím materiálů na skladě. Na výrobě se celkem podílí 12 pracovníků, a to 11 dělníků a 1 vedoucí výroby. Ten si na každý den připravuje výrobní plán a za celou výrobu nese zodpovědnost. Rozděluje, který dělník bude vykonávat jakou práci a jejich činnost kontroluje. Všichni dělníci musí zvládat kompletně celý proces výroby, kvůli obtížnosti práce se totiž úkoly střídají.

Na své práci jsou dělníci hmotně zainteresovaní a to tak, že k základní mzdě jsou jim vypláceny prémie. Tyto prémie jsou rozděleny na prémie za kvalitu, množství odvedené práce, využívání a dodržování pracovní doby a přesčasy. Hodnocení dělníků, na základě kterého se tyto prémie vyplácejí, má na starost vedoucí výroby. Naopak, vyrobí-li dělník zmetek, je povinen zaplatit materiál, který takto promrhal. Společnost má stanoveny, kolik Kč zaplatí za 1kg betonu. Odhalení dělníka, který zmetek vyrobil je velmi snadné, na každém výrobku je vyražen kód, podle kterého se pozná, kdo ho vyrobil.

Pro dělníky ve výrobě bývají pořádána pravidelná školení (1x ročně), a to o bezpečnosti práce, dále školení vysokozdvížných vozíků, jeřábů a vazačů. Kromě

toho v roce 2009 proběhlo školení s názvem „Zlepšování procesu výroby“. Zde se diskutovalo o zlepšení celkového prostředí dílen.

3.3.3 Dílny a jejich údržba

Pro výrobu jsou ve výrobní hale (rozdělené na dílny) potřeba formy, dělnické nářadí, zakladače pro formy, dále míchačka (řízená počítačem), kalfaz na beton a paletový vozík. Každé ráno před započatím práce fasují dělníci ze skladu nářadí. Ve společnosti neexistuje pozice údržbáře, který by měl na starost kontrolu veškerého nářadí a strojů. Každý pracovník zodpovídá za své nářadí, jakýkoli problém se hlásí majiteli. Do budoucna se však o takovéto pozici uvažuje. Kontrola všech elektrických zařízení, jeřábu a vysokozdvizného vozíku probíhá 1x ročně. Úklid výrobní haly provádí dělníci, a to v průběhu i po skončení práce. Při práci se zametá, uklízí se použité formy a po skončení se zametá a vyváží odpad.

3.3.4 Kontrola kvality

Kontrolu kvality při výrobě provádějí samotní dělníci při své práci, své výrobky musí označit kódem, poté zabalit a předat vedoucímu výroby k další kontrole. Kontrolu kvality po výrobě provádí dělník s vysokozdvizným vozíkem, který zabalené výrobky ukládá do skladu hotových výrobků, dále vedoucí výroby, když výrobky předává obchodu a obchodce při přejímání těchto výrobků. Kontrolu při i po výrobě provádí také majitelé společnosti.

3.4 Prodej

Plánování prodeje je složité, výrobky, které se zákazníkům líbí jeden rok, už se jim nemusí líbit ten další. Prodej se tedy plánuje podle konkrétního odbytu. Jedenkrát měsíčně probíhá obchodní porada a obchod se vyhodnocuje. Záznamy o prodeji si společnost vede v účetnictví.

3.4.1 Pracovníci v prodeji

Za celý prodej je ve společnosti Kámen KwR Kovář, s.r.o. zodpovědný vedoucí prodeje. Na své práci je hmotně zainteresován, nedostává však měsíční odměny, ale roční.

Pracovní pozice prodavače ve společnosti neexistuje, tuto práci vykonává několik osob, podle potřeby. Všichni zaměstnanci jsou o výrobcích proškoleni, takže každý z nich může podat zákazníkovi základní informace. Pokud tedy zákazník přijde do prodejny v Hošťálkové, může mu s výběrem pomoci např. vedoucí prodeje, vedoucí výroby, samotní majitelé i účetní. Protože pozice prodavače neexistuje a do budoucna se ani neplánuje, nemá společnost na prodávající osobu stanovené žádné požadavky ohledně vzdělání. Důraz je však kladen na věcnou znalost, tzn., že tato osoba musí vědět, zda zákazníkem požadovaný výrobek lze vyrobit, zda vybraný výrobek lze upravit, pozměnit (např. jeho rozměry). Povahové vlastnosti člověka, který komunikuje se zákazníkem, by podle majitelů společnosti měly být usměvavost, trpělivost, vstřícnost, výmluvnost.

Jak je zmíněno výše, v kapitole 3.3.4, výrobky připravené k prodeji se skladují na skladě hotových výrobků. Za tento sklad je zodpovědný dělník obsluhující vysokozdvizný vozík, nespadá tedy jen pod výrobu, ale i pod prodej.

Pro pracovníky pracující v prodeji se realizuje školení, např. v roce 2009 to bylo školení s názvem „Rozvíjení obchodu“.

3.4.2 Prodejny a jejich kontrola

Jak již bylo zmíněno výše, v kapitolách 3.1.2 a 3.1.3, hlavní prodejní sklad se nachází v Hošťálkové a kromě něj má společnost vybudovanou síť obchodního zastoupení po celé České republice.

Exteriér prodejny v Hošťálkové již na první pohled vypovídá o charakteru sortimentu, je tvořen výstavkou různých výrobků. Budova společnosti se nachází přímo u hlavní cesty, takže produkty společnosti zaregistruje v rychlosti každý, kdo projíždí kolem.

Kontrola prodejen mimo Hošťálkovou probíhá stálým kontaktem telefonicky a samozřejmě i osobně, a to přímo vedením společnosti. Četnost kontrol je u prodejců zhruba 1x ročně a u obchodních zástupců 3-6x ročně. Navíc, pokud někdo ze společnosti jede na služební cestu, navštíví se vždy prodejci a obchodní zástupci, kteří jsou po cestě. U konsignačních skladů se provádí měsíční inventura. Pro nové obchodní zástupce a prodejce je realizováno vstupní školení, pracovní schůzka se všemi obchodními zástupci a prodejci se koná 1x ročně, a to v Hošťálkové.

3.4.3 Způsoby prodeje a poprodejní služby

Pokud si zákazník vybere výrobek přímo v prodejně v Hošťálkové nebo u prodejců, může si ho zrovna odvézt s sebou. Pokud však potřebuje např. jiný rozměr výrobku nebo jinou barvu, která není na skladě, výrobek si přímo na místě objedná. V takovém případě trvá přibližně 3 týdny, než je výrobek vyroben a připraven k odběru (beton 14 dní zraje). Zákazník si však výrobek také může objednat telefonicky nebo zadat svou poptávku na internetových stránkách, která je pak případně předána zástupcům v krajích. Na internetových stránkách má navíc zákazník možnost si své zboží sám namodelovat. Výrobky je možno také zakoupit přímo na výstavách (např. ve Věžkách).

Společnost Kámen KwR Kovář, s.r.o. poskytuje poprodejní služby, jedná se např. o poradenství, prodej ochranných přípravků, opravných sad, pokud má zákazník zájem, společnost mu např. sestaví zakoupený plot. Barva na opravy drobných poškození se posílá zákazníkům zdarma.

O zákaznících si společnost vede záznamy, ne však o všech. Mnoho zákazníků si objednává zboží telefonicky, proto na ně ve společnosti mají ihned telefonní kontakt a adresu. Společnost je poté oslovuje i po nákupu, ale ne pravidelně. Vybraným zákazníkům se posílají např. vánoční přání.

Stížnosti zákazníků a reklamace se podle majitelů společnosti objevují zřídka. Společnost si 1x ročně tvoří statistiku, ze které vyplývá, že těchto případů je méně než promile. Postup při vyřizování reklamací je následující: poškozené zboží se zašle do Hošťálkové, pokud tak nelze učinit, zákazník zašle výrobek nafocený nebo se místo osobně navštíví. Pokud se uzná, že poškození je způsobeno chybou výroby, je zboží vyměněno nebo se zákazníkovi dá sleva případně dárek, např. váza.

3.4.4 Reklama

Za reklamu ve společnosti Kámen KwR Kovář, s.r.o. je zodpovědný pracovník pro marketing a IT. Na práci v oblasti reklamy není hmotně zainteresován. V tabulce č. 4 jsou uvedeny formy reklamy, které společnost v současné době používá nebo používala v minulosti:

Forma reklamy	Konkrétně u Kámen KwR Kovář, s.r.o.
Tisk	Regionální deníky Stavební deníky Noviny
Nová média	Internetové stránky společnosti s ukázkami výrobků a kompletním výčtem prodejců a obchodních zástupců.
Televize	V roce 2008 byly na televizních stanicích ČT1 a Prima vysílány v nočních reklamních blocích krátké spoty představující společnost.
Rádio	V regionálních rádiích běží krátký spot, který podává informace o společnosti.
Public relations	Výstavy
Venkovní reklama	Vzdušná reklama balónem Billboardy u cest (v okolí Brna)
Logo	Objevuje se např. na firemních autech, propagačních materiálech (tužky, hrnky, kalendáře).

Tabulka č. 4: Reklama ve společnosti Kámen KwR Kovář, s.r.o. Zdroj: Vlastní zpracování.

Kromě výše uvedených druhů reklamy využívá společnost ještě vlastních reklamních kampaní prodejců po celém území ČR.

Majitelé společnosti uvádí, že nejefektivnější formy reklamy jsou internet a také výstavy, po kterých tradičně vzroste počet zákazníků. Uvádí také, že určit to přesně však nelze, právě kvůli vlastním reklamním kampaním jednotlivých prodejců.

4 Doporučení pro společnost Kámen KwR Kovář, s. r. o. podle příkladu Baťovy soustavy řízení

V této kapitole se budu snažit formulovat doporučení v oblasti nákupu, výroby a prodeje pro společnost Kámen KwR Kovář, s.r.o. s využitím Baťova příkladu. To znamená, že budu vycházet z poznatků získaných při vypracovávání kapitoly č. 2, Vývoj obchodu ve firmě Baťa do roku 1945.

4.1 Nákup

Majitelé společnosti zastávají názor, že u pozice nákupce není potřebná znalost cizích jazyků, protože jedná pouze s tuzemskými dodavateli. Umět alespoň jeden jazyk je však nezbytností. Proto společnosti doporučuji **zajistit jazykový kurz**, nejlépe angličtiny, a to nejen pro vedoucího výroby, který zastává pozici nákupce, ale také pro ostatní pracovníky (kromě dělníků ve výrobě, zde souhlasím s vedením společnosti, že u této práce není znalost cizích jazyků nutná). Většina jazykových škol se v posledních letech zaměřuje i na výuku jazyků ve firmách, takže zajistit kurz by nemělo představovat žádný problém. Výuka probíhá buď přímo v jazykové škole, často v ranních hodinách před začátkem pracovní doby (7:00h – 8:00h), nebo v prostorách firmy v dohodnutém čase. Samozřejmostí je dostupnost různých úrovní, od začátečníků pro pokročilé.

Baťovo pravidlo mít na každý nákup minimálně pět nabídek a vybrat tu nejlepší není pro Kámen KwR Kovář, s.r.o. realizovatelné, protože na českém trhu neexistuje takové množství dodavatelů pro suroviny, které společnost potřebuje k výrobě. Dovoz surovin od zahraničních dodavatelů by se kvůli povaze surovin nevyplatil. Další pravidlo, platit za nákup pouze v hotovosti je podle mě v dnešní době nesmyslné a nevýhodné. Co však společnost z Baťova příkladu může a doporučuji jí využít, je **vést si záznamy o nabídkách dodavatelů**. Tzn. zaznamenávat si cenu a kvalitu materiálů a kvalitu služeb.

Zřizovat speciální místnost pro skladování vadného materiálu, čekajícího na reklamaci, jako tomu bylo u Bati se společností Kámen KwR Kovář, s.r.o. nevyplatí, protože případy dodání vadného materiálu jsou výjimečné. Takovýto materiál je viditelně označen a skladován s ostatními, společnost by však podle mého názoru měla **vadnému**

materiálu vyhradit určitý venkovní prostor, aby byl skladován v něm a nepřekážel na skladě dodaného materiálu.

4.2 Výroba

Nechat se inspirovat způsobem dlouhodobého pololetního plánování výroby u Bati pro Kámen KwR Kovář, s.r.o. není možné, jejich plánování probíhá jako okamžitá reakce, odvíjí se od stavu zásob hotových výrobků na skladě. Společnost však v současnosti využívá stejně jako Baťa denní plány – rozpisy výroby.

Další baťovský prvek, který společnost Kámen KwR Kovář, s.r.o. při výrobě již používá, je výrobní proces je rozdělený na dílčí operace, každý dělník dělá na výrobku část práce, nikdy ne celý výrobek.

Materiály jsou objednávány a dodávány průběžně a díky mohou dělníci ve výrobě pracovat plynule bez přerušení. U nových výrobků zavedených do výroby, které potřebují nové materiály, které se průběžně neobjednávají, společnosti doporučuji inspirovat se od Bati a **plynulost výroby zajistit dodáním materiálu dva dny před zahájením výroby**.

U Kámen KwR Kovář, s.r.o. probíhá údržba dílen a náradí denně. Myslím si, že kromě tohoto denního čistění by bylo rozumné **zavést i týdenní generální čistění**, jako u Bati. Čistá a řádně uklizená dílna zpříjemňuje a usnadňuje dělníkům práci a šetří jejich zdraví. Doporučuji také **zřídit pracovní místo údržbáře**, který by měl na starost kontrolu náradí, strojů a celkově dílen. O tomto pracovním místě se již ve společnosti diskutuje a do budoucna se jeho zřízení plánuje.

Baťovi se vždy vyplatilo investovat do nových, moderních strojů, byl také známý tím, že strojům rozuměl a sám je uměl ovládat. Díky tomuto byl vždy o krok napřed před konkurencí, a proto si myslím, že takovýto postoj by měli zastávat i majitelé společnosti Kámen KwR Kovář, s.r.o. Měli by **rozumět strojům**, které při výrobě používají a vědět, jak pracují. Samozřejmostí je **mít stálý přehled o tom, jaké stroje přichází na trh, co přináší nového a umět porovnat jejich výhody a nevýhody**.

4.3 Prodej

Baťovská cena, končící číslicí 9, která v zákaznících vyvolává pocit levnějšího zboží, je velmi dobrým psychologickým tahem a její používání se osvědčilo nejen Baťovi. V dnešní době je takováto cena uplatňována mnohými prodávajícími a i když lidé tento tah

znají, stále funguje. Jedná se v zásadě již o marketingové pravidlo. Proto si myslím, že i společnost Kámen KwR Kovář, s.r.o. by rozhodně měla **na své zboží uplatňovat baťovskou cenu**, a to i při různých slevových akcích. Tzn., že truhlík, který se nyní (k 10. 4. 2010) prodává za 150kč se bude prodávat za 149kč.

U Bati byly prodejny rozděleny do několika typů a každý z nich se lišil nabízeným sortimentem. U Kámen KwR Kovář, s.r.o. toto neplatí, jakýkoliv výrobek je k dostání u všech prodejců a obchodních zástupců kdekoliv v České republice. Tento systém by však podle mě společnost v žádném případě neměla měnit a u jednotlivých prodejců mít pouze některé typy výrobků.

Chování prodavačů byla u Bati věnována velká pozornost, pravidelně navštěvovali tzv. školu prodavačů. Ve společnosti Kámen KwR Kovář, s.r.o. neexistuje samotná pozice prodavače, ale jsem toho názoru, že pracovníci, kteří zákazníky obsluhují v Hošťálkové, tzn. vedoucí výroby, zaměstnankyně pro obchod a účetní by měli **absolvovat školení o prodeji**. Na něm by se seznámili se základy psychologie, např. výše zmíněnu baťovskou cenou. Prodavači u Bati měli stanoveny, jak se chovat k zákazníkům po celou dobu jejich přítomnosti v prodejně, mezi to patřilo i doporučit zákazníkovi ochranné prostředky na obuv. Tento vzor doporučuji využít i u Kámen KwR Kovář, s.r.o. a **zákazníkům při koupi k výrobkům doporučovat např. přípravky na drobné opravy**.

Kontrolu prodejen měli u Bati na starosti okrskáři a rajonisti. U Kámen KwR Kovář, s.r.o. tuto kontrolu provádí samotní majitelé společnosti. Myslím si, že také v této oblasti by se měli inspirovat systémem kontroly u Bati a doporučuji **zřídit pracovní místo, které by zkombinovalo okrskáře a rajonistu a tato osoba by prováděla pravidelnou kontrolu prodejců a obchodních zástupců**.

Na reklamu u firmy Baťa byl kladen velký důraz. V dnešní době je při podnikání takovýto postoj k reklamě nezbytný a proto i ve společnosti Kámen KwR Kovář, s.r.o. je jí věnována velká pozornost. I tak je ale podle mého názoru stále co zlepšovat a podle Baťova příkladu využít další druhy reklamy. Kromě regionálního vysílání v rádiích společnosti doporučuji **umístit i krátkou reklamu do regionálního televizního vysílání** (např. ve Zlínském kraji Emurfilm). Stejná reklama by mohla být využita v reklamních blocích v kinech před začátkem promítání.

Kromě výše zmíněných možností by povědomí o společnosti mělo být rozšiřováno také **distribuváním letáků**. Společnost by si **o zákaznících měla vést záznamy a udržovat s nimi kontakt**. Doporučuji jako u Bati **zasílat jim pravidelně 4x ročně poštou brožury s produkty**. Baťovi se také vyplatilo využívat reklamu službou, kterou už

Kámen KwR Kovář, s.r.o. částečně využívá (např. zákazníkovi doma sestaví plot). Toto doporučuji rozšířit např. i na poskytování oprav zakoupeného zboží. Kromě náhodných slevových akcí doporučuji společnosti inspirovat se Baťou a **zavést akce vánoční, velikonoční, prázdninové, jarní, letní, podzimní a zimní.**

ZÁVĚR

Cílem této práce bylo seznámit čtenáře s realizací obchodu ve společnosti Baťa do roku 1945, poté představit společnost Kámen KwR Kovář, s.r.o. a provést analýzu realizace obchodu v této společnosti a následně formulovat doporučení pro Kámen KwR Kovář, s.r.o. s využitím Baťova příkladu.

Práce je rozdělena na část teoretickou a praktickou a každá z nich obsahuje 2 kapitoly. Teoretická část je zaměřena především na společnost Baťa a praktická část na společnost Kámen KwR Kovář, s.r.o.

První kapitola je věnována základním poznatkům z oblasti obchodu, je zde definován pojem obchod, uvedeny jeho funkce a členění. Dále se v této kapitole zabývám jednotlivými typy maloobchodů a velkoobchodů a ke každému typu uvádím stručný popis a příklad. Na konci kapitoly je popsán a zobrazen životní cyklus maloobchodní jednotky.

Druhá kapitola je celá věnována výhradně společnosti Baťa. Je zde podrobně popsána realizace nákupu, výroby a prodeje do roku 1945. U nákupu se věnuji pracovní pozici nákupce, konkrétně znalostem a vlastnostem, které společnost Baťa pro tuto pozici vyžadovala, dále dodavatelům a chodu nákupního oddělení. U výroby se zaměřuji na produkty společnosti, tvoření kolekcí, plánování výroby, samotný proces výroby a kontrolu kvality během a po skončení výroby. Pozornost věnuji také dílnám, tomu jak jsou uzpůsobeny, aby ulehčovali práci dělníkům a také jejich údržbě. U prodeje se zabývám prodejní skupinou, typy prodejen a systémem jejich kontroly, chováním prodavačů a část této podkapitoly je věnována také reklamě.

Třetí kapitola se zabývá společností Kámen KwR Kovář, s.r.o. se sídlem v obci Hošťálková. Na začátku kapitoly se čtenář může dočíst obecné informace o společnosti, jako je představení jejích výrobků, informace o obchodním zastoupení, organizační struktura a historii společnosti. Dále se již věnuji realizaci nákupu, výroby a prodeje. U nákupu se zabývám surovinami a jejich dodavateli, kontrolou a skladováním dodaných materiálů a také problematikou plánování nákupu. U výroby popisuji její plánování, povinnosti vedoucího výroby a dělníků, kontrolu kvality při a po výrobě. U prodeje se věnuji prodejnám a jejich kontrole, pracovní pozici prodavače, způsobům prodeje, poprodejním službám, reklamacím a reklamě.

Ve čtvrté kapitole jsou formulována doporučení pro společnost Kámen KwR Kovář, s.r.o. s využitím Baťova příkladu.

Přínos této práce vidím v tom, že je čtenář po jejím přečtení schopen porovnat realizaci obchodu ve společnostech Baťa a Kámen KwR Kovář, s.r.o. a zjistí, že mnohé prvky z Baťovy nadčasové soustavy řízení lze využít i v dnešní době.

RESUMÉ

In this thesis I describe the realisation of business in the Bata company till 1945 and subsequently the realisation of business in the company Kámen KwR Kovář, s.r.o. The aim of this thesis is that its reader is able to compare the realisation of businesses in these two companies. After reading the thesis the reader finds out that many components of Bata's management system can be used in present modern companies.

The thesis is divided into theoretical and applied part. Each of them contains 2 chapters. In the first chapter are stated basic facts from the business sphere, such as the definition of business, its function and classification. At the end of the chapter there are mentioned types of wholesale trades and retail trades and each of them is shortly described.

The second chapter is devoted to the realisation of business in the Bata company till 1945. The chapter is divided into 3 parts: buying, production and sale. In the part devoted to buying, I describe the buying department, suppliers and the role of the shopper, especially the knowledge and personal qualities he/she was required to have. In the part devoted to production I describe the products, creating of the collections, planning of the production, process of the production, quality control, workshops and its maintenance. In the part devoted to sale I describe its planning, the selling department, types of shops and the system of their supervision and the behaviour of the shop assistants.

The third chapter deals with the company Kámen KwR Kovář, s.r.o from Hošťálková. At the beginning of the chapter there is brief introduction of the company – its products, quarters, dealership and organizational structure. The rest of the chapter is devoted to the description of buying, production and sale. In the part devoted to buying I describe the materials, suppliers, checking of the delivered materials and its warehousing. In the part devoted to production I describe the planning, the manager of the production's and workers' duties, quality control during and after the manufacturing. In the part devoted to production I describe the dealership and the supervision system of shops in the Czech Republic, after-sales services, the company's advertisement and the ways of dealing with the complaints of the clients.

The last, fourth chapter, contains recommendation for the Kámen KwR Kovář, s.r.o with the usage of Bata's example.

ANOTACE

Jméno autora: Irena Fuksová

Katedra: Katedra aplikované ekonomie

Fakulta: Filozofická fakulta

Název bakalářské diplomové práce: Analýza vývoje obchodu ve společnosti Kámen KwR Kovář, s.r.o. s využitím příkladu Baťovy soustavy řízení

Vedoucí bakalářské diplomové práce: Ing. Romana Lešingrová, Ph.D.

Počet znaků: 97 026

Počet slov: 14 370

Počet příloh: 6

Počet pramenů a použité literatury: 24

Klíčová slova: Maloobchod, velkoobchod, Baťa, Kámen KwR Kovář, s.r.o., nákup, výroba, prodej, reklama.

Anotace: Práce seznamuje čtenáře s vývojem obchodu ve společnosti Baťa do roku 1945 a poté s vývojem obchodu ve společnosti Kámen KwR Kovář, s.r.o. Cílem práce je, aby byl čtenář po jejím přečtení schopen porovnat realizaci obchodu v těchto dvou společnostech. První kapitola je věnována základním poznatkům z oblasti obchodu, druhá kapitola se zabývá obchodem ve firmě Baťa do roku 1945. Třetí kapitola je věnována realizaci obchodu ve společnosti Kámen KwR Kovář, s.r.o. Čtvrtá, poslední kapitola obsahuje doporučení pro společnost Kámen KwR Kovář, s.r.o. s využitím Baťovy soustavy řízení.

Key Words: Retail trade, Wholesale trade, Bata, Kámen KwR Kovář, .s.ro., Buying, Production, Sale, Advertisement.

Annotation: This thesis describes the business development of the Bata company till 1945 and subsequently describes the business development in the company Kámen KwR Kovář, s.r.o. The aim of this thesis is to be able to compare the realisation of businesses in these two companies. The first chapter contains basic facts from business sphere; the second describes business in the Bata company till 1945. The third chapter introduces the realisation of business in the company Kámen KwR Kovář, s.r.o. The last, fourth chapter contains recommendation for Kámen KwR Kovář, s.ro. with the usage of Bata's example.

SEZNAM TABULEK

Tabulka č. 1: Členění obchodu	10
Tabulka č. 2: Funkce obchodu	12
Tabulka č. 3: Prodejní skupina	25
Tabulka č. 4: Reklama ve společnosti Kámen KwR Kovář, s.r.o.....	40

SEZNAM OBRÁZKŮ

Obrázek č. 1: Životní cyklus maloobchodu	17
Obrázek č. 2: Logo firmy Baťa	18
Obrázek č. 3: Logo společnosti Kámen KwR Kovář, s.r.o.	28
Obrázek č. 4: Sídlo společnosti Kámen KwR Kovář, s.r.o.	29
Obrázek č. 5: Organizační struktura společnosti Kámen KwR Kovář s.r.o.	31
Obrázek č. 6: SWOT analýza	33

SEZNAM PRAMENŮ A POUŽITÉ LITERATURY

1. BARTONÍK, Radek. *Teorie obchodu*. 1. vydání. Kunovice: Evropský polytechnický institut, 2004. 56s. ISBN 80-7314-034-9.
2. BAŘA, Tomáš. *Úvahy a projevy*. 1. vydání. Zlín: Univerzita Tomáše Bati ve Zlíně, 2002. 218s. ISBN 80-7318-103-7.
3. CANNON, Tom. a SHAW, Susan. *Svět obchodu*. 1. vydání. Brno: Albion. 1992. 192s. ISBN 80-85318-03-2.
4. CEKOTA, Antonín. *Bařa myšlenky, činy, život a práce*. 1. vydání. Zlín: Univerzita Tomáše Bati ve Zlíně, Fakulta managementu a ekonomiky, 2007. 125s. Bez ISBN.
5. CIMLER, Petr a kol. *Obchod a služby*. 2. vydání. Plzeň: Vydavatelství Západočeské univerzity, 1998. 117s. ISBN 80-7082-454-9.
6. GARLÍK, Vratislav. *Bařovy závody organizace a řízení do roku 1939*. 1. vydání. Praha: Nakladatelství Svoboda, 1990. 66s. ISBN 80-205-0160-6.
7. KOBLIHA, Ivan. *Obchodní zákoník: úplný text zákona s komentářem: podle stavu k 1. 4. 2006*. 1. vydání. Praha: Linde, 2006. 1554s. ISBN 80-7201-564-8.
8. KUDZBEL, Marek. *Bata, The Business Miracle, The story of an Extraordinary Entrepreneur*. 1. vydání. Marianka: Marada Capital Services, a.s., 2006. 146s. Bez ISBN.
9. LEŠINGROVÁ, Romana. *Člověk a výkonnost – Vývoj obchodu*. 1. vydání. Uherské Hradiště: Romana Lešingrová, 2006. 64s. ISBN 80-903808-2-4.
10. LEŠINGROVÁ, Romana. *Člověk a výkonnost - Jak budovat obchod*. 1. vydání. Uherské Hradiště: Romana Lešingrová, 2006. 68s. ISBN 80-903808-3-2.
11. LEŠINGROVÁ, Romana. *Bařova soustava řízení*. 3. vydání. Uherské Hradiště: Romana Lešingrová, 2008. 256s. ISBN 978-80-903808-9-9.
12. MACHKOVÁ, Hana a kol. *Mezinárodní obchodní operace*. 2. vydání. Praha: HZ Editio, s.r.o., 2000. 226s. ISBN 80-86009-34-3.
13. NÁDVORNÍK, Josef a kol. *Bařův systém řízení do roku 1939*. 1. vydání. Praha: Impuls, 1990. 152s. Bez ISBN.
14. RYBKA, Zdeněk. *Základní zásady Bařova systému pro podnikatele a vedoucí pracovníky*. 2. vydání. Zlín: Fakulta managementu a ekonomiky Univerzita Tomáše Bati ve Zlíně, 2008. 91s. ISBN 978-80-7318-727-9.

15. STARZYCZNÁ, Halina. *Ekonomika obchodu*. 1. vydání. Opava: Slezská univerzita, Obchodně podnikatelská fakulta v Karviné, 2003. 165s. ISBN 80-7248-192-4.
16. STARZYCZNÁ, Halina. *Obchodní firmy (vybrané problémy řízení)*. 1. vydání. Opava: Slezská univerzita, Obchodně podnikatelská fakulta v Karviné, 2001. 172s. ISBN 80-7248-124-X.
17. STRÍTESKÝ, Miroslav. *Tvůrčí odkaz Tomáše Bati současným podnikatelům*. 1. vydání. Zlín: Univerzita Tomáše Bati ve Zlíně, 2003. 231s. ISBN 80-7318-152-5.
18. VALACH, František. *Fenomén Baťa*. 1. vydání. Praha: Práce, 1990. 77s. ISBN 80-208-0025-5.
19. ZÁBOJ, Marek. *Obchodní operace*. 1. vydání. Ostrava: Key Publishing, 2007. 148s. ISBN 978-80-87071-40-3.
20. ZELENÝ, Milan. *Cesty k úspěchu: Trvalé hodnoty soustavy řízení Baťa*. 1. vydání. Zlín: Fakulta managementu a ekonomiky Univerzita Tomáše Bati ve Zlíně, 2001. 58s. ISBN 80-7318-046-4.
21. KÁMEN KWR KOVÁŘ, S.R.O. [online]. [cit. 2010-02-20]. Dostupný z www: <<http://www.kwr.cz/>>.
22. MAPY.CZ. [online]. [cit. 2010-02-20]. Dostupný z www: <<http://www.mapy.cz.>>.
23. BAŤA. [online]. Aktualizováno 2010. [cit. 2010-03-02]. Dostupný z www: <<http://www.bata.cz>>.
24. VESELÝ, Vladimír. a MAZUROVÁ, Milada. a DVOŘÁČEK, Petr. *Samozhutnitelný beton rozšiřuje možnosti betonových konstrukcí i architektury* [online]. E-ARCHITEKT. CZ. Aktualizováno 29. 3. 2006. [cit. 2010-03-05]. Dostupný z www: <<http://www.e-architekt.cz/index.php?KatId=122&PIId=1815/>>. ISSN 1214-0686.

SEZNAM PŘÍLOH

Příloha č. I: Ukázka výrobků společnosti Kámen KwR Kovář, s.r.o.

Příloha č. II: Baťovská hesla.

Příloha č. III: Reklamní plakáty firmy Baťa.

Příloha č. IV: Spotřeba materiálů ve firmě Baťa za rok 1932.

Příloha č. V: Výčet a kontakty obchodních zástupců společnosti Kámen KwR Kovář, s.r.o. v jednotlivých krajích ČR.

Příloha č. VI: Článek „*Samozhutnitelný beton rozšiřuje možnosti betonových konstrukcí i architektury.*“

Příloha č. I: Ukázka výrobků společnosti Kámen KwR Kovář, s.ro.

Plotový díl: sloupek

Krb

Květináč

Japonská lampa

Lavička

Komínový díl

Zdroj: KÁMEN KWR KOVÁŘ, S.R.O. Dostupný z www: <<http://www.kwr.cz/>>. [cit. 2010-02-20].

Příloha č. II: Bat'ovská hesla

NÁŠ ZÁKAZNÍK, NÁŠ PÁN
POŽADAVEK ZÁKAZNÍKA JE SVATÝ
CHCEME SLOUŽIT VŠEM
LIDEM JE POTŘEBA BOT
LIDEM CHYBÍ JEDNA MILIARDA BOT
SLUŽBA VEŘEJNOSTI
BUĎ PRÁCI ČEST
ZAHÁLKA – MATKA HŘÍCHU
PRÁCE CTÍ MUŽE
PRÁCE ŠLECHTÍ ČLOVĚKA
PRÁCE – MRAVNÍ NUTNOST
BUĎME HRDÍ NA SVÉ POVOLÁNÍ
CO CHCEŠ, MŮŽEŠ
TAM SVĚT SE HNE, KAM SÍLA SE NAPŘE
NEBOJME SE RAN
ODVAHA – POLOVIČNÍ ÚSPĚCH
BOJ JE OTCEM VŠEHO
BUĎ PRVNÍ
POMOZ SI SÁM
SVĚT PATŘÍ SMĚLÝM
ODVAHOU K ÚSPĚCHU
NEBUĎMĚ ZE SKLA, BUĎME Z OCELE
BUĎME VÍTĚZI
SILNÍ MILUJÍ ŽIVOT
TO NEJLEPŠÍ NA SVĚTĚ JE PRAVÉ DOBRÉ PRO NÁS
BUĎMĚ VĚŘITELI A NE DLUŽNÍKY
LEPŠÍ JE STRÁDATI, NĚŽLI STRÁDATI
MYSLEME, MĚJME CÍL
NEZDAR – DOBRÝ UČITEL
JEDEN ZÁVOD – JEDEN CÍL
ZKUŠENOST – MATKA VĚDĚNÍ
UČME SE JAZYKŮM

PLAŤ HOTOVĚ, NEVYPÚJČUJ
NEJLEPŠÍ JAKOST, NEJNIŽŠÍ CENNY
CHYTRÁK DĚLÁ NA ZAČÁTKU, C HLUPÁK NA KONCI
JEDNEJME VŽDY TAK, JAKO BY NÁS VŠICHNI VIDĚLI
LIDEM MYŠLENÍ, STROJŮM DŘINU
V RYCHLOSTI JE SÍLA

Zdroj: Lešingrová, Romana. *Člověk a výkonnost - Jak budovat obchod.* 1. vydání. Uherské Hradiště: Romana Lešingrová, 2006. 68s. ISBN 80-903808-3-2. Str. 30.

Příloha č. III: Reklamní plakáty firmy Baťa

Zdroj: Google. [online]. Aktualizováno 2010. [cit. 2010-03-06]. Dostupný z www: <http://images.google.cz/images?hl=cs&gbv=2&tbs=isch%3A1&sa=1&q=reklamn%C3%AD+plak%C3%A1ty+Ba%C5%A5a&btnG=Hledat&aq=f&oq=&start=0>.

Příloha č. IV: Spotřeba materiálů ve firmě Baťa za rok 1932

telecí a kozí kůže	cca 15 000 kusů denně
hovězí kůže	cca 5000 - 6000 kusů denně
bavlna	cca 500 - 800 tisíc kilometrů za celý rok
příze	cca 30 - 50 tun za celý rok
guma	cca 2000 tun za celý rok

Zdroj: Kudzběl, Marek. *Bata, The Business Miracle, The story of an Extraordinary Entrepreneur*. 1. vydání.

Marianka: Marada Capital Services, a.s., 2006. 146s. Bez ISBN. Str. 94.

**Příloha č. V: Výčet a kontakty obchodních zástupců společnosti Kámen KwR Kovář,
s.r.o. v jednotlivých krajích ČR.**

Zlínský kraj:

CHEDOS, s.r.o.

U Korečnice č. 2508, 688 01 Uherský Brod

tel.: 572 635 070

fax: 572 635 070

e-mail: jiri.urbanek@chedos.cz

www: www.chedos.cz

Kontaktní osoba: Jiří Urbánek, Tel.: 605 279 747

TRADIX UH, a.s.

Bílanská ul., 767 01 Kroměříž

tel.: 573 336 375 - 6

fax: 573 336 377

mobil: 777 705 001

e-mail: kromeriz@tradix.cz

www: www.tradix.cz

Kontaktní osoba: Jiří Šubčík, Tel.: 777705865

TRADIX UH, a.s.

Huštěnovská 2004, 686 03 Staré Město

tel.: 572 520 853

fax: 572 541 113

e-mail: tradix@tradix.cz

www: www.tradix.cz

Kontaktní osoba: pan Husařík, Tel.: 777 707 523

Moravskoslezský kraj:

Drobná provozovna LŠV, s.r.o.

Kunín 413, 742 53 Kunín

tel.: 556 749 003

mobil: 777 768 571

e-mail: drobnaprovozovna@c-box.cz

Kontaktní osoba: pan Šíp, Tel.: 777 768 570

ABC SERVICE

Frýdlantská 3683, 738 02 Frýdek - Místek

tel.: 558 646 227

fax: 558 646 227

e-mail: abcservice@post.cz

www: www.abcservice.cz

Kontaktní osoba: pan Hajfler, Tel.: 777 646 227

Olomoucký kraj:

TRADIX UH, a.s.

Šlechtitelů 1, 772 00 Olomouc

tel.: 585 242 908 - 10

fax: 585 242 911

e-mail: olomouc@tradix.cz

www: www.tradix.cz

Kontaktní osoba: Miroslav Uher, Tel.: 777 705 853

Jihomoravský kraj:

UMĚLÝ KÁMEN s.r.o.

Podolí u Brna 111, 664 03 Podolí u Brna

mobil: 777 24 70 31 pan Krejčí

e-mail: info@umelykamen.cz

www: www.umelykamen.cz

Kontaktní osoba: pan Drlík, Tel.: 777 861 405

FLAMEX Stavebniny 2000, spol. s r.o.

Tovární 34 (areál bývalé Vlněny), 679 32 Svitávka

tel.: 516 471 095, 516 471 033-4

fax: 516471330

mobil: 605248501

e-mail: flamex@flamex.cz

www: www.flamex.cz

SAVANAH - EKO Ivančice s.r.o.

Mřenkova 623/106, 664 91 Ivančice

tel.: 737 246 972

fax: 737 246 973

e-mail: info@savanah.cz

www: www.savanah.cz

Kontaktní osoba: p. Vránek, Tel.: 603 809 333

Stavebniny HAPLA

ul. Strážnická, 696 85 Bzenec

tel.: 518 324 988

fax: 518 324 985

e-mail: stavebniny@hapla.cz

Kontaktní osoba: p. Vařecha, Tel.: 724 936 542

Stavebniny HURÁB

Dřevařská 19, 680 01 Boskovice

tel.: 516 452 285, 516 454 433

fax: 516 452 285

e-mail: stavebniny@hurab.cz

www: www.stavebninyhurab.cz

Kontaktní osoba: p. Huráb, Tel.: 602 709 069

Stavebniny Valtice - Penzion Siesta

Břeclavská 630, 691 42 Valtice

tel.: 519 353 420

fax: 519 353 420

e-mail: siesta.valtice@seznam.cz

Kontaktní osoba: p. Matyáš, Tel.: 777 739 990

Vysočina:

SIMON BERÁNEK - STAVEBNINÝ OKROUHLICE

Okrouhlice 248, 582 31 Okrouhlice

tel.: 722 913 277

e-mail: beranek@stavebniny-okrouhlice.cz

www: www.stavebniny-okrouhlice.cz

Kontaktní osoba: Simon Beránek, Tel.: 777 851 088

Stavebniny VALA s.r.o.

Svinný 80, 583 01 Chotěboř

tel.: 569 641 048, 569 621 776

fax: 569 641 048

e-mail: vala@stavebninyvala.cz

www: www.stavebninyvala.cz

Kontaktní osoba: Ivo Andres, Tel.: 777 555 334

Stavebniny MARKO s.r.o.

Rácová 1505, 593 01 Bystřice nad Perštejnem

tel.: 566 551 552, 566 551 553

fax: 566 551 078

e-mail: marko@stavebninymarko.cz

www: www.stavebninymarko.cz

Kontaktní osoba: Jan Zámečník, Tel.: 731 527 055

Stavebniny VALA s.r.o. JIHLAVA

Heroltická 6, 586 01 Jihlava

tel.: 567 230 531

fax: 567 230 531

e-mail: vaclavkova@stavebninyvala.cz

www: www.stavebninyvala.cz

Kontaktní osoba: Eva Václavková, Tel.: 777 640 094

Stavebniny VALA s.r.o. HAVLÍČKŮV BROD

Strojírenská 700, 580 01 Havlíčkův Brod

tel.: 569 431 278

fax: 569 431 278

e-mail: trizova@stavebninyvala.cz

www: www.stavebninyvala.cz

Kontaktní osoba: Kateřina Střížová, Tel.: 777 731 904

Stavebniny VALA s.r.o. GOLČŮV JENÍKOV

Nádražní 616, 582 82 Golčův Jeníkov

tel.: 569 442 020

fax: 569 442 020

mobil: 777 740 942

e-mail: calek@stavebninyvala.cz

www: www.stavebninyvala.cz

Kontaktní osoba: Libor Čálek, Tel.: 777 740 940

Stavebniny VALA s.r.o. SVĚTLÁ NAD SÁZAVOU

Nádražní ul - uhelné sklady, 582 91 Světlá nad Sázavou

tel.: 569 452 506

fax: 569 452 506

e-mail: vavricka@stavebninyvala.cz

www: www.stavebninyvala.cz

Kontaktní osoba: Josef Vavříčka , Tel.: 777 640 093

Stavebniny VALA s.r.o. MĚŘÍN

Brněnská 33a, 594 42 Měřín

tel.: 569 452 506

fax: 569 452 506

e-mail: brodsky@stavebninyvala.cz

www: www.stavebninyvala.cz

Kontaktní osoba: Ladislav Brodský, Tel.: 777 640 099

Pardubický kraj:

DSK Stavebniny s.r.o.

Pobočka Opatovice nad Labem

Kláštevní 48, 533 45 Opatovice nad Labem

tel.: 466 944 045

fax: 466 941 919

e-mail: prodej@diskstavebniny.cz

www: www.dskstavebniny.cz

Kontaktní osoba: Zbyněk Petzný, Tel.: 608 977 524

DSK Stavebniny s.r.o.

Pobočka Holice v Čechách

Hradecká 1032, 530 01 Holice v Čechách

tel.: 466 683 105

fax: 466 683 105

e-mail: holicestavebniny@diskstavebniny.cz

www: www.dskstavebniny.cz

Kontaktní osoba: Vojtěch Hain, Tel.: 777 152 090

Stavebniny MAKULA

Tyršova 104, 538 51 Chrast u Chrudimi

tel.: 777 155 682

fax: 469 632 506

e-mail: miroslav.makula@tiscali.cz

Kontaktní osoba: Miroslav Makula, Tel.: 777 155 681

Stavebniny MAKULA

Zámecká 403, 538 62 Hrochův Týnec

tel.: 774 477 786

e-mail: miroslav.makula@tiscali.cz

Kontaktní osoba: Miroslav Makula, Tel.: 777 155 681

Královéhradecký kraj:

PROGOS s.r.o.

Velkosklad - prodej

Výprachtice 32, 561 34 Výprachtice

tel.: 465 391 008

fax: 465 325 409

e-mail: stav@progos.cz

www: www.progos.cz/stav

Kontaktní osoba: Vlastimil Hejkrlík, Tel.: 604 995 974

DSK Stavebniny s.r.o

Kydlinovská 808, 500 02 Hradec Králové

tel.: 495 217 359

fax: 495 217 359

e-mail: hradec@dskstavebniny.cz

www: www.dskstavebniny.cz

Kontaktní osoba: Zbyněk Voříšek, Tel.: 608 308 666

Liberecký kraj:

M - stavby s.r.o.

Selská 11, 460 01 Liberec 12

mobil: 725 726 480

e-mail: m-stavby@m-stavby.cz, info@m-stavby.cz

www: www.m-stavby.cz

Kontaktní osoba: p. Neuman, Tel.: 776 189 665

COOP Praha

Jednota SD Nová Paka

Partyzánská 76, 509 01 Nová Paka

tel.: 493 721 274

e-mail: jednotanp.stavebniny@seznam.cz

www: www.jednotanp.com

Kontaktní osoba: p. Kolomný

Středočeský kraj:

PRORESTA, s.r.o.

Evropská 678, 261 01 Příbram 2

tel.: 318 620 674

fax: 318 627 489

mobil: 777 911 005

e-mail: info@proresta.cz

HOFA CZ s.r.o.

Průmyslová 1161, 293 06 Kosmonosy

tel.: 326 735 086

fax: 326 324 004

e-mail: hofa.stavebniny@seznam.cz

www: www.hofa.prodejce.cz

Kontaktní osoba: pan Hofman, Tel.: 602 542 030

DSK Stavebniny s.r.o

Pobočka Týnec nad Labem

Bambousek 123, 281 26 Týnec nad Labem

tel.: 321 781 992

fax: 321 782 126

e-mail: tynec@diskstavebniny.cz

www: www.dskstavebniny.cz

Kontaktní osoba: Jiří Krpata, Tel.: 608 308 450

DSK Stavebniny s.r.o

Pobočka Bakov nad Jizerou

Boleslavská 595, 294 01 Bakov nad Jizerou

tel.: 326 997 777

fax: 326 997 777

e-mail: bakov@diskstavebniny.cz

www: www.dskstavebniny.cz

Kontaktní osoba: Vladimír Novotný, Tel.: 736 610 803

Stavebniny Velké Popovice
V parku 144, 251 69 Velké Popovice
tel.: 323 665 209
fax: 323 665 209
e-mail: jaroslav-schejbal@centrum.cz
Kontaktní osoba: Jaroslav Schejbal

Praha:

ABC SERVICE
Ústecká - u vozovny DP, 182 00 PRAHA 8 Kobylisy
tel.: 777 646 228
fax: 558 646 227
e-mail: abcservicepraha@post.cz
www: www.abcservice.cz
Kontaktní osoba: pan Opluštil, Tel.: 777 646 228

RTK s.r.o.
Františka Diviše, 104 00 Praha 10 – Uhřetěves
tel.: 267 710 044
fax: 267 711 478
e-mail: michal.drobny@rtk.cz, rtkpha10@rtk.cz
www: www.rtk.cz
Kontaktní osoba: Michal Drobný, Tel.: 777 117 272

BERTURA a.s.
Proutěná 375/12 , 149 00 Praha 4 - Újezd
tel.: 241 400 918
fax: 272 653 797
mobil: 603 115 252
e-mail: info@bertura.cz
www: www.bertura.cz

COOP Centrum družstvo

Na poříčí 30, 110 00 Praha 1

tel.: 222 317 920

fax: 222 317 924

e-mail: stavebniny@coop.cz

www: www.coop.cz

Kontaktní osoba: pan Řepásek, Tel.: 606 748 817

Jihočeský kraj:

UMĚLÝ KÁMEN HAVLÍKOVI

Belgická 1247/II, 377 01 Jindřichův Hradec

tel.: 384 322 624

fax: 384 322 624

mobil: 777 127 246, 721 912 611

e-mail: umely.kamen@centrum.cz

www: www.umely-kamen.eu

Plzeňský kraj:

SKÁLA SERVIS

František Skála

Arbesova 148, 339 01 Klatovy

tel.: 376 315 325

fax: 376 315 325

mobil: 724 20 38 36

e-mail: skalaservis@volny.cz

www: www.volny.cz/skalaservis

Kontaktní osoba: František Skála, Tel.: 602 489 858

Domažlická stavební spol. s.r.o.

Chrastavická 224, 344 01 Domažlice

tel.: 379 720 404

fax: 379 768 292

e-mail: svejnoch@do-stav.cz

www: www.do-stav.cz

Kontaktní osoba: Jaroslav Švejnoch, Tel.: 602 173 974

KARPEM a.s.

Nádražní 76, 346 01 Horšovský Týn

tel.: 379 427 727

fax: 379 427 427

e-mail: hl.stav@karpem.cz

www: www.karpem.cz

Kontaktní osoba: Veronika Všečeková, Tel.: 603 706 700

EXTRA - Cent Bohemia s.r.o.

Plzeňská 44, 322 00 Plzeň - Křimice

tel.: 377 822 585

fax: 377 822 585

e-mail: extracent@iol.cz

www: www.extra-cent.cz

Kontaktní osoba: paní. Křenová, paní Kubečková

COOP Stavebniny Nýrsko

Klatovská 589, 340 22 Nýrsko

tel.: 376 571 283

fax: 376 571 283

e-mail: stavbanyrsko@zkdsusice.cz

www: www.zkdsusice.cz

Kontaktní osoba: pan Hřebec

KARPEM – stavebniny Bor u Tachova

Nádražní 477, 348 02 Bor u Tachova

tel.: 374 790 369

fax: 374 790 369

e-mail: bor.stav@karpem.cz

www: www.karpem.cz

Kontaktní osoba: Miloš Ende, Tel.: 739 681 495

KARPEM – stavebniny Domažlice
ul. Cihlářská 451, 344 01 Domažlice

tel.: 379 724 578

fax: 379 724 578

e-mail: do.stav@karpem.cz

www: www.karpem.cz

Kontaktní osoba: Josef Mráz, Tel.: 604 291 122

KARPEM – stavebniny Klatovy
Dr. Sedláka 778, 339 01 Klatovy

tel.: 376 316 034

fax: 376 316 034

e-mail: kt.stav@karpem.cz

www: www.karpem.cz

Kontaktní osoba: Jan Růžička, Tel.: 731 430 883

KARPEM – stavebniny Mariánské Lázně
Plzeňská 208, 353 01 Mariánské Lázně

tel.: 374 790 369

fax: 374 790 369

e-mail: ml.stav@karpem.cz

www: www.karpem.cz

Kontaktní osoba: Miloš Urbánek, Tel.: 603 299 473

KARPEM – stavebniny Přeštice
Husova 1127, 334 01 Přeštice

tel.: 377 981 635

fax: 377 981 720

e-mail: prestice.stav@karpem.cz

www: www.karpem.cz

Kontaktní osoba: Pavel Turner, Tel.: 604 291 636

KARPEM – stavebniny Stod

Stříbrská 43, 333 01 Stod

tel.: 377 901 273

fax: 377 901 273

e-mail: stod.stav@karpem.cz

www: www.karpem.cz

Kontaktní osoba: Petra Třeštíková, Tel.: 731 430 553

KARPEM – stavebniny Stříbro

Kladrubská 73, 349 01 Stříbro

tel.: 374 622 557

fax: 374 622 557

e-mail: stribro.stav@karpem.cz

www: www.karpem.cz

Kontaktní osoba: Hana Šafránková, Tel.: 604 291 138

KARPEM – stavebniny Horní Bříza

K Černému mostu 84, 330 12 Horní Bříza

tel.: 377 857 707

fax: 377 857 708

e-mail: hb.stav@karpem.cz

www: www.karpem.cz

Kontaktní osoba: Martina Hrebenářová, Tel.: 731 430 377

Ústecký kraj:

Stavebniny ČERNÝ s.r.o.

K Vápence 461, 415 03 Teplice

tel.: 417 538 625

fax: 417 532 556

e-mail: vocilka@stavebniny-cerny.cz

www: www.stavebniny-cerny.cz

Kontaktní osoba: Jiří Vocilka, Tel.: 777 232 199

Stavebniny ČERNÝ s.r.o.
Chudeřice 153, 418 01 Bílina
tel.: 417822869
fax: 417822870
e-mail: milerova@stavebniny-cerny.cz
www: www.stavebniny-cerny.cz
Kontaktní osoba: Lenka Milerová, Tel.: 773289885

Stavebniny ČERNÝ s.r.o.
Jiráskova 2151, 436 01 Litvínov
tel.: 476 753 222
fax: 476 111 686
e-mail: pergl@stavebniny-cerny.cz
www: www.stavebniny-cerny.cz
Kontaktní osoba: Michal Pergl, Tel.: 777 232 188

Staviva IMPULS s.r.o.
Dolní 3398, 430 01 Chomutov
tel.: 474 686 600, 474 629 280
fax: 474 620 736
e-mail: info@staviva-impuls.cz
Kontaktní osoba: Lucie Zálešáková, Tel.:

Stavebniny ČERNÝ s.r.o.
Dlouhá 231, 417 42 Krupka
tel.: 417 851 350
fax: 417 851 350
mobil: 777 232 185
e-mail: krupka@stavebniny-cerny.cz
www: www.stavebniny-cerny.cz
Kontaktní osoba: Jana Strejčková, Tel.: 774 232 192

Stavebniny ČERNÝ s.r.o.

Na Astře 2445, 438 01 Žatec

tel.: 415 726 039

fax: 415 726 039

mobil: 773 289 880

e-mail: zatec@stavebniny-cerny.cz

www: www.stavebniny-cerny.cz

Kontaktní osoba: Jana Krylová, Tel.: 777 232 190

Příloha č. VI: Článek „Samozhutnitelný beton rozšiřuje možnosti betonových konstrukcí i architektury.“

„Samozhutnitelný beton je vysoce tekutý beton, který má schopnost se samovolně roztékat do vzdáleností větších než 10 metrů a přesto je vysoce stabilní. Jeho hlavní výhoda proto spočívá v tom, že se při ukládání do bednění na stavbě nemusí zhutňovat. V oblasti betonových konstrukcí se proto díky hustějšímu vyztužení mohou navrhovat jednak čím dál subtilnější konstrukční prvky a na druhé straně i masivní konstrukce, které odolávají většímu zatížení. Samozhutnitelný beton je však nejen výborný konstrukční materiál, ale svými vlastnostmi je velice vhodný pro architektonické ztvárnění konstrukcí z pohledového betonu.

Ukazuje se, že klasické zpracování betonu při ukládání do bednění pomocí vibrace a hutnění může být obtížné a zároveň je silně závislé na lidském faktoru. Po odbednění se často zjistí, že beton nepronikl do všech míst a konstrukce má vady. Před dvaceti lety byla v Japonsku vyvinuta technologie, která měla omezit vliv lidského faktoru na kvalitu betonové konstrukce tak, aby se kritické vibrování vyloučilo a kvalita se tímto zlepšila. Informace o vývoji a počátečních aplikacích z Japonska pronikaly do evropských zemí a do Ameriky. V roce 1996 byl založen výbor ve společnosti RILEM, který se zabýval problematikou samozhutnitelného betonu. Mezníkem v jeho činnosti bylo Symposium uspořádané v září 1999 ve Stockholmu, kde se prezentovaly první výsledky, které měly charakter souhrnných zpráv z různých oblastí světa.

Na podzim téhož roku začal vývoj vlastních receptur pro samozhutnitelné betony ve společnosti TBG Metrostav s.r.o. a následně ve všech ostatních společnostech skupiny Českomoravský beton. Při laboratorních zkouškách bylo nejprve navrženo složení, které se dále upravovalo podle zkušeností získávaných při betonáži zkušebních konstrukcí, které byly obvykle nevýznamnou součástí různých staveb.

Samozhutnitelnosti betonu je dosaženo omezením množství a velikosti hrubého kameniva (zpravidla se používá kvalitní kamenivo do maximální velikosti zrna 16 mm), snížením poměru vody a přidáním příměsí ke zvýšení obsahu jemných podílů oproti betonům vyráběným běžnou technologií. Rovnováhy mezi tekutostí čerstvé směsi a vnitřní soudržností je dosaženo použitím speciálních superplastifikačních přísad na bázi polykarboxylátů a vhodnou skladbou kameniva, nikoliv dávkou vody. Takovýto beton dokáže bez vibrace a hutnění zaplnit složité tvary bednění a vyplnit všechna místa s hustou armaturou bez vzduchových pórů a bublin. Beton přitom protéká mezi jednotlivými pruty

výztuže, aniž by se znatelně změnilo jeho složení. Příklady ukládání pomocí autočerpadla přes hustou výztuž můžeme vidět na dvou fotografiích ze stavby železničního mostu přes Seifertovu ulici v Praze a na fotografii „Hustota výztuže pilíře estakády přes Masarykovo nádraží“. Čerstvý samozhutnitelný beton vykazuje vysokou míru tekutosti a protéká i malými otvory, a proto je potřeba klást důraz na těsnost bednění. Jeho skladbu je vhodné předem konzultovat s dodavatelem bednění.

Vlastnosti vyzrálého samozhutnitelného betonu se výrazně neodlišují od běžného betonu. Vlivem nízkého vodního součinitele tyto betony dosahují vyšších pevností v tlaku a vzhledem k velkému podílu jemných částic, které zaručují hutnou strukturu, jsou vodotěsné. Samozhutnitelný beton lze tak bez větších problémů vyrábět ve vyšších pevnostních třídách charakteristických pro vysokopevnostní betony a tím vytvořit velmi štíhlé konstrukce nebo konstrukce větších rozponů. Díky dosavadnímu vývoji v technologii betonu je již možné vyrábět i provzdušněný samozhutnitelný beton s vysokou odolností proti mrazu a rozmrazovacím prostředkům.

Kvalita povrchů samozhutnitelných betonů je vynikající, a proto se hojně používají i jako pohledové betony. Povrch samozhutnitelného betonu je dokonale hladký bez výrazných bublin a bez trhlin. Kvalitu takového povrchu můžeme vidět například na odvětrání tunelu mrázovka v Praze (viz. foto „Odvětrání tunelu mrázovka v Praze“). Beton je zároveň velmi rovnoměrný, hutný a kompaktní ve své struktuře a odolává lépe působení vnějšího prostředí (pronikání vody, agresivních plynů z atmosféry). Povrch betonu zůstává proto po dlouhou dobu stabilní bez větších známek degradace a je vhodný i pro barevné ztvárnění konstrukce. Důvodem stále větší oblíbenosti samozhutnitelného betonu je nejen jeho vyšší kvalita.

Používání tohoto betonu má několik dalších výhod. Za prvé je to odstranění zdlouhavého zhutňovacího procesu, dále pak zlepšení prostředí na stavbě a jeho okolí snížením hluchnosti. V neposlední řadě je to snížení celkových nákladů na provádění betonových konstrukcí. Vyšší náklady na složky samozhutnitelného betonu jsou převáženy úsporou pracovní síly a zvýšením produktivity. Nenáročnost ukládání na pracovní sílu můžeme vidět na fotografii „Železniční most přes Seifertovu ulici - ukládání do husté výztuže“.

Jako úspěšné aplikace samozhutnitelného betonu uvádíme příklady staveb, na kterých se podílely dodávkami betonu a jeho vstupních složek - cementu a kameniva, společnosti Českomoravský beton, Českomoravský cement a Českomoravské štěrkovny, členové skupiny HeidelbergCement v České republice.

Českomoravský beton patří k průkopníkům výroby a technologie aplikace samozhutitelného betonu a dodává jej úspěšně již několik let na trh. První stavbou v České republice, kde byla technologie samozhutitelného betonu aplikována ve velkém objemu, byla stavba železničního mostu v Praze – Zlíchově v létě roku 2000. Tento objekt je po statické stránce velmi složitý, neboť jde o mimořádně tuhou šikmou konstrukci převádějící 4 koleje přes městský dopravní okruh. Již zatížení vlakem vyvolává značné namáhání konstrukce, avšak mimořádná tuhost je příčinou vzniku velkých napětí od objemových změn betonu. To vše vedlo projektanta k návrhu silně vyztužené konstrukce. Horní deska má tloušťku v rozmezí 1,4 až 2,4 m se silnou výztuží v mnoha vrstvách. Neobyčejně hustá výztuž neumožňovala betonáž desky klasickým vibrovaným betonem. Do mostovky bylo uloženo 1800 m³ samozhutitelného betonu vyrobeného společností TBG Metrostav patřící do skupiny Českomoravský beton. Konstrukce byla provedena ve velmi dobré kvalitě.

V následujících letech byl samozhutitelný beton ze společnosti TBG Metrostav použit v mnoha různých stavbách, např. na stavbě tunelu pro pěší pod drážním tělesem v Roztokách nad Vltavou, na velmi hustě vyztužené stěny na monolitické konstrukci administrativněkulturního komplexu Paláce Flora v Praze, pro některé tunely pražského metra na trase IV.C., na stavbě vysílače v Praze na Spořilově, na stavbě železničního mostu přes Seifertovu ulici v Praze a pro odvětrání tunelu Mrázovka v Praze na Smíchově.

V roce 2005 byl kromě různých aplikací na monolitických skeletech na dalších dopravních stavbách samozhutitelný beton použit zejména na stavbě čtyřkolejně železniční estakády přes Masarykovo nádraží v Praze v rámci stavby tzv. Nového spojení. Pro masivní velice hustě vyztužené hlavice pilířů, které můžeme vidět na fotografii „Hustota výztuže pilíře estakády přes Masarykovo nádraží“, byl vyvinut speciální samozhutitelný beton s nízkým vývojem hydratačního tepla. V současnosti je již dokončeno 11 pilířů budoucí estakády (viz. foto „Nové spojení – pilíře estakády přes Masarykovo nádraží“). Pro dřík a hlavici pilířů bylo vyrobeno speciální bednění vytvořené systémovými prvky, dřevěnými ramenáty a dřevěným pobitím prkny na sraz (viz. foto „Bednění pilíře estakády přes Masarykovo nádraží“). Vzhledem ke komplikované možnosti beton ztuhnout byla použita v pilířích kombinace „lehce ztuhnutelného“ a samozhutitelného betonu C 35/45 XC4 s cementem CEM II/B – S 32,5, který v masivní konstrukci pilířů snižuje vývin hydratačního tepla.

Častou aplikací samozhutitelného betonu je jeho použití pro tzv. milánské stěny. Jedná se o podzemní stěny pro zapažení hlubokých výkopů a jam, které bývají součástí

budoucí konstrukce podzemních podlaží a jejich povrch bývá upraven frézováním. Příkladem použití samozhutitelného provzdušněného betonu jako konstrukčního a zároveň architektonického prvku je lávka pro cykloturisty přes mezinárodní silnici u Cínovce v nevládném horském prostředí Krušných hor.“

Zdroj: VESELÝ, Vladimír. a MAZUROVÁ, Milada. a DVOŘÁČEK, Petr. *Samozhutitelný beton rozšiřuje možnosti betonových konstrukcí i architektury* [online]. E-ARCHITEKT. CZ. Aktualizováno 29. 3. 2006. [cit. 2010-03-05]. Dostupný z www: < <http://www.e-architekt.cz/index.php?KatId=122&PIId=1815/>>. ISSN 1214-0686.