

HRUDKA

VÁCLAV 2017

DIPLOMOVÁ

PRÁCE

Analýza inovace vnitropodnikového informačního systému ve

společnosti Škoda Auto

Analysis of Internal Information System Innovation in The

Company Skoda Auto

STUDIJNÍ PROGRAM
Řízení rozvojových projektů

STUDIJNÍ OBOR
Projektové řízení inovací v podniku

VEDOUCÍ PRÁCE
Ing. Petra Jílková, Ph.D.

Hrudka, Václav. Analýza inovace vnitropodnikového informačního systému ve společnosti Škoda

Auto. Praha: ČVUT 2017. Diplomová práce. České vysoké učení technické v Praze, Masarykův

ústav vyšších studií.

Prohlášení

Prohlašuji, že jsem svou diplomovou práci vypracoval samostatně. Dále prohlašuji, že jsem

všechny použité zdroje správně a úplně citoval a uvádím je v přiloženém seznamu použité

literatury.

Nemám závažný důvod proti zpřístupňování této závěrečné práce v souladu se zákonem č.

121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně

některých zákonů (autorský zákon) v platném znění.

V Praze dne: 16. 05. 2017 Podpis:

Poděkování

Děkuji Ing. Petře Jílkové, Ph.D. za odborné vedení diplomové práce, poskytování cenných rad a

podkladů. Dále chci poděkovat týmu oddělení Rozvoj obchodní sítě za poskytnutí důležitých dat a

konzultací dané problematiky.

Abstrakt

Práce se zabývá analýzou inovace nově vzniklého vnitropodnikového informačního

systému výrobní společnosti. Práce se detailně zaměřuje na obsah daného systému a jeho

správu. K definování obsahu informačního systému použijeme analýzu produktového

portfolia a další marketingové nástroje se zaměřením na nový model Kodiaq. Dále se

budeme věnovat porovnání stávajícího a inovovaného systému, který slouží ke komunikaci

mezi výrobní společností a obchodní sítí. Po analytické části budou představeny návrhy a

doporučení.

Klíčová slova

Produkt, produktové portfolio, marketingový mix, vnitropodnikový informační systém,

inovace informačního systému.

Abstract

This thesis deals with analysis of the innovation of newly created information system of

the production company. This thesis focuses in detail on the content of the system and its

management. To define the content of the information system, we will use product

portfolio analysis and other marketing tools with a focus on the new Kodiaq model. Next,

we will compare the existing and innovated system used for communication between the

manufacturing company and the trading network. Analytical part will be presented with

suggestions and recommendations.

Key words

Product, product portfolio, marketing mix, information system, innovation of an

information system.

Obsah

Úvod ... 10

1 Analýza produktového portfolia a tržních mezer .. 14

1.1 Marketingový mix .. 15

1.2 Produkt a jeho struktura ... 19

1.3 Analýza produktového protfolia .. 21

1.3.1 Produktové portfolio ... 22

1.3.2 Swot analýza konkrétního produktu ... 23

1.3.3 BCG matice ... 25

1.3.4 GE Matice ... 27

1.4 Trh a jeho segmentace .. 29

1.4.1 Segmentace trhu .. 30

1.4.2 Targeting ... 31

1.4.3 Positioning .. 32

2 Informační strategie ... 34

2.1 Podnikový informační systém .. 35

2.1.1 Životní cyklus informačního systému... 36

2.2 Inovace ... 38

2.2.1 Inovační typologie .. 38

3 Představení společnosti ... 41

3.1 Obchodní síť... 43

4 Analýza produktového portfolia .. 44

4.1 Produktové portfolio .. 45

4.2 Aplikace nástrojů analýzy portfolia ... 47

4.2.1 BCG matice ... 47

4.2.2 SWOT analýza .. 49

4.3 Marketingový mix nového modelu Kodiaq ... 52

4.4 Segmentace zákazníků ... 55

4.4.1 Trh, potenciál a vývoj trhu .. 55

4.4.2 Segmentace – současný stav ... 57

4.4.3 Targeting ... 58

4.4.4 Positioning .. 61

4.5 Inovace nového produktu ... 63

5 Analýza současného stavu informačního systému ... 67

5.1 Stávající vnitropodnikový systém .. 67

5.1.1 Funkce stávajícího vnitropodnikového systému ... 68

5.1.2 Role vnitropodnikového systému při zavádění nového produktu na trh 69

5.1.3 Nedostatky vnitropodnikového systému ... 70

6 Analýza inovace vnitropodnikového informačního systému 72

6.1 Popis částí nového vnitropodnikového informačního systému .. 72

6.1.1 Důvody zavedení systému .. 73

6.2 Struktura a obsah nového vnitroponikového informačního systému 74

6.2.1 Forma řízení systému .. 78

6.3 Hodnocení nového vnitropodikového informačního systému.. 84

6.4 Návrhy .. 86

Závěr .. 89

Seznam obrázků .. 93

10

Úvod

V každém průmyslovém odvětví je produkt hlavním hybatelem zisku,

konkurenceschopnosti a přidané hodnoty. Ovlivňuje chod společnosti a její budoucnost,

která je přímo závislá na úspěšnosti nabízeného produktu na různých trzích. Produkt dále

vytváří jasné spojení mezi společností a koncovým zákazníkem. Tento vztah je také pro

podnik stěžejní. Spokojenost zákazníka a růst zákaznické základny zvyšuje prodeje

společnosti. Ovšem v dnešním velmi konkurenčním prostředí musí společnost správně

odhadnout potřeby a přání těchto zákazníků. Musí se snažit předvídat a poté aplikovat

vylepšení, inovace do svých produktů. V automobilovém průmyslu se skoro vždy setkáme

ne jen s produktem, ale celým produktovým portfoliem. Produktové portfolio

v automobilovém průmyslu má jistá specifika. Společnost obvykle vyrábí několik modelů,

které zasahují do různých segmentů trhu. Je zde tedy jasná odlišnost mezi segmenty a

zároveň mezi trhy jako takovými. Společnost se tedy snaží zacílit každým modelem na

určitou skupinu zákazníků. Automobilový průmysl můžeme popsat jako vysoce inovativní

odvětví. Dochází k neustálému zlepšování jednotlivých modelů napříč celým portfoliem.

Tyto inovace sami o sobě přináší velkou zátěž pro celý podnik jak kapacitní, tak finanční.

Propojení inovace a nových technologií se zavedením nového modelu na nový trh, tak

přináší další žátěž a rizika pro společnost. Pokud společnost zavede nový model, který

vstupuje do nového segmentu a zároveň s sebou nese širokou škálu inovací, musíme se

zaměřit na obchodní síť společnosti. Na každém trhu přichází do styku s koncovým

zákazníkem právě prodejci v rámci obchodní sítě společnosti. Představují skupinu

samostatných subjektů, se kterými společnost úzce spolupracuje. Nutností v dnešním

vysoce konkurenčním prostředí je důležitá kvalita produktu, značky, ale především

samotného prodejce. Prodejce musí být odborníkem na daný produkt, musí dokonale znát

jeho funkce a vlastnosti. K řešení tohoto problému mohou být použity právě

vnitropodnikové informační systémy, které slouží jako komunikační nástroj mezi

společností a obchodní sítí. V tomto řešeném případě mohou obsahovat marketingové a

produktové analýzy, analýzy trhu a zákazníků. Systém může obsahovat jakákoliv data

potřebná k zajištění kvalitní informovanosti a vzdělanosti obchodní sítě na dané téma. Se

stále větším využívání moderních technologií jak ze strany společnosti, tak ze strany

zákazníků tyto systému představují jedinečný nástroj pro přenost důležitých dat. Kvalitním

11

vnitropodnikovým systémem a jeho správou mohou být výrazně ovlivněny výsledky

obchodníků, zákaznické spokojenosti a celkových prodejů.

Teoretická část se bude věnovat vysvětlení základních pojmů týkajících se analýzy

produktového portfolia. Budou použity vybrané nástroje k zjištění postavení jednotlivých

produktů na trhu se zaměřením na zcela nový model společnosti. Dále budou představeny

marketingové pojmy například marktetingový mix, segmentace zákazníků. Tato část

teoretické práce představí postupy a taktiky k zacílení na vybranou zákaznickou skupinu a

odhalí souvislosti mezi samotným produktem a marketingem společnosti. Závěr teoretické

části bude věnován informačním systémům. Budou představeny základní funkce

informačních systémů a jejich možnosti využití ve společnosti. Předmětem práce je

analýza vnitropodnikového informačního systému, který se skládá především

z produktových a marketingových částí. Pro kvalitní analýzu celého systému je tedy nutné

definovat teoretickou rovinu těchto témat.

Úvod do praktické části práce obsahuje krátké představení společnosti a obchodní sítě

tuzemského trhu. Poté provedeme analýzu produktového portfolia se zaměřením na nový

model značky, který je obsahem vnitropodnikového informačního systému. Dále se práce

věnuje analýze současného stavu vnitropodnikového systému jeho vlastnostem a způsobu

řízení. V další části se dostáváme k analýze nového inovovaného vnitropodnikového

informačního systému. Zaměříme se na důvody zavedení tohoto systému, jeho obsah a

jednotlivé kapitoly. Po analýze formy a obsahu informačního systému se dostáváme

k popisu řízení a správy systému. Z této části vyvstanou podněty k návrhům na vylepšení

nového vnitropodnikového informačního systému. Cílem těchto návrhů je zdokonalit a

usnadnit proces správy systému a tím snížit administrativní zatížení oddělení spravující

tento systém.

Hlavní teoretickou základnou pro detailní pochopení vybraných oblastí práce budou

odborné publikace, zejména pak Strategický marketing od D. Jakubíkové, která velmi

kvalitně charakterizuje jednotlivé marketingové disciplíny a jejich propojení s praxí a

dalšími podnikovými procesy. Tato kniha především obsahuje zajímavý pohled na téma

metody portfolio analýzy. Použitím moderních nástrojů a komplexního propojení

jednotlivých témat tato kniha přináší unikátní pohled na danou problematiku. Další knihou,

ze které bude čerpáno je Moderní marketing od P. Kotlera. Tento autor je považován za

hlavního představitele a odborníka v oboru marketingu. V teoretické část zaměřené na

12

informační systémy bude čerpáno z knihy Informační systémy v podnikové praxi, která se

věnuje problematice budování a provozu informačních systémů v praxi. Autoři zde řeší

teoretické principy, ale zároveň formou případových studií prezentují přínosy a nedostatky

systémů v konkrétních organizacích. Tímto nevšedním přístupem dokáží lépe přiblížit tuto

jinak komplikovanou problematiku.

Cílem této práce je analyzovat nově vzniklý vnitropodnikový systém, který slouží

k přenesení technických, marketingových a strategických informací o novém produktu

mezi jednotlivé obchodníky stávající obchodní sítě společnosti. Na základě zjištění

z provedené analýzy navrhnout případná nápravná opatření, které mohou být použita při

dalším využití tohoto vnitropodnikového informačního systému.

13

TEORETICKÁ ČÁST

14

1 Analýza produktového portfolia a tržních mezer

V této kapitole se zaměříme na definici a význam slov produkt a produktové portfolio. Po

definování těchto výrazů z teoretického pohledu se přesuneme k jejich propojení s reálným

produktovým portfoliem zkoumané společnosti. Pro lepší pochopení struktury a vazeb

produktového portfolia se zaměřením na nový model vozu bude využit marketingový

nástroj v podobě marketingového mixu. Dále se budeme zabývat konkrétními nástroj, které

slouží k analýze produktového portfolia.

Jak již bylo zmíněno v úvodu, předmětem této kapitoly bude produkt a produktové

portfolio. Pokud se podíváme na činnosti jednotlivých podniků v různých odvětvích

zjistíme, že ať se pohybujeme v bankovnictví, poradenství, stavebnictví, strojírenství

základním kamenem je vždy produkt, tedy forma výrobku, služby, která přináší hodnotu

společnosti.

Co tedy znamená slovo produkt a jak se dá co nejpřesněji definovat. Produkt je cokoliv co

může být nabídnuto na trhu k upoutání pozornosti, ke koupi nebo spotřebě, co může

uspokojit touhy a přání nebo potřeby; patří sem fyzické předměty, služby, osoby, místa,

organizace a myšlenky. (Kotler,Wong, Saunders, Armstrong, 2007,s.615) Další autoři

(D’Amico 1989, Křikáč 1995, Jakubíková 1995) chápou produkt jako objekt, který získá

zákazník nebo spotřebitel na trhu při směně za peníze, případně za jiný produkt, který

uspokojuje potřeby a přání zákazníků. Dále je důležité zmínit další pohled na produkt jako

takový. Marketing by se neměl zaměřovat pouze na fyzické produkty. Kromě hmotných

produktů nabízí marketing služby, poprodejní služby, aktivity, které jsou nehmotného

charakteru a nevedou k vlastnictví čehokoliv. Tyto nehmotné produkty mohou existovat

samostatně v podobě nabídky služeb např. bankovních, ale také mohou sloužit jako

doplňkový produkt k hmotnému produktu. (KOTLER,2007,s.42)

15

1.1 Marketingový mix

Pokud chápeme produkt jako základní kámen činností každého podniku, je nutné si

definovat nástroje, které nám budou pomáhat co nejpřesněji odhadnout potřeby a přání

zákazníků. Potřeby a přání zákazníků rozhodují o tom, zda a jaký produkt si pořídí. Mezi

takovéto hlavní nástroje zcela jistě řadíme marketingový mix. Marketingový mix můžeme

definovat jako soubor kontrolovatelných marketingových proměnných, připravených

k tomu, aby se výsledný produkt, služba co nejvíce přiblížil potřebám a přáním zákazníků.

(JAKUBÍKOVÁ,2013,s.190) Ovšem SCHOELL (1988, s.73) definuje marketingový mix

následovně. Jedná se o soubor marketingových nástrojů, které podnik využívá k tomu, aby

dosáhla svých strategií a cílů v určitém tržním prostředí.

Z definic je jasné, že marketingový mix závisí na předmětu podnikání sledované

společnosti a na struktuře produktového portfolia. To znamená, že marketingový mix je

celý v režii společnosti, která ho vytváří a stává se tak jedinečným.

Slovní spojení (marketing mix) prvně použil Neil H. Borden, profesor Harvard Businees

School v USA. Nyní si tedy můžeme představit nejznámější rozdělení marketingového

mixu (4P).

 Produkt – kvalita, design, funkce, značka, obal, poprodejní služby

 Cena – akce, slevy, finanční nástroje

 Distribuce – způsob distribuce produktu ke konečnému zákazníkovi

 Marketingová komunikace – kominikace směrem k zákazníkům

Jedotlové složky a vazby marketingového mixu jsou zobrazeny níže na schématu.

(JAKUBÍKOVÁ,2013,s.190)

16

Zdroj: Jakubíková,2013,s.190

Produkt v marketingovém mixu může být definován jako fyzický výrobek, stejně jako

nehmotná služba. Podbrobné rozdělení produktu bude popsáno v následující kapitole této

práce. Z pohledu produktové politiky představuje marketingový mix nástroj pro rozhodnutí

jaký produkt či službu a v jaké podobě budeme tento produkt/službu nabízet na cílovém

trhu. Na každý produkt ať se jedná o fyzický výrobek či o službu nahlížíme jako na entitu,

která zákazníkovi má nabídnout určitou kvalitu, design, obal, značku, vlastnosti výrobku a

další poprodejní služby. Tyto všechny části označujeme jako produkt marketingového

mixu a snažíme se je co nejpřesněji charakterizovat s ohledem na potřeby a přání

zákazníků. (PATALAS, 2009, s. 21)

Cena se v marketingovém mixu odlišuje od ostatních součástí mixu tím, že jako jediná

složka generuje podniku zisk. Ostatní součásti marketingového mixu (produkt, distribuce,

marketingová komunikace) představují pro společnost pouze náklady. Právě proto tato

položka nejvíce ovlivňuje finanční výsledky společnosti a tím i její exitenci. Tvorba ceny

může být nákladově orientovaná, nebo vychází z výše ceny konkurence. Cenu dále velmi

ovlivňuje značka a hodnoty, které pro zákazníky představuje. (KRÁLÍČEK, 2013, s. 171)

V automobilovém průmyslu je cena závislá na mnoha dalších faktorech. Cenu výrazně

ovlivňuje segment produktu a také výbava a doplňkové služby, které si převážně volí

zákazník dle svých potřeb a finančních možností.

Produkt

Marketingová

komunikace

Lidé

Zisk

Distribuce/místo Cena

Schéma č.1: Marketingový mix

17

Distribuce jako součást marketingového mixu představuje umístění zboží na trh, resp. na

trhy. Aby mohl spotřebitel o koupi produktu vůbec uvažovat, musí mu být nabízený

produkt dostupný. Tento nástroj marketingového mixu eší v jaké podobě a kde bude

produkt nabízen, mluvíme pak o různých distribučních cestách. (KOUDELKA, 2007, s.

24) Rozhodování o distribučních systémech patří k důležitým podnikovým rozhodnutím a

svým způsobem propojuje ostatní marketingové činnosti. Na průmyslových trzích (B2B)

jsou distribuční cesty většinou nastaveny tak, že zboží je doručeno přímo na adresu

zákazníka, nebo na místo jím určené. Pro spotřebitelské trhy (B2C) distribuční cesty končí

na místě, kde si potenciální zákazník může zboží zakoupit, tímto místem bývá nejčastěji

maloobchodní síť. (ŽÁČEK, 2010,s.180) Zmíněné distribuční cesty rozdělujeme na přímé

a nepřímé. Při přímých dostribučních cestách je produkt nabízen přímo koncovému

zákazníkovi, zatímco při nepřímé distribuční cestě produkt prochází jedním či několika

mezičlánky. Typickým mezičlánkem bývá maoobchodní síť či prodejní síť. Tyto dva

odlišné přístupy distribuce mají své klady i zápory. V automobilovém průmyslu se

převážně využívají nepřímé distribuční cesty, které šetří společnosti náklady.(KRÁLÍČEK,

2013, s.2018)

Komunikační podpora je součástí marketingového mixu, která prošla postupným

vývojem. Protože v dnešní době je komunikace velmi rozsáhlé téma a díky internetu jsou

možnosti tohoto nástroje daleko větší nežli dříve. Komunikační podporu chápeme jako

soubor nástrojů, kterým se podrobněji věnuje komunikační mix.(KOUDELKA, 2007, s.24)

Termín komunikační podpora neboli promotion, chápeme jako nástroj pro informováné

zákazníka o produktu a iniciovat jeho koupi. Hlavním cílem je především zaujmout

cílovou skupinu, vytvořit spojitost produktu se značkou, vytvořit originální kampaň a

odlišit se co nejvíce od konkurence. Po sloučení všech těchto prvků přecházíme

k prezentaci komunikačního mixu zákazníkovi, pak mluvíme o marketingovém sdlení.

(KRÁLÍČEK,2013,s.191)

Takto tedy definujeme koncepci marketingového mixu 4P, jehož autorem je Robert

Lauterborn. Tímto způsobem podnik sděluje svým zákazníkům, jak velký užitek získají při

zakoupení nabízeného produktu. Je nezbytné, aby podnik pouze nevydával informace

směrem ven, ale aby komunikace mezi podnikem a zákazníky byla oboustranná.

Marketingový mix 4P můžeme zařadit mezi klasický marketingový nástroj. Ovšem

v dnešní době je stále více zřejmé, že pohled zákazníka rozhoduje o úspěchu či neúspěchu.

Proto se společnosti pokouší více spolupracovat se zákazníky a zíkávat více informací o

18

svých zákaznících. V tomto případě využijeme marketingový mix 4C tzv. zákaznický

marketingový mix.(JAKUBÍKOVÁ,2013,s.192)

Existují různé důvody, proč je vhodné pracovat s dalšími marketingovými mixy. Do

každého marketingového mixu vstupují různé proměnné, které mohou být negativně

ovlivněny a zkreslit tak výsledek celé analýzy. Především marketingový mix 4P je převážě

zaměřen na faktory vně firmy a proto se doporučuje rozšíření na 4C. (KOTLER,2007

,s.71)

4P 4C

Produkt (product) Hodnota z pohledu zákazníka (customer value)

Cena (price) Náklady zákazníka (cost to the customer)

Místo (place) Pohodlí, vhodnost (convenience)

Marketingová komunikace (promotion) Komunikace (communication)

Zdroj: Kotler,2007,s.71

Dá se říci, že marketingový mix se vyvíjí dle potřeb dané doby. Jako další marketingový

koncept si představíme marketingový mix 4S neboli webový marketingový mix 4S. Tento

specifický marketingový mix slouží především pro řízení aktivit realizovaných

prostřednictvím internetu. Stejně jako již zmíněný marketingový mix 4P obsahuje čtyři

hlavní části. První částí marketingového mixu 4S se snažíme propojit internetové aktivity a

marketingovou strategii podniku. Jedná se tedy o nastavení strategií a cílů, které pomohou

analyzovat trh, vymezí skupinu potenciálních zákazníků a analyzují jejich nákupní chování

na internetu. Tuto část marketingového mixu 4S nazýváme Scope (dosah, strategie). Site

neboli umístění představují místo kde bude docházet ke komunikaci mezi podnikem a

zákazníkem. Hlavním nástrojem jsou internetové stránky společnosti. Další součást

nazýváme Synergy (synergie) a jedná se především o propojení internetových aktivit

s ostatními marketingovými aktivitami organizace. Dále se snažíme docílit ideálního

propojení internetových aktivit a procesů uvnitř společnosti, mezi které můžeme zařadit

vnitropodnikové informační systémy, IT infrastrukturu společnosti, ale také propojení

s externími partnery například s obchodní sítí společnoti. Poslední součástí je Systém

(systém), zde dochází k zajištění chodu a správy technologického zázemí především

internetových stránek. V tomto bodě, ale také dochází ke sběru důležitých dat o

návštěvnosti a aktivitě, které pak slouží jako podklady k analýze celého marketingového

mixu. (JAKUBÍKOVÁ,2013,s.193)

19

Na rozdíl od tohoto rozdělení Hesková (2001,s.16) charakterizuje koncepci 4S následovně:

 Segmentace zákazníků – identifikace cílové skupiny

 Stanovení užitku – výhody nabízeného produktu, odlišení se od konkurence

 Spokojenost zákazníků

 Soustavná péče – budování dlouhodobého vstahu se zákazníky

Z této kapitoly jasně vyplývá, že pojem marketingový mix je velmi komplexní nástroj,

který může mít mnoho podob a způsobů využití. Je důležité si uvědomit propojenost mezi

marketingovým mixem a ostatními podnikovými procesy. Jako vstupní data využíváme

informace z výroby, z kalkulací až po komunikační nástroje. Správně zpracovaný a

implementovaný marketingový mix může být velice užitečným nástrojem pro celý podnik.

V této práci využijeme marketingový mix jako pomocný nástroj při charakteristice

produktového portfolia se zaměřením na nový model společnosti a také nám pomůže

zacílit na cílovou skupinu uživatelů vnitropodnikového informačního systému.

1.2 Produkt a jeho struktura

Jak již bylo naznačeno v předchozí části práce, produkt je základní jednotkou jak pro

marketing a jeho složky, tak pro celou společnost. Každý produkt by měl uspokojovat

potřeby a přání zákazníků, přinášet přidanou hodnotu. Z toho vyplývá, že každá společnost

se při tvorbě nového produktu musí soustředit na to jaké potřeby a přání má jejich

zákazník, případně jak stávající vlastnosti produktu vylepšit. Pokud se tedy znovu

podíváme na produkt detailně, zjistíme, že se dají definovat jednotlivé části, ze kterých se

skládá.

Hmotný produkt se téměř vždy skládá ze tří hlavních částí a to z fyzického výrobku,

informace a služby. Fyzická část výrobku představuje výsledný produkt, který zákazník

pořizuje. Informace v tomto rozdělení chápeme jako potřebné znalosti a schopnosti k tomu,

aby mohl být produkt vytvořen. Jedná se tedy o výrobní metody, nové technologie či

duševní vlastnictví. Všechny tyto faktory se podílejí na výsledné podobě produktu. Třetí

část tohoto rozdělení označujeme jako službu. Pod tímto bodem si představujeme následné

služby, které budou nabídnuty zákazníkovi. V případě automobilového průmyslu se jedná

například o servisní služby. (JAKUBÍKOVÁ,2013,s.197)

20

Dále je možné produkt rozdělit z analytického pohledu, který autoři Kotler a Armstrong

(1992,s.253) definují jako jádro produktu, vlastní reálný produkt a rozšířený produkt.

Strukturu tohoto rozdělení můžeme vidět na schámatu č. 2. Další rozdělení produktu,

výrobků nám zajišťuje klasifikace produktů. Nejčastěji se používá základní rozdělení do

těchto třech kategorií: spotřební výrobky, průmyslové výrobky a další statky nehmotné

povahy. Spotřební výrobky spotebovávají zákazníci a dále je můžeme dělit na

rychloobrátkové zboží, zboží dlouhodobé spotřeby a další speciální výrobky. Průmyslové

výrobky charakterizujeme jako výrobky určené k dalšímu zpracování pro další

podnikatelské aktivity. Vzniká směna převážne mezi podniky. Statky nehmotné povahy se

nejčastěji vyskytují například v IT odvětví, jedná se o myšlenky, nápady,

zkušenosti.(ŽÁČEK, 2010,s. 107 a 108)

Schéma č. 2: Struktura produktu

Zdroj: Jakubíková, 2013, s. 203

Jádro produktu představuje pocit, který má produkt u zákazníka vyvolat. Má tedy

zákazníkovi poskytnout řešení problému, přání. Jádro produktu také můžeme chápat jako

důvod, proč si zákazník kupuje právě náš produkt. Z části se tedy jedná o emoční faktor,

který může být u nemalé části podniků přehlížen a nahrazován dodatečnými službami a

jádro užitku

balení

vyhotovení

styl kvalita

značka

instalace

dodatečné

služby

záruky

podmínky

dodávek a

úvěrování

21

marketingovou kampaní ovšem výsledek může být neuspokojivý. (JAKUBÍKOVÁ, 2013,

s. 203)

Vlastní, reálný produkt obsahuje faktory, které jsou zřetelné na schématu výše (značka,

vyhotovení, balení, styl, kvalita). Vlastní produkt vstupuje na trh, kde se setkává

s konkurencí a právě tyto zmíněné faktory ovlivní jeho výsledek v tržním prostředí.

Poslední pomyslnou vrstvu produktu definujeme jako rozšířený produkt. Ten obsahuje

dodatkové služby k produktu. Tyto služby většinou vstupují v platnost až po pořízení

produktu, ale mohou sloužit jako konkurenční výhoda/nevýhoda. Mezi takové služby

zahrnujeme především servisní služby, záruční lhůty, způsoby

financování.(ŽÁČEK,2010,s.106)

Pro přiblížení pojmu rozšířený produkt můžeme použít stránky společnosti Škoda Auto

ČR, kde jsou takovéto služby popsány. Hlavním představitelem těchto poprodejních služeb

jsou servisní služby. Společnost Škoda Auto má po celém území ČR velmi hustou síť

autorizovaných servisů, která zajišťuje mobilitu všem zákazníkům s vozy Škoda. Tato

velmi rozsáhlá servisní a prodejní síť značce zajišťuje i jistou konkurenční výhodu.

Zákazník má možnost volby z více prodejních i servisních míst v jeho okolí. Prodejní a

servisní sítí se budeme v této práci dále zabývat.

Nyní si můžeme představit další poprodejní služby, které společnost nabízí. Patří mezi ně:

 Nabídka originálního příslušenství

 Záruka mobility

 Předplacený servis

 Pojištění

 Přímý příjem

(Zdroj: Škoda Auto CZ)

1.3 Analýza produktového protfolia

V této kapitole se zaměříme na analytické metody, které slouží jako nástroje při práci

s produktovým portfoliem. Již z definice marketingu jasně vyplývá, že marketing jako

takový není pouhým nástrojem, který se aplikuje v situaci, kdy je výrobek hotov a putuje

22

na trh. Marketing musíme spíše chápat jako propojenou činnost spojující všechny části

výrobního, řídícího a rozhodovacího procesu společnosti. Už v raných vývojových fázích

nového produktu, inovace se musí zohlednit stávající produktové portfolio společnosti, aby

nový výrobek, inovace správně zapadl do modelové řady a našel zákazníka. Dále se musí

zohlednit podmínky na trhu, postavení společnosti a analýza konkurence.

Práce s daty a především s jejich velkým objemem je dnes jedním z hlavních problémů, se

kterým se potýká většina společností napříč odvětvími. Situační analýza je spojena se

shromažďováním velkého množství dat, které do společnosti vstupují jak z vnějšího

prostředí, tak z vnitřního prostředí. Tato nasbíraná data je nutno třídit, analyzovat a vhodně

interpretovat například vedení společnosti pro jejich praktické využití. K interpretaci se

využívá mnoha nástrojů – operační analýzy, počítačové simulace, rozhodovací analýzy.

(JAKUBÍKOVÁ, 2013,s.128) S pomocí těchto nástrojů se snažíme analyzovat a zkoumat

postavení produktu na trhu. Na rozdíl od Jakubíkové, Žáček (2010, s. 105) vztahuje

postavení produktu na dva hlavní faktory. Tedy, že moderní marketingové pojetí

managementu vychází z úvahy, že tržní postavení produktů ovlivňují především tyto dva

faktory - konkurenční síla produktu a přitažlivost trhu. Konkurenční síla produktu patří

mezi klíčové charakteristiky produktu, které jsou nutné pro uspokojení potřeb a přání

stávajících a potenciálních zákazníků. Tento faktor tedy výrazně ovlivňuje postavení

společnosti, produktu na trhu, jeho užitné vlastnosti, cena a celková dostupnost. Zkráceně

můžeme chápat konkurenční sílu jako schopnost vyvolat na trhu zájem o koupi nabízeného

produktu. (ŽÁČEK,2010,s.198)

1.3.1 Produktové portfolio

Portfolio představuje souhrn produktů nebo oblasti podnikání, které vytváří, tvoří firma.

Portfolio má přímou vazbu na celkovou strategii podniku a její části. Jako nejlepší

portfolio se považuje takové portfolio, které dokáže sladit silné a slabé stránky podniku

spolu s příležitostmi, které se podniku nabízejí. (KOTLER, WONG a kol.,2007,s76)

Vezmeme v úvahu vzorovou společnost při práci s portfoliem. Ať se bude jednat o tvorbu

nového portfolia či doplnění stávajícího, jako první krok je vždy nutná analýza portfolia či

situace podniku. V případě tvorby nového portfolia je nutné ho propojit se strategií

společnosti. V této práci se setkáme s variantou, kde existuje stávající portfolio produktů,

které bude rozšířeno o nový produkt v novém segmentu.

23

1.3.2 Swot analýza konkrétního produktu

 Nyní si představíme jednu z nejpoužívanějších analýz prostředí. SWOT analýzu také

můžeme využít jako vstupní analýzu pro produktovou strategii a inovaci produktů či

systémů. V těchto případech může matice sloužit jako rychlý analytický nástroj, díky

kterému lépe rozpoznáme slabé stráky, hrozby, příležitosti a silné stránky produktu či

inovace. Získaná data z této analýzy můžeme aplikovat v dalších analýzách a dosáhout tak

zpřesnění celkových výstupů. Právě k temto účelům nám poslouží SWOT matice v této

odborné práci. Samotné slovo SWOT je odvozeno od počátečních písmen anglických slov,

a sice:

 S – Strengths

 W – Weaknesses

 O – Opportunities

 T – Threats

SWOT analýza může být využita jako komplexní analýza nebo jako samostatný krok

v určité analytické fázi. Analyzují se faktory interní, tedy silné a slabé stránky a externí

faktory neboli příležitosti a hrozby. (BLAŽKOVÁ,2007,s.155) Celkovou definici a využití

SWOT matice dále ve své publikaci rozvíjí také D. Jakubíková (2013,s.129), kde SWOT

analýzu charakterizuje jako analýzu silných a slabých stránek, příležitostí a hrozeb.

Můžeme využít základní rozdělení a to na SW a OT. Autorka doporučuje začínat obvykle

analýzou OT – přiležitostí a hrozeb, které přicházení z vnějšího prostředí firmy. Obecně

prostředí firmy rozdělujeme na makroprostředí (politické faktory, legislativa) a

mikroprostředí (zákazníci, dodavatelé, konkurence). Po analýze OT následuje analýza SW,

která se zabývá vnitřním prostředím firmy. Jako typické představitele vnitřních faktorů

můžeme uvést například cíle, firemní procesy, organizační struktura, firemní zdroje.

24

Obrázek 1: SWOT Matice

Zdroj: Autor

Všeobecně platí, že společnosti jsou si vědomi možných hrozeb, které mohou do značné

míry ovlivnit jejich budoucnost a ekonomickou stabilitu. Podobně se dá hovořit i o

kvadrantu příležitostí podniku. Získávaní informací pro možné příležitosti, inovace ať na

stávajících trzích či zcela nových trzích se dnes považuje za samozřejmost. Pokud se

přesuneme do kvadrantů silných a slabých stránek, může nastat problém správně a

objektivně tyto faktory určit. Silné a slabé stránky firmy se převážně určují za pomocí

vnitropodnikových analýz a hodnotících systémů. Všechny data tedy vycházejí z podniku.

Při hodnocení silných a slabých stránek může být jako výchozí nástroj použit

marketingový mix 4P – Produkt (product), cena (price), distribuce (place), komunikace

(promotion). Případně lze použít rozšířený marketingový mix.

(JAKUBÍKOVÁ,2013,s.129)

SWOT analýzu můžeme tedy chápat jako jeden ze základních nástrojů. Může být použita k

analýza celého podniku, jednotlivého projektu, dílčích kroků projektu, ale zároveň může

soužit pro správné nastavení strategií. Její hlavní výhodou je všestrannost ve smyslu

využití a názornost, naopak za její nevýhodu můžeme považovat určitou statičnost a

subjektivnost. Obsah této analýzy tedy velmi závisí na množství a zpracování vstupních

dat. V této práci budeme SWOT analýzu převážně používat jako nástroj, který objektivně

Silné stránky

(strenghts)

Slabé stránky

(weakenesses)

Příležitosti

(opportunities)

Hrozby

(threats)

25

zhodnotí vstup nového produktu do stávajícího produktového portfolia a také jeho vstup do

nového segmentu.

1.3.3 BCG matice

BCG matice představuje metodu, která se využívá k optimalizaci produktového portfolia.

K jejímu objevení přispěla v 70. Letech 20.století poradenská společnost Boston

Consulting Group. Matice se zaměřuje na analýzu produktového portfolia především dle

těchto parametrů: relativní podíl na trhu, celkový objem prodeje a růst zvoleného trhu.

Nejznámějším a nejpoužívanějším nástrojem portfolio analýzy je matice BCG (Boston

Consulting Group). Tato společnost odvodila tento model na myšlence, že výše hotových

peněžních prostředků vytvořených jednotlivými podnikatelskými jednotkami je velice

těsně spojena s relativním podílem na trhu a tempem růstu. Tyto dva faktory se také dále

nazývají faktory strategické úspěšnosti. (JAKUBÍKOVÁ,2013,s.133) Podrobnější popis

sestavení BCG matice popisuje Žáček (2010,s.201). Vodorovná osa zobrazuje relativní

tržní podíl a svislá osa zobrazuje tempo růstu daného trhu. Horizontální osa matice BCG

zobrazuje relativní podíl na trhu a vertikální osa očekávaný růst trhu. Z toho vyplívá, že

vysoký relativní podíl na trhu má výrobek s dominantním postavením na trhu.

Obrázek 2: BCG Matice

Zdroj:Autor

Hvězdy Otazníky

Dojné
krávy

Psi

Relativní tržní podíl

T
em

p
o
 r

ů
st

u
 t

rh
u

26

Nyní si podrobněji představíme jednotlivé části BCG matice. Přesněji rozdělíme matici do

čtyř kvadrantů a charakterizujeme vlastnosti každého kvadrantu. Na obrázku č. 2 tedy

vidíme matici rozdělenou do čtyř kvadrantů. BCG matice předpokládá, že každý produkt

najde své místo v jednom ze čtyř kvadrantů matice. Každý z těchto kvadrantů je specificky

pojmenován (konzultační skupinou), a to na „dojné krávy“, „hvězdy“, „psi“ a „otazníky“.

Všechny tyto kvadranty jsou také podrobně charakterizovány a to na podstatě množství

prostředků, které jednotlivé kvadranty pro firmu vytvářejí anebo které od firmy vyžadují.

(JAKUBÍKOVÁ,2013,s.134)

Otazníky jsou trhy, produkty, které mají nízký relativní podíl na rychle rostoucím trhu.

Jedná se o méně stabilní pozici v rámci celé matice. Obvykle se podnik snaží vstoupit

s novým produktem na nový trh s již existující konkurencí. Produkty v tomto kvadrantu

mají spíše slabší konkurenční postavení, a tedy se považují za značně rizikové. Na druhé

straně při správném vstupu na nový trh, vhodného využití investic a reklamy se mohou tyto

produkty dostat do segmentu „hvězdy“ a mohou tak být důležitou součástí produktového

portfolia podniku. (ŽÁČEK,2010,s.203)

Hvězdy jsou například produkty, skupiny produktů s vysokým tempem růstu a velkým

podílem na trhu. Dále mají velkou šanci dosáhnout vysokého tržního podílu a to především

ve fázi zralosti. Je ale nutné vzít v potaz, že produkty v tomto segmentu vyžadují po

určitém čase následné investice a to především do inovací produktů, tak aby bylo možno

zajistit jejich stabilitu v tomto kvadrantu. (TOMEK,1998,s.82)

Dojné krávy produkty v tomto segmentu se pohybují na mírně rostoucích či stagnujících

trzích, na nichž si udržují velmi dobrou tržní pozici. Jejich nejvýznamnějším

charakteristickým rysem je fakt, že vytváří značné množství peněžních prostředků.

Obvykle vytváří vice peněžních prostředků, než kolik je třeba zpětně investovat do udržení

podílu na trhu takového produktu. Tyto relativně velké přebytky jsou klíčové pro ostatní

zástupce produktového portfolia, zejména pro produkty v pozici hvězd. Je však nutné brát

na vědomí, že tyto produkty (dojné krávy) mají jako dominantní zdroj tržeb omezenou

životnost, protože se pohybují na trzích s nulovou nebo velmi malou nadějí na nárůst

poptávky. Hlavním cílem společnosti při práci s produktovým portfoliem je ochrana

dojných krav jakožto tvůrců zisků, které mohou být využity v rámci celého

portfolia.(JAKUBÍKOVÁ,2013,s.135)

27

Psi, v této oblasti se nachází produkty na trzích s nízkým tempem růstu a vykazují nízký

tržní podíl. Pro společnost tedy nejsou perspektivní ani z pohledu ziskovosti ani z pohledu

velikosti podílu na trhu. Společnost tedy sama musí rozhodnout, zda takové produkty zcela

zrušit nebo se pokusit o jejich oživení například investicí do inovací.(KAZMI,2002,s.34)

1.3.4 GE Matice

Přístup společnosti General Electric jsi je v mnohém podobný s již zmíněnou BCG maticí.

General Electric tuto matici vyvinuli kolem roku 1970 ve spolupráci s další společností

McKinsey Company. Jejich přístup je zaměřen na dvě důležité dimenze: přitažlivost

(atraktivita) trhu a konkurenční sílu (postavení) produktů. Toto rozdělení vychází z úvahy,

že nutná podmínka, aby byl produkt úspěšný, musí být takovýto produkt nabízen na

přitažlivém (atraktivním) trhu a musí obsahovat jistou konkurenční sílu.

(KAZMI,2002,s.35) Přitažlivost neboli atraktivita trhu je dána řadou faktorů, například

velikostí trhu, bariérami pro vstup na trh, růstovým potenciálem zvoleného trhu, investiční

náročností, ziskovostí, množstvím konkurentů atp. Počet těchto faktorů může být rozšířen,

ale i zúžen. Faktory se volí na základě konkrétní situace. Druhou dimenzí této matice je

konkurenční postavení na cílovém trhu. To vychází z tržního podílu společnosti na daném

trhu a z dalších faktorů, které nejvíce ovlivňují konkurenceschopnost (kvalita, image

produktu, doprovodné služby, poprodejní služby, distribuční cesty, nákladovost,

komunikace, kvalifikace zaměstnanců atp.). Po vybrání vhodných kritérií může společnost

sestavit GE matici o devíti polích. (MACHKOVÁ,2006,s.71)

Zdroj: Kotler 2007,s.104

Obrázek 3: GE Matice

28

GE matice se skládá celkem z devíti polí (viz.obrázek č. 3). Velikost jednotlivých kruhů

matice vyznačuje velikost příslušného trhu a výseče v kruzích, podíly firmy na trhu. Dále

může obsahovat šipky, které značí vývojové trendy. Pro názornost si představíme tři hlavní

pole GE matice. Levé pole (1,2,4) představuje výhodné postavení produktů, firma volí

investici do tohoto segmentu. Na diagonále (7,5,3) se pohybují produkty, u kterých musí

firma zvažovat možná rizika, volí spíše krátkodobé investice. Poslední pravé pole (6,8,9)

značí oblast, do které firma zpravidla neinvestuje, ale připravuje útlum či ukončení.

(JAKUBÍKOVÁ,2013,s.141)

V této kapitole byly představeny hlavní marketingové nástroje, které slouží jako podpůrné

prostředky pro analýzu portfolia. K efektivnímu použití těchto marketingových metod

ovšem vždy potřebujeme zdroj kvalitních informací a odborníky, kteří dokáží vybrat

správné informace a zanalyzovat výstupy z použitých metod. Tyto matice nám pomohou

utřídit důležité informace a poznatky o firemních produktech, konkurenci, trzích a

možnostech dalších postupů z pohledu řízení produktového portfolia. Závěrem je důležité

zmínit, že ani důsledné využití těchto nástrojů nám nezaručí úplné podklady pro finální

rozhodnutí. Vždy je vhodné kombinovat různé metody analýzy produktového portfolia. Je

tedy zásadní provádět analýzu portfolia a jeho řízení průběžně v souladu se strategií

společnosti a opírat se o schopnosti a znalosti kvalifikovaných zaměstnanců. V praktické

části této práce se setkáme z výše zmíněnou BCG maticí a SWOT analýzou. BCG matice

nám poslouží jako nejlépe vypovídající nástroj pro zařazení stávajících produktů a také

jako podklad pro odůvodnění vstupu nového produktu na trh a do nového segmentu.

29

1.4 Trh a jeho segmentace

Po analýze produktového portfolia a po vyvození důsledků z této analýzy je třeba zvolit

správnou marketingovou strategii, která co nejlépe přiblíží společnosti potřeby a přání

potenciálních zákazníků a definuje potřebné strategické kroky k dosažení zvolených cílů.

Dagmar Jakubíková (2013 ,s. 160) definuje marketingovou strategii jako „Základní směr

vedoucí ke splnění cílů. Prezentují prostředky a metody, s jejichž pomocí bude

stanovených cílů dosaženo.“ Je velmi důležité, aby marketingová strategie byla v souladu

s cíly společnosti, přesněji by je měla pomoci utvářet a určovat. Zvolená strategie by měla

být výsledkem komplexní analýzy konkurence, okolí, poptávajících a také by měla

zahrnovat silné a slabé stránky podniku.

Mezi základní strategcká rozhodnutí patří:

 Volba trhů a jejich částí

 Způsob stimulace trhu

 Určení pozice vůči konkurenci na zvoleném trhu

 Proces vstupu na trh

 (JAKUBÍKOVÁ,2013,s.160)

Jedna z klíčových disciplín marketingu je právě analýza trhu a to ať už při vstupu na nový

trh či držení se na stávajícím. Je tedy na místě se zaměřit na pojem tržní segmentace. Na

trh samotný lze nahlížet z více pohledů. Obecně se dá říci, že trh tvoří kupující, kteří se

navzájem liší. Liší se jejich přání a potřeby, dostupné prostředky, jejich poloha i kupní síla.

Právě pomocí tržní segmentace dokáže společnost rozdělit tyto trhy na menší segmenty,

které lze lépe analyzovat a následně oslovit nabídkou výrobku a služeb. Tržní segmetace

má tedy různé úrovně a podúrovně. (KOTLER,2007,s.458)

30

1.4.1 Segmentace trhu

Segmentaci trhu chápeme jako rozdělení zvoleného trhu na různé části a úrovně. V rámci

segmentace zjišťujeme, s jakým zákazníkem se v určitém segmentu budeme střetávat a jak

nejlépe uspokojit jeho přání a potřeby. Na kvalitní segmentaci navazují další podnikové a

vnitropodnikové procesy například reklama, interní prodejní informace, komunikace. Proto

je segmentace zásadním krokem k úspěšné analýze trhu a přesnému zacílení na zákazníka.

Pomocí segmentace podnik zkoumá trh, trhy na kterých se pohybuje a také sleduje,

analyzuje možné vstupy a nové trhy. Na segmentaci trhu úzce navazuje marketingový mix,

který je cílen právě na segmentované skupiny. Již v předchozí části práce bylo zmíněno, že

segmentace trhů se obvykle dělí na úrovně. Mezi hlavní úrovně řadíme:

 Makrosegmentace – segmentace mezi jednotlivými organizacemi, kde jsou

zákazníci segmentováni dle demografie a geografie

 Mikrosegmentace – vnitřní segmentace, uvnitř organizace. Cíli na zjišťování

nákupních procesů, motivaci nakupujících a jejich rozhodování. Je náročné získat

kvalitní a vypovídající informace.

(JAKUBÍKOVÁ,2013,s.162)

Jako další krok při práci s tržním segmentem neboli skupinou zákazníků je volba tržního

segmentu, na který se společnost zaměří. Tyto tržní segmenty nejčastěji určujeme dle

následujících segmentačních kritérií:

 Geografická segmentace – oblast, kontinent, stát, region, město

 Demografická segmentace – pohlaví, věk, rodinná struktura, výše příjmu, vzdělání

 Psychografická segmentace – zájmy, názory, životní styl

 Behaviorální segmentace – dle chování spotřebitelů

(ŽÁČEK,2010,s.84)

Ovšem neexistuje pravidlo, dle kterého se musí segmentace vytvářet. Tvorba segmentace

je velmi závislá na oblasti, ve které se podnik pohybuje, jaká je jeho konkurenční síla, jeho

postavení na trhu. Je zřejmé, že kritéria a rozdělení segmentace bude odlišné pro sektor

bankovnictví a sektor strojírenství. Segmentace tedy velmi závisí na daném odvětví a trhu.

31

Například v automobilovém segmentu se můžeme setkat se segmentací typu retail, fleet.

V tomto příkladě tato segmentace představuje rozdělení dvou hlavních zákaznických

skupin a tedy firemní zákazníky (fleet) a běžný prodej fyzickým osobám (retail).

1.4.2 Targeting

Po úspěšném provedení segmentace následuje tržní zacílení. Pojem targeting můžeme

chápat jako zacílení, zaměření se na určitý segment. Jedná se o proces, během kterého

podnik hodnotí atraktivitu a výhodnost jednotlivých potenciálních tržních segmentů. Utváří

se rozhodnutí o tom, do kterých supin vzešlých z předchozí segmentace se rozhodnou

investovat své zdroje. Podnik tak definuje kroky, jakými se bude snažit získat zvolenou

skupinu zákazníků. Z této vybrané skupiny (více skupin) se stává cílový trh podniku.

(SOLOMON a kol.,2006,s.204)

Tržní zacílení – targeting také definuje Žáček (2010,s.93) jako proces, který slouží

k vyhodnocení atraktivnosti jednotlivých tržních segmentů a směřuje k výběru jednoho

nebo více tržních segmentů. Podnik si musí být vědom svých omezených zdrojů a pečlivě

volit počet tržních segmentů, na které je schopen zacílit a řídit je.

Dle Dagmar Jakubíkové (2013,s.169) identifikujeme tři hlavní možnosti identifikace trhů:

nediferencovaný marketing, diferencovaný marketing a koncentrovaný marketing.

Hlavním kritériem zacílení trhu je volba citlivosti, podrobnosti neboli do jaké míry chce

podnik definovat určitý trh. Podnik se může rozhodovat za pomocí čtyř strategií:

 Jednotná segmentační strategie – podnik nerespektuje odlišnosti jednotlivých

segmentů a vstupuje na trh s jednotnou nabídkou (nediferencovaný marketing)

 Diferencovaná segmentační strategie – zaměření se na více cílových segmentů,

přizpůsobení nabídky (diferencovaný marketing)

 Strategie koncentrace na vybraný segment či mikrosegment – zaměření se na

jeden segment, vetšinou menší podniky (koncentrovaný marketing)

 Strategie koncentrace na osobu či podnik – podnik dokáže přesně určit potřeby

a přání zákazníků, přesná definice segmentu (marketing na míru)

32

1.4.3 Positioning

Positioning neboli tržní zacílení vymezuje produkt, značku vůči konkurenci a snaží se

dosáhnout žádoucí pozice produktu, značky u zákazníků. Dobrý positioning vzbuzuje u

zákazníků ať u stávajících či potenciálních zájem o produkt, značku. Produkt se musí

odlišovat od konkurence a měl by být nositelem jasného sdělení. (HAJÍČEK,2011,s.)

Poté co jsou vybrány a jasně definovány tržní segmenty, se snažíme o vymezení pozice

produktu na trhu. Přesněji to znamená, že zjišťujeme, jaké postavení produkt zaujímá

v myslích zákazníků a jaké postavení zaujímá vůči konkurentům. Positioning se hlavně

využívá při vstupu do nového segmentu. Jeho hlavním cíem je odlišení se, vyezení se od

konkurence, udává, jakým způsobem přistoupíme k zvolenému segmentu. Na základě

positioningu definujeme marketingový mix. (JAKUBÍKOVÁ, 2013, s. 170) Během tvorby

positioningu může dojít k několika chybám, které mohou cely proces zdiskreditovat.

Například může nastat situace, kdy nesprávně diferencujeme vybraný prvek od konkurence

takovýto positioning se nazývá nedostatečný. Naopak v určitých případech dojde

k takzvanému přehnanému positioningu, který až příliž zdurazní přínos, zákazník potom

diferenciaci nedůvěřuje. Také mohou nastat problemy při komunikaci se zákazníky,

obchodníky a cely proces poté působí zmateně. V praxi také definujeme dva termíny:

 Repositoing – neboli přemístění vnímání produktu. Představuje strategii změny

vnímání produktu trhem. Využívá se při dominantním postavení konkurenčního

produktu nebo při pokusu o oživení stávajícího produktu, který není na konci svého

životního cyklu.

 Depositioning – umožňuje změnu vnímání identity konkurenčních produktů,

zanček.

(JAKUBÍKOVÁ, 2013, s. 171)

33

V násedujícím schématu jsou zachyceny klíčové součásti, při jejichž dodržení vzniký

efektivní segmentace jakéhokoliv trhu. Základní postupy zůstávají stejné, mění se pouze

vstupy, které jsou závislé typu odvětví, trhu.

Obrázek 4: Schéma efektivní segmentace

Zdroj: Pelsmacker, Bergh, Geuens, 2003

Následně se segmentace, targeting a positioning jako proměnné segmentu přetvářejí do

segmentačních profilů. Aby nastala efektivnost, musí být segment měřitelný, tzn., že může

shromažďovat informace dle kritérií (rozměr, složení, kupní síla). Dále musí mít segment

dostatečnou velikost, aby mohl být osloven efektivní marketingovou kampaní.

Dosažitelnost komunikačních médií a distribučních cest je pro vybraný segment velmi

důležitá. Pro efektivní segmentaci je ideální vytvářet homogenní skupiny osob, které

budou podobně reagovat na podněty marketingu a tím se budou odlišovat od ostatních.

(PELSMACKER,GEUEN, 2003, s.132) Po provedení segmentace trhu a zjistění potřeb a

přání zákazníků v novém segmentu uvažovaném společností bude nutné využít komplexní

systém, který pomůže předat tyto informace o zacílení na zákazníka a celkově o novém

segmentu do rozsáhé obchodní sítě v rámci ČR a ostatních trhů, na kterých společnost

působí. Jako nejvhodnější nástroj pro tento úkol se jeví tvorba vnitropodnikového

informačního systému.

Efektivní
segmentace

Měřitelno
st

Dostatečn
á velikost

Odlišnost

Dasažiteln
ost

34

2 Informační strategie

Informační strategii můžeme definovat podobně jako firemní strategii. Je to soustava cílů a

způsobů jejich dosažení. Takováto strategie by měla obsahovat cíle, vizi a podrobnou

charakteristiku výsledného stavu podoby informačního systému. (VOŘIŠEK,2007,s.214)

Tvorba informační strategie může sloužit jako podklad pro zefektivnšní vnitropodnikových

procesů, ale také jako nástoj, který umožní implementovat například marketinkvou nebo

komunikační strategii. Dále má informační strategie vliv na efektivní hledání nových

příležitostí, které přinesou podniku strategickou výhodu. Informační strategií tedy chceme

dosáhnout: navýšení produktivity práce, dosažená strategických a operativních cílů

podniku, tvorba prostoru pro další rozvoj podniku a efektivního využití informačních

technologií při hedání konkurenčních výhod. Všechny tyto kroky by měli vést k zvýšení

efektivity celého podniku a usnadnění práce s daty. Je ovšem jasné, že se jedná o

dlouhodoběkší proces, který se musí neustále řídit a přizpůsobovat náhlým změnám jak

v podniku, tak na trhu.

 (KOCH,DOVRTĚL,2006,s.53)

Jak již bylo řečeno, informační systémy se dají využít ve velmi široké škále procesů a

projektů. Mohou být použity v mnoha odlišných odvětvích a jejich obsah a funkčnost se

může také diametrálně lišit. Proto i na informační strategii se názory liší. Její základní

formulace tedy cíle a způsob jejich dosažení vstupují do každé takové strategie. Ovšem

jejich charakteristika a způsob dosažení se již liší. Liší se také názory na způsob a formu

vypracování informační strategie. V případě rozsáhlých projektů, které ovliňují chod a

halvní strategii podniky by rozhodnutí mělo provádět vedení. Naproti tomu při tvorbě

strategií na úrovních jednotlivých oddělení, které IS využijí k zefektivnění své práce či

k lepšímu předání informací, potom můžeme tvrdit, že rozhodnutí a provedení může být

určeno na této úrovni.

V této části práce se dostáváme k vymezení pojmu informační systém. Informační systém

bude součástí této práce, konkrétně se bude jednat o nově vzniklou vnitroponikovou

informační platformu. Tento nástroj bude sloužit k implementaci zjištěných faktů o záměru

společnosti vstoupit no nového segmentu. V tomto segmentu bude pedstaven zcela nový

produkt. Z důvodu komplexnosti nových poznatků o produktu a nových dat bylo

rozhodnuto, že jako podpůrný marketingový nástroj bude použit právě vnitropodnikový

35

informační systém. Ten bude obsahovat především marketingové informace, které budou

do detailů představeny v praktické části práce. Proto je nutné vymezit hlavní pojmy,

vlastnosti a průběh vzniku a používání informačního systému.

2.1 Podnikový informační systém

V případě požadavků společnosti na podrobné a efektivní zpracování informací, případně i

prosazování strategického záměru, klíčovou technologií pro takovýto postup jsou právě

informační systémy. Důležitým poznatkem je, že podnikový informační systém vytváří

vždy lidé, kteří prostřednictvím dostupných technologických možností zpracovávají

podniková data. Vytváří tak standardizované metodiky, které souží k tvorbě irformační

bázi a ta poté slouží k řízení, správě podnikových procesů. (SODOMKA,2016,s.61)

Podnikové informační systémy mohou být využity skoro ve všech částech společnosti. Ať

se jedná o převážně výrobní společnost, která informační sytémy využívá přímo ve výrobě

či k plánování. Informační sytémy se objevují také v odděleních jako je nákup, controlling,

prodej a marketing. A to především protože usnadní práci s velkým množstvím dat, která

jednotlivá oddělení zpracovávají a převede je do požadované podoby. Po přijetí požadavku

na využití informačního systémů následují tyto kroky. V první řadě je nutné zvolit, jakým

způsobem informační systém vznikne. V tomto rozhodnutí nám může pomoci následující

tabulka

Tabulka 1: Varianty řešení zavedení informačního systému

Varianty řešení Pro Proti

Rozvoj existujícího řešení

 Využití stávajících

zdrojů a investic

 Finančně méně

náročné řešení

 Rychlé řešení

 Nemusí uspokojit

budoucí požadavky

 Nárůst nákladů

 Nedostatečný výsledný

produkt

Vývoj nového systému

 Odpovídá potřebám

podniku

 Vlastní vývoj

 Dražší řešení

 Časová náročnost

Nákup již hotového

informačního systému

 Rychlé zavedení

 Menší finanční

náročnost

 Nesplnění požadavků

 Závislost na dodavateli

 Ztráta „know how“

Zdroj: SODOMKA,2016,s.63

36

Ve výše uvedené tabulce tedy vidíme jednotlivé varianty řešení. Nyní můžeme detailněji popsat

jednotlivé varianty a jejich dopady pro podnik. Rozvoj existujícího řešení se volí v případě jasné

návaznosti požadovaného informačního systému na již stávajícím systému. K tomuto kroku

přistupujeme v případě, že stávající systém je tedy podobný a relativně nový, neboť není přínosné

zakládat nové systémové řešení na zastaralém systému. Vývoj nového systému představuje riziko

ve smyslu výše investice a cekové náročnosti. Ovšem je pravděpodobné, že finální produkt bude

odpovídat potřebám zadavatele a společnost si udrží své „know how“. V poslední řadě se

dostáváme nákupu již hotového informačního systému, který přdstavuje rychlé řešení, ale nese

riziko nesplnění požadovaných požadavků. Tím může být velice snížena efektivnost celého

systému.(BASL,2012,s.55) Další funkce a požadavky na informační systém rozvádí Sodomka

(2016,s.63), který uvádí, že informační systém dále jen IS by měl sloužit jako integrující platforma

spojující podnikové procesy, komunikační toky a komunikaci uvnitř i vně organizace. Hlavní rolí

IS je vytvářet standardizaci, která pozitivně ovlivní kazdodenní podnikovou agendu v rámci

zvoleného procesu. Důležité je zmínit, že IS se skládá z jakýchkoliv komponent a dá se rozvíjet

jakýmkoliv způsobem, tak aby přinesl co největší užitek.

2.1.1 Životní cyklus informačního systému

Životní cyklus informačního systému představuje průběh celého procesu od zavádění až po

jeho ukončení či údržbu. Informační systém po svém vývoji a zavedení do provozu může

fungovat několik let, to vždy záleží na typu projektu. Nyní si představíme a popíšeme

jednotlivé části životního cyklu informačního systému.

1. Předběžná analýza, stanovení cílů – analýza současného stavu, vypracování

souboru požadavků. Tvorba časového plánu

2. Analýza systému, specifikace požadavků – přesná definice požadavků, jejich

finální podoba

3. Projektová studie, návrh

4. Implementace – samotná tvorba informačního systému

5. Testování

6. Zavádění systému

7. Zkušební provoz

8. Reálný provoz, údržba

9. Reengineering

(ŠMÍD,1995,s.42)

37

Jak již bylo zmíněno, existuje více možností a průběhu implemetace infomračního

systému. Značnou roli v rozhodnutí jakým způsobem implementovat informační systém

hraje velikost a možnosti podniku. Je logické, že menší podniky se přikloní k variantě

nákupu již hotového informačního systému a to z důvodu finančních i kapacitních. Větší

podniky, především ty se silnám IT oddělením mohou přistoupit na cestu vlastního vývoje

systému.

Zásadním předpokladem pro úspěšnou realizaci, implementaci projektu informačního

systému je podpora vedení podniku a sdílení záměru s managementem i zaměstnanci.

Dalším důležitým krokem je alanýza možných provozních problémů. Tyto problémy

vznikají především vlivem nefunkčnosti stávající procesní ifrastruktury při zpracování dat

a to zejména v těchto oblastech:

 Nekonzistentní datová základna v rámci podniku. Informační systém negeneruje

konzistentní data vlivem chybných zdrojových vstupů.

 Stěžejní podnikové procesy vykazují velmi nízkou efektivitu.

 Vedení nebo management společnosti nemaá k dispozici ucelené informace

z jednotlivých oblastí společnosti, které vstupují do informačního systému.

Problematická spolupráce napříč divizemi podniku.(SODOMKA, 2016, s. 129)

V této teoretické části práce jsme si představili pojem informační systémy v podniku.

Definováním tohoto pojmu jsme se přesunuli k vlastnostem systému a jeho účelu v rámci

podniku. Byly představeny možnosti informačních systémů, které se neustále vyvíjí a

využívají se stále ve více společnostech k plnění nejrůznějších úkolů. Zmínili jsme také

rizika, která mohou vznikat při implementaci takovýchto komplexních systémů. Hlavním

tématem této části by měl být fakt, že informační systému mají za úkol zefektivňovat práci

se stále rozsáhlejšími daty. Ovšem je nutné vynaložit značné prostředky jak lidské, tak

finanční k tomu aby tento systém byl do detailu promyšlen a funkčně zaveden do reálného

provozu. V této práci se s infomačním systémem setkáme jako s nástrojem, který slouží

k vnitroponikové komunikaci mezi podnikem a obchodní sítí. Budeme se zabývat důvody

k jeho vývoji, jeho obsahem a to především z marketingového pohledu, ale také budeme

analyzovat jeho chod v reálném procesu. To zanmená, že se zaměříme především na

vzniklé komplikace a pokusíme se navrhnout nápravu těchto funkcí.

38

2.2 Inovace

Inovace je nedílnou součástí každého podniku, zároveň se přímo podílí na

konkurenceschopnosti jak společnosti, tak produktů, které nabízí. Pod pojmem inovace se

ne vždy nutně skrývá převratný nápad či vynález, ale může se jednat o sebemenší

vylepšení produktu, procesu. Inovace také nemusí být spojena pouze s koncovým

výrobkem, který je nabízen na trhu koncovému zákazníkovi, může se jednat o vylepšení

vnitropodnikového procesu a tím dojde k úspoře nákladů, k zvýšení efektivity a jiné.

Vnímání pojmu inovace může být tedy velice subjektivní.

2.2.1 Inovační typologie

Nejčastěji využívaným rozdělením inovací je třídění podle třetího vydání takzvaného Oslo

manuálu. Toto rozdělení inovací je sestaveno dle odborníků v oblasti měření a hodnocení

inovačních aktivit v rámci členských zemí OECD.

 Produktové inovace tyto inovace představují změny, jež bezprostředně souvisí s

výrobkem, jedná se tedy o zavedení úplně nových, nebo výrazně zlepšených výrobků nebo

služeb. Technicky nový výrobek je charakterizován jako výrobek, jehož technické

parametry či jeho využití se výrazně liší od dříve existujícího výrobku. Takové inovace

mohou být založeny na zcela novém technickém (technologickém) přístupu, mohou být

založeny na kombinaci existujících technik, pro které je získáno zcela nové využití, nebo

mohou být získány uplatněním nových znalostí. Jako technicky zlepšený výrobek

považujeme výrobek, jehož kvalita byla pozvednuta na vyšší úroveň použitím lepších či

nových materiálů nebo komponent.(OSLO MANUÁL,2005, s.48) Inovace procesů

představují změnu v technologických procesech výroby, v jiném uspořádání

dodavatelských sítí či v administrativních procesech. Tento typ inovací přináší pozitivní

výsledky ve snížení materiálové spotřeby a mzdových nákladů, ve zlepšení pracovních

podmínek a zefektivnění jednotlivých činností. (OSLO MANUÁL,2005,s.49)

Marketingová inovace představuje změny v oblasti marketingu, které se zaměřují

především na zavedení nové marketingové metody obsahující významné změny v designu

produktu, balení, umístění produktu, podpoře produktu či ocenění. Hlavním cílem

marketingových inovací je zvýšení prodeje, zaměřují se tedy na lepší adresování potřeb a

39

přání zákazníka, a na hledání zcela nových trhů, tržních segmentů. Ve srovnání s běžnými

marketingovými změnami je marketingová inovace vymezena novou marketingovou

metodou, která v podniku nikdy dříve nebyla používána. Musí být součástí nového

marketingového konceptu nebo strategie, která představuje významný odklon od

stávajících marketingových metod podniku. Zavedení nového typu organizace procesů

probíhajících v podniku představují organizační inovace. Spočívají ve využití nových

organizačních metod v podnikových činnostech, v organizaci pracovního místa nebo

v organizaci externích vztahů. Stejně jako u marketingových inovací zde platí, že tyto

inovace jsou součástí strategických rozhodnutí podniku a nově zavedené metody nebyly

nikdy dříve použity. Tento typ inovací nazýváme Organizační inovace. (OSLO

MANUÁL,2005,s.49)

Další rozdělení inovací můžeme stanovit dle inovačního stupně. Ten je o to větší, čím větší

je novost technického řešení, zákaznického segmentu, technologie. Toto rozdělení vytváří

tři skupiny inovací: radikální, inkrementální, substanční. Radikální inovaci chápeme jako

zcela nový přístup či technologický vynález. Inkrementární inovace představuje nepatrnou

změnu například vhodnější způsob využití, nebo změnu účelu. Představitelem středního

stupně novosti je substanční inovace, která vzniká například při zavádění nových produktů

na trh stejnou distribuční cestou. (TROMMSDORFF, 2009, s.20)

40

PRAKTICKÁ ČÁST

41

3 Představení společnosti

Práce na téma Analýza inovace vnitropodnikového informačního systému se zabývá

konkrétním systémem, který je používán a spravován oddělením Rozvoje obchodní sítě

společnosti ŠKODA AUTO.

Společnost Škoda Auto a.s. (dále ŠKODA AUTO) se sídlem v Mladé Boleslavi je jednou

z nejvýznamnějších průmyslových společností v České republice. ŠKODA AUTO se řadí

mezi jednu z nejstarších automobilek na světě. Počátky společnosti sahají do roku 1895,

kdy Václav Laurin a Václav Klement vybudovali podnik, který se zabýval výrobou

jízdních kol pod značkou Slavia. Již v roce 1899 začal podnik vyrábět motocykly a roku

1905 vyjel z továrny první vůz, Vouturette A, který je považován za hlavní symbol české

automobilové historie. Roku 1925 došo k fůzi značky LaK s plzeňskými Škodovými

závody, což vedlo ke vzniku značky ŠKODA. Tímto krokem byly položeny základy

společnosti ŠKODA AUTO. Po obdbí II. světové války a po pádu centrálně řízeného

hospodářství se v roce 1990 společnost vrací k historickému názvu Automobilový koncern

ŠKODA a.s. Společnost se v tomto období rozhodla hledat strategického partnera. Tím se

v roce 1991 stává koncern Volkswagen.

V současné době ŠKODA AUTO zaměstnává více než 25 400 osob a je již 26 let součástí

koncernu Volkswagen. V České republice má tři výrobní závody – Mladá Boleslav,

Kvasiny a Vrchlabí. Vozy značky ŠKODA se také vyrábějí v Číně, Rusku, Indii,

Slovensku, Ukrajině a v Kazachstánu. Společnost se zaměřuje na kvalitu, inovace a to jak

technické, tak na inovace technologické. Každé vozidlo z portfolia značky ŠKODA

obsahuje prvky „Simply Clever“, které se staly charakteristickým znakem všestrannosti a

praktičnosti nabízených vozů. ŠKODA AUTO se dále zaměřuje na zavádění nových a

kvalitních poprodejních služeb, kterými jsou například ŠKODA Předplacený servis,

ŠKODA Care a další. Mezi nejnovější funkce, které startují s modelem Kodiaq patří

především konektivita vozu. V současné době se společnost připravuje na rozšíření svého

produktového portfolia o zcela nový model v segmentu SUV. Právě tento nový model bude

pomyslným milníkem využití nových techologií a to především konektivity vozu. Značka

ŠKODA AUTO si tedy zakládá na chytrých inovacích, pestrém produktovém portfoliu,

kvalitě a moderním designu. V roce 2014 společnost překonala hranici 1 milionu

prodaných vozů a řadí se mezi nejvíce rostoucí značky koncernu Volkswagen.

42

Tabulka 2: Dodávky vozů ŠKODA

 2011 2012 2013 2014 2015

Dodávky vozů ŠKODA

zákazníkům vozy 879 184 939 202 920 750 1 037 226 1 055 501

Odbyt celkem vozy 676 787 691 853 682 402 773 791 778 416

Výroba celkem vozy 673 127 656 306 639 889 735 951 736 977

Počet zaměstnanců osoby 24 936 24 788 24 548 24 631 25 452

Zdroj: Výroční zpráva společnosti ŠKODA ATUO

Společnost ŠKODA dále pokračuje v růstovém trendu počtu prodaných vozů, jejichž

hodnoty můžeme vidět v tabulce. Za touto růstovou tendencí stojí především rozšiřování a

obnova produktového portfolia a také růst většiny cílových trhů.

Největšími trhy jsou Čína, Německo a Česká Republika. Právě domácí trh vykazuje

meziročne značný nárůst o 21% mezi roky 2015 a 2014. Největší pokles prodejů je

zaznamenán v Rusku a to o 35%. Tento výrazný pokles může být způsoben poklesem

místní ekonomiky či vlivem sankcí. Stagnace se projevuje na Německém a Čínském trhu,

ale s plánovaným rozvojem portfolia a faceliftu stěžejních modelů se v příštích letech

očekává růst na těchto trzích. V následující tabulce vidíme výsedky prodaných vozů na

jednotlivých trzích v letech 2014 a 2015 a jejich mezroční změnu.

Zdroj: Výroční zpráva ŠKODA AUTO

Tabulka 3: Největší trhy

Největší trhy
Dodávky zákazníkům (vozy) Změna v %

2015 2014 2015/2014

Celkem značka ŠKODA 1 055 501 1 037 226 1,8

Čína 281 707 281 412 0,1

Německo 158 747 149 538 6,2

Česká Republika 85 005 70 200 21,1

Velká Británie 74 879 76 027 -1,5

Rusko 55 012 84 437 -34,8

Polsko 50 039 46 650 7,3

43

3.1 Obchodní síť

Obchodní sít značky ŠKODA tvoří jednotliví obchodníci jaktožto samostatné subjekty,

které mají sjednanou prodejní či servisní smlouvu se ŠKODA AUTO. Obchodní síť

značky můžeme rozdělit na dvě hlavní části a to na prodej a servis. V prodejní části

rozlišujeme obchodníky dvojího typu. První variantou je obchoník, který provozuje

pracoviště prodeje a servisu zároveň. To znamená, že zákazník zde může zakoupit nový

vůz, ale také může využít servisních služeb. Ve druhé varinatě naezneme obchodníky, kteří

provozují pouze prodejní místo. Tyto dva rozdílné fakory jsou zaznačeny v interní tabulce,

aby byla zřejmá rozdílnost jednotlivých obchodníků a byla tak usnadněna práce s daty

v celé síti. Dalším specifikem obchodní sítě jsou takzvané hlavní a vedlejší provozovny.

V celé obchodní síti nalezneme značnou část obchodníků vlastnících více jak jendu

provozovnu. Tento obchodník vlastní havní provozovnu a k této provozovně má jednu

nebo více vedlejších provozoven, které nesou stejné jméno a figurují pod stejným

identifikačním číslem osoby (IČO) jako hlavní provozovna. Typickým představitelem

takového obchodníka je například Auto Louda. Součtem všech těchto typů prodejních

míst získáváme celkový počet prodejních míst v ČR.

Servisní část prodejní sítě rozdělujeme na dvě kategorie, samostatné servisy a vedlejší

servisní pracoviště. Přičtením těchto servisních pracovišť do obchodní sítě získáváme

celkový počet subjektů v obchdoní síti ČR. Číselné vyjádření těchto hodnot můžeme vidět

v tabulce níže.

Tabulka 4: Stav obchodní sítě

Stav obchodní sítě

Obchodníci (hlavní provozovny) 133

Vedlejší provozovny 51

Celkem prodejních míst 184

Samostatné servisy 31

Vedlejší servisní místa 14

Celkem prodejní síť 229

Zdroj: Interní dokument ŠKODA AUTO ČR

44

V této tabulce vidíme hodnoty za březen 2017. Stav sítě je vždy uváděn k určitému odobí,

neboť se jedná o pohyblivou entitu. Mohou vznikat nové spolupráce s novými obchodníky,

může docházet k růstu počtu vedlejších provozoven, ale také dochází k ukončování

činností obchodníků a to na vlastní žádost či z důvodu neplnění smluvních podmínek

požadovaných ze strany ŠKODA AUTO ČR.

V poslední části popisu obchodní sítě se zaměříme na způsob jejího řízení. Obchodní síť je

rozprostřena po celém území České Republiky, větší výskyt obchodních partnerů

samozřejmně nalezneme v okolí velkých měst. Pro efektivní řízení je obchodní síť

rozdělena do deseti oblastí, které obsahují jednotlivé kraje nebo jejich kombinaci a to na

základě počtu obchodníků v kraji. Každou oblast má na starost oblastní poradce, který

zajišťuje osobní komunikaci mezi importérem ŠKODA AUTO a obchodníky. Oblastní

poradci se jako obchodní síť děli na dvě části - prodejní a servisní, jak prodejní tak

servisní část obsahuje zmíněných deset oblastí. Jak již bylo výše řečeno, vztah mezi

importérem a obchodníky je tvořen prodejní a servisní smouvou. Na základě těchto smluv

obchodníci souhlasí s plněním standardů ŠKODA AUTO.

Toto krátké představení obchodní sítě je velmi důležité pro pochopení administrativní a

datové náročnosti řízení obchodní sítě. Rozsáhlá obchodní síť společnosti představuje

významnou přednost z pohledu zákaznické dostupnosti jednotlivých obchodníků či

servisních služeb, ovšem nese s sebou zátěž v podobě nutnosti komplexního řízení celé

sítě, které klade vysoké nároky na kapacitu a množství zpracovávaných dat. Právě proto

vznikají různé informační systémy, které slouží při řízení obchodní sítě jako nástroje

k rychlému a přesnému předání informací, dat mezi společností a obchodníky s co nejvyšší

možnou efektivitou.

4 Analýza produktového portfolia

V této části práce se seznámíme s produktovým portfoliem společnosti a provedeme jeho

analýzu. Analýza produktového portfolia zobrazí současný stav a jeho vývoj, který bude

ovlivněn rozhodnutím o vstupu společnosti do nového tržního segmentu. Tímto krokem

určíme tržní postavení stávajících modelů a na základě těchto výsledků zařadíme nový

model do portfolia. Uvedené analýzy budou tedy přednostně cíleny na nový model Kodiaq.

Vstupem do nového segmentu bude nutné zanalyzovat segmentaci, zacílení nového

45

produktu. Po jasném stanovení těchto marketingových nástrojů budeme moci přesněji

hodnotit obsah a funkce nového informačního systému, který je s novým produkem

propojen. Tyto výstupy z analýzy produktového portfolia tvoří obsah nového

vnitropodnikového informačního systému.

4.1 Produktové portfolio

ŠKODA AUTO v současné době disponuje produktovým portfoliem o sedmi modelech.

Konkrétně se jedná o modely Citigo, Fabia, Rapid, Octavia, Yeti, Superb a Kodiaq. Právě

poslední jmenovaný největší novinkou v produktovém portfoliu. Jedá se o zcela nový

model typu SUV, který doposud neměl zastoupení v produktovém portfoliu. Modely typu

SUV se prezentují jako všestranné, prostorné, bezpečné a moderní vozy. Společnost se

s tímto novým modelem snaží vstoupit na rychle roztoucí trh a získat co největší tržní

podíl. Jako typově pdobný model můžeme označit Yeti, který ale patří do třídy

kompaktních SUV a není tak konkurentem nového modelu. Kodiaq ovšem nepředstavuje

pouze vstup značky do nového segmentu, ale také zastupuje roli prvního vozu

s konektivitou. Tématem konektivita se budeme podrobněji zabývat dále v práci. Při práci

s produktovým portfoliem je společnost velmi inovativní, pravidelně jsou prováděny

facelifty modelů, které prodlužují životní cyklus a konkurenceschopnost produktového

portfolia. V následující tabulce můžeme vidět vývoj dodávek zákazníkům dle jednotlivých

modelů v rozmezí pěti let.

Tabulka 5: Dodávky zákazníkům dle modelů

Dodávky zákazníkům

dle modelů (Ks)
2012 2013 2014 2015 2016

Citigo 29 960 45 225 42 494 40 152 40 674

Fabia 240 470 201 989 160 518 192 358 202 303

Rapid 24 692 103 781 221 363 194 321 212 656

Octavia 409 632 359 578 389 257 432 335 435 974

Yeti 87 397 82 449 102 867 99 547 95 540

Superb 109 087 94 433 91 084 80 176 138 854

Celkem značka

ŠKODA 939 202 920 750 1 037 226 1 055 501 1 126 477
Zdroj: ŠKODA AUTO výrocní zpráva

46

Z tabulky vyplývá převážně růstový potenciál v celém rozmezí produktového portfolia.

Společnosti se tak daří častou obměnou jednotlivých modelů zvyšovat počty prodaných

vozidel. Nejvyšších hodnot dosahuje model Octavia, který patří k stěžejním modelům

značky, a tedy jasně dominuje celému produktovému portfoliu. Z uvedených dat můžeme

vidět drobný pokles počtu prodaných vozů u modelu Yeti, který patří mezi kompaktní

SUV vozy. Tento model ovšem zaznamenává nárůst o 25% v roce 2014, kdy vstoupila na

trh faceliftovaná verze daného modelu, který jsi znovu získal své zákazníky i díky rostoucí

oblibě segmentu SUV vozů. V dalších letech zaznamenáváme opět drobný pokles, ten

může být způsoben očekáváním nového plnohodnotného SUV Kodiaq. Značka již v roce

2014 překročila hranici milion prodaných vozů a v tomto růstovém trentu pokračuje i v

roce 2016, kdy společnost dodala zákazníkům celkem 1 126 477 vozů. Za tímto úspěchem

jistě stojí kvalita nabízených výrobků a také vyváženost celého produktového portfolia,

které nabízí zákazníkům volbu dle jejich potřeb a přání.

Jak již bylo zmíněno v části zabývající se produktovým portfoliem, společnost ŠKODA

AUTO rozhodla o rozšíření produktového portfolia o nový model Kodiaq. Model Kodiaq

je zcela nový produkt, kterým značka vstupuje do tržního segmentu SUV vozů. ŠKODA

sice již do segmentu SUV vstoupila v roce 2009, kdy na trh uvedla model Yeti. Ovšem

model Yeti patří do třídy kompaktních SUV a není tedy konkurencí Kodiaqu. Kodiaq tedy

nenahrazuje žádný stávající model, naopak má získávat nové zákazníky. Nejvýznamnější

inovací modelu je již zmíněná konektivita. ŠKODA AUTO tímto modelem vstupuje do éry

digitalizace, která nabídne zákazníkům zcela nové funkce. Tyto moderní služby primárně

zvyšují bezpečnost posádky, zpříjemní a usnadní užívání vozu. Vůz je plně připojen

k internetu a pomocí panelu obrazovky v interiéru vozu či pomocí mobilní online aplilace

ŠKODA Connect nabízí dvě základní kategorie služeb. Tyto dvě kategorie se nazývají

Infotainment Online a Care Connect. Podrobněji se těmto službám budeme věnovat

v kapitole 4.5.

47

4.2 Aplikace nástrojů analýzy portfolia

V této části práce se zaměříme na aplikaci analytických metod analýzy portfolia, přičemž

nejvíce se budeme soustředit právě na nový model Kodiaq. Použitím vybraných analýz,

které jsme si definovali v teoretické části se tak budeme snažit co nejlépe vystihnout

současný stav produktového portfolia. Především se zaměříme dopady vstupu nového

modelu do produktového portfolia a to použitím BCG matice. Silné a slabé stránky nového

modelu, možné přiležitosti a hrozby, které mohou nastat, charakterizujeme pomocí SWOT

matice. Všechny tyto výstupy budou soužit jako hlavní zdroj dat, které budou importovány

do nově vzniklého vnitropodnikového informačního systému. Proto je velice důležité co

nejpřesnější zpracování těchto údajů.

4.2.1 BCG matice

Pomocí BCG matice můžeme zanalyzovat celkový stav portfolia společnosti. Jak již bylo

zmíněno, společnost v současné době nabízí šest modelů: Citigo, Fabia, Rapid, Octavia,

Yeti a Superb. Začátkem roku 2017 se produktové portfolio rozroste o nový model Kodiaq,

který spustí SUV ofenzivu značky. V tabulce číslo 5 této kapitoly můžeme naleznout počty

prodaných vozů. Celkově se portfliu značky daří, prodeje modelů rostou pouze u modelu

Yeti můžeme zaznamenat mírný pokles. Tato analýza nám bude sloužit jako nástroj

k stanovení aktuálního stavu portfolia a prodejní síly jednotlivých modelů na českém trhu.

Rozmístěním modelů do jednotlivých kvadrantů matice také zjistíme, zda vstup nového

modelu přichází ve vhodnou dobu. Nový model by měl ideálně zaplnit volný kvadrant

matice (Otazníky). Jako zdroj vstupních dat byla využita databáze Svazu Dovozců

Automobilů. Tato databáze poskytuje počty prodaných vozů dle katagorií. U každého

modelu jsme schopni určit počet prodaných kusů za určité časové období a celkový počet

prodaných modelů této stejné kategorie. Z tohoto vztahu jsme schopni získat podíl na trhu

sledovaného modelu. Dalším kritériem je růst sledovaného trhu. Tento faktor byl sledován

mezi lety 2015 a 2016 ve stejném období leden až březen (Q1) a vyjádřen v procentech.

Pro lepší přehlednost prodejní síly jednotlivých modelů byly do analýzy zahrnuty celkové

prodeje modelů produktového portfolia ve sledovaném období. Po analýze a zpracování

těchto dat byly stanoveny tři základní faktory tržní podíl, růst trhu a celkové prodeje. Na

ose X byl zobrazen tržní podíl jednotlivých modelů na tuzemském trhu, osa Y zobrazuje

růst trhu. Osa Z, která je znázorněna velikostí jednotlivých bodů zobrazuje počty

prodaných vozů ve sledovaném období.

48

Graf 1: BCG matice produktového portfolia

Zdroj: Autor

Vložením získaných vstupních dat do BCG matice jsme získali základní pohled na

současný stav produktového portfolia značky. Do kvadrantu Hvězdy se zařadil model

Superb, který v poslední době velmi posílil. Hlavní vliv na tento fakt má zcela jiste nový

design vlajkové lodi společnosti, který jsi získal nové zákazníky. V této velmi dobré

výchozí situaci by se společnost měla snažit daný model posunout do kvadrantu Dojné

krávy. Tohoto stavu můžeme docílit dalšími inovacemi modelu, například konektivitou či

podporou prodejů novou reklamní kampaní. Nyní se přesuneme do kvadrantu Dojné krávy.

Zde nalezneme trojici modelů Octavia, Fabia a Citigo. Tyto modely, především Octavia a

Fabia patří mezi velmi silné zástupce svých segmentů a mají tak vysoký podíl na

ziskovosti celého podniku. Model Octavia patří dlouhodobě k velmi oblíbeným modelům

na tuzemském trhu a její tržní podíl v segmentu střední třídy se pohybuje okolo 69%.

Společnost se tedy musí dostatečně zaměřit na potřeby a přání zákazníků v tomto segmentu

a tím zajistit současné postavení těchto modelů v produktovém portfoliu. Třetí kvadrant

(Psi) obsahuje modely Rapid a Yeti. Tyto modely ve sledovaném období zaznamenaly

mírný pokles. Model Rapid patřící do nižší střední třídy udržuje relativně dobrý podíl na

trhu 23%, ale jeho výsledky ovlivnil pokles růstu trhu. To může být způsobeno tím, že

zákazníci upřednostňují model Fabia především ve verzi Combi. Východiskem této situace

může být výraznejší odlišení modelu Rapid od Fabie, využití nových funkcí vozu a zacílit

tento model na potřeby a přání začínajících, mladých rodin pro které je model již malý.

Citigo

Fabia

Rapid

Octavia
Yeti

Superb

R
ů

st
 t
rh

u

Tržní podíl

Kodiaq

Hvězdy Otazníky

Psi Dojné krávy

49

V návazosti na vstup nového modelu, který patří do segmentu SUV, musíme zmínit model

Yeti. Tento model patří do segmentu kompaktních SUV, tedy nekonkuruje novému

modelu. Ovšem je patrný pokles prodejů tohoto modelu v námi sledovaném období.

Jedním z vlivů je stále rostoucí konkurence v tomto rychle rostoucím segmentu a také

zdrženlivost možných zákazníků vlivem očekávání nového modelu Kodiaq. Dále musíme

podotknout, že model Yeti se nachází na konci svého životního cyklu a v průběhu tohoto

roku je očekáván facelift modelu. Tímto bylo zanalyzováno a vyhodnoceno stávající

produktové portfolio společnosti. Pokud se nyní více zaměříme na nový model, který bude

vstupovat do nového segmentu a pro společnost bude představovat zlomový bod v podobě

využití nových technologií a dalších funkcí. Stejně jako u stávajících modelů produktového

portfoia nás bude zajímat jeho postavení v rámci celého portfolia. Na základě poznatků

z teorie by se měl tento nový model umístit do kvadrantu Otazníky. Především proto, že se

jedná o zcela nový model v novém segmentu, který se bude snažit oslovit zákazníky, kteří

doposud dávali přednost jiným značkám. Proto se dá jeho pozice težko předběžně určit,

ikdyž z počtu předprodejních objednávek vidíme velmi pozitivní odezvu od zákazníků.

Nový model nabízí řadu zcela nových funkcí, v čele s konektivitou vozu, které ocení jak

zákazníci v retailu, tak i zákazníci firemní. Můžeme tedy předpokládat, že model po vstupu

na trh bude rychle posunut do kvadrantu Hvězdy.

4.2.2 SWOT analýza

Jak již bylo zíněno SWOT analýza nám posloouží jako vstupní analýza, která zvýrazní

silné stránky a příležitosti vzniklé uvedením nového modelu na trh a dále nás upozorní na

možné slabé stránky a hrozby. Při sestavování této analýzy jsme vzali v potaz samotný

model, ale také značku jako celek.

50

Zdroj: Autor

Silné stránky – ŠKODA AUTO pokračuje s atraktivním designem i u nového modelu

Kodiaq. Nejedná se ovšem pouze o vzhledové (estetické) prvky, vůz vyniká nabízeným

prostorem pro posádku, provedením nabízející sedm míst k sezení a velkým zavazadlovým

prostorem. Vůz již tradičně obsahuje prvky Simply Clever, kterých model nabízí nejvíce

z dosud prodávaných modelů. Jako celek tak vůz splňuje představu SUV – Sport Utility

Vehicle. Pro celou řadu a to především tuzemských zákazníků představuje značka ŠKODA

symbol kvality a rovnováhy cena – výkon. Proto řadíme značku do silných stránek nového

modelu. Dá se předpokládat, že značka ŠKODA zajistí novému modelu velmi dobrou

výchozí pozici na trhu. Jako další silnou stránku jsme označili nové technologie. Nový

model bude trvale připojen k internetu a v rámci konektivity bude nabízet celou řadu

služeb a funkci, které bude uživatel využívat ve voze či pomocí mobilní aplikace. Je

zřejmé, že poptávka po těchto službách nadále roste a jejich zavedení přiláká nové

zákazníky a také se projeví na vyšší zůstatkové hodnotě vozu.

Slabé stránky – Pokud porovnáme nový model se srovnatelnými konkurenty jiných

značek, je zřejmé, že společnost reaguje zavedením nového modelu v segmentu SUV

relativně pozdě. Segment SUV je dlouhodobě rostoucí a poptávka po těchto vozech je tedy

značná. Proto tento fakt řadíme do kvadrantu slabé stránky.

Silné stránky

- Design

- Parametry vozu

- Simply Clever prvky

- Značka

- Nové technologie
(konektivita)

Slabé stránky

- Pozdní vstup do
segmentu SUV

Příležitosti

- Získání nových
zákazníků

- Rozvoj produktového
portfolia

- Inovace nabízených
služeb (konektivita)

- Růst podílu na trhu

Hrozby

- Dodací lhůty

- Výrobní kapacita

- Komplikace nových
systémů (konektivita)

Obrázek 5: SWOT matice - nový model produktového portfolia

51

Příležitosti – Hlavní přiležitostí nového modelu je oslovení, získání nových zákazníků.

Především se zde otevírá možnost nárustu zákazníků, kteří doposud dávali přednost vozům

jiných značek. V tomto segmentu se také převážně pohybuje ekonomicky více bonitní

klientela a to může mít za následek pořizování spíše více vybavených (dražších) modelů,

které přináší společnosti vyšší zisk. Od nového modelu se samozřejmně očekává růst

prodejů na všech trzích, kde bude model prodáván. Především Čínský trh se může jevit

velice perspektivně a to z důvodu vyšší poptávky místních obyvatel po velkých vozech.

Další příležitost chápeme jako naplnění očekávání představením zcela nového modelu a to

z důvodu modelové ofenzivy, která slibuje nový model každý rok. Značka s novým

modelem spojila několik inovací a také zahájila cestu digitalizace svých vozů. Proto bude

model Kodiaq vnímán jako zlomový model pro automobilku a její image. Podnik má

vstupem na nový trh jediněčnou příležitost získat co nejvyšší tržní podíl. SUV segment je

momentálně nejvíce rostoucím segmentem v automobilovém průmyslu. Z toho vyplývá, že

výše podílu na tomto trhu má velký vliv na prodej, tržní růst a celkovou finanční stablitu

společnosti. Již zmíněná digitalizace v podobě konektivity vozu s sebou přináší zcla nové

doplňkové služby. Tyto služby tak mohou být jasnou příležitostí pro prodejce vozů

ŠKODA. Při správné spolupráci se zákazníky budou tyto služby dalším zdrojem příjmů

pro obchodníky ŠKODA.

Hrozby – Možnou hrozbu pro společnost mohou představovat téměř naplněné kapacity

výroby automobilů. S tímto faktorem přímo souvisí dodací lhůty nových automobilů

zákazníkům. Je zřejmé, že v případě naplnění kapacit se dodací lhůty prodlužují a to může

mít negativní dopad na vnímání celé značky zákazníkem. Další hrozba spojená s kapacitou,

je následující. V případě nového modelu může nastat v případě velkého zájmu

k „vyprodání“ vozů plánovaných na rok 2017 a to znovu může vést k flustraci zákazníků.

Konektivita, kterou jsme primárně zařadili do kvadrantu příležitostí, se může stát i

hrozbou. Takový případ by mohl nastat, pokud dojde k nefunkčosti nových systémů a

služeb, které konektivita nabízí.

Použitím SWOT matice zaměřené na nový produkt produktového portfolia jsme získali

základní přehed o situaci na trhu, vlastnostech nového vozu, o cílové skupině zákazníků a

zároveň byly zmíněny hrozby a případné slabé stránky plynoucí ze vstupu do nového

segmentu se zcela novým modelem. Mezi hlavní pilíře silných stránek a příležitostí řadíme

atraktivnost modelu a vysoká očekávání od zákazníků především na domácím trhu. Dále je

nutné zmínit, že nový model není pro společnost novinkou pouze svým zařazením do

52

segmentu SUV, ale také svými technologickými vlastnostmi, které jsou především svázány

s internetovým připojením vozu, tedy konektivitou. Tento bod je jistě velmi silnou

stránkou produktu a zároveň příležitostí pro získání nových zákazníků a pro podporu

obchodní sítě ve smyslu nabídky nově vzniklých doplňkových poprodejních služeb.

Z reálných čísel jasně vyplývá potvrzení těchto předpokladů. Již před zahájením

oficiálního prodeje nového modelu na českém trhu společnost zaznamenala zvýšený zájem

o předobjednání vozu, to jasně potvrzuje vysoký zájem zákazníků o nový model. Při

pohledu na opačnou stranu celé analýzy, kde figurují slabé stránky a hrozby, můžeme jako

jednu z hlavních hrozeb vybrat problematiku dodací lhůty, která je spjata s kapacitou

výroby. Tento problém způsobuje dlouhé čekací lhůty na nové vozy a může se tedy odrazit

na zákaznické spokojenosti. Proto je nutné k tomuto problému přistupovat aktivně a to

především nastavením procesů v jednotlivých dealerstvích. Obchodník musí být v kontaktu

se zákazníkem a průběžně a pravdivě ho informovat o průběhu výroby a dodání vozu.

Nový model má tedy velký předpoklad k úspěchu díky desingu, novým technologiím a

také díky umístění v rychle rostoucím segmentu SUV vozů. Především na domácím trhu

by měl využít vysokou loajalitu zákazníků ke značce ŠKODA a v ostatních regionech by

měl představovat logické doplnění portfolia a zajímavou možnost pro zákazníky, kteří

doposud využívali vozy jiných značek.

4.3 Marketingový mix nového modelu Kodiaq

Marketingový mix nám bude sloužit jako nástroj zajišťující co nejbližší přiblížení se

k potřebám a přáním zákazníků na cílovém trhu. Využijeme klasickou metodu

marketingového mixu 4P. Tento nástroj nám pomůže co nejlépe přiblížit a charakterizovat

potřeby a pání zákazníků a celkový průběh cesty nového produktu ke koncovému

zákazníkovi. Zaměříme se na produkt, jeho cenu, distribuční cestu a marketingovou

komunikaci. Tímto nástrojem stanovíme možné postupy jak co nejefektivněji seznámit

zákazníky s novým produktem a jeho novými funkcemi. Ke konečné směně dochází

prostřednictvím obchodní sítě a tak se musíme zaměřit na jednotlivé části marketingového

mixu. Podrobné zpracování marketingového mixu je důležité z pohledu následných

marketingových analýz. Nyní sestavíme marketingový mix v podobě 4P:

53

Produkt – Nový model Kodiaq patřící do segmentu SUV představuje pro značku nejen

nový segment trhum ale i nový přistup k designu vozu. Ačkoliv se jedná o jasně

rozeznatelný vůz rodiny ŠKODA, najdeme zde i zcela nové designové prvky, které

odkazují i na budoucí vzled ostatních modelů. Vůz obsahuje čtyřicet Simply Clever řešení,

která jsou typickým poznávacím znakem pro značku. Mezi další funkce vozu patří několik

inovativních a technologických řesšení například: Kodiaq jako ostatní modely nabízí

širokou škálu variant a prvků výbavy, které si zákazník navolí pomocí konfigurátoru dle

své vlastní potřeby. Nový model má pro zákazníka představovat ideální rovnováhu mezi

prostorem a dynamikou. V České republice je prodej nového modelu naplánován na 22.

února 2017, produkt je tedy v rané fázi zavádění produktu na trh.

Cena – Nový model nabízí výběr mezi čtveřicí agregátů, dva motory TDI a dva TSI.

Zdvihový objem motorů se pohybuje od 1,4 l do 2,0 l. Moel lze objednat s pohonem

předních i všech kol. ŠKODA Kodiaq je k dispozici ve třech úrovních výbavy, základní

Active, střední Ambition a nejvyšší Style. Toto rozdělení výbav je použito u všech

modelových řad ŠKODA. Základní cena nového modelu je stanovena na 677 900 Kč.

V návaznosti na stupeň výbavy, zvolenou pohonnou jednotku a další doplňkové prvky

výbavy vozu, se cena vozu navyšuje. Tento vývoj cen můžeme vidět v následující tabulce.

Finální cena je tedy závislá na volbě výbavy, kterou si zákazník zvolí a na zakoupení

dalších doplňkových služeb (předplacený servis). V oblasti doplňkových služeb či

poprodejních služeb přináší nový model zcela nové možnosti jak pro zákazníka, tak pro

jednotlivé obchodníky. Především nové služby, které přináší konektivita vozu v podobě

služeb Care Connect a Infotainment Online. Díky připojení vozu k internetu tyto služby

rozšiřují uživatelské možnosti při každodenních činnostech. Jednotlivé funkce těchto

služeb jsou rozepsány v kapitole 4.5 zabývající se konektivitou. Společnost nabízí ještě

celou řadu poprodejních služeb například předplacený servis, ŠKODA Care, přímý příjem,

záruka mobility a další výběrové služby. Ovšem právě konektivita vozu bude mít velký

vliv na jeho vyšší zůstatkovou hodnotu. Pro automobilový průmysl je typická nabídka

financování vozu zákazníkům. V tomto případě společnost nabízí financování vozu

v podobě finančního a operativního leasingu pro soukromé osoby i podnikatele, které

nabízí ŠKODA Financal Services. Toto řešení dále nabízí i sjednání výhodného pojištění

vozu.

54

Tabulka 6: Základní ceník

ŠKODA Kodiaq Stupně výbavy

Motorizace Active [Kč] Ambition [Kč] Style [Kč]

1,4 TSI/110 kW ACT AP˟ 677 900 730 900 795 900

1,4 TSI/110 kW ACT 4x4 677 900 730 900 795 900

1,4 TSI/110 kW 4x4 AP 727 900 780 900 845 900

2,0 TSI/132 kW 4x4 AP 767 900 820 900 885 900

2,0 TDI/110 kW AP 722 900 775 900 840 900

2,0 TDI/110 kW 4x4 722 900 775 900 840 900

2,0 TDI/110 kW 4x4 AP 772 900 828 900 890 900

2,0 TDI/140 kW 4x4 AP 832 900 885 900 950 900

Zdroj: Interní materiál ŠKODA AUTO

Místo, distribuce – Společnost ŠKODA bude nový model nabízet na všech svých trzích.

Tato práce se ale primárně zaměřuje na prodejní proces na domácím trhu. Jak již bylo

v textu uvedeno domáci trh je pro společnost třetím největším. Prodejní síť společnosti

obsahuje 184 prodejních míst, na kterých bude nový model nabízen. Hustá prodejní síť tak

představuji významnou výhodu z pohledu dostupnosti prodejních míst pro zákazníky na

celém území ČR. Celý prodejní proces je vrcholí u jednotlivých obchodníků (dealerů).

Každý obchodník, který je certifikovaným prodejcem vozů ŠKODA, má uzavřenou

prodejní smlouvu se společností. Nový model bude nabízen u všech smluvních partnetů

ŠKODA.

Marketingová komunikace – Spolu s modelovou ofenzivou společnost ŠKODA

představila nový koncept s názvem „Driven by Inventiveness“ (Touha vynalézat). Na

základě tohoto konceptu společnost spouští novou kampaň „Reconnect“(Znovuobjevit to,

na čem záleží). Tato kampaň přichází s modelem Kodiaq a jejím cílem je upozornit na

důležitost mezilidských vztahů na vazbu mezi člověkem a přírodou a na chvíle strávené

s rodinou v době, kdy jsme neustále v neosobním kontaktu díky internetu. Kampaň cílí na

rodiny s dětmi a poukazuje na využití nových technologií k prožití skutečných zážitků.

Navazuje tak na hlavní heslo znovuobjvení reálných zážitků.

Hlavní část marketingové komunikace tedy zajišťuje přímo společnost ŠKODA. Převážně

se jedná o televizní spoty, internetovou kampaň, inzerce v tištěných médiích. Všechna tato

kominikace je prezentována v různých spotech ovšem vždy se zacílením na marketingovou

˟ AP - automatická převodovka, ACT - automatické odpojování

válců

55

kampaň Reconnect. Nově se společnost při své prezentaci zaměřuje více na internet a

sociální sítě. V tomto směru došlo k velkým změnám, společnost zaměřuje všechnu

reklamu právě na nový model více než na značku jako celek. Dále vznikl YouTube kanál

ŠKODA AUTO, který je nyní profesionálně řízen, umisťují se na něj pravidelně nová

videa (rozhovory s vedoucími pracovníky, ukázky z výroby, představení funkcí

jednotlivých vozů). Na tomto kanálu nalezneme také již zmíněné reklamní spoty. Mezi

další novinku v podobě komunikace a propagace patří spolupráce s youtubery, celebritami

a to právě pomocí internetu a sociálních sítí. Důležitou složkou v komunikaci se zákazníky

je také Instagram, na kterém se pravidelně zveejňují fotky z výletů uskutečněných za

pomocí vozu značky ŠKODA. Tato komunikace má přímou návaznost na marketingovou

kampaň Reconnect, kde společnost nabádá k objevování nových míst a cestování, mobilitě.

V případě obchodní sítě je marketingová komunikace spíše lokální. Jednotliví obchodníci

se tak zaměřují spíše na více operativní stránku marketingové komunikace. Nabízí

slavnostní představení nových modelů, zkušební jízdy a další především předváděcí akce

ve svém regionu. Hlavní vlnu kampaně tedy zajišťuje společnost ŠKODA a jednotliví

obchodníci oslovují své stálé zákazníky a snaží se zvýšit povědomí o svém dealerství

v rámci svého regionu.

4.4 Segmentace zákazníků

V této kapitole je uvedena charakteristika zákazníka, který se pohybuje v segmentu SUV

vozů. Kapitoa přináší pohled na cílovou skupinu zákazníků jejich přání, potřeby a

očekávání od zmíněného segmentu. Data z této analýzy budou dále aplikovány do

vnitroponikového informačního systému a poslouží tak jako podklad pro jednotlivé

obchodníky. Obchodníci pak mohou jasně definovat cílovou skupinu zákazníků, na kterou

se musí zaměřit.

4.4.1 Trh, potenciál a vývoj trhu

Světový automobilový trh prochází v posledních letech turbulentním vývojem, některé

segmenty se dostávají do růstu a některé klesají. Jeden trend ovšem převládá již několik

let, tímto trendem je počet prodaných vozů SUV, který dlouhodobě roste. Na celém světě

se ročně prodá přes 60 milionů osobních vozů a podíl vozů segmentu SUV stále stoupá.

Prodej nových osobních vozů v Česku zaznamenává také nárůst a v prvním pololetí roku

56

2016 dosáhl 132 778 vozů. Popularita vozů SUV tedy roste ve všech částech světa.

V Evropě loňské prodeje SUV zaznamenaly nárůst o 24 % a celkem tak bylo prodáno 3,2

milionu vozů. Tento výsledek znamená, že tržní podíl vozů v segmentu SUV 22,5 % čímž

se staly nejprodávanější kategorií vozů. V České republice můžeme pozorovat podobný

trend. Registrací nových vozů kategorie SUV přibývá a třzní podíl v loňském roce činil

19 %. Je tedy zřejmé, že se jedná o rychle rostoucí segment, o který mají zákazníci i na

našem trhu velký zájem. Veřejně dostupné průzkumy poukazují na relativně nízkou

frekvenci využití outdoorových schopností sportovně-užitkových vozů (SUV). Zákazníci

více oceňují vzhled, pocit bezpečí, praktičnost a funkčnost vozu.

Následující graf zobrazuje procentuální meziroční vývoj prodejů vozů podle segmentů

v Evropě. Vývoj těchto čísel byl sledován za období srpen 2016 vs. srpen 2015. Z tohoto

grafu je zřejmé, že největší meziroční nárůst se vyskytuje právě v segmentu SUV. Kupní

síla tohoto segmentu tedy sílí a nový model Kodiaq tak vstupuje na velice perspektivní trh.

Společnost cítí velký potenciál v tomto segmentu, a proto právě s novým modelem bude

představeno plno nových funkcí vozu například konektivita, která má zaručit jasnou

konkurenční výhodu.

Obrázek 6: Graf růstu a poklesu prodejů dle segmentů

Zdroj: JATO DYNAMICS, 2015

30%

11%

6%
4% 3% 2% 1%

-1%
-5%

-10%

-5%

0%

5%

10%

15%

20%

25%

30%

35%

Růst či pokles prodejů vozů dle segmentů

57

4.4.2 Segmentace – současný stav

V současnosti je segmentace zákazníků rozdělena mezi dva hlavní segmenty Retail a Fleet.

Pro společnost ŠKODA je klíčový segment firemních zákazníků (Fleet), který tvoří většinu

prodejů. Ovšem dlouhodobým cílem společnosti je nárůst počtu privátních zákazníků. Tyto

dva segmenty se budeme v této části práce snažit co nejpřesněji charakterizovat. Zaměříme

se na hlavní odlišnosti potřeb a přání zákazníků těchto segmentů a dále se pokusíme

vymezit cílovou skupinu pro nový vůz produktového portfolia, Kodiaq. Tyto zjištěná data

budou dále využita v rámci nového vnitroponikového informačního systému, který bude

obsahovat veškeré informace o vozu a potenciálních zákaznících.

Zdroj: Autor

Segment Fleet představuje segment zaměřující se na prodej velkoodběratelům. Tento

segment zastřešuje dodávky vozů do flotil firemních zákazníků po celé České republice.

Prodej velkoodběratelům dlouhodobě převažuje nad retailovým prodejem a tvoří tedy

významnou část odbytu značky. Díky rozsáhlé síti autorizovaných prodejních míst a

certifikovaných servisů je značka ŠKODA vyhledávaným partnerem pro fleetové

zákazníky. Fleetový program pro zákazníka představuje zvýhodněné podmínky při nákupu

nových vozidel. Vedle klasických fleetových zákazníků jsou tyto služby k dispozici

charitativním organizacím. Společnost v tomto segmentu nabízí plno doplňkových služeb,

které budou předmětem targetingu.

Nový model by měl v segmentu Fleet zaujmout své místo jako managerský vůz

s reprezentativnim vzhledem. Další cílovou skupinou v tomto segmentu může být státní

správa. V rámci služeb ve státním sektoru by měl být nový model nabízen jako vůz rychlé

záchrané služby, kde budou využity i teréní vlastnosti vozu.

Segment 1

• Fleet

Segment 2

• Retail

Obrázek 7: Rozdělení segmentů

58

Segment Retail převážně obsahuje zákazníky, kteří mají vůz ve svém vlastnictví.

Společnost ŠKODA drží tržní podíl 30%, což představuje vemi silnou pozici. Ovšem

v segmentu SUV má společnost zkušenost pouze s vozem Yeti, který patřil ke kompaktním

vozům této třídy. Dle demografického profilu, jsou charakteristiky cílového zákazníka

následující. Z velké části se jedná o aktivní muže, kteří jsou ženatí či žijí v páru. Průměrný

věk se pohybuje v rozmení 40 – 50 let. Zákazníci se pohybují ve vyšší platové sféře tedy

s průměrným platem 50 000 Kč. Jak již bylo naznačeno, zákazník pravděpodobně hledá

rodinný vůz, který se bude vyznačovat především svou všestraností. Důležitým faktem je

aktivní životní styl, který se prolíná s vlastnostmi nového modelu. Vůz tedy bude využíván

k dennímu ježdění, ale také k trávení volného času (sport, cestování). Další typ cílového

zákazníka je následující. Jedná se o matky ve věku 30 – 45, vdané nebo žijící v páru, jedno

až tři děti. Pro tuto skupinu zákazníků je důležitá především prostornost a bezpečnost vozu.

V segmentu Retail dále budeme charakterizovat základní kritéria zákazníků, která

nejčastěji rozhodují o koupi vozu SUV. Mezi první kritérium řadíme bezpečnost.

Obzvláště ženy vnímají vozy typu SUV jako bezpečnější a to díky robusnosti karoserie a

vyšší stavbě karoserie. Dalším kritériem je bezpodmínečně prostor. Zákazníci vyžadují

dostatek pohodlí pro všechny cestující a prostor pro větší množství zavazadel. Pohon všech

kol je kritérium, které souvisí s pocitem bezpečí, je ale nutné uvést, že zdaleka ne všechny

vozy SUV jsou prodávány s pohonem všech kol. Této nabídky využijí aktivní zákazníci,

kteří cestují nebo se věnují outdoorovým aktivitám. Praktičnost spojuje jízdní vlastnosti jak

na silnici tak mimo ni, prostornost vozu a nové systémy, které zákazník využije i při

každonením užívání vozu. Posledním kritériem je image vozu. V posledních letech dochází

k stálému růstu v segmentu SUV vozů. Oblíbenost tohoto typu vozu nadále roste a

jednotlivé značky aktivně reagují na takovouto poptávku. Například v roce 2015 bylo

celosvětově prodáno 12 milionů vozů SUV, čož tvoří 20% podíl na trhu. Takovýto tržní

potenciál musí společnost využít. K tomuto kroku výrazně pomůže právě nový model,

který zaplní mezeru v produktovém portfoliu. Nový model by měl oslovit stávající

zákazníky, kteří hledají větší automobi vyšší střední třídy.

4.4.3 Targeting

Nyní přichází na řadů část, ve které určíme, jakým způsobem musí na zvolený segment

společnost s novým produktem zacílit. Primárně, se zaměříme na segment retail, který

obsahuje zákazníky, kteří si pořizují vůz do svého vlastnictví. Nový model představuje

59

jedinečnou příležitost k oslovení nových zákazníků. Majitelů konkurenčních značek, pro

které portfolio značky ŠKODA doposud neobsahovalo adekvátní alternativu.

Jak již bylo zmíněno v podkapitole vývoj trhu segment vozů SUV se v posledních letech

rychle rozvýjí a roste. Pokud se zaměříme na situaci na tuzemském trhu, zjistíme, že i zde

zaznamenáváme růst poptávky po vozech SUV. Následující graf zobrazuje cekový počet

prodaných osobních automobilů na českém trhu za rok 2015 a podíl vozů SUV.

Graf 2: Struktura prodejů osobních vozů v ČR 2015

Zdroj: SDA, 2017

Z tohoto grafu vidíme, že podíl vozů SUV v roce 2015 představoval 10,3% z celého trhu.

V následujícím roce 2016 se tento podíl zvýšil na 22,61%, tyto údaje můžeme vidět

v následujícím grafu. Je zde tedy jasně vidět růstový trend tohoto segmentu a tím i priorita

společnosti zaměřit se na tento trh v následujících letech. Mírný růst segmentu pokračuje i

na začátku roku 2017, kdy podíl prodaných SUV vozů činí 23,96%. Koncem roku může

podíl SUV vozů na tuzemském trhu dosáhnout až 25%.

230 857

23 778

Počet prodaných osobních
automobilů v ČR 2015

Počet vozů typu SUV

60

Graf 3: Počet prodaných SUV vozů v roce 2016

Zdroj: SDA, 2017

Graf 4: Podíl SUV vozů v letech 2015 - 2017

Zdroj: SDA, 2017

V segmentu Retail se budeme snažit přesněji zacílit na skupinu zákazníků, které by měl

nový model nejvíce oslovit. Vzhledem k vlastnostem a funkcím nového vozu můžeme

tento segment rozdělit na tři hlavní části, které cílí na širší zákaznickou základnu. Většina

vozů typu SUV je využívána jako rodinné vozy a nový model společnosti tedy není

vyjjímkou. Především sedmimístná varianta zastupuje vlastnosti praktického rodinného

vozu. Na základě této úvahy můžeme určit tři segmenty zákazníků: „Pětisedadlová

rodina“, „sedmisedadlová rodina“, „rodina s odrostlými dětmi“.

259 693

58 717

Celkové prodeje osobních
automobilů

SUV

10,30%

22,61%
23,96%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

2015 2016 Únor - 2017

Podíl vozů SUV na tuzemském trhu

2015

2016

Únor - 2017

61

Tabulka 7: Cílová skupina 1

Cílová skupina

Pětisedadlová

rodina

Sedmisedadlová

rodina

Rodina s

odrostlými dětmi

Věk 35-45 35-45 50-60

Rodinný stav
ženatý/vdaná
rodina se 2 dětmi do

18 let

ženatý/vdaná; 2 a

více dětí v

domácnosti
ženatý/vdaná

Úroveň vzdělání Vyská Vysoká Vysoká

Povolání Zaměstnanec -

vedoucí pozice
Zaměstnanec -

vedoucí pozice
Zaměstnanec -

vedoucí pozice

Počet vozidel v domácnosti 2 2 1

Roční příjem domácnosti 800 000 Kč - 1 mil. 800 000 Kč - 1 mil. 800 000 Kč - 1 mil.
Zdroj: Interní materiál ŠKODA AUTO, zpracováno autorem

Nová Škoda Kodiaq by měla oslovit zákazníky konkurentů z nejrychleji rostoucího

segmentu SUV. Pro zmíněnou skupinu zákazníků představuje nový model zajímavou

alternativu. V minulosti zákazníci museli vybírat z portfolia konkurenčních značek,

protože společnost doposud neměla ve svém portfoliu odpovídající volbu.

4.4.4 Positioning

Vymezením hlavních segmentů Retail a Fleet jsme charakterizovali jednotlivé skupiny

zákazníků. Nyní se zaměříme na přesné zacílení na vybrané skupiny v segmentu Retail.

Nový model bude v segmentu Retail cílit především na rodinny s dětmi a v segmentu Fleet

na managery a vedoucí pracovníky. Zacílení na rodinu bylo dále rozděleno do třech

skupin, které byly podrobněji charakterizovány. V této části se budeme věnovat

konkrétním vlastnostem a funkcím vozu, které tyto cílové skupiny zákazníků ocení.

Budeme se snažit priblížit vnímání výrobku zákazníkem a jeho konkurenční výhody

v segmentu SUV.

Mezi hlavní silné stránky nového modelu patří vysoký komfort, bezpečnost na nejvyšší

úrovni, pojetí až sedmi osob. Praktičnost vozu zastupuje především objem zavazadlového

prostoru 720 – 2 065 litrů, ochrané prvky hran dveří, otvírání dveří do širokého úhlu pro

usnandnění usazení dětské sedačky a schopnost tažení přívěsu o hmotnosti až 2,5 tuny.

Všechny tyto vlastnosti jsou v souladu s požadavky rodin s dětmi, které by měl tento nový

model oslovit. Zákazníci dále vyžadují možnost přizpůsobení vozu jejich individuálním

potřebám. V tomto směru je na zákazníky cíleno širokou škálou výbavy vozu a její

62

konfigurací. Vůz, dále nabízí široké využití moderních teghnologií, které byly doposud

obvyklé pouze pro prémiové vozy. V novém voze nalezneme více než 40 Simply Clever

řešení, která jsou pro značku ŠKODA typické.

Tabulka 8: Porovnání s konkurencí nového modelu

Zdroj: Autor

V tabulce číso 8 můžeme vidět porovnání nového modelu s třemi největšími konkurenty

stejné třídy Hyundai Santa Fe, KIA Sorento a Fofd Kuga. Společnost se snaží s novým

modelem co nejvíce odlišit od již stávající konkurence na trhu jak výbavou vozu, tak i

nabídkou nových technologií.

ŠKODA Kodiaq HYUNDAI Santa Fe KIA SORENTO FORD Kuga

3 zónová klimatizace • - - -

7 místné provedení • • • -

Dodatečná ochrana spodní

části vozu
• - - -

Pokročilé režimy 4x4 • - - -

Adaptivní podvozek • - - -

Ochrana hran dveří • - - -

LED světlomety • - - -

Ambientní osvětlení

interiéru
• - - •

Maximální hnací moment

na zadní nápravě
90% 50% 50% 50%

Sleep pack • - -

Standardní nabídka disků z

lehkých slitin
17",18",19" 17",18",19" 17",18",19" 17",18",19"

63

4.5 Inovace nového produktu

V této kapitole představíme dvě hlavní inovativní funkce nového modelu, které představují

jádro zmíněné konektivity vozu. Pomocí internetového připojení vozu může zákazník

aktivně využívat tyto nabízené služby.

Služba Care Connect je inovací nového modelu Kodiaq, která zajišťuje posádce proaktivní

služby a vzdálený přístup k vozu. Data jsou přenášena pomocí SIM – karty, která je

integrovaná ve voze již z výroby. Funkce vzdáleného přístupu k vozu prostřednictvím

mobilní aplikace či webových stránek umožňuje na dálku zjistit aktuální stav auta.

Například zda má vůz otevřené nebo zavřené dveře, kolik je paliva v nádrži či zda jsou

zapnutá nebo vypnutá světla. Dále lze využít funkce Poslední parkovací pozice, pomocí

které lze na mapě zobrazit aktualní pozici vozu. Tyto základní služby nabízejí další

varianty využití. Systém uživatele informuje v případě spuštění alarmu a lze také nastavit

upozornění v případě, že vůz opustí předem definovaný prostor. Nyní se zaměříme na

funkce systému, které nalezneme uvnitř vozu. Zde nalezneme nouzové volání (eCall),

který v případě nehody automaticky kontaktuje záchrané složky, kterým určí přesnou

polohu vozu. V neposlední řadě zmíníme tlačítko, při jehož stisknutí je kontaktována

informační linka.

Zdroj:Autor

ŠKODA
Connect

Call
centrum
ŠKODA
AUTO

Tísňové
volání

Aplikace
ŠKODA

Connect

Servisní
partner

Portál
ŠKODA

Connect

Obrázek 8: Schéma ŠKODA Connect

Nový model

Kodiaq

64

Na obrázku vidíme provázanost nabízených služeb ŠKODA Connect. Zákazník tak může

využívat těchto služeb přímo ve vozu nebo pomocí mobilní aplikace. Tímto systémem

vznikají zcela nové dodatkové služby, které současný zákaznik vyžaduje a zároveň tyto

služby představují zajímavé řešení pro obchodní partnery ŠKODA. Příkladem takovéto

služby je funkce Proaktivní servis. S touto službou bude mít uživatel detailní přehled o

technickém stavu svého vozu a blížících se servisních prohlídkách. Majitel vozu si sám

zvolí servisního partnera a samotný systém zajistí komunikaci mezi servisním partnerem a

zákazníkem, například v podobě online rezervace do servisu. Tento způsob komunikace

zajistí zákazníkovi možnost kontroly technického stavu vozidla, snadnější sjednání

návštěvy preferovaného servisního partnera a samotným obchodníkům (dealerům) zajistí

síť stálých zákazníků a nárůst jejich profitability.

 Zdroj: ŠKODA AUTO, Roat to Kodiaq

Funkce Infotainment online umožňuje posádce využívat nabízené online služby v reálném

čase. Všechny tyto služby mají za úkol zpříjemnit a zefektivnit využívání vozu jako

takového, zjednodušeně by se daly tyto funkce přirovnat k funkcím „chytrého“ telefonu.

Kromně standardních funkcí jakými jsou například navigace, Google StreetView,

Infotainment Online obsahuje přesnou předpověď počasí, aktuální dopravní informace,

přehled čerpacích stanic a jejich cen či dostupnost a obsazenost parkovacích míst. Pomocí

zmíněné možnosti připojení vozu k internetu, díky kterému je zaručena funkčnost systémů

Obrázek 9: Náhled aplikace ŠKODA Connect

65

ŠKODA Connect a Infotainment online, může posádka prostřednictvím hotspotu wi-fi

připojit kterékoliv další zařízení a plně využívat internetové služby.

Zdroj: autor

Tímto byly představeny dvě hlavní funkce nového modelu, které ho radikálně odlišují od

všech předchozích modelů. Nový model dále nabízí celou řadu vylepšení ať již

technických nebo z pohledu Simply Clever řešení, které jsou pro ŠKODA AUTO

charakteristické. Pro účely této práce jsou, ale primární témata ŠKODA Connect a

Infotainment online, která vytváří jádro konektivity vozu. Implementace těchto systému a

služeb vyžaduje vznik nových vnitropodnikových systémů a to z pohledu technického tak

marketingového.

Jedná se o rozsáhlou inovaci ať již z pohledu vstupu do nového segmentu SUV s novým

modelem nebo z pohledu nabídky rozsáhlých služeb (konektivity). Z marketingového

pohledu jsou hlavní cíle následující. Důkladná příprava celé obchodní sítě, která bude

přímo komunikovat s koncovým zákazníkem o možnostech a přínosech nových systémů ve

vozu. Zákazník by měl přesně pochpit jaký přínos pro něj nové služby představují a jak

jich co nejlépe využít. Právě proto je nutné se zaměřit na obchodní síť a poskytnout ji

kvalitní přípravu od segmentace cílové skupiny až po jejich odbornou znalost všech

nových systémů. K tomuto účelu bude vyvinut vnitropodnikový systém, který je

Nový model

Kodiaq

Obrázek 10: Infotainment online

Infotainment
online

Zprávy

Čerp.
stanice

Google
Earth

Počasí

Dopravní
informace

Parkoviště,

parkovací
místa

66

předmětem této práce. Je zřejmé, že v případě nového modelu se nejedná pouze o vstup

nového produktu na nový trh, ale že tato ofenziva je daleko komplexnější a to z důvodu

inovací a doplňkových služeb, které automobil nabízí. Proto je nezbytná přesná

segmentace potenciálních zákazníků a především je nutné co nejlépe komunikovat

zmíněné inovace, které přichází s modelem Kodiaq.

Hlavní prodejní proces se uskutečnuje prostřednictvím obchodní sítě u obchodníků

ŠKODA. Pro celou obchodní síť jsou inovace vozu novinkou. Klíčová tak bude

komunikace se zákazníky a schopnost jasného vysvětlení nových funkcí a jejich přidané

hodnoty. Z tohoto důvodu byl vytvořen nový vnitropodnikový informační systém, který

propojí marketingové, tržní a technické údaje o novém modelu a bude nositelem informací

o nových funkcích vozu. Dále bude sloužit jako produktový vzdělávací systém pro celou

obchodí síť.

67

5 Analýza současného stavu informačního systému

V této části práce se zaměříme na samotný informační systém, který slouží jako nástroj

uskutečňující komunikaci mezi společností a obchdoní sítí. Tento informační systém

obsahuje veškeré marketingové informace potřebné pro každého obchodníka. Vzhledem

k rosahu celé obchodní sítě je tento systém klíčovým nástrojem ke komunikaci především

při zavádění nových modelů. Úkolem systému je tedy informovat a vzdělávat celou

obchodní síť a tím zajistit plynulý přechod k prodeji nových modelů značky.

Hlavním cílem této kapitoly je charakterizovat stávající stav využívání systému, jeho obsah

a formu. Dále se zaměříme na konkrétní nedostatky, které tento stávající systém přináší.

5.1 Stávající vnitropodnikový systém

Námi řešený stávající vnitropodnikový systém neřeší pouze problematiku zavádění nového

produktu na trh (dodávání marketingových informací), ale primárně slouží jako

vnitropodnikový systém sloužící k řízení obchodní sítě. Jeho hlavní rolí je tedy správa a

řízení všech lidských zdrojů v rámci obchodní sítě. Jak již bylo v práci zmíněno obchdoní

síť tvoří prodejní místa a servnisní místa partnerů ŠKODA. Každý obchodník dle své

výkonnosti a velikosti má jinou personální strukturu. Tyto data závisí na velikosti daného

obchodníka a na jeho poli působnosti, které může být prodejní a servisní služby, pouze

prodejní služby nebo pouze servisní služby. Pomocí tohoto systému získává oddělení

Rozvoje obcodní sítě aktuální informace o jednotlivých obchodnících především o jejich

personálu.

Před R2K – Využití, popis CMP

Stávající systém zároveň slouží k řízení lidských zdrojů a

Obrázek 11: Stávající vnitropodnikový informační systém

Zdroj: Interní mareriál ŠKODA AUTO

68

vzdělávání ze strany obchodníků. Systém tedy tvoří funkci komunikačního nástroje

především při tvorbě a správě vzdělávacích akcí. Tyto akce jsou vytvářeny v tomto

systému a jednotliví obchodníci se do nich přes tento systém přihlašují a nominují

účastníky vzdělávacích akcí. Další funkcí stávajícího systému je databáze všech

zaměstnanců sítě. Pomocí reportů můžeme získat celkové počty či informace o

jednotlivcích.

5.1.1 Funkce stávajícího vnitropodnikového systému

Jak již bylo naznačeno v úvodu, základní role stávajícího vnitropodnikového systému

spočívá především v poskytování informací o personálním stavu obchodní sítě. Systém

obsahuje data o každém obchodníkovi a jeho provozovnách. Celá obchodní síť je řízena na

základě odsouhlasených směrnic. Velký důraz je kladen na vzdělávání obchdoní sítě,

kterým se společnost snaží zajišťovat nadstandartní služby jak v prodejním tak servisním

procesu. Jedná se tedy o školení motivační, ekonomické, odborné a technické. V tomto

případě se systém využívá k evidenci účastníků školení a k plánování certifikačníc

zkoušek.

 Stávající vnitropodnikový systém se tedy skládá z těchto částí:

Administrace je nejvyužívanější složkou informačního systému, která se dále dělí na tyto

podsložky:

Funkce reporty obsahuje podrobné přehledy o personálním stavu obchodní sítě. Jedná se

především o přehledy pracovních pozic napříč celou obchodní sítí nebo o náhledy na stav

personálu u jednotlivých obchodníků. Systém umožňuje vyhledávání dle obchodníka, které

zobrazí konkrétní osoby a jejich pracovní pozice u zvoleného obchodníka. Vyhledávání

všech profesí v rámci celé obchodní sítě či vyhledávání pouze konkréně vybraných pozic.

Základem pro všechny tyto typy vyhledávání je jedinečné číslo obchodníka či osobní čísla

zaměstnance. Tyto reporty tvoří základ pro řízení obchodní sítě, získáváme zde přehled o

celkovém počtu zaměstnanců a typu jejich profesí a to vše s přiřazením k danému

obchdoníkovi. Pomocí těchto funkcí dochází k plánování vzdělávacích akcí a jejich řízení.

69

Správa, tato část systému je dále rozdělena na správu uživatelů a správu obchdníků.

Správa účastníků je tvořena databází všech pracovníků v obchodní síti. Vstupní data jsou

vkládána ze strany jednotlivých obchodníků, kteří zodpovídají za jejich správnost a

aktuálnost. Filtrováním dle jména, pracovní pozice či čísla obchodníka získáme podrobné

informace o konkrétním uživateli. Především se jedná o název obchodník, u kterého

dotyčný pracuje, jeho pracovní pozice (prodej/servis), kontaktní informace, přehled

absolvovaných vzdělávacích akcí, přehled přihášených vzdělávacích akcí a další. Dále

v této podsložce nalezneme seznamy všech vzdělávacích akcí, certifikačních cest a nově i

personální kalkulačku.

5.1.2 Role vnitropodnikového systému při zavádění nového produktu na trh

Hlavní funkce stávajícího vnitroponikového systému byla vysvětlena v předchozí

podkapitole a nyní se dostáváme k využití tohoto systému při zavádění nového produktu na

trh. Společnost se snaží neustále inovovat a obnovovat své modely v produktovém

portfoliu a zároveň produktové portfolio rozšiřuje o zcela nové modely. S každým

modelem přichází nové funkce vozu, nové služby a prvky, které mají uspokojit potřeby a

přání zákazníků a zároveň udržet konkurenceschopnost celého produktového portfolia. Ať

se jedná o facelift nebo o zcela nový model společnost musí veškeré informace týkající se

nového produktu transformovat do obchodní sítě, kde dochází ke komunikaci s koncovým

zákazníkem. V tomto procesu se na obchodní síť přenáší všeobecné informace o produktu,

technické informace, ale také výsledky marketingových a tržních analýz. Tímto se

společnost snaží obchodní síti co nejvíce představit nový produkt jeho výhody a silné

stránky, cílovou skupinu zákazníků a případné prodejní argumenty. Tyto informace

můžeme rozdělit mezi dvě hlavní části a tedy na prodej a servis. Prodejní část bude

obsahovat především výsledky marketingových analýz nového produktu. Naopak servisní

část se zaměřuje více na technické řešení vozu, nové systémy a servisní služby pro nový

produkt. Všechny tyto vstupy jsou obsaženy v takzvaném produktovém školení, které

slouží právě k předání těchto důležitých informací do obchodní sítě.

Dosud byl k těmto účelům používán popisovaný vnitropodnikový systém. Na začátku

tohoto procesu je rozhodnutí o tom, které pracovní pozice se musí povinně zúčastnit a

splnit toto produktové školení. Jsou tedy vybrány pozice, pro které jsou tyto informace

70

stěžejní a ovivňují prodejní či servisní proces. Využitím funkcí vnitroponikového systému

je vytvořen seznam účastníků produktového školení. Nyní je ve spolupráci s ostatními

odbornými odděleními společnosti sestaven obsah produktového školení. V případě

faceliftu již stávajícího modelu portfolia je obsah zaměřen na nové funkce modelu a jeho

přínos pro zákazníky. Po odsouhlasení obsahu a seznamu účastníků je produktové školení

vloženo do vnitropodnikového systému v podobě E-learningu. Každý z účastníků tak musí

projít školením a zakončit jej testem.

Obrázek 12: Proces stávajícího produktového školení

Zdroj: Autor

5.1.3 Nedostatky vnitropodnikového systému

Z popisu stávajícího vnitropodnikového informačního systému se jistě blížíme k závěru, že

hlavním nedostatkem stávajícího systému je jeho využití při vstupu nového modelu na trh,

které je spjato s produktovým školením. Primární funkcí stávajícího systému je správa sítě

a to především z pohledu personálu a vezdělávacích akcí. Informace spojené s každým

novým modelem či faceliftem stávajícího modelu jsou tedy pouze dočasnou součástí

tohoto systému a probíhají formou e-learningu. Tento systém vyhovoval při zavádění

nových modelů či faceliftů v minulých letech a to především díky zmíněné personální

databázi obchodní sítě. E-learningy věnující se novým modelům jsou povinné pouze pro

specifické profese obchodní sítě. Současný systém tuto databázi obsahuje, a tedy zajišťuje

snadný výběr a řízení účastíků. Splnění e-learningu slouží jako podmínka pro registraci na

finální produktové školení. V tomto případě tento sytém plnil svou funkci. Ovšem

s plánovaným nástupem nového modelu Kodiaq, který znamená pro značku vstup do

nového segmentu a také nabízí zcela nové technologie, se stává tento současný systém

Výběr
účastníků

(prac. pozic)

Obsah
produktového

školení
E- learning

Vstup nového
modelu na trh

71

nevyhovujícím. To především z důvodu objemu dat a informací, které musí být

transformovány do celé obchodní sítě. Protože se jedná pro značku a tedy i pro obchodní

sít o nový segment objem dat ve vnitropodnikovém informačním systému bude více

obsáhlý. Společnost chce seznámit obchodní síť s celým příběhem vzniku nového modelu,

detailně analyzovat segment SUV vozů, vývoj nového trhu a konkurence. V další části

bude kladen velký důraz na vlastnosti a funkce samotného vozu a především na nové

technologie, které v podobě konektivity vozu představují nejvýznamnější inovaci. Stávající

systém by jen težko mohl pojmout všechny tyto data a prezentovat je v interaktivní a

moderní podobě. Hlavní nedostatky, které vedly k rozhodnutí o inovaci vnitropodnikového

informačního systému, jsou zobrazeny v následujících bodech.

Hlavní nedostatky stávajícího systému:

 Nízká kapacita systému

 Forma produktového školení (vzhled, interface)

 Příchod nových systémů (konektivita) – nárůst množství dat

 Nedostačující uživatelské rozhraní

Na základě těchto poznatků bylo rozhodnuto o inovaci stávajícího vnitropodnikového

informačního systému. Nově vzniklý systém by měl v moderní podobě obsahovat všechna

požadovaná data, která by měla být v interaktivní formě prezentována koncovému

uživateli. Systém by měl informovat, vzdělávat a motivovat všechny jeho uživatele.

72

6 Analýza inovace vnitropodnikového informačního systému

Nyní se dostáváme k samotnému inovovanému vnitropodnikovému informačnímu

systému, který převezme a výrazně rozšíří funkce a obsah vnitropodnikových informací,

které slouží jako podklad pro obchodní síť společnosti a produktová školení. Tento systém

obsahuje veškerá důležitá data, která vzešla především z marketingových analýz,

technických specifikací a funkcí nového modelu. Vnitropodnikový systém je tedy

provázán s produktem a marketingovou kampaní spjatou s novým modelem Kodiaq.

Vnitropodnikový systém bude k dispozici na každém trhu, kde značka působí, tato práce se

primárně zaměřuje na český trh a domácí obchodní síť. Výstupem celého systému bude

detailní seznámení obchodní sítě s novým segmentem, novým modelem a jeho funkcemi,

charakteristikou potřeb a přání cílové skupiny zákazníků, s dopady nových funkcí vozu na

jednotlivé části podnikání obchodníků. Nový systém bude tedy zastupovat informační roli,

ale zároveň roli motivační.

6.1 Popis částí nového vnitropodnikového informačního systému

Jak již bylo zmíněno v úvodu, nový vnitropodnikový systém je určen primárně pro

obchodní síť značky. Do systému budou postupně vkládány jednotlivé informace o novém

modelu a o fázích přípravy jeho představení na trh. Samotný vnitropodnikový systém je

vytvořen tak, aby se jeho uživatel interaktivně zapojil do procesu a postupně získával

potřebné informace. Systém je rozdělen do jednotlivých kapitol, které jsou postupně

zveřejňovány dle harmonogramu platformy. V každé kapitole nalezneme textové

informace, videa, schémata, grafy, hry a kvízy. Každá kapitola obsahuje specifické téma,

temata jsou chronologicky řazena tak, aby logicky kopírovala vstup modelu na nový trh.

Po zveřejnění určitého počtu kapitol, které dohromady tvoří celek určitého tématu je

spuštěn e-learning. Tento e-learning obsahuje shrnutí všech informací, které byly uvedeny

v jednotlivých kapitoách a to formou webové prezentace. Uživatel musí projít celou

prezentaci a poté je spuštěn test. Systém e-learningů funguje jako nástroj, který shrne

veškeré informace z kapitol a zároveň prověří znalosti účastníka. Profese napříč obchodní

sítí, které mají absolvování tohoto informačního systému a produktového školení povinně,

musí každý tento e-learning splnit alespoň na 80%. Tato podmínka byla zvolena z důvodu

zásadních inovací, funkcí nového modelu a jejich komplexnosti. Proto jsou velmi důležité

73

kvalitní znalosti u profesí, které v rámci obchodní sítě komunikují přímo s koncovým

zákazníkem.

Obrázek 13: Ukázka kapitol nového vnitropodnikového systému

Zdroj: Interní materiál ŠKODA AUTO

6.1.1 Důvody zavedení systému

V kapitole číslo 5 byl charakterizován stávající vnitropodnikový systém. Z jejího závěru

můžeme vyčíst hlavní nedostatky stávajícího systému. Mezi ně řadíme především fakt, že

primární využití stávajícího systému slouží spíše k řízení a správě obchodní sítě a to hlavně

z personálního hlediska. Funkce spojená s produktem a produktovým školením tak

fungovala pouze jako dodatečná funkce v období před zavedením nového modelu na trh.

Ovšem s plánovaným příchodem nového modelu Kodiaq bylo učiněno rozhodnutí o vzniku

nového inovovaného vnitropodnikového systému. Hlavním důvodem pro tento krok je

zavedení nových systémů a funkcí vozu. Již zmíněná konektivita, která díky trvalému

připojení vozu k internetu nabízí zcela nové využití vozu a jeho systémů představuje

zlomový bod pro celou společnost a obchodní síť. Tato problematika je velice komplexní a

je nutno pochopení všech detailů a možností nových systémů zaměstnanci obchodní sítě,

74

kteří budou v přímé komunikaci s koncovým zákazníkem. Také fakt vstupu značky do

nového segmentu s odlišnou konkurencí a odlišnými požadavky zákazníků znamená další

obsahově náročnou, ale důležitou kapitolu. Inovace vnitroponikového systému tedy souvisí

s potřebou společnosti provést co nejlepší přípravu obchodní sítě před startem prodeje

nového modelu. Díky novým technologiím lze vnitropodnikový informační systém

vytvořit v takové podobě, která bude zajímavá a motivační pro všechny jeho uživatele.

Znovu tedy vyjmenujeme hlavní důvody zavedení nového vnitropodnikového systému:

 Objem dat – především analytická data týkající se nového segmentu a cílové

skupiny zákazníků

 Komplexnost a provázanost funkcí a služeb spojených s novým modelem

 Konektivita – zcela nová funkcionalita vozu, která je provázána s dalšími službami

 Nový přístup k vnitropodnikovému informačnímu systému

 Motivace účastníků – forma průběžných informací až do odstartování prodeje

modelu

Jak již bylo zmíněno pro klíčové prodejní a servisní profese bude absolvování jednotlivých

kapitol a e-learningů sloužit jako podmínka pro absolvování závěrečného produktového

školení. Na tomto školení se účastníci fyzicky seznámí s vozem a funkcemi, o kterých byli

doposud informováni pomocí nového vnitropodnikového informačního systému. Využijí

tedy získané znalosti v praxi.

6.2 Struktura a obsah nového vnitroponikového informačního systému

V této části se blíže seznámíme s obsahem jednotlivých kapitol vnitropodnikového

informačního systému. Z velkého množství kapitol vytvoříme výběr nejzajímavějších částí,

které podrobněji popíšeme. Především se budeme věnovat kapitolám, které obsahují data

marketingových a tržních analýz. Tímto krokem zobrazíme propojenost analýz

produktového portfolia a produktu s vnitropodnikovým informačním systémem. Jednotlivé

kapitoly jsou zveřejňovány postupně dle harmonogramu systému.

75

Zdroj: Interní data ŠKODA AUTO, upraveno autorem

Kapitola1

Počáteční kapitola obsahuje úvodní video, kde je představen koncept nového systému.

Dále je věnována pozornost příběhu o vzniku názvu nového modelu a představení

konceptu nového modelu. V této fázi není nový model představen, jedná se tedy o první

ukázky budoucího vzhledu modelu.

Kapitola 2

Zde se dostáváme k velmi důležité podkapitole Nový segment. Jak již bylo zmíněno, nový

model vstupuje do segmentu SUV vozů, který je pro značku novinkou. Tato část je tedy

věnována vývoji trhu v tomto segmentu a budoucímu vývoji trhu.

Kapitola 4 Design, nová éra konektivity

Kapitola 5 Materiály pro kampaň

Kapitola 6 Konkurence

E-learning 1

Kapitola 7 Premiéra modelu

Kapitola 8 Hledání zákazníků, charakteristika

E-learning 2

Kapitola 9 Služby ŠKODA Connect

E-learning 3

Kapitola 10 Jak nabízet služby ŠKODA Connect

E-learning 4

Kapitola 11 Systémy konektivity

E-learning 5

Kapitola 12 Aktivace služeb konektivity

Kapitola 13 Služby ŠKODA Connect

Kapitola 14 Řízení kvality služeb

Kapitola 15 ŠKODA Zákaznický proces

Kapitola 16 Zdroje pro kampaň, Fleetové prodeje

Kapitola 17 ŠKODA Connect otázky, odpovědi

E-learning 6

Kapitola 18 ŠKODA Zákaznický proces 2.0

Obrázek 14: Ukázka nového vnitropodnikového informačního systému a soupis všech kapitol

76

Zdroj: Interní mareriál ŠKODA AUTO

Pomocí interaktivní prezentace jsou v kapitole prezentována data charakterizující nový

segment SUV a jeho potenciál. Následujíci obrázek zobrazuje odhad budoucího vývoje

trhu a podtrhuje tím důležitost zaměření se na tento nový segment.

Zdroj: Interní mareriál ŠKODA AUTO

V této části má být tedy uživatelům systému popsán nový trend v automobilovém

průmyslu, který má růstový potenciál a potvrzuje logický krok společnosti vstupu na tento

trh s novým modelem.

Obrázek 15: Data nového segmentu

Obrázek 16: Vývoj nového segmentu

77

Kapitola 3

Třetí kapitola popisuje technické parametry vozu, paletu motorů. Cílí tak na technické

funkce nového modelu, které jsme popisovali v kapitole popisující produkt. Poté následuje

část věnující se cílovým skupinám. V této části je uživatelům představena segmentace

zákazníků nového modelu. Charakteristika jednotlivých skupin, popis vlastností vozu,

které dokáží nejvíce ocenit.

Zdroj: Interní mareriál ŠKODA AUTO

Po seznámení se s údaji jaké potřeby a přání mají hlavní cílové skupiny, následuje popis

vlastností a funkcí, kterými disponuje nový model. Jsou to tedy funkce, které mají

uspokojit potřeby a přání zákazníků. Z pohledu teorie je tato část výstupem z analýzy STP

(segmentace, targeting, positioning).

Obrázek 17: Zacílení na nové zákazníky

78

Zdroj: Interní mareriál ŠKODA AUTO

Rozdělení a popis jednotlivých segmentů byl již popsán v kapitole číslo 4.4. V této části

jsou zobrazeny jednotlivé profily cílových skupin. Obrázek číslo 21 ukazuje vzorový

příklad cílové skupiny kteoru je rodina se dvěma dětmi. Záložka obsahuje základní

informace o cílové skupině a představuje tak hlavní výstup segmentace targetingu a

positioningu.

6.2.1 Forma řízení systému

Řízení nového vnitropodnikového systému můžeme rozdělit do dvou hlavních částí. První

část je vývoj a správa celého systému po technické stránce, tímto se zabývá IT oddělení.

Druhou částí řízení systému se zabývá oddělení Rozvoje obchodní sítě. To má na starosti

správu uživatelů vnitropodnikového systému v rámci celé obchodní sítě. Tyto dvě oddělení

spolu komuikují. Jednu takovouto komunikační cestu dále popíšeme. Jako další funkce pro

správu systému slouží aktuální reporty, které poskytuje vnitropodnikový systém. V první

řadě se jedná o report uživatelů platformy. V tomto reportu nalezneme základní iniciály

uživatele, obchodníka, u kterého je zaměstnán, číslo obchodníka, profesi. Dále v tomto

reportu vidíme postup systémem jednotlivých uživatelů, tedy kolik bylo zobrazeno kapitol

a jak úspěšní byli při plnění e-learningů. Tento report je stěžejním výstupem pro řízení

celého systému na úrovni obchodní síte. Pouze určité profese, které jsou stěžení pro

prodejní a servisní proces a komunikaci se zákazníkem mají povinnost plnit e-learningové

kurzy. Pro tuto skupinu uživatelů je vnitropodnikový informační systém pouze jednou

Obrázek 18: Popis cílové skupiny zákazníků

79

složkou školícího procesu. Ten je zakončen až následným produktovým školením, o

kterém jsme se již zmiňovali. Ostatní profesní posty mají systém k dispozici pouze jako

zdroj informací o novém modelu. Pomocí tohoto reportu tedy určíme, do jaké skupiny

uživatel patří. Další report je analytický. Graficky zobrazuje plnění a návštěvnost

jednotlivých kapitol a to dle profesí. Český trh je specifický vysokou hustotou obchodní

sítě značky což znamená, že do systému se musí zaregistrovat poměrně velké množství

povinných uživatelů a zároveň uživatelů, kteří absolvování platformy nemají povinné, ale

rádi využijí této příležitosti.

Obrázek 19: Report průchodu kapitol

Zdroj: Interní materiál ŠKODA AUTO

Na tomto obrázku můžeme vidět jednotlivé kapitoly s výstupy plnění jednotlivých

podkapitol účastníky. Tento report sleduje návštěvnost jednotlivých částí kapitol všemi

uživateli systému. Rozšířený report nám nabídne přehled těchto dat dle jednotlivých

profesí. Díky této funkci můžeme rychle sledovat číselné výstupy ze systému.

80

Jako hlavní nástroj k řízení a správě nového systému slouží report generovaný přímo

v samotném informačním systému. Report je aktualizován v reálném čase a je k dispozici

ke stažení ve formátu xls. Tento report obsahuje všechny zaregistrované účastníky

v informačním systému a jejich identifikační data. Další složkou reportu jsou individuální

výsledky a postupy v rámci celého informačního systému. Díky tomuto reportu je možné

sledovat celkový vývoj v systému například celkové počty účastníků za servis/prodej či

návštěvnost jednotlivých kapitol a výsedky postupových e-learningových testů. Dále je

možné sledovat a upravovat jednotlivá data zaměřená na obchodníka nebo jednotlivou

osobu. Tento report bude v následující části detailněji popsán. Aby byla zajištěna

přehlednost, report byl rozdělen do čtyř částí: identifikace, aktivita, testování a výpis

kapitol.

Tabulka 9: Report systému - Identifikace

Identification

DZC Name Surname Email

Dealership

ID Dealership City Position Role CPT MDP

XCZ02L Jan Opravář jan@auto.cz
31567 Auto CZ Hodonín Sales

manager

SALES registered yes

Zdroj: Interní materiál ŠKODA AUTO, upraveno autorem

Identifikace je část reportu, kde jsou uvedeny základní informace o každém uživateli

systému. Najdeme zde DZC kód, který představuje jedinečné identifikační číslo účastníka,

díky kterému můžeme snadno dohedat konkrétní jednotlivce. Dále report obsahuje jméno,

příjmení a email účastníka. Poté se dostáváme do části, která je zaměřena na ochdníka a

pracovní pozici. Dealership ID je jedinečné číslo obchodníka, po kterém následuje název

obchodníka, u kterého je účastník zaměstnán. Velmi důležitou položkou je pozice

účastníka. Jak již bylo řečeno pouze pro vybrané pozice je absolvování informačního

systému a následného produktového školení povinné. Proto musí být pracovní pozice vždy

správně přiřazena ke konkrétnímu účastníkovi. Dále se uvádí role účastníka, ta může být

buď prodejní, nebo servisní. Tento údaj je nutný pro následné filtrování a získávání

výsledků za prodej a servis. Poslední dva sloupce této části reportu jsou označeny jako

CPT a MDP. CPT je zkratka pro Centrální produktové školení a v uvedeném příkladě

vidíme, že tento účastník je registrován na toto školení. MDP představuje Povinnou

vývojovou cestu, u které jsou dvě možnosti ano a ne. Absolvování této povinné vývojové

cesty je odvozeno práve od profese každého účastníka. V tomto případě bylo rozhodnuto,

že povinná vývojová cesta, tedy splnění všech náležitostí a testů v rámci

mailto:jan@auto.cz

81

vnitropodnikového informačního systému je závazná pro pozice Vedoucí prodeje,

Prodejce, Vedoucí servisu a Servisní poradce.

Tabulka 10: Report systému - Aktivita

Activity

Logged in Last login

logged in 08.03.2017 09:41

Zdroj: Zdroj: Interní materiál ŠKODA AUTO, upraveno autorem

Nejmenší část reportu jsme nazvali Aktivita. Obsahuje údaje o přihlášení účastníka do

systému a časové údaje jeho posledního vstupu do vnitropodnikového infromačního

systému. Díky těmto údajům vidíme, zda je účastník přihlášen do systému a aktivně se

v něm pohybuje. Při suštění systému se jednalo o důležitý údaj z hlediska rozpoznání

celkového počtu zaregistrovaných uživatelů systému. Ostatní uživatelé, kteří měli být na

základě této informace zaregistrováni v systému tak mohli být urgováni.

Tabulka 11: Report systému - Testování

1 - Infotainment and Smartphone integration (S + AFS)

WBT started WBT passed WBT Final Score Attemp 1 (score)

26.08.2016 13:47 26.08.2016 14:34 100 60

Zdroj: Zdroj: Interní materiál ŠKODA AUTO, upraveno autorem

Po části reportu sledující aktivitu se dostáváme k testování. Jak již bylo v práci zmíněno

informační systém je rozdělen do jednotlivých kapitol a e-learningů. E-learningy následují

vždy po komplexním představení určitého tématu v rámci několika kapitol. E- learning

obsahuje shrnutí nejdůležitějších informací interaktivní formou a na jeho konci je

připraven test. Samotný test obsahuje deset otázek vztahujících se k předešlé problematice.

Účastníci, kteří mají absolvovat povinnou vývojovou cestu (MDP) musí testy splnit

alespoň na 80%. Test může být neomezeně opakován. V samotné tabulce pak vidíme

datum a čas spuštění e-learningu účastníkem, datum a čas kdy byl test úspěšně splněn.

Dále je v tabulce zobrazen poslední výsledek testu a výsledek prvního pokusu. Tyto údaje

jsou sledovány z důvodu započtení dosažených výsledků do celového hodnocení.

Výsledky těchto testů slouží jako další podklad pro kontrolu plnění veškerých požadavků

účastníků na odlišných pracovních pozicích.

82

Tabulka 12: Repors systém - Výpis kapitol

Ch. 02 - New segment Ch. 03 - Target groups

Status (open/not open) GRADE (# of stars) Status (open/not open) GRADE (# of stars)

opened 4 opened 5

Zdroj: Zdroj: Interní materiál ŠKODA AUTO, upraveno autorem

Poslední část reportu jsme nazvali Výpis kapitol. Vnitropodnikový informační systém

zaměřující se na nový model vozu tvoří osmnáct kapitol. Jednotlivé kapitoly jsou

zpřístupněny v systému dle rozpisu v harmonogramu a stejným způsobem se objevují

v reportu. Pro názornou ukázku byly vybrány kapitoly číslo dvě a tři. Kapitola dvě

obsahuje informace o novém segmentu (New segment) a kapitola tři se věnuje cílovým

skupinám zákazníků (Target groups). Náhled těchto kapitol jsou zobrazeny v předchozí

kapitole. Informace o jednotlivých kapitolách se v reportu neliší, vždy je sledován státu a

hodnocení (grade). Status zobrazuje informaci o otevření dané kapitoly uživatelem.

Kolonka hodnocení (grade) obsahuje známku, kterou uživatel udělil vybrané kapitole.

Jedná se tak o zpětnou vazbu uživatele, který je vyzván k ohodnocení obsahu a formy

jednotlivých kapitol. Každou kapitolu, kterou otevře, může ohodnotit škálou 1 – 5

hvězdiček, kde 1 hvězdička představuje nejnižší hodnocení a 5 hvězdiček nejvyšší

hodnocení. Touto formou je získána zpětná vazba ke každé zveřejněné kapitole. Po

ukončení životního cyklu tohoto systému, bude toto hodnocení využito k uprávám obsahu

jednotlivých kapitol v případě využití systému při další produktové obměně.

Aby systém e-learningů působil na účastníky nejen jako zdroj získání a ověření potřebných

informací o novém modelu, ale i jako motivační nástroj byl zvolen následující postup.

Bodování testů na konci každého e-learningu spolu s body za otevření a prostudování

jednotlivých kapitol se projeví v celkovém skóre každého účastníka. Tímto se snažíme

vytvořit zdravé soutěžní prostředí v rámci provozoven, tuzemského trhu, ale i ve srovnání

se všemi trhy značky ŠKODA. Jednotliví uživatelé se tak snaží o zisk co největšího počtu

bodů. Ve zvolených kategoriích dojde ve stanoveném časovém úseku k vyhlášení třech

nejlepších uživatelů, kteří budou oceněni.

83

Obrázek 20: Soutěž uživatelů vnitropodnikového informačního systému

Zdroj: Zdroj: Interní materiál ŠKODA AUTO, upraveno autorem

Tento obrázek zobrazuje průběžné výsledky uživatele, jeho celkové bodové skóre a

celonárodní pořadí. Dle průměrného skóre uživatelů je vytvořen žebříček trhů kde pusobí

značka ŠKODA. Cílem této části vnitropodnikového informačního systému je motivovat

účastníky k aktivní práci se systémem a jistou formou soutěže docílit lepších výsledků při

předávání marketingových a technických informací týkajících se nového modelu.

Celkový úspěch systému a jeho řízení můžeme doložit příznivými výsledky účasti a

průchodem více jak 99% obchodní sítě tímto systémem.

Tabulka 13: Počet uživatelů vnitropodnikového informačního systému

 Zaregistrováno Celkem v obch. síti Úspěšnost

Celkem zaregistrováno 1 446 1 458 99%

Vedoucí prodeje/Prodejci 675 681 99%

Vedoucí servisu/ Servisní poradci 771 777 99%
Zdroj: Zdroj: Interní materiál ŠKODA AUTO, upraveno

Na základě těchto výsledku vidíme, že bylo dosaženo vysoké úspěšnosti v počtu

zaregistrovaných uživatelů. Cíl společnosti byl zaregistrovat celou obchodní síť tedy

100 % a to z důvodu nutnosti přenesení informací obsažených v systému na klíčové posty

v rámci obchodní sítě. Tento cíl má zajistit kvalitní přípravu personálu na vstup nového

modelu na trh v novém segmentu. Ovšem dosažení plné registrace (100%) je velice obtížné

84

a to především z důvodu dynamiky celé obchodní sítě. V obchodní síti dochází neustále

k různým personálním změnám. Může se jednat o ukončení pracovního poměru, přestup

pracovníka na jinou pracovní pozice, sdílení více pracovních pozic, přesun pracovníka

k jinému obchodníkovi. Díky těmto vlivům je finání počet pracovníků proměnlivý.

6.3 Hodnocení nového vnitropodikového informačního systému

Inovace vnitropodnikového informačního systému je přímo provázána s novým modelem,

který bude zařazen do produktového portfolia. Samotný systém je tedy pilotním projektem

svého druhu stejně tak jako nový vůz. Důvody vzniku a přizpůsobení nového systému jsme

již charakterizovali. Hlavním úkolem informačního systému bylo zajímavou a interaktivní

formou poskytnout velké množství důležitých informací o novém modelu. Na základě

pozorování celého průběhu od spuštění po ukončení informačního systému můžeme

vyvodit tyto závěry. Samotný systém jednoznačně splnil svůj cíl v poskytnutí kvalitních

informací obchodní síti. Vzhled a jednotlivé funkcionality systému odpovídají stanoveným

nárokům a plní svojí funkci – postupné sdělování marketingových a technických informací

o vozu. Nový systém jednoznačně představuje změnu přístupu k celé problematice ve

srovnání s v minulosti využívaným vnitropodnikovým informačním systémem.

Z dostupných údajů o počtu zaregistrovaných uživatelů, jejich aktivitě a celkové odezvy od

obchodní sítě byl nový informační systém přijat velice kladně. Dále je nutné zmínit, že

celý systém byl velice kvalitně a spolehlivě připraven po technické stránce. V průběhu

fungování systému tak nedocházelo k dlouhodobým výpadkům či přetížení. Data obsažená

v systému byla kvalitně připravena a přehledně prezentována, tak aby problematika byla

pochopitelná pro cílové živatele. Při prezentací marketingových dat byly použity

především konečné výstupy z marketingových analýz zákazníků a trhu, které byly formou

grafů, tabulek a diagramů prezentovány v jednotlivých kapitolách. Z uživatelského

pohledu tedy systém splnil požadavky a cíle.

Pokud se na hodnocení vnitropodnikového informačního systému podíváme z pohledu jeho

řízení a správy můžeme odhalit drobné nedostatky. Průběžná správa systému v době jeho

fungování probíhala převážně pomocí reportu, který byl charakterizován v kapitole 6.2.1.

Tento report obsahuje informace o uživatelých systému a vytváří tak jedinečný podklad

pro kontrolu a řízení celého procesu. V tomto kroce dochází k zásadnímu problému, neboť

85

nový vnitropodnikový informační systém nedisponuje databází zaměstnanců obchodní sítě.

Personální databáze obchodní sítě je spravována pomocí vnitropodnikového systému, který

v minulosti zároveň sloužil jako informační systém při vstupu nového produktu na trh.

V současné době není zajištěna provázanost mezi těmito dvěma systémy a v průběhu

používání nového systému docházelo k následujícím problémům. Jak již bylo zmíněno,

personální stav obchodní sítě je díky mnoha vlivům velice proměnlivý. V praxi tak

docházelo k mnoha případům, kdy zaměstnanec neměl vyplněnou pracovní pozici, zastával

více pozic a pouze pro některou bylo absolvování vývojové cesty povinné. Mezi další

případy řadíme změnu pracovní pozice, ukončení pracovního poměru, změna pracoviště

v rámci obchodní sítě, úprava osobních údajů. Ikdyž byly tyto změny zaznamenány do

vnitropodnikového systému, který spravuje personál obchodní sítě, oddělení zodpovědné

za správu nového systému tyto změny nezaznamenalo. Aby byly změny provedeny, musel

každý jednotlivec kontaktovat oddělení zodpovědné za správu systému, sdělit

požadovanou změnu či úpravu. Tato změna byla následně zapracována do reportu

uživatelů nového informačního systému a odeslána na oddělení, které zastávalo funkci

technické podpory systému. Až oddělení zastávající funkci technické podpory mohlo

provést finální změnu údajů v systému. Takovýchto žádostí bylo v průběhu fungování

systému mnoho a docházelo k přeplnění zejména personálních kapacit.

Nový vnitropodnikový informační systém byl rozplánován dle harmonogramu na osmnáct

kapitol. Při popisu průběhu celého procesu bylo uvedeno, že účastníci na pracovních

pozicích, pro které je absolvování vývojové cesty povinné musí plnit určitá průběžná

kritéria obsažená v samotném informačním systému (e-learningy,testy). Po úspěšném

absolvování všech těchto části budou úživatelé systému zaregistrováni na závěrečné

produktové školení. Zmíněné produktové školení proběhlo v únoru 2017, ale v rámci

vnitropodnikového informačního systému byly zveřejněny další dvě kapitoly týkající se

nového modelu. Tento krok se výrazně projevil na návštevnosti a absolvování těchto

posledních kapitol. Většina uživatelů považovala to vzdělávací cestu za ukončenou právě

proběhlým produktovým školením. Dopady toho zveřejnění dalších kapitol po

produktovém školení můžeme vidět na následujícím obrázku.

86

Tabulka 14:Návštěvnost poslední zveřejněné kapitoly

Zdroj: interní data společnosti ŠKODA AUTO

6.4 Návrhy

V souladu s analýzou vstupních dat a hodnocením inovovaného vnitropodnikového

informačního systému jsou nyní definovány konkrétní návrhy, pomocí kterých má být

dosaženo lepší efektivnosti při správě nově vzniklého informačního systému, a poskytnutí

lepších výstupů pro celou obchodní síť společnosti.

Hlavním návrhem ke zlepšení celkové správy vnitropodnikového informačního systému je

propojení nového informačního systému se stávajícím vnitropodnikovým systémem, který

spravuje obchodní sít po personální stránce. Nově vzniklý informační systém slouží jako

nástroj pro informování obchodní sítě o vlastnostech, funkcích nového vozu a o

marketingových výstupech týkajících se zákazníků a nového tržního segmentu SUV.

Stávající vnitropodnikový systém obsahuje databázi všech zaměstnanů v rámci obchodní

sítě společnosti. Tato nekompatibilita těchto dvou systémů komplikuje proces správy

systému, který je popsán v předchozí kapitole. K dosažení tohoto propojení bude nutná

spolupráce oddělení spravující informační systém a odborného IT oddělení, které aplikuje

změnu po technické stránce. Nepropojenost systémů nejvíce komplikuje správu systému

v případě, že na straně obchodníka dojde k určitým personálním změnám (např. změna

pozice, sdílení pozic, ukončení pracovního poměru) u jednotlivců. Aby bylo možné

87

propojení, je nutné zvolit jednotný klíč, podle kterého systém jednoznačně identifikuje

konkrétní osobu jak ve stávající tak novém vnitropodnikovém systému. Tímto klíčem

může být osobní číslo pracovníka, které je již součástí stávajícího vnitropodnikového

systému. Ovšem v novém informačním systému, který je zakončen produktovým školením

se využívá jiné číselné označení uživatelů (DZC). Sjednocením tohoto údaje a technickým

propojením obou systémů zefektivníme celý proces správy systému. Přehlednější

zobrazení stávajícího procesu a procesu po aplikování návrhu vidíme na následujících

schématech.

Obrázek 21: Stávající proces správy požadavků

Zdroj: Autor

Ze schématu vidímě složitost procesu při stávajícím stavu. Obchodník či jednotlivec po

úpravě potřebných údajů musí kontaktovat oddělení správy systému a informavat o

požadovaných změnách. Toto oddělení provede změny v reportu a změny zašle dalšímu

odbornému útvaru, který vloží provedené změny do informačního systému. Vzhledem

k rozsáhlé obchodní síti s více jak třemi tisíci zaměstnanci je tento proces časově náročný a

neefektivní.

Podnět od
obchodníka/jednotlivce

Úprava problému ve
stávajícím

vnitropodnik. systému

Kontaktování
oddělení spravující

nový informační
systém

Úprava dat v novém
informačním systému

Zaslání úpravy na
oddělení technické

podpory

Vložení úpravy do
nového informačního

systému

88

Obrázek 22:Proces řešení požadavků po zavedení doporučení

Zdroj: Autor

V tomto schématu vidíme proces po aplikování návrhu o propojení vnitropodnikového

systému, který obsahuje personální databázi a nového vnitropodnikového informačního

systému. Ten slouží k informování obchodní sítě o novém modelu pomocí marketingových

analýz a interaktivního prostředí obsahujícího popis nových technologií a funkcí vozu.

Tento návrh zefektivní správu celého systému a odstraní vzniklou zátěž pro oddělení

spravující systém a zároveň zmenší administrativu ze strany obchodní sítě.

Další opatření se týká zveřejňování kapitol. V práci byl charakterizován případ zveřejnění

kapitol po již proběhlém produktovém školení. Tento krok se projevil poklesem

návštěvnosti a absolvování těchto závěrečných kapitol, které obsahovaly důležitá

marketingová témata například charakteristiku zákaznického procesu spojenou s novým

modelem Kodiaq. Většina uživatelů po absolvování produktového školení nebyla

motivována k dokončení všech zveřejněných kapitol. Návrhem v tomto případě je upravení

harmonogramu zveřejňování kapito tak, aby všechny kapitoly byly přístupné před

závěrečným produktovým školením. Vzhledem k faktu, že tento vnitropodnikový

informační systém spojený s novým modelem je první podobou takto komplexního

informačího a vzdělávacího procesu, navhruji setkání zástupů všech oddělení podílejících

se na tvorbě a správe tohoto systému. Na této úrovni se mohou stanovit další operativní

opatření a změny s cílem zefektivnit celý systém.

Podnět od
obchodníka/jednotlivce

Úprava problému
obchodníkem/

jednotlivcem ve
vnitroponikovém

systému

Automatická
transformace

požadavku do nového
informačního systému

Informování oddělení
spravující informační

systém o změně

89

Závěr

Tato diplomová práce se zabývá komplexní analýzou inovace vnitropodnikového

informačního systému se zaměřením na nový model Kodiaq. Vnitropodnikový informační

systém slouží jako komunikační nástroj mezi společností a obchodní sítí během zavádění

nového modelu na trh. Tento nástroj obsahuje veškerá důležitá data o novém modelu a o

trhu, na který vstupuje. Analyzovaný vnitropodnikový systém je složen z výstupů analýzy

produktového portfolia, analýzy nového tržního segmentu a cílové zákaznické skupiny.

Výstupem této práce je tedy jak analýza vstupních dat vnitropodnikového informačního

systému, tak i proces a forma jeho správy a řízení. Za pomocí zjištěných údajů bylo dalším

cílem identifikovat nedostatky zkoumaného systému a navrhnout případná doporučení na

jejich nápravu či vylepšení.

 Na základě výstupů z provedené analýzy produktového portfolia jsme získali přehled o

tom, jaký tržní podíl zastupují jednotlivé modely značky a jakých dosahují prodejních

výsledků. Tyto údaje pomohly zařadit nový model do stávajícího produktového portfolia i

do nového tržního segmentu. Využitím marketingových analýz a nástrojů byly

charakterizovány funkce a vlastnosti nového modelu. Popisem cílového trhu a jeho vývoje

jsme získali podklady pro sestavení segmentace zákazníků a cílových skupin. Dále byly

popsány nové inovativní funkce vozu a jejich přidaná hodnota pro zákazníky. Tímto

popisem byla analyzována data, tvořící obsah inovovaného vnitropodnikového

informačního systému, od analýzy celého produktového portfolia až po marketingové

informace, zacílené přímo na nový model značky.

Pátá kapitola se zaměřuje na analýzu současného stavu informačního systému ve

společnosti. Tato kapitola představuje část práce, ve které se věnujeme analýze správy,

funkcí a řízení informačního systému ve společnosti. Je zde představena role

vnitropodnikového systému při zavádění nového produktu na trh a důvody ke změně

tohoto stávajícího systému. Následující kapitola pak detailně popisuje inovovaný

vnitropodnikový informační systém, jehož obsahem je právě nový produktový model

společnosti. Z této části vzešly návrhy na možné vylepšení nového systému.

Důvodem zpracování tohoto aktuálního tématu je zaznamenání současného trendu

v automobilovém průmyslu, který v tomto období prochází rozsáhlou proměnou. Nové

vozy nestačí zlepšovat pouze po stránce designu či techniky, dnešní zákazníci vyžadují

90

využití nových technologií i ve svých vozech. Automobilové společnosti tak musí reagovat

na tyto požadavky. Pro společnosti tento trend představuje zatížení v podobě vývoje těchto

technologií a jejich následné zavedení do reálného provozu. K tomuto účelu slouží právě

informační systémy, které usnadní a urychlí přenos těchno nových informací a dat. Tato

práce analyzuje takovýto systém propojený s novým produktovým modelem, jehož cílem

je informovat rozsáhlou obchodní síť společnosti o všech funkcích a vlastnostech nového

vozu.

91

Seznam literatury

1. BASL, Josef a Roman BLAŽÍČEK. Podnikové informační systémy: podnik v informační

společnosti. 3., aktualiz. a dopl. vyd. Praha: Grada, 2012. Management v informační

společnosti. ISBN 978-80-247-4307-3.

2. DYTRT, Zdeněk a Michaela STŘÍTESKÁ. Efektivní inovace: odpovědnost v

managementu. Brno: Computer Press, 2009. Praxe manažera (Computer Press). ISBN 978-

80-251-2771-1.

3. HESKOVÁ, Marie. Marketingová komunikace - součást marketingového mixu. Praha:

Vysoká škola ekonomická, Fakulta managementu Jindřichův Hradec, 2001. ISBN 80-245-

0176-7.

4. HORÁKOVÁ, Iveta, Hana ŠKAPOVÁ a Dita STEJSKALOVÁ. Strategie firemní

komunikace. Praha: Management Press, 2000. ISBN 80-85943-99-9.

5. JAKUBÍKOVÁ, Dagmar. Strategický marketing: strategie a trendy. 2., rozš. vyd. Praha:

Grada, 2013. Expert (Grada). ISBN 978-80-247-4670-8.

6. KARLÍČEK, Miroslav. Základy marketingu. Praha: Grada, 2013. ISBN 978-80-247-

4208-3.

7. KOCH, Miloš a Jan DOVRTĚL. Management informačních systémů. Brno: Akademické

nakladatelství CERM, 2006. ISBN 80-214-3262-4.

8. KOTLER, Philip. Marketing management. 10. rozš. vyd., 1. vyd. [Grada Publishing].

Praha: Grada, c2001. Profesionál. ISBN 80-247-0016-6.

9. KOTLER, Philip. Moderní marketing: 4. evropské vydání. Praha: Grada, 2007. ISBN

978-80-247-1545-2.

10. KOUDELKA, Jan a Oldřich VÁVRA. Marketing: principy a nástroje. Praha: Vysoká

škola ekonomie a managementu, 2007. ISBN 978-80-86730-19-6.

11. MACHKOVÁ, Hana. Mezinárodní marketing. 2., rozš. a přeprac. vyd. Praha: Grada,

2006. Expert (Grada). ISBN 80-247-1678-X.

12. Oslo Manual, 3rd Edition. (2005). Guidelines for collecting and interpreting innovation

data. OECD, Eurostat, Paris.

13. PATALAS, Thomas. Guerillový marketing: jak s malým rozpočtem dosáhnout velkého

úspěchu. Praha: Grada, 2009. Marketing (Grada). ISBN 978-80-247-2484-3.

14. PELSMACKER, Patrick de, Maggie GEUENS a Joeri van den BERGH. Marketing

communications. New York: Financial Times/Prentice Hall, 2001. ISBN 0273638718.

15. SCHOELL, William F. a Joseph P. GUILTINAN. Marketing: contemporary concepts

and practices. 3. ed. Boston: Allyn and Bacon, 1988. ISBN 0-205-10569-6.

16. SODOMKA, Petr a Hana KLČOVÁ. Informační systémy v podnikové praxi. 2., aktualiz.

a rozš. vyd. Brno: Computer Press, 2010. ISBN 978-80-251-2878-7.

17. Svaz Dovozců Automobilů – SDA; Statistiky. 2016 Dostupný z URL:

<http://portal.sda-cia.cz/stat.php?m#str=nova>

18. Svaz Dovozců Automobilů – SDA; Statistiky. 2016 Dostupný z URL: https://www.sda-

cia.cz/repository-volnedostupna?lang=CZ

19. ŠKODA AUTO a.s.; Historie společnosti [online]. 2017 Dostupný z URL:

<http://cs.skoda-auto.com/company/history/company-history>.

20. ŠKODA AUTO Česká republika; Interní materiály ŠKODA AUTO Česká republika.

ŠKODA AUTO a.s., Praha, 2016

http://portal.sda-cia.cz/stat.php?m#str=nova
https://www.sda-cia.cz/repository-volnedostupna?lang=CZ
https://www.sda-cia.cz/repository-volnedostupna?lang=CZ

92

21. ŠVIRÁKOVÁ, Eva. Inovace a tradice, kvalita a kvantita v projektovém managementu.

Zlín: Radim Bačuvčík - VeRBuM, 2015. ISBN 978-80-87500-69-9.

22. TOMEK, Gustav a Věra VÁVROVÁ. Marketing od myšlenky k realizaci. 3., aktualiz. a

dopl. vyd. Praha: Professional Publishing, 2011. ISBN 978-80-7431-042-3.

23. TOMEK, Jan. Základy strategického marketingu. Plzeň: Západočeská univerzita, 1998.

ISBN 80-7082-444-1.

24. TROMMSDORFF, Volker a Fee STEINHOFF. Marketing inovací. V Praze: C.H. Beck,

2009. C.H. Beck pro praxi. ISBN 978-80-7400-092-8.

25. ŽÁČEK, Vladimír. Průmyslový marketing. V Praze: České vysoké učení technické, 2010.

ISBN 978-80-01-04492-6.

93

Seznam obrázků

Obrázek 1: SWOT Matice ... 24

Obrázek 2: BCG Matice .. 25

Obrázek 3: GE Matice ... 27

Obrázek 4: Schéma efektivní segmentace ... 33

Obrázek 5: SWOT matice - nový model produktového portfolia 50

Obrázek 6: Graf růstu a poklesu prodejů dle segmentů ... 56

Obrázek 7: Rozdělení segmentů .. 57

Obrázek 8: Schéma ŠKODA Connect ... 63

Obrázek 9: Náhled aplikace ŠKODA Connect .. 64

Obrázek 10: Infotainment online ... 65

Obrázek 11: Stávající vnitropodnikový informační systém .. 67

Obrázek 12: Proces stávajícího produktového školení .. 70

Obrázek 13: Ukázka kapitol nového vnitropodnikového systému 73

Obrázek 14: Ukázka nového vnitropodnikového informačního systému a soupis všech

kapitol .. 75

Obrázek 15: Data nového segmentu .. 76

Obrázek 16: Vývoj nového segmentu .. 76

Obrázek 17: Zacílení na nové zákazníky ... 77

Obrázek 18: Popis cílové skupiny zákazníků .. 78

Obrázek 19: Report průchodu kapitol .. 79

Obrázek 20: Soutěž uživatelů vnitropodnikového informačního systému 83

Obrázek 21: Stávající proces správy požadavků ... 87

Obrázek 22:Proces řešení požadavků po zavedení doporučení ... 88

Seznam grafů

Graf 1: BCG matice produktového portfolia ... 48

Graf 2: Struktura prodejů osobních vozů v ČR 2015 .. 59

Graf 3: Počet prodaných SUV vozů v roce 2016 ... 60

Graf 4: Podíl SUV vozů v letech 2015 - 2017 ... 60

Seznam tabulek

Tabulka 1: Varianty řešení zavedení informačního systému ... 35

Tabulka 2: Dodávky vozů ŠKODA ... 42

Tabulka 3: Největší trhy .. 42

Tabulka 4: Stav obchodní sítě .. 43

Tabulka 5: Dodávky zákazníkům dle modelů ... 45

Tabulka 6: Základní ceník ... 54

Tabulka 7: Cílová skupina 1 .. 61

file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864515
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864517
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864519
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864520
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864521
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864522
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864523
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864526
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864526
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864527
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864528
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864529
file:///C:/Users/OEM/Desktop/DP_V.Hrudka_Vnitropod.inf.systém_15.5.2017.docx%23_Toc482864530

94

Tabulka 8: Porovnání s konkurencí nového modelu ... 62

Tabulka 9: Report systému - Identifikace .. 80

Tabulka 10: Report systému - Aktivita .. 81

Tabulka 11: Report systému - Testování ... 81

Tabulka 12: Repors systém - Výpis kapitol ... 82

Tabulka 13: Počet uživatelů vnitropodnikového informačního systému 83

Tabulka 14:Návštěvnost poslední zveřejněné kapitoly ... 86

95

Evidence výpůjček

Prohlášení:

Dávám svolení k půjčování této diplomové práce. Uživatel potvrzuje svým podpisem,

že bude tuto práci řádně citovat v seznamu použité literatury.

Jméno a příjmení: Václav Hrudka

V Praze dne: 16. 05. 2017 Podpis:

Jméno Oddělení/ Pracoviště Datum Podpis

