

TECHNICKÁ UNIVERZITA V LIBERCI

Ekonomická fakulta

DIPLOMOVÁ PRÁCE

2010

Bc. Zuzana Vedralová

TECHNICKÁ UNIVERZITA V LIBERCI

Ekonomická fakulta

Studijní program: N 6208 Ekonomika a management
Studijní obor: Podniková ekonomika

Analýza výhod a omezení modulu FI ve Středisku sdílených služeb firmy Johnson Controls

The Analysis of advantages and limitations of module FI in Shared Service Centre of company Johnson Controls

DP – EF – KFÚ – 2010 76

ZUZANA VEDRALOVÁ

Vedoucí práce: Ing. Josef Horák, Ph. D., Katedra financí a účetnictví
Konzultant: Ing. Ivana Kunešová, Johnson Controls Autobaterie spol. s r. o.

Počet stran: 102

Počet stran: 2

Datum odevzdání: 07. 05. 2010

Byla jsem seznámena s tím, že na mou diplomovou práci se pln vztahuje zákon . 121/2000 SB. o právu autorském, zejména § 60 – školní dílo.

Beru na v domí, že Technická univerzita v Liberci (TUL) nezasahuje do mých autorských práv užitím mé diplomové práce pro vnitní potřebu TUL.

Užiji-li diplomovou práci nebo poskytnu-li licenci k jinému využití, jsem si v doma povinnosti informovat o této skutečnosti TUL; v tomto případě má TUL právo odemkovat úhradu nákladů, které vynaložila na vytvoření díla, až do jejich skutečné výše.

Diplomovou práci jsem vypracovala samostatně s použitím uvedené literatury a na základě konzultací s vedoucím diplomové práce a konzultantem.

V Liberci, 07. 05. 2010

Pod kování

Tímto bych chtěl podkovat vedoucímu mé diplomové práce Ing. Josefu Horákovi Ph.D. za odborné vedení, cenné rady a as, který mi v novém pro psaní této práce. Rovněž bych chtěl podkovat konzultantce Ing. Ivan Kunešové a kolegyni Ing. Petru Vojákové z firmy Johnson Controls Autobaterie spol. s r. o. za odborné diskuse o faktech potřebných k zhodnocení mé práce. V neposledním řadě k uji své rodině za trpělivost a všeestrannou podporu, která mi byla poskytována po celou dobu studia.

Anotace a klíčová slova

Tato diplomová práce se zabývá analýzou slabých a silných stránek Finančního modulu informačního systému SAP ve Středisku sdílených služeb společnosti Johnson Controls. SAP patří do skupiny ERP systémů, které napomáhají podnikům v jejich činnosti a podporují různé podnikové procesy.

V úvodní části je charakterizována společnost SAP AG z historického hlediska a vývoje tržních podílů. Následně je práce zaměřena na aplikaci SAP R/3, která je jedním z nejznámějších produktů společnosti. Především se diplomová práce zaobírá vybranými moduly této aplikace. Druhá část je věnována společnosti Johnson Controls a jejím divizím Power Solutions, Building efficiency a Automotive experience. Zmínka je také o historii. V závěru je nastíněna činnost společnosti Johnson Controls v České Lípě a hlavním Středisku sdílených služeb. Třetí část je zaměřena na hodnocení výsledků průzkumu ve Středisku sdílených služeb. Šetření je provedeno pomocí dotazníkové metody. Pro ověření správnosti sestavení dotazníku je proveden nejprve předprůzkum a až teprve poté samotný průzkum mezi všemi zaměstnanci SSC. Výsledky předprůzkumu i průzkumu jsou vyhodnoceny pomocí přehledných tabulek, průzkum je doplněn o grafické vyjádření. V závěru této části diplomové práce jsou uvedeny vybrané výhody a nevýhody systému SAP z pohledu různých ze Střediska sdílených služeb.

Klíčová slova

Společnost SAP

Informační systém SAP

Finanční modul

Společnost Johnson Controls

Středisko sdílených služeb

Dotazník

Annotation and key words

This diploma work deal with the analysis of weak and strong sides of financial module of informative system SAP in the Shared Service Center of Johnson Controls Company.

In the introductory part company SAP AG is characterized from historical aspect and development of market shares. Subsequently the diploma work will be focused on the application SAP R/3, which is the one of the best known product of the company. Most of all the diploma work will follow chosen modules of this application. The second part is focused on Johnson Controls Company and on divisions of Power Solution, Building Efficiency and Automotive Experience. Also brief history is mentioned. In conclusion Johnson Controls activity in Česká Lípa is briefly described, especially activity of the Shared Service Center. The third part is focused on the valuation of survey results in the Shared Service Center. The survey is carried by the help of the interview method. For the verification of accuracy of the questionnaire pre-survey is firstly effected and then single survey among all the SSC employees. The results of pre-survey and survey are evaluated by the help of well-arranged charts, the survey is completed with graphic mark. In the conclusion of the diploma work chosen advantages and disadvantages of the SAP system are dealt with from the point of view of the accountants in the Shared Service Center.

Key words

SAP Company

Informational system SAP

Financial module

Johnson Controls Company

Shared Service Center

Questionnaire

Obsah

Anotace a klíčová slova.....	5
Annotation and key words.....	6
Obsah.....	7
Seznam zkratek a symbol	8
Seznam tabulek.....	10
Seznam obrázk	12
Úvod	14
1 SAP R/3.....	16
1.1 Společnost SAP.....	16
1.1.1 Historie společnosti SAP.....	17
1.1.2 Společnost SAP v České republice.....	22
1.2 Systém SAP	24
1.2.1 Charakteristika vybraných modulů systému SAP R/3	27
2 Johnson Controls	39
2.1 Historie Johnson Controls.....	41
2.2 Power Solutions	42
2.3 Automotive Experience	43
2.4 Building Efficiency	45
2.5 Johnson Controls Česká Lípa	45
2.6 Středisko sdílených služeb Česká Lípa.....	47
3 Finanční modul SAP využívaný v SSC Česká Lípa.....	50
3.1 Metody průzkumu.....	50
3.1.1 Dotazník	51
3.2 Předprůzkum.....	53
3.3 Průzkum	62
3.4 Charakteristika vybraných transakcí FI modulu	80
4 Zhodnocení výhod a nevýhod systému SAP	94
Závěr	97
Seznam použitých zdrojů	99
Seznam příloh.....	102

Seznam zkratek a symbol

%	Procento
AE	Automotive experience
AG	Aktiengesellschaft (akciová společnost)
aj.	A jiné
apod.	A podobn
atd.	A tak dále
BE	Building efficiency
.	íslو
R	eská republika
DI	Da ové identifika ní íslو
DM	Deutsche Mark (n mecká marka)
DPH	Da z p idané hodnoty
ERP	Enterprise Ressource Planning
EU	Evropská unie
EUR	EURO (m na v Evropské unii)
GM	General Motors
GmbH	Gesellschaft mit beschränkter Haftung (společnost s ručením omezeným)
GUI	Graphical User Interface
IBAN	International Bank Account Number (mezinárodní bankovní íslو)
ICI	International Chemical Industries
Ing.	Inženýr(ka)
ISO	Norma národních normalizací ních organizací
IT	Informa ní technologie
JC	Johnson Controls
JCI	Johnson Controls
max.	Maximální
MS	Microsoft
nap.	Nap íklad
obr.	Obrázek
PC	Po íta

PS	Power Solutions
SAP	Systeme, Anwendungen, Produkte in der Datenverarbeitung
SEPA	Single Euro Payments Area (jednotná evropská platební zóna)
SOX	Sarbanes-Oxley
spol. s r.o.	Společnost s ručením omezeným
SSC	Shared service center (středisko sdílených služeb)
SUV	Sportovní užitkový voz
tab.	Tabulka
tj.	To je
tzn.	To znamená
tzv.	Takzvaný
USA	United States of America (Spojené státy americké)
USD	United States Dollar (Americký dolar)

Moduly

AM	Investiční majetek
CO	Controlling
FI	Finanční účetnictví
HR	Personalistika
IS	Odvážování ešení
MM	Materiálové hospodářství
PM	Údržba a opravy
PP	Plánování a řízení výroby
PS	Řízení projektu
QM	Řízení a kontrola jakosti
SD	Odbyt a prodej
WF	Řízení obchodního dokumentu

Seznam tabulek

P edpr zkum:

- Tab. 1 – V k respondent
- Tab. 2 – Odd lení SSC
- Tab. 3 – Doba práce se systémem SAP
- Tab. 4 – Práce s jinými informa ními systémy
- Tab. 5 – Jiné informa ní systémy
- Tab. 6 – Informace od zam stnavatele
- Tab. 7 – Nutnost školení
- Tab. 8 – Délka zau ení
- Tab. 9 – Funk nost SAP
- Tab. 10 – P ehlednost SAP
- Tab. 11 – Využívané transakce
- Tab. 12 – Kvalita výstupních informací
- Tab. 13 – Výhody SAP
- Tab. 14 – Nevýhody SAP
- Tab. 15 – P edstava o vylepšení SAP
- Tab. 16 – Doporu ení SAP jiným spole nostem

Pr zkum:

- Tab. 17 – V k respondent
- Tab. 18 – Odd lení SSC
- Tab. 19 – Doba práce se systémem SAP
- Tab. 20 – Práce s jinými informa ními systémy
- Tab. 21 – Jiné informa ní systémy
- Tab. 22 – Informace od zam stnavatele
- Tab. 23 – Nutnost školení
- Tab. 24 – Délka zau ení
- Tab. 25 – Funk nost SAP
- Tab. 26 – P ehlednost SAP
- Tab. 27 – Využívané transakce
- Tab. 28 – Rozd lení využívaných transakcí dle odd lení

Tab. 29 – Kvalita výstupních informací

Tab. 30 – Výhody SAP

Tab. 31 – Nevýhody SAP

Tab. 32 – Představa o vylepšení SAP

Tab. 33 – Doporučení SAP jiným společnostem

Seznam obrázk

- Obr. 1 – Globální prodejní oblasti společnosti SAP
- Obr. 2 – Integrace dat v systému ERP
- Obr. 3 – Porovnání dodavatele a účtu hlavní knihy
- Obr. 4 – Porovnání druhu dokladu – SA a KN
- Obr. 5 – Cyklus pořízení
- Obr. 6 – Hlavní oblasti působnosti firmy Johnson Controls
- Obr. 7 – Základní struktura společnosti Johnson Controls s výrobními podniky divize PS v Evropě
- Obr. 8 – Služby poskytované Střediskem sdílených služeb v České Lípě
- Obr. 9 – Jaký je Váš výkon?
- Obr. 10 – Na jakém oddělení SSC se systémem SAP pracujete?
- Obr. 11 – Jak dlouho pracujete se systémem SAP?
- Obr. 12 – Pracoval/a jste i s jiným informačním systémem?
- Obr. 13 – Získal/a jste od zaměstnance dostatek informací, jak se systémem SAP pracovat?
- Obr. 14 – Uvítal/a byste školení?
- Obr. 15 – Jak dlouho jste se učil/a pracovat se systémem SAP, než jste plně pochopil/a všechny funkce, které potřebujete pro svou práci?
- Obr. 16 – Jak hodnotíte funkci SAP?
- Obr. 17 – Jak hodnotíte přehlednost SAP?
- Obr. 18 – Jaké transakce působí své práci nejvíce využíváte?
- Obr. 19 – Jak hodnotíte kvalitu výstupních informací?
- Obr. 20 – Jaké výhody spatujete v používání systému SAP?
- Obr. 21 – Poukážte na nevýhody SAP.
- Obr. 22 – Máte konkrétní představu o změnách systému za účelem vylepšení?
- Obr. 23 – Doporučil/a byste systém SAP jiným společnostem?
- Obr. 24 – Transakce F.01
- Obr. 25 – Transakce F.01 – výsledné zobrazení
- Obr. 26 – Transakce FS10N
- Obr. 27 – Transakce FS10N – výsledné zobrazení

Obr. 28 – Transakce FBL1N

Obr. 29 – Transakce FBL1N – výsledné zobrazení

Obr. 30 – Transakce FEBAN

Obr. 31 – Transakce FEBAN – výsledné zobrazení

Obr. 32 – Transakce MIRO

Obr. 33 – Transakce MIRO – výsledné zobrazení

Obr. 34 – Transakce FB60

Obr. 35 – Transakce FB60 – výsledné zobrazení

Obr. 36 – Transakce FB50

Obr. 37 – Transakce ZFUM

Obr. 38 – Transakce ZFUM – výsledné zobrazení

Úvod

Existuje ada standardních podnikových informa ních systém (ERP), které pomáhají firmám v úsp šném fungování. Tyto systémy mohou firmy získat jako integrované, úplné balí ky. ERP slouží pro komplexní zpracování finan ních operací, materiálových tok , lidských zdroj aj. Základem v podniku obvykle bývá spole ná databáze, které podporuje a zpracovává všechny procesy. Nár st ro ních dat v databázích je obrovský. Každý zam stnanec firmy má tak možnost sdílet veškerá data pot ebná k výkonu jeho práce. Vzhledem k jejich využití je zárove nutné, aby m 1 systém dostate n rychlé odeszvy a byl stabilní. Na trhu jsou k dispozici SAP, Oracle, SUN a mnoho dalších.

Systémy ERP jsou nej ast ji spojovány se SAP. To se odvíjí od rozložení sil na místních trzích. Systém SAP má majoritu ve velkých a st edních spole nostech, proto se spole nosti implementující ešení pro systémy ERP orientují p evážn na SAP. ešení systému jsou postavená na standardizovaných rozhraních, což umož uje snadnou integraci s v tšinou aplikací t etích stran.

Jako téma pro vypracování byl vybrán jeden z výše uvedených a na trzích, nejen v eské republice, nejrozší en jích balí k . Jedná se o systém SAP R/3, který je využíván ve St edisku sdílených služeb firmy Johnson Controls. Ú etní zde pracují p edevším s Finan ním modulem (FI).

Cíl diplomové práce spo ívá ve zhodnocení pozitivních a negativních stránek p edevším Finan ního modulu SAP R/3 z hlediska praktického použití na St edisku sdílených služeb v eské Líp .

Práce bude rozdlena do ty ástí. V první kapitole bude stru n p edstavena firma SAP AG, její historie, vývoj a tržní podíly. Další ást se bude v novat aplikaci SAP R/3. Popsáno bude základní rozdlení na jednotlivé moduly, p edevším základní charakteristiky a hlavní funkce. P itom bude podrobn ji p iblízen hlavn FI modul, který se stane hlavní náplní hodnocení v této diplomové práci.

Druhý tematický celek bude obsahovat profil globálního koncernu Johnson Controls (JCI) a jeho divizí Automotive Experience, Building Efficiency a Power Solutions. Dále bude kapitola zahrnovat popis JCeské Lípa, jejího Střediska sdílených služeb a inností, které jsou střediskem poskytovány pro společnosti sídlící převážně v Evropě.

Ve této části již bude uvedeno praktické hodnocení finančního modulu systému SAP R/3. Využití k tomu bude zaměřené na průzkum a průzkum, který bude následně pomocí přehledných tabulek a grafů vyhodnocen. Z dotazníku dle předpokladu vyplynou také transakce, které účetní v SSC využívají.

Závěr bude v novém zjištěním, co v systému SAP považují jeho uživatelé za přínosné ke své práci a pro kterými funkcemi nespokojeni. Navržena budou také případná zlepšení, která by více vyhovovala vykonávání účetní pracující s aplikací SAP R/3.

1 SAP R/3

V této kapitole budou uvedeny základním informace o spole nosti SAP. Bude shrnuta její innost, zakladatelé a zp sob založení, forma podnikání, historie firmy a další. Následn bude práce zam ena již na samotný nejúsp šn jší produkt spole nosti SAP, a to systém SAP R/3. Uvedeno bude základní rozd lení, hlavní charakteristiky vybraných modul daného systému. Bude se jednat p edevším o Finan ní modul, který je hojn využíván na St edisku sdílených služeb v eské Líp a bude se ho také týkat zam stnanecký pr zkum ve 3. kapitole, dále budou následovat moduly Controlling, Odbyt a prodej, Materiálové hospodá ství a Personalistika.

1.1 Spole nost SAP

Zkratka SAP vyjad uje po áte ní písmena n meckých slov „Systeme, Anwendungen, Produkte in der Datenverarbeitung“. Avšak zkratku SAP lze vyložit také pomocí anglických slov „Systems, Application and Products in Data Processing“. Navzdory mate skému jazyku zakladatel , kterým je n m ina, a hlavního sídla spole nosti v n meckém Walldorfu, se však oficiálním jazykem spole nosti stala angli tina. [2]

Zpo átku se jednalo o spole nost s ru ením omezeným, nicmén v sou asnosti jde o akciovou spole nost, jejíž akcie jsou ve ejn obchodovatelné. Od roku 1988 je registrována na n kolika sv tových burzách. Na Frankfurtské burze jsou její akcie v seznamu n meckých blue chip¹ spole ností DAX. Na New Yorské burze NYSE je vedena p ímo pod ozna ením „SAP“.

SAP zam stnává více než 6500 programátor z celého sv ta. Hlavní vývojové st edisko je ve Walldorfu v N mecku. Další vývojové pobo ky se nachází nap . v n meckých m stech Berlin, Karlsruhe a Saabrücken, dále v severoamerickém Palo Altu, v japonském Tokiu, francouzském Saphii Antipolis a indickém Bangalore.

¹ Blue chip je termín, kterým se ozna ují akcie nejv tších a nejziskov jších spole ností, které jsou obchodovány na burze, mají stabilní r st a pravideln vyplácejí dividendy.

SAP nejen vyrábí software, poskytuje také globální podporu a služby, které jsou k dispozici 24 hodin denně 365 dní v roce. Nabízí tedy celkový zákaznický cyklus, jehož součástí jsou hodnocení, implementace a kontinuální vylepšování softwaru. Tento zákaznický servis je podpořen 55 000 spolupracovníky - konzultanty, kteří působí po celém světě a jsou proškoleni na systémy SAP. Pomáhají vymezit procesy a nástroje pro co možná nejrychlejší zavedení a úpravu procesů, které by využívaly internetové funkcionality a byly by optimální pro bezproblémové fungování. [10]

Další poskytovanou službou se už od počátku fungování podniku stala oblast IT školení, ve které je SAP jednou z největších společností. Nabízí přes 200 různých kurzů ve svých 85 školicích studiích. Součástí nabídky jsou nejen znázornění podoby, které mohou zahrnovat i dálkové vyučování přes internet, které je schopno probíhat v reálném čase, což nabízí výhodu interakce. Podporu nenabízí SAP jen svým partnery a zákazníkům, nýbrž i univerzitám a vysokým školám prostřednictvím svého programu SAP University Alliance Program.

Mezi nejvýznamnější podniky, které ke svémuinnosti využívají softwary od společnosti SAP, patří AMD, CompUSA, Deutsche Telekom, Robert Bosch, Fiat, Microsoft, Gillette, Minolta, Philip Morris, Siemens, Sony, Telecom Italia, Volkswagen, Johnson Controls a mnoho dalších. [10]

1.1.1 Historie společnosti SAP

Firma SAP vznikla v roce 1972 jako společnost s.r.o. pod převodním názvem Systemanalyse und Programmentwicklung, ale v roce 1988 byla přeformována na akciovou společnost. Zakladateli byli bývalí inženýři společnosti IBM v Mannheimu. Hlavními tahouny myšlenky založení společnosti byli Hasso Plattner a Dietmar Hopp, jejichž snem bylo vytvářet a poskytovat komplexní softwarové programy pro podniky, dále se k nim přidali Hans-Werner Hector, Klaus Tschira a Claus Wellenreuther. [3]

Během svého působnosti ve firmě IBM se setkali s tím, že si v této uživatelském programu žávala na podobné nebo dokonce totožné problémy. Museli do užívaných programů

zasahovat a upravovat je pomocí poradců, v těsnou z externích firem, k образу svému, aby jejich účetnictví i skladové hospodářství plně vyhovovalo jejich podnikání. To vše vedlo Plattnera a Hoppa k vytvoření standardního softwaru, který by mohl být použit v co nejvíce možném po celém světě. Tyto úvahy byly základním kamenem k firmě SAP.

Na počátku svého podnikání museli zakladatelé SAP vyřešit problém s počtem. V roce 1972, kdy firma vznikala, mohli počítat jen velké zásilatelské firmy, pojistovny, velké průmyslové podniky i výzkumná střediska. Počet v té době byly velice citlivé, obrovské a drahé. Bylo jasné, že zpočátku si jistě spolehlivost SAP nebude moci tento stroj počítat.

Hopp měl však spásný nápad. Vzpomněl si, že se nedaleko nachází závod britské chemické spolehlivosti International Chemical Industries (ICI), který se zabývá produkcí nylonových vláken. ICI byl uživatelem programového balíku pro finanční účetnictví, skladové a zakázkové hospodářství od IBM. Na tomto balíku Hopp spolupracoval. Napadlo ho, že by jejich nově vznikající firma mohla na tento softwarový balík navázat a vytvořit nový program, který by dále poskytoval a prodával zákazníkům. Chemický závod s plánem bývalých zaměstnanců IBM souhlasil a tak poté mohli používat jeho počítací stroj. [3]

Svůj vlastní počítací stroj mohla firma počítat až v roce 1980, kdy již nemuseli své podnikání financovat ze svých osobních úspor. Jako tomu bylo zpočátku jejich podnikání. K jejich hlavnímu kapitálu patřily spíše jejich mozky, které byly schopny vymyslet něco nového, ale i tyto myšlenky zrealizovat. [3]

Historie v datech

Po roce jejich podnikání měla firma sídlo ve Weinheimu. Byla registrovaná jako spol. s r.o. a měla 9 pracovníků. Obrat² v té době činil 620 tis. DM. V roce 1977 bylo sídlo firmy přestěhováno do města Walldorf. Po 10 letech od založení měla spolehlivost již

² Výraz obrat je v tomto pojetí chápán jako množství finančních prostředků v rámci ekonomického subjektu za konkrétní období.

100 spolupracovník . Obrat ítal 24,2 milion marek. Její p sobnost se z N mecka rozšíila také do Rakouska a Švýcarska.

V roce 1980 si firma po ídila sv j první po íta . V roce 1985 již vlastnila 3 po íta e od firmy IBM a jeden od spole nosti Siemens. Do tohoto roku používaly softwarové programy zna ky SAP krom výše zmín ného N mecka, Rakouska a Švýcarska, také firmy v zemích Beneluxu, Itálie, Kanad , Špan lska, Jižní Africe, USA a nap . i v Trinidadu. Rok poté se zvýšil 10krát základní kapitál spole nosti, tj. z 500 tis. DM na 5 milion DM. A obrat byl navýšen na více než 100 milion DM.

V roce 1987 byly založeny další spole nosti v r zných Evropských zemích. SAP software používalo již více jak 850 spole ností. Úsp chem bylo, že mezi t mito podniky bylo 60 ze 100 nejv tších z oblasti pr myslu. Po et zam stnanc se zvýšil na 750 a obrat na závratných 245 milion DM. Jak již bylo výše uvedeno, v roce 1988, konkrétn v srpnu tohoto roku, byla spole nost zm n na na akciovou spole nost. V íjnu stejného roku vstoupila se svými akciemi na Frankfurtskou burzu. Dalším úsp chem tohoto roku bylo vybudování nových pobo ek v Dánsku, Švédsku, Itálii a dce iné spole nosti ve Philadelphii v USA. Byl také založen joint venture SAP Consulting GmbH s podnikem Arthour Andersen and Co.

V roce 1989 spole nost zam stnávala již více než 1 000 pracovník . SAP za al vydávat vysoké ástky na výzkum a vývoj. V tomto roce tvo ila investovaná ástka 83,3 milion DM. V roce 1990 se rozd lily finance v hodnot 109 milion . Základní kapitál byl zvýšen na 386 milion DM a ro ní obrat inil 500 milion DM.

Tém po 20 letech od založení prorazila spole nost SAP AG i do Japonska. Byl zde instalován první software. V tu dobu již po et zákazník ítal íslo 2 225 firem z 31 zemí celého sv ta. Obrat byl zvýšen od p edchozího roku o více než 40 % na 707 milion DM. SAP vyplácel mzdu více jak 2 500 zam stnanc m. Dalším významným mezníkem ve vývoji spole nosti se stalo uzav ení koopera ní smlouvu s firmou Microsoft v roce 1993. Díky tomuto spojení se obrat poprvé p ehoupl p es 1 miliardu DM.

V roce 1994 se SAP stává vedoucím výrobcem standardního podnikového softwaru na světě. Jeho obrat totiž dosáhl skoro 2 miliardy DM a jejich výrobek má nainstalováno více jak 4 000 zákaznických firem. Avšak mezinárodní konkurence se v této době začala zvyšovat. Překvapením pro Hoppa a Plattnera bylo, když firma nevyhrála výběrové řízení na dodání systému pro americký letecký koncern Boeing. Porazila ji holandská společnost Baan. Avšak i přesto se systém SAP R/3 stává nejúspěšnějším výrobkem.

Rok 1995 se v těchto úspěšných letech rozhodně neztratí. Americký Microsoft se rozhodl zakoupit SAP R/3 pro finanční oblast. Zároveň byla společnost SAP zvolena národní softwarovou počítačovou firmou v Číně. Ke konci tohoto roku získala firma největší zakázku ve svých dnech jiných. Deutsche Telekom už měl objednávku systému R/3 pro svých více než 30 000 pracovních míst. Díky této zakázce se obrat opět zvýšil a to na závratných 2,7 miliard korun.

Rok 1996 byl poznamenán jedním propadem akcií SAPu na burze. Tržní hodnota společnosti se díky tomu propadla o 7 miliard. Avšak to nemělo vliv na obrat společnosti. Ve třetém kvartálu roku 1996 vykázala firma nejvyšší trvající obrat ve své historii a to ve výši 1,35 miliard DM. V prosinci přišel podnik na trh s novinkou, internetovou a intranetovou verzí programu SAP R/3. Díky tomu bylo získáno 1089 nových zákazníků. Koncem roku bylo po světě již 9 000 instalací tohoto systému. Stoupl i počet zaměstnanců na 10 000.

SAP AG a Software AG, což byl druhý největší německý podnik v tomto oboru, se v roce 1997 spojili a vytvořili novou společnost podnik SAP Systems Integration GmbH, se sídlem v hesenském Alsbachu a se zaměřením na poradenskou činnost. V tento rok také slavil SAP v Mannheimu výročí, 25 let od založení. Při rekapitulaci svého vývoje připomínal oslavách shrnuli, že se z chudé firmy s 5 zaměstnanci vyrostlo miliardové impérium s celosvetovou působností a významem. O rok později začaly být obchodovatelné akcie společnosti na New Yorkské burze NYSE pod značkou „SAP“.

V roce 1999 byl založen SAP Hosting, což je společnost, která se využívá rychle expandujícího poskytování aplikací služeb (ASAP). Tato globálně fungující firma se snaží

skloubit zkušenosti SAP a jejích partner v oblasti služeb ASP s p ihlédnutím na hostované konfigurace, prodej a provoz ešení mySAP Business Suite.

V běznu roku 2000 společnost SAP vytvořila další ze svých firem. Šlo o firmu SAPMarkets, která je zaměřena na ešení internetových tržišť. Společnost se snaží kombinovat komplexní všechny současné aktivity ešení mySAP Marketplace. Zároveň nabízí odbornou technologii a mezipodnikové integraci schopnosti, které jsou potřebné k provozu elektronických tržišť s rychlostí internetu.

Ani další rok společnost nestagnovala a zídelala společnost SAP Portals. Její obchodní inovace je zodpovědnost za vývoj a dodávky podnikových portálů. Snaží se o sdružení pěti skupin SAP, a to:

- TopTier Software, který firma získala akvizicí v roce 2001;
- eSAP, který se zabývá profesionálními službami v odvětví podnikových portálů a e-business projektů;
- obchodní jednotky SAP formálně vymezený k vývoji ešení mySAP Enterprise Portal a mySAP Business Intelligence.

Dležitou oblastí v současnosti je orientace na malé a střední podniky, kde se začínají v nabídce profilovat nová ešení. Proto se nyní zaměřuje SAP ve své nové divizi malých a středních podniků, která funguje od roku 2002. Její filozofií je vytvořit podnikový software, který byl mnoha firmám šetřil čas i peníze a tím jim zvýšil jejich konkurenční schopnost. Vznikl proto informační systém SAP Business One.

V roce 2003 byla provedena základna mySAP Business Suite. Jedná se o aplikaci umožňující otevření prostoru podporující spolupráci zákazníků. Díky této aplikaci je možné nastavít software SAP podle individuálních podmínek a požadavek.

V současnosti je SAP AG vedoucím dodavatelem business softwarových ešení a je tento největší softwarová společnost světa. V důležité postavení je zaplneno odvětvování orientovaném aplikacemi softwaru a globálně nejvyšší zákaznickou základnou. V Německu dosáhla společnost SAP podílu na trhu přes 80 %. Firma má více než 32 000

zaměstnanců v přibližně 50 zemích. Uživateli softwaru je více než 12 milionů společností různých velikostí ze 120 zemí. Mezi dležitými odběrateli lze nalézt přes polovinu z 500 nejúspěšnějších celosvětových společností, které díky softwaru od SAP zvyšují svou efektivitu a konkurenční schopnost. Obrat dosahuje závratných výšin a to 7,5 miliard EUR a nadále roste.

[1], [2], [3], [10]

1.1.2 Společnost SAP v České republice

Firma SAP je celosvětová společnost, jejíž produkty lze nalézt téměř na všech kontinentech, proto si své prodejní oblasti dělí na:

- North America,
- Latin America,
- EMEA CENTRAL,
- EMEA NEW,
- APA.

Obr. 1 - Globální prodejní oblasti společnosti SAP

Zdroj: [11]

V rámci obchodního zastoupení ve střední a východní Evropě má společnost SAP svou pobočku i v České republice. Firma SAP ČR byla založena v roce 1993 jako společnost s ručením omezeným. Jedná se o druhou inou společnost, jíž je 100 % vlastní mateřská firma SAP AG. Její hlavní sídlo se nachází v Praze, avšak byla zřízena i pobočka v Brně.

V souASNOSTI disponuje více jak 200 specialisty z různých oblastí, např. z obchodního a marketingového oddělení, z oddělení poradenství a implementace, z oddělení produktu a služeb. Díky vysokým tržbám SAP R si firma drží výsadní postavení v segmentu podnikových aplikací a také potvrdila pozici jednoho z nejvýznamnějších softwarových výrobců, které má přesobnost na českém trhu.

Díky ešení svých softwarů, které mají rozsáhlou funknost a vysokou přesobnost, zaujal SAP mnoho velkých, středních ale i malých podniků. SAP pokrývá 57 % trhu. Významnost a oblíbenost SAP mezi klienty v České republice nám naznačuje počet zákazníků, který se v souASNOSTI vyšplhal na 540, přičemž je 61 firem z TOP 100 a dokonce 9 firem z TOP 10. Přibližně 20 zákazníků SAP R zaujmí vedoucí postavení ve svém odvětví. Jedná se např. Škoda Auto, ČEZ, RWE, SOB, české dráhy, Zentiva, česká Televize, Philip Morris R, Telefónica O2, česká Pošta, OKD, Ministerstvo vnitra R, Statutární město Liberec, Teplice železárný aj. [10]

Využití internetu, na kterém je založeno elektronické obchodování, zásadním způsobem změnilo tržní prostředí. Vznikají nové obchodní modely, které jsou založeny na flexibilní kooperaci mezi pracovníky ve firmách, subdodavateli, obchodními partnery a odběrateli. Tyto modely se v sobě snaží zahrnout softwary ze společnosti SAP. Dříve to byl SAP R/3, který je pomalu nahrazován mySAP BusinessSuite, který přináší uživatelům výrazné zhodnocení investic do informačního systému. MySAP Business Suite si pomalu začínají čeští zákazníci oblibovat. V souASNOSTI se pro něj rozhodlo již přes 100 podniků z České republiky.

Náplní provozu společnosti SAP R je:

- Lokalizace produktu pro české prostředí (např. jazykové, legislativní, technické).
- Podpora uživatelů.
- Podpora partnerů.
- Školení. [10]

1.2 Systém SAP

Firma SAP je významným producentem softwar ERP. Písmena ERP zkracují anglická slova Enterprise Ressource Planning. Jedná se o informační systémy, které podniky napomáhají a podporují podnikové procesy. Mezi základní podnikové procesy lze zařadit:

- prodej,
- plánování podnikových zdrojů,
- nákup a skladování,
- výroba a montáž,
- expedice hotových výrobků,
- správa majetku,
- fakturace,
- účetnictví,
- personalistika.

Díky tomuto systému je možné zvýšit efektivitu daných procesů. Dležitou výhodou je, že jsou tyto systémy vhodné pro skoro všechny firmy, ať malé, střední i velké.

Podstatou podnikových informačních systémů je jedna společná databáze, díky níž jsou tyto systémy schopny zcela podporovat všechny procesy související s podnikovou ekonomikou. Společné využívání dat je velice dobré a efektivní pro fungování společnosti. Zadané informace jedním oddělením je možno využívat oddělením jiným. Innosti na sebe mohou plynule a logicky navazovat a to díky jedinému systému. [5]

Obr. 2 - Integrace dat v systému ERP

Zdroj: [2]

Než firma vybere dodavatele systému ERP, musí provést průzkum trhu. To je důležité pro vybrání vhodného řešení pro dané odvětví a konkrétní společnost. Každá dodavatelská firma tohoto systému konstruuje své softwary na základě zkušeností z různých odvětví, proto lze počítat upravené varianty, které se znají jako vertikální řešení.

Mnoho podniků vyvíjejících informační systémy je schopno modifikovat a přizpůsobit systémy určitým podmínkám a hlavně potrebám zákazníka. Avšak tuto službu neposkytuje každý dodavatel, proto je zapotřebí si dodavatele právně vybrat. V opačném případě bude odborná firma, připravující sobě si systému pro své potřeby, nucena využít služeb dalších externích firem a zavedení ERP systému se jí může prodržit.

Za předpokladu, že je ERP systém správně implementován, přináší následující výhody:

- zefektivnění a zrychlení ekonomických procesů,
- centralizace dat a snížení chyb,
- dlouhodobé úspory v investicích do informačních systémů a hardware,
- zvýšení bezpečnosti,
- rychlejší výstupy pro vedení firmy,
- podpora pro vedení účetnictví podle mezinárodních standardů. [5]

Z hlediska mnoha nabízených softwarů od SAP je hlavním produktem informačních systémů ERP produkt SAP R/3. Jeho struktura, která se skládá z několika modulů, zahrnuje všechny charakteristiky systému ERP.

Základní architektura systému SAP

Základní architektura systému SAP je třívrstvá. Každou z vrstev je možno provozovat na samostatných hardwarech a softwarech, které musí být však propojeny sítí. Od sebe jsou oddleny následující vrstvy:

1. databázová,
2. aplikativní,
3. prezentativní. [1]

Databázová vrstva

Úlohou této vrstvy je ukládání a načítání dat. Je programována pro práci nad relačním databázem. Jedná se o transakčně orientovaný systém, to znamená, že jeho transakce mají logicky uzavřenou posloupnost operací (např. založení zákazníka, zaúčtování platby). Z hlediska vnitřního výkladu jsou systémem využívány relační databáze, které se adí dle posloupnosti související data do uživatelem zvolených tabulek.

Aplikativní vrstva

Základní funkcí aplikativní vrstvy je zabezpečování realizací jednotlivých funkcí souvisejících s řízením podnikové ekonomiky. Základní funkcionality je v systému SAP rozdelená takto:

1. Oblast financí
 - FI – finanční účetnictví (hlavní kniha, dodavatelé, odběratelé aj.).
 - CO – controlling (nákladové účetnictví, analýza hospodářského výsledku, analýza zisku, aj.).
 - AM – investiční majetek.
 - PS – řízení projektu (plánování, realizace a řízení projektu).
2. Oblast logistiky
 - SD – odbytek a prodej (prodej, distribuce, fakturace aj.).
 - MM – materiálové hospodářství (nákup, očekávaní, kmenová data aj.).
 - PP – plánování a řízení výroby (výroba, optimalizace kapacit aj.).

- QM – řízení a kontrola jakosti.
- PM – údržba a opravy.

3. Další oblasti

- HR - Oblast personalistiky.
 - i. řízení lidských zdroj (cestovní výdaje, nábor pracovník aj.).
 - ii. plánování lidských zdroj (školení, rozvoj zaměstnanců aj.).
- WF – workflow.
- IS – odvážová ešení. [1]

Prezenta ní vrstva

Prezenta ní vrstva je dležitá pro vykreslování grafického uživatelského rozhraní na pracovní ploše počítače uživatele. Systém SAP R/3 používá již internetová prostředí a možnosti SAP GUI (Graphical User Interface).

Všechny produkty SAP je možno zobrazit v několika jazycích. Podporují také legislativní prostředí různých zemí, takže je lze použít např. v nadnárodních podnicích. Nastavení systému je určeno tak, že produkty SAP jsou upraveny podle specifik jednotlivých zemí, např. vzorové účetní osnovy, bankovní předpisy, předpisy ohledně daní a podané hodnoty apod. Finanční účetnictví je podporováno tak, že každá účetní jednotka může vykazovat výkazy nejen v domácím měně, ale i v jiných měnách.

1.2.1 Charakteristika vybraných modulů systému SAP R/3

Jak již bylo výše u charakteristiky aplikace ní vrstvy napsáno, lení se systém SAP R/3 do několika oblastí, které se dále dělí na menší celky, které se nazývají moduly. Tyto základní oblasti a moduly tvoří provedení hlavních funkcí přířízení podnikových akcí.

Systém SAP se dělí na následující oblasti a moduly:

- Oblast financí:
 - FI – finanční účetnictví (Financial accounting).
 - CO – kontroling (Controlling).

- AM – investiční majetek (Assets management).
- PS – řízení projektu (Project system).
- Oblast logistiky:
 - SD – odbyt a prodej (Sales and Distributions).
 - MM – materiálové hospodářství (Materials management).
 - PP – plánování a řízení výroby (Production planning).
 - QM – řízení a kontrola jakosti (Quality management).
 - PM – údržba a opravy (Plant maintenance).
- HR - personalistika (Human Resource).
- WF – řízení obchodních dokumentů (Workflow).
- IS – odvážová řešení (Industry solutions). [1]

V této podkapitole se pojde o charakteristikách budeme v novatném z uvedených modulů konkrétněji.

Finanční účetnictví (FI)

Modul finančního účetnictví v informačním systému SAP R/3 spojuje všechny potřebné podnikové informace a monitoruje logistické procesy, které mají vztah k externímu účetnictví. Zaměření FI modulu je především na celosvětové vyjádření skutečného průběhu operací a tím umožňuje hodnotové znázornění aktuálního stavu podniku, které je následně využíváno především externími uživateli jako např. investory, akcionáři, finanční úřady a jinými státními úřady.

Jelikož potřebné informace k vytvoření výkazu, které by podaly obraz o stavu podniku, se nacházejí v různých oblastech podniku, tvoří tento modul tzv. jádro řídícího patra v architektuře systému SAP. Díky systému SAP jsou všechny potřebné údaje z materiálového hospodářství, z výroby, ze správy investičního majetku, z odbytu, z personalistiky aj. ukládány v jedné databázi.

Modul finančního účetnictví je provázán s modulem controlling. FI modul je konstruován ve vazbě ke controllingu jako základní datový zdroj, jelikož všechny analýzy, výkazy

a kalkulace vycházejí práv z údaj, které jsou ukládány ve finan ním ú etnictví. Díky p epo t m dat controlling poskytuje ucelený obraz o stavu podniku a to podle hledisek a kritérií podnikové ekonomiky.

Provázanost FI modulu s modulem Controlling je závislá na spln ní ur itých p edpoklad , které jsou následující:

- Používání shodného ú továho rozvrhu, tzn. použití jednotných ísel ú t pro oblasti.
- Zajišt ní dodate ného p i azování ú t p i vytvá ení doklad , nap . p i zadávání nákladového st ediska i p i azování ú t specifickým zakázkám.
- Zaú tování jednotlivých doklad probíhají podle obecného a trvale platného konceptu doklad , tj. každé jednotlivé zaú tování je kdykoliv opakovatelné, a to jak z hlediska svého typu, tak i obsahu; pro ú ely controllingu je možné každé zaú tování p i adit jiným zp sobem než pro ú ely finan ního ú etnictví. [2]

Základní podstatou finan ního ú tování jsou ú etní zápis do hlavní knihy, která tvoí modul se stejným názvem a zkratkou FI-GL. Oporou pro hlavní knihu jsou data, která jsou uvedena ve vedlejších knihách, jimiž jsou:

- Ú etnictví dodavatel FI-AP.
- Ú etnictví odb ratel FI-AR.
- Ú etnictví investi ního majetku FI-AM.
- Materiálové hospodá ství MM.
 - Nákup MM-PUR,
 - Vedení zásob MM-IM,
 - Likvidace faktur MM-IV.
- Personalistika HR. [9]

Všechna kmenová data jsou ve finan ním modulu systému SAP R/3 vedena v podob ú t . Každému ú tu je p i azeno íslo, díky kterému m že být ú et za azen do hierarchické struktury druh ú t a ú tových skupin. P i výb ru ú tové skupiny m že pracovník, který ú et v dané skupin zakládá, ovlivnit specifické vlastnosti ú tu, které jsou spole né pro celou skupinu.

Na vrcholu struktury ú t se nachází tzv. ú tové rozvrhy, které podávají uživateli komplexní pohled o všech útech, které mohou být použity, včetně jejich popisu. Rozvrh poskytuje informace s nejrůznějšími požadavky, které mohou být dány národními právními i da ovými specifiky. Tím umožnuje SAP vedení ú etnic tví pro velké koncerny, které mají své pobytky v různých zemích a tak zachovávají národní zvláštnosti.

Jak bylo již výše zmínno, ú ty hlavní knihy jsou propojeny s p íslušnými ú ty knih vedlejších. Tento vztah je dán kmenovými daty, kde se provázanost vytváří zadáním vhodného závazkového i pohledávkového útu hlavní knihy. To umožňuje v informačním systému SAP R/3 použít souběžné útování na kontrolních útech. To znamená, že při útování na vedlejší knihu se automaticky upraví stav útu knihy hlavní. Tím je zajištěna aktuálnost dat v hlavní knize.

Obr. 3 - Porovnání dodavatele a útu hlavní knihy

Zdroj: interní systém SAP

Na obrázcích je vidět stav na dodavatelském účtu (konkrétně na účtu Finančního účtu v Hannoveru), který odpovídá aktuálnímu stavu na účtu hlavní knihy, který je uveden v rozvaze.

Každý ú etní zápis, a nejen ve finan ním modulu, je zaznamenán pomocí ú etního dokladu. Tyto doklady dokumentují veškeré aktivity podniku týkající se ú etnictví. P i ú tování systém dodržuje základní ú etní pravidla, nap . vyrovnanost bilance, a tak dovolí zaú tovat pouze doklady, kde jsou vyrovnaný strany „dal“ a „má dáti“.

P i vyrovnaní obou stran je možno doklad zaú tovat. Po zaú tování se dokladu automaticky p i adí íslo zaú tování, pomocí kterého je možné doklad znovu zobrazit. Vygenerované íslo se liší podle druhu dokladu, kterým ur ujeme zp sob ú tování. Nap . p eú tovací doklad SA, kterým se ú tuje na ú ty hlavní knihy, má jinou íselnou adu než nap . doklad, kterým byla zaú tovaná p i jatá faktura na ú ty vedlejších knih. Definice druh doklad a jejich vlastností je sou ástí customizingu systému SAP R/3.

Belegart : SA (Sachkontenbeleg) Normaler Beleg
Belegnummer 2300018950 Buchungskreis 1101 Geschäftsjahr 2009
Belegdatum 30.09.2009 Buchungsdatum 30.09.2009 Periode 12
Steuer rechnen <input type="checkbox"/>
Referenz VORRÄTE 12/2009
Belegwährung EUR
Pos BS GaBe Konto Kurztext Konto St Kostenst. Auftrag Betrag Betrag Hauswähr Text
1 40 407003 Umbu BV HF in HW VO 2.070,00 2.070,00 Umbuch. BV HF in Ha Wa
2 50 800036 BV HF (Umb. auf HW) 2.070,00- 2.070,00- Umbuch. BV HF in Ha Wa

Belegart : KN (Kreditoren netto) Normaler Beleg
Belegnummer 2000054405 Buchungskreis 1101 Geschäftsjahr 2009
Belegdatum 19.08.2009 Buchungsdatum 09.09.2009 Periode 12
Steuer rechnen <input checked="" type="checkbox"/>
Referenz 205623
Belegwährung EUR
Belegkopftext transport
Pos BS GaBe Konto Kurztext Konto St Kostenst. Auftrag Betrag Betrag Hauswähr Text
1 31 100099 Kühne & Nagel Ges.m. V2 65,64- 65,64- transport
2 40 493410 Ausg. frachten Inland V2 999 11190118 54,70 54,70 transport
3 40 150050 Abzugsf. VSt V2 10,94 10,94

Obr. 4 - Porovnání druh doklad – SA a KN

Zdroj: interní systém SAP

Na výše uvedených obrázcích jsou porovnány 2 druhy ú etních doklad – SA p eú tovací doklad, jehož íselná adu za ú íslem 23 a KN zaú tování p i jaté faktury, u kterého je vygenerované íslo zaú tování na po átku ozna eno íslovkou 20.

Základním pravidlem pro ú tování doklad v informa ním systému SAP R/3 je, že doklad se m že zaú tovat pouze tehdy, je-li úplný. Z toho vyplývá, že musí být zaú továny všechny nezbytné náležitosti, jako jsou datum dokladu, datum ú tování, druh dokladu, m na dokladu, ú etní okruh i ástky. Další podmínkou pro zaú tování je i nulové saldo celkového dokladu (tzn. „Má dát“ = „Dal“). Cílem všech t chto podmínek je zabránit zaú tování neúplných i nekonzistentních doklad .

[1], [2], [9]

Controlling (CO)

Jak již bylo uvedeno v podkapitole Finan ní ú etnictví je controlling propojen s FI modulem. Veškeré ekonomické operace týkající se externích náklad , výnos a položek hlavní, ale zárove i vedlejší knihy se automaticky p enášeji do modulu controlling, kde se dále s t mito údaji pracuje.

Základním úkolem controllingu je poskytování informací pro ekonomické ízení spole nosti a identifikace odchylek. U odchylek analyzuje controlling p í iny a zárove podává návrhy na opat ení k jejich odstran ní. Další inností, prost ednictvím které podává zprávy, je analýza vzniku a pr b hu náklad a výnos na úrovni spole nosti jako celku i ve vztahu k externím firmám. Další kontrolní procesy spo ívají v m ení výkonnosti proces a inností, ízení obchodní politiky spole nosti aj.

Hlavní innosti controllingu, o které se stará, jsou:

- definice ukazatel výkonnosti a jejich cílových hodnot,
- plánování a rozpo et,
- analýza a vyhodnocení odchylek,
- manažerský reporting,
- aplikace nástroj na podporu rozhodování.

Plánování v modulu CO se týká p evážn náklad a výnos na nejnižší organiza ní jednotky, což jsou nákladová st ediska, zakázky, profit centra aj. Plány se tvo í na více plánovací období, což umož uje spravovat paraleln kolik variant plánu. Výhodou plánování shora-dol je skute nost, že je zde možnost využít rozvržení plánovaných náklad na nákladové st edisko dle zvoleného klí e, nap . pomocí procentní sazby. Jak již bylo e eno, CO modul p ebírá externí ú tování z ostatních modul . Avšak zárove provádí i vlastní ú tování, resp. p eú tování náklad z konta na konto, z nákladového st ediska na jiné, zú tování zakázek aj.

Vhodným uspo ádáním jednotlivých objekt modulu CO lze dosáhnout p ehledného výkaznictví, které slouží jako podklad pro rozhodování a ízení spole nosti. Zárove umož uje zpracování hospodá ského výsledku všech organiza ních stup . Další možnosti

je operativní porovnávání plánu a dosahované skutečnosti za určité období a prezentování vyhodnocením výsledků. Zpracování reportu je v systému SAP R/3 podporován znými funkcemi, jako je výhodná grafika, možnost exportu reportu do Excelu, možnost filtrovat a třídit potřebné údaje, odeslání pomocí elektronické pošty a spousta dalších.

[1], [2], [9]

Odbyt a prodej (SD)

V modulu Odbyt lze nalézt funkce, které je možno využít k podpoře všech aktivit, které souvisí se zpracováním zakázky, expedicí, dodávkou a následnou fakturací. Avšak všem těmto aktivitám může předcházet poptávka ze strany odběratele a následná nabídka firmy. Vše toto je v systému důkladně dokladováno.

SD modul musí být ze své podstaty propojen s dalšími moduly a to hlavně s modulem Materiálové hospodářství a také s modulem plánování a řízení výroby. Prodává-li se materiál, je nutné, aby bylo v systému zaznamenáno, jestli toto zboží na sklad. V případě plánování a řízení výroby je nutné mít na základě objednávky v systému přesné informace, které jsou při výrobě zakázky potřeba.

Organizační úrovně odbytu jsou pro podnik velice důležité. Tvoří v podstatě svou vlastní útvar, jehož hlavními činnostmi je starání se o vztah zákazník – územní okruh. Organizační struktura odbytu má následující složky:

- prodejní organizace – jinými slovy prodejní oddělení společnosti,
 - cesta odbytu – nejdříve se o odbytové kanály, následně o interní činnosti, kterou lze kvalifikovat na základě různých druhů výrobků i služeb,
 - obor – jde o jeden výrobek podle druhu i podle skupin,
 - oblast odbytu – získáme ji pomocí kombinace všech výše zmíněných složek.
- Umožňuje firmě tvorbu obecných struktur odbytu.

Pomocí SD modulu je firma schopna třídit úrovně limity. Podstatou je nedodržení splatnosti faktury za odebrané zboží zákazníkem. To by mohlo vést ke snížení likvidity podniku. Společnost může u jednotlivých odběratelů určit maximální dávky, za které smí

odebrat výrobky. V případě, že by byl úroveň limit pro ekroven, systém neumožní další zvýšení pohledávek, dokud nebude alespoň jejich část zaplacena.

Další výhodou v modulu odbyt a prodej je schopnost pomocí kmenových dat v systému vydávat automaticky prodejně doklady, jako jsou poptávky, faktury i reklamace. Po zadání čísla odběratele, které má uložené v kmenových datech, je informační systém SAP sám schopen vystavit fakturu, kde budou vypsány všechny potřebné náležitosti³, aby byla faktura platná jako definitivní doklad. Dále je nutné do systému zadat prodávaný materiál včetně množství a SAP na základě platného ceníku, který je opatřen k dispozici v elektronické podobě, určující fakturační cenu.

V závislosti na konkrétním podnikovém procesu lze rozlišit různé prodejně doklady. Podle druhu prodejněho dokladu se, podobně jako u druhu materiálu, využívají určující parametry, které se k odbytu vztahují. Mezi doklady, které systém rozeznává, patří požádavka, nabídka, bezplatná dodávka, termínovaná zakázka i prodej za hotové.

[1], [2], [9]

Materiálové hospodářství (MM)

K provozu podniku je potřeba materiál, jako např. suroviny, polotovary, obaly aj. Materiál však nemusí být pouze k použití ve výrobě, nýbrž se mezi materiál řadí i neskladové materiály, jakými jsou např. kancelářské potřeby. Z hlediska systému SAP R/3 má však materiál širší pojetí, než jak by se mohlo zprvu zdát. Za materiál jsou systémem považovány nejen suroviny, polotovary, ale také různé výrobky, služby, a zároveň hotové výrobky. Pro informační systém je potřeba, aby materiál měl nejen fyzickou

³ Potřebné náležitosti jsou: označení obchodní firmy (resp. jméno a příjmení), sídlo a místo podnikání (resp. bydliště) plátce, uskutečnění ujíždění zdanitelné plánování, DI plátce, uskutečnění ujíždění zdanitelné plánování, pořadové číslo dokladu, rozsah a periodicitu zdanitelného plánování, datum vystavení dokladu, datum uskutečnění zdanitelného plánování (zpravidla shodné s datem vystavení), výše ceny celkem včetně DPH, údaj o základní nebo snížené sazbě DPH, v případě údaj, že jde o zdanitelné plánování osvobozené od DPH (viz § 46-47 zákona o DPH), identifikaci údaje o příjemci zdanitelného plánování (kupujícím), vybraný základ DPH i správné spořitelnou DPH.

podstatu, ale také finan ní a ekonomickou. To znamená, že materiál musí být v systému zadán tak, aby byl ocenitelný.

Aby mohl být uskute n n nákup materiálu, je pot eba v informa ním systému založit dodavatele. To znamená zadat do systému kmenová data, u kterých je nutný zvážit r zná logistická, finan ní a ekonomická hlediska. Zárove s kmenovými daty dodavatel je nezbytné založit kmenová data taktéž pro materiál, který daný dodavatel prodává. Tím je skon ena fáze p ípravy na nákup a již m že nastat fáze samotného po ízení.

Proces po ízení se skládá z 8 krok , který m že být po fázi p ípravy ízen systémem skoro sám. Na následujícím obrázku 5 se nachází zjednodušené schéma cyklu po ízení materiálu. Tento cyklus obsahuje všechny typické aktivity, které jsou elementem po ízení materiálu i služby.

Obr. 5 - Cyklus po ízení

Zdroj: [2]

Prvním krokem cyklu je výpo et pot eby. Lze ho provést jednotlivými odd leními podniku i automaticky systémem SAP. Pokud jsou zadána kmenová data veškerého po izovaného materiálu, je informa ní systém sám schopen porovnat objednací hladinu s aktuálním stavem zásob. V p ípadu nutnosti objednávky systém sám vytvo í požadavek na objednávku i upozorní na pot ebu objednávky.

Následuje druhá akce a tou je výb r dodavatele. Musí se vybrat takový dodavatelský zdroj, který je schopen pokrýt pot ebu, která byla vypo ítána v p edchozím kroku. Systém je

schopen podle zadaných údaj o dodavatelích rozpoznať, od koho je vhodné zakázku realizovať. A tím uskuteční zároveň krok říšlo i a uskuteční objednávku.

Na základě zadaných kmenových dat materiálu i nákupních informací záznamech je systém SAP schopný rozpoznať dodržení termínů ze strany dodavateľa. V prípade opoždení dodávky vyšle upozornenie. Další výhodu v tejto fáze má systém v tom, že umožní užívateľovi znázorniť všetky doklady, ktoré s dodávkou súvisia.

Pri objednávaní vzniklo říšlo objednávky. Na základe tohto říšla dochádza po príchode materiálu k potvrdeniu a zadaniu počtu kusov do systému. Tím v systéme vznikne položka dodaného materiálu, na jehož základe sa dodať k zaúčtu továrenské faktury. Účetník pri účtovaní má možnosť zkontrolovať príjem, zda souhlasí s fakturou. V prípade odchylky na ni systém upozorní.

Faktury, ktoré sú bez odchylek s príjmem materiálu, sú uvolnené k zaplateniu. To je posledná fáza v cykli. V kmenových dátach dodavateľa sú zadané platebné podmienky, ktoré odpovedajú požiadavkám dodavateľa. Systém je tak sám podľa dát zaúčtu továrenské schopen určiť, či má byť faktura propušťaná k zaplateniu. Pri placení sú pak uhrazeny pouze faktury, ktoré sú splatné a nikoli všetky faktury zaúčtu továrenské. [2]

Z výše popsanej vyplýva, že pokud sú správne zadané kmenové dátumy dodavateľa a materiálu, systém užívateľu mnoho inštancií.

Personalistika (HR)

Aplikácia modulu personalistiky pomáha realizovať všetky úkony, ktoré s tímto oborem súvisejú – počítať s náborom zamietaných, následuje správa žiadateľa o mieste, účtovaní mezd, určenie pracovnej doby a konanie zúčtu továrenských cestovných výloh. SAP R/3 poskytuje tedy vše potrebné pre mzdrové a personálne oddelenia.

HR modul pomáha k administrácii personálu. Umožní užívateľovi viesť osobné spisy v elektronické podobe. Všetky uložené dátumy sa dajú ďalej pomocou funkcií tohto modulu udržovať, opravovať, aktualizovať, mazat aj. Návaznosť a provádzenosť podmodulov v modulu HR

uleh uje zpracování mezd, protože si lze pomocí jednoho systému opatit všechny potřebné informace k zápisu tování mezd, k informování vedení o pohybu zaměstnanců.

Data, která se týkají personálu, jsou zadávána a udržována pomocí tzv. infotypů. Tyto infotypy shromažďují datové záznamy z hlediska jejich obsahu. Součástí systému jsou např. infotypy pro údržbu osobních dat i základních příjmů. Každý infotyp jednotlivého zaměstnance má ty místní kód, podle kterého se dá daný pracovník vyhledat. Infotyp také jednoznačně určuje, která data jsou povinná. Záznam pak vytváří konkrétní charakteristiku.

Všechny infotypy, které jsou potřebné ke zpracování různých operací, jsou sdružovány do tzv. personálních opatření. Jedná se o to, že při zpracování opatření jsou jednotlivé infotypy, které musí být zadány, automaticky nabízeny systémem, a to v daném pořadí. Při zápisu do opatření se provádí prostřednictvím tzv. infoskupin, bez nichž by to nebylo možné.

Systém SAP R/3 rozlišuje dvě struktury podniku – klasickou organizační strukturu a strukturu podniku z hlediska personalistiky. Hlavním rozdílem mezi oběma strukturami je definice zvnitřního a vnějšího hlediska. Organizace zvnitřního hlediska je len na podle nákladových středisek, což poskytuje informace pro analýzu nákladů. Další organizační úrovní je např. zařazení surovin do úrovně skladů. Pomocí organizace z externího hlediska se vytváří rozvaha, již jsou přiřazována odpovídající kmenová data a data pohybu.

Dle ležitým požadavkem dle nároku z hlediska struktury podniku je, aby byl jeho součástí minimálně jeden klient, v němž lze vymezit tzv. územní okruh. Územní okruh definuje nejmenší samostatnou bilancující jednotku podniku, která vytváří vlastní rozvahu a výsledovku. Jednotlivé obchodní případy mohou být zpracovány pouze v územním okruhu, a proto musí ke každému klientu existovat alespoň jeden územní okruh. Je však možné, aby jeden klient obsahoval více územních okruhů, ale jeden územní okruh může patit pouze jednomu klientu.

Účetní okruh lze rozdělit na tzv. personální oblasti. Jejich vytvoření je však jen na vliv spolehlivosti, není totiž ovlivněno žádným vnitřním požadavkem. Personální oblast je poté sestavena alespoň jednou dílčí personální oblastí, která vyjadřuje účel, například pracovní doby, zůstování, administrativy.

Po vytvoření struktury podniku by tato struktura mohla být stálá. Případné úpravy by vedly k vynaložení nákladů na změnu a také ke ztrátě dosud zadaných dat.

[2], [9]

2 Johnson Controls

Společnost Johnson Controls je celosvětovým lídrem dodávajícím mnoho řešení do míst, kde žijí lidé, kde pracují a cestují. Spojením technologií, produktů a služeb Johnson Controls vytváří prostředí, které se závazkem trvalé udržitelnosti posiluje odpovědný přístup k životnímu prostředí, podporuje dobré vztahy ke společnosti nejen na pracovištích, ale také v obcích a městech a zároveň zlepšuje produkty a služby poskytované širokému spektru zákazníků.

Obr. 6 - Hlavní oblasti působnosti firmy Johnson Controls

Zdroj: [8]

Hlavní centrálu komplexu JCI lze nalézt ve Spojených státech amerických, konkrétně v městě Milwaukee ve státě Wisconsin. Zde se nachází vedení pro 3 divize, na které se společnost dělí. Jedná se o:

- *Automotive Experience* – část zabývající se dodávkami pro automobilový průmysl,
- *Building Efficiency* – poskytuje služby zaměřující se na technickou výkonnost budov,
- *Power Solutions* – zaměřené na energetická řešení.

Obr. 7 - Základní struktura společnosti Johnson Controls s výrobními podniky divize PS v Evropě

Zdroj: interní informace společnosti

Firma dodává inovativní automobilové interiéry, které napomáhají při vytváření pohodlí, bezpečnosti a zábavy při jízdním. Pro budovy nabízí produkty a služby, které optimalizují využití energie a zlepšují komfort a bezpečnost. Johnson Controls také poskytuje baterie pro automobily a hybridní elektrická vozidla, společně se systémovým inženýrstvím a servisní odborností.

Společnost má zázemí pro 140 000 zaměstnanců po celém světě. Výrobky a služby jsou poskytovány pro více než 200 milionů vozidel, 12 milionů obytných a 1 milion komerčních budov.

Fiskální rok 2008, který trval od 1. ledna roku 2007 do 30. června 2008, byl již 62. rokem nepetržitého růstu prodeje. Dále to byl 18. rok nepetržitého růstu zisku, a byla společnost ke konci tohoto roku jako mnoho dalších firem zasažena světovou hospodářskou krizí. Johnson Controls taktéž svým akcionářům vyplácí dividendy a to již od roku 1887. [4]

2.1 Historie Johnson Controls

V roce 1883 profesor Warren S. Johnson získal patent na první elektrický pokojový termostat. Tímto jeho vynálezem zapoalo období pro myšlové tepelné regulace budov a zárove podnítil myšlenku o založení nové společnosti.

Johnson a skupina investorů z Milwaukee založila v roce 1885 firmu Johnson Electric Service Company, která produkovala, instalovala a poskytovala servis automatických systémů tepelné regulace domů. Přejmenování společnosti na Johnson Controls nastalo v roce 1974.

K patentovanému termostatu přidal profesor Johnson mezi lety 1885 – 1911 další vynálezy. Staly se jimi např. baterie pro ukládání energie, automobily poháněné parou a plynem, velké pneumatické orloje a bezdrátová telegrafická komunikace. Po jeho smrti v roce 1911 však investoři rozhodli o orientaci pouze na regulaci teploty. Při vývoji nových inovací v této oblasti JCI získalo své kontrolní systémy vzduchotechniky pro provádění dohledu, kontroly, záznamů a změn v zásadních teplotách. [7]

Zaměření firmy na tento obor se firmou osvědčila a stala se technologickým vůdcem. V roce 1972 postavila první minipráčku v oblasti tepelné regulace staveb – JC80. V 80. letech ho Johnson Controls inovoval a doplnil minipráčku s novým jménem JC85 o digitální kontrolní technologii, která umožňovala rychlejší a přesnější kontrolu systémů budov. [7]

V 90. letech minulého století se firma stala novátorem otevřených komunikačních protokolů, které umožňovaly přímé sdílení dat mezi regulátory a zařízeními od různých výrobců. Tento systém v současnosti snižuje užití tisíc staveb náklady na energii.

V roce 1978 Johnson Controls posílila svou společnost o Globe-Union, výrobce automobilových baterií pro trh originálních a náhradních baterií. Nyní je firma největším zákazníkovým výrobcem olověných autobaterií v Severní Americe a toto přední postavení rozšířuje i do Evropy a Asie. Vyrábí jsou i baterie pro zálohové systémy, které obstarávají nouzové dodávky elektřiny a pro telekomunikační aplikace. [7]

Po roce 1985 vstoupila společnost JCI do průmyslu zabývajícího se produkcí automobilových sedadel a strojů na výrobu plastů. Zpočátku se vyráběly součásti sedadel, např. rámy, kolejnice nebo polštáře podle požadavků jednotlivých výrobců automobilů. Dnes je největším výrobcem celých sedadel s výrobními závody na pěti kontinentech. Závody jsou situovány v okolí montážních závodů a zákazníků, protože produkce je v režimu just-in-time.

V devadesátých letech Johnson Controls rozšířil svou nabídku pro osobní vozy a lehké nákladní automobily o oblast systémů pro interiéry. Jedná se např. o autopotahy, potahy stropu kabin a alounů, dveří. [7]

Jak v automobilovém průmyslu, tak v oboru tepelné regulace zůstává Johnson Controls v rámci svého závazku pokonávat zvyšující se o ekávání svých zákazníků. Díky tomuto závazku je úspěšná již více než sto let a má vynikající vyhlídky do budoucna.

Přiložen historický vývoj společnosti Johnson Controls v jednotlivých letech (Příloha A)

2.2 Power Solutions

Divize Power Solutions je přední světový výrobce startovacích baterií pro osobní a nákladní automobily, motocykly, vodní a sítě skútry, lodní dopravu, stejně tak pro hybridní elektromobily. Součástí služeb nabízených PS je rovněž systémové inženýrství a odborné servisní znalosti a poradenství.

Johnson Controls produkuje významné elektrochemické bateriové systémy z jednoho zdroje, kterémuž přispívají výzkumná a vývojová střediska, která jsou soustředěna v pěti zemích po celém světě. Díky tomuto skutečnostem je objem výroby startovacích baterií více než 110 milionů každý rok. [4]

Jak již bylo výše uvedeno, tato divize má své výrobní, prodejní i logistická centra po celém světě, např. v USA, Kanadě, Jižní Americe, Asii, Africe a také v Evropě.

Evropské výrobní závody se nacházejí převážně v Západní a Střední Evropě. Příkladem uvedeme Španělsko, Francii, Německo i Českou republiku (viz obr. 7). Všude zde se produkují a distribuují olověné autobaterie známy Optima a Varta.

Optima je vyráběná jedinou technologií, která zahrnuje spirálové lánky, i mž jsou baterie odolnější proti otěstování. Zvyšuje se tím jejich cyklická odolnost a snižuje potřeba oprav a údržby, jelikož je zabráněno vylití. Varta patří mezi nejprodávanější značku autobaterií v Evropě, Asii a Jižní Americe. Důvodem je její vysoká kvalita daná nejmodernější technologií a komplexním know-how.

Společnost Johnson Controls kromě výrobních závodů vybudovala Střediska bateriových technologií, která se zabývají výzkumem a vývojem nových technologií. V současné době patří mezi hlavní vývojové technologie:

- Johnson Controls PowerWatch™, na kterých budou závislá nová hybridní vozidla;
- Baterie s absorbní tkání ze skelných vláken;
- Modulární bateriové systémy.

Pro životní prostředí je důležitá recyklace baterií. Touto filozofií se řídí i JCI, protože již mnoho let provádí rozsáhlý recyklační program. Smyslem je, že od svých zákazníků JCI odebírá různé typy použitých olověných baterií, které dále zpracovává. Za tímto účelem byly zřízeny speciální závody na recyklaci baterií Hybrid & Recycling v Německu a v Mexiku.

2.3 Automotive Experience

Automotive Experience je další divizí globální společnosti Johnson Controls. Využívá, vyrábí a dodává pokrovkové, vysoko kvalitní díly a systémy pro významné státové producenty všech druhů vozidel, např. osobních automobilů, lehkých nákladních a dodávkových vozů, SUV. Jedná se o díly a systémy pro sezení, přístrojové desky, nástropní díly a systémy, dveřní panely, přístrojové desky a systémy do kokpitů,

elektroniku do aut, elektronické systémy pro řízení spotřeby energie, elektroniku motoru a automobilní baterie.

Divize provádí na více než 250 místech po celém světě, hlavně v Severní Americe, Evropě a Asii, a zaměstnává přes 75 000 zaměstnanců, z toho je více než 6 000 inženýrů a designérů. Hlavní vizí pro všechny zaměstnance ve vývojových jednotkách i ve výrobních zařízeních je „*vytvořit pohodlný, bezpečný a trvale udržitelný svět*“.

Automotive provádí pravidelný zákaznický průzkum, který napomáhá k vývoji nejmodernějších produktových technologií. Všechny získané informace jsou dále zpracovávány v devíti technologických centrech. Provozy se nachází kromě USA, Německa, Francie, Bulharska, Slovenska i Japonsku.

V podnikání si AE zakládá na klíčových výhodách oproti konkurenci, které jsou podporovány ze strany globální výrobní sítě.

- skvělé know-how v daném oboru pro konstrukci a výrobu kovových konstrukcí, mechanismů, pány a ozdobných prvků;
- zdroj pro všechny velké výrobce automobilů – více než 355 programů pro sezení na celém světě;
- plné spektrum pokrytí: od jednoduchých dvoupolohových systémů sezení až po 18polohové systémy;
- produktový vývoj specializovaných komfortních výrobků, včetně výtracích systémů;
- vývoj inteligentních a flexibilních systémů sedadel, úložného prostoru a komfortních variant;
- vývoj a integrátor pokrovových bezpečnostních systémů. [7]

2.4 Building Efficiency

Divize Building Efficiency je, co se kvalitního prostředí budov, maximalizace komfortu, produktivity, bezpečnosti a úsporného využití energií týká, jednou z nejsilnějších a nejrozmanitějších společností a to díky akvizici s firmou YORK International.

Od roku 1885 je společnost Johnson Controls vedoucí společností ve výrobě a instalaci systémů vytápění, ventilace a klimatizace, zabezpečení, automatizace budov, chlazení systémů. Jako vedoucí firma na světě v oboru chlazení systémů je divize Building Efficiency jediným zdrojem všech typů elektrických, elektromechanických a pneumatických regulátorů produktů a senzorů. Jedná se o oblasti vytápění, ventilace a klimatizace, chlazení, požární signalizace a zabezpečení budov. [7]

Mezi poskytované doplňující služby se řadí pomoc při řízení pracovního prostředí. BE vypracovává návrhy pro zákazníky, kteří chtějí regulovat teplotu a dosáhnout pohodlného prostředí, nainstalovat tepelné čerpadlo, které by dodávalo horkou vodu s nižšími náklady apod. Zpracované plány vytápění zařízení a chlazení prvků nabízí nízkou spotrubu energie, i mž se výrazně snižuje provozní náklady a to zejména v provozu a užívání něm zatížení.

Společnost garanteje výsledky, v nabídce spolu se známými úsporami je pro srovnání uvedena nynější spotrubou energie. Výsledkem je systém s vysokou technikou, který lze snadno modernizovat a udržovat. Je jediným světově největším poskytovatelem řešení hospodaření s energiemi. Od roku 1990 do roku 2000 společnost JCI pomohla svým klientům ušetřit 16,7 miliard dolarů snížením spotrubby energie. [8]

2.5 Johnson Controls Česká Lípa

Společnost na výrobu autobaterií byla v České Lípě založena již v roce 1992. Do konce roku 2007 patřila pod názvem Varta, poté byla na návrh vedení koncernu pojmenována na Johnson Controls Autobaterie spol. s r. o. Podnik je jedním z klíčových producentů

startovacích baterií v České republice a také zaujímá významnou pozici mezi výrobními závody Power Solutions EMEA⁴. Její postavení se nyní ještě znásobilo, jelikož byly uzavřeny dva výrobní podniky ve Francii a česká Lípa převzme většinu jejich odběratelů v Západní Evropě.

JC Autobaterie spol. s r. o. je dodavatelem nejen pro externí zákazníky Západní, Střední a Východní Evropy, ale také pro ostatní společnosti koncernu, které se postupem času staly pouze prodejními podniky. Mezi hlavní odběratele ve skupině patří firmy JC v Rakousku, Maďarsku, Polsku aj.

Od roku 2004, kdy byla společnost odkoupena koncernem Johnson Controls, se podnik zaměřuje pouze na výrobu startovacích autobaterií. Díky do výrobního sortimentu Varty patří i baterie do mobilních telefonů.

Prodej všech vyrobených produktů zabezpečuje další dceřinou společnost koncernu a to Johnson Controls Autobaterie Prodej spol. s r. o. V současné době nabízí převážně startovací baterie typu Varta Blue, Asia, Ultra dynamic, Optima baterie aj. Kvalita všech nabízených akumulátorů je pravidelně prováděna auditem dle ISO/TS 16949/2002 a ISO 9001:2000. V roce 2007 byl ve výrobní společnosti také úspěšně proveden audit ISO 14001, který je zaměřen na environmentální oblast výroby. [8]

Po etapě zájmu o společnost v roce 2008 snížil z 600 na necelých 500. Důvodem byla nejen světová krize, která se výrazně projevila v autoprůmyslu na konci roku 2008, ale také zavedení nových výrobních technologií. Jednateli společnosti JC Autobaterie a JC Autobaterie Prodej jsou Ing. Dagmar Košatá, Ing. Hubert Schindlarz a Josef Windisch. Podnik je vlastněn ze 100 % španělskou firmou Johnson Controls Autobaterias S.A.

Kromě výroby, která také zahrnuje logistiku, zásobování, předvýrobu, montáž atd., se ve společnosti Autobaterie vyskytuje i útvar správy. K jedné z důležitých inovací

⁴ Do 31.12.2009 se evropská divize nazývala Power Solutions Europe. Poté byl všechny názvy z hlediska geografického přesměněny na EMEA. Tato zkratka označuje přesně PS v Evropě, na Středním východě a také v Africe.

v eské Lípě patří provoz Střediska sdílených služeb pro evropské firmy koncernu Johnson Controls divize Power Solutions (viz kapitola 2.6).

2.6 Středisko sdílených služeb – eská Lípa

Středisko sdílených služeb, neboli Shared service center (odtud zkratka SSC), je místo, kde jsou poskytovány služby pro klienta. Využívání SSC je zvláštním druhem outsourcingu využívaným především velkými nadnárodními společnostmi. Jedná se o sjednocení vybraných procesů pro více územních jednotek v rámci skupiny do jednoho nebo více center. Může se jednat o procesy jako je účetnictví, fakturace, vymáhání pohledávek, informační služby apod.

Rozvoj středisek sdílených služeb byl umožněn rozšířením a zkvalitněním komunikací nížších technologií. V současnosti je možnost rychlého přenosu dat, např. ofocených a naskenovaných dokumentů. Sdělování potřebných informací a dat lze provádět pomocí telefonního spojení, faxem i e-mailem.

Mezi nejdůležitější důvody k zavedení Shared service center patří:

- snižování administrativních nákladů,
- snižování mzdových nákladů,
- zlepšování úrovně vnitřních a vnějších služeb,
- standardizace služeb pro všechny leny skupiny,
- zlepšení kontrolních mechanismů,
- poskytnutí východiska pro růst a změny.

Nejvíce hmatatelným důvodem je nižší mzdová a nákladová úroveň v zemích, kde jsou SSC zakládány. Společnosti obvykle zavedením sdílených služeb sníží náklady o 25 – 40 %. Úspory jsou však ohroženy zvýšeným rizikem. Riziko je však omezeno tím, že zpočátku jsou do středisek předávány pouze jednoduché, rutinní a nejméně riskantní činnosti, např. účtování faktur. Pokud se SSC osvědčí, jsou jim předávány stálé složitější

a národní operace, které mají přímý dopad na obchodní partnery a zákazníky společnosti, a také vyšší zodpovědnost za odvedenou službu.

Jednoznačná specifikace prováděných operací je ošetřena prostřednictvím smlouvy o úrovni poskytovaných služeb (Service Level Agreement). Tato smlouva stanovuje očekávání poskytovatele služeb a klienta, popisuje produkty a služby, které mají být dodány. V dokumentu jsou uvedeny kontakty, prostřednictvím kterých jsou řešeny problémy koncových uživatelů.

Další důležitým požadavkem při zakládání SSC je znalost cizích jazyků. Jenové tým musí mít alespoň základní znalost jazyka dané země. I proto je mnoho středisek sdílených služeb založeno ve střední a východní Evropě. Zde lze nalézt zaměstnance se znalostí různých světových jazyků.

Středisko sdílených služeb v České Lípě funguje od roku 2004 a poskytuje podporu z jediného místa pro všechny pobočky v Evropě. Od té doby se SSC rozvíjí a získává zkušenosti a znalosti. V současné době má přibližně 120 zaměstnanců.

SSC podporuje téměř 130 poboček ve 25 evropských zemích v 9 jazycích. V těchto zemích je určena evropská pobočka Power Solutions, avšak některé jsou poskytovány i ostatním dvěma divizím společnosti Johnson Controls. Mezi hlavní státy, kterým se poskytují služby, lze zařadit Německo, Francii, Španělsko, Velkou Británii, Českou republiku, Nordics (Norsko, Švédsko, Finsko), Benelux (Belgie, Nizozemí, Lucembursko), Polsko, Maďarsko, Itálii, Rakousko, Švýcarsko aj. Podporované jazyky, které je možno na SSC slyšet, patří angličina (která je oficiálním jazykem společnosti JCI), němčina, francouzština, španělština, švédština, maďarština aj.

Mezi poskytované služby se adí:

- Účetnictví a SOX⁵.
- Efektivní využití energie.
- Podpora IT.
- Služby po zákazníky.
- Logistika.
- Personalistické služby. [4]

Obr. 8 - Služby poskytované St ediskem sdílených služeb v České Líp

Zdroj: interní informace firmy

Účetnictví ve St edisku sdílených služeb v České Líp je probíráno postupně. V některých zemích, jako je např. Rakousko, je v SSC použito celé účetnictví a v Rakousku je pouze lokální management, který poskytuje pracovníkům v Říši potřebné dokumenty (např. faktury, objednávky). V jiných zemích patří mezi poskytované služby zpracování pohledávek a závazků. Proto hlavní důležitost SSC v České Líp je na pohledávkové, závazkové oddělení i oddělení hlavní knihy. Každé oddělení má svého vedoucího pracovníka, který je hlavní prostředníkem komunikaci s nejvyšším managementem.

⁵ Zákon Sarbanes-Oxley (SOX) je od roku 2002 jedním z nejvlivnějších zákonů upravujících firemní prostředí, který se zabývá transparentností a přesností účetnictví a finančních výkazů, zpísáním interních kontrolních systémů a odhalením a preventivním postihem hospodářské kriminality. Zákon stanovuje nové povinnosti a odpovědnosti podnikového managementu, ředitelů, právníků, účetních a auditorů. Novou povinností auditora je poskytnout výrok o účinnosti a efektivnosti interních kontrol prováděných managementem společnosti. Interní kontrolní systémy jsou postupy, pravidla a interní směrnice stanovené managementem a zajišťující vysokou míru jistoty, že finanční reporty a finanční výkazy sestavené v rámci účetní závěrky, jsou v souladu s účetními principy platnými v USA (US GAAP). Za hranicemi USA se Sarbanes-Oxley vztahuje převážně na zahraniční společnosti kotované na amerických akciových trzích. Mnoho globálních firem požadují, aby byly výkazy v souladu s těmito standardy.

3 Finan ní modul SAP využívaný v SSC Česká Lípa

V této kapitole diplomové práce bude proveden pomocí dotazníkové metody p ředpr zkum a pr zkum mezi zam stnanci St ediska sdílených služeb v České Líp České Líp . Po vyhodnocení vyplňných dotazník bude následovat nastínání konkrétních transakcí FI modulu systému SAP. Při popisu jednotlivých transakcí budou uvedeny konkrétní příklady jejich využití z praxe.

3.1 Metody pr zkumu

V zásadě existují 2 hlavní skupiny metod sbírání údajů :

1. *Primární pr zkum* – zpracování originálních dat
 - a) Dotazování – vedení rozhovoru, vyplňní dotazníku
 - osobní,
 - telefonické,
 - písemné,
 - internetem.
 - b) Pozorování – méně strukturovaná a neosobní forma záznamu událostí nebo skutečností bez přímého kontaktu.
 - c) Experiment – provádí se souběžně na skupinu lidí
 - V reálném prostředí,
 - Laboratorní.
2. *Sekundární pr zkum* – zpracování druhotných (již dříve sesbíraných) dat
 - a) Vnitřní zdroje,
 - b) Venkovní zdroje.

V praktické části své práce využijí pro získání informací od zaměstnanců dotazník.

3.1.1 Dotazník

Dotazník je jedním z nejoblíbenějších a nejméně náročných nástrojů pro zkumání. Sestává se ze skupiny otázek, jejichž cílem je získat názory a fakta od respondentů. Na rozdíl od jiných typů nástrojů, jakými např. jsou osobní a telefonické rozhovory, pozorování, skupinový rozhovor, lze díky dotazníku obdržet potřebné informace s mnohem menší námahou a levněji.

Mezi výhody dotazníku lze zařadit:

- jedna z nejlevnějších metod pro zkumání;
- jednoduše se zpracovává a vyhodnocuje;
- jedna z nejméně „dotírných“ metod pro zkumání;
- jednoduchý na vyplňání. [6]

K nevýhodám dotazníku patří:

- nesprávné sestavení dotazníku (špatně formulované otázky);
- možnost být obtížné získat respondenty;
- v dotazníku je snadno jistí vyplnit nepravdivé informace;
- redukuje komunikaci. [6]

Než se začne s vytvářením dotazníku, je důležité si určit jednoznačný cíl pro zkumu. Na tento cíl se pak vytváří zaměření. Pokud by nebyl cíl přesně definován, mohlo by se stát, že nebudou splněny očekávání z prozkumu. Důležitým aspektem je, aby byl cíl zjistitelný a srozumitelný.

Dotazník by měl na první pohled upoutat a nesmí respondenta hned ze začátku odradit. Je třeba se zaměřit na edevšíma:

- srozumitelnost,
- přehlednost a snadnou orientaci,
- jednoduchost vyplňování,
- jazykovou korektnost,

- typografickou úpravu,
- a grafickou úpravu. [6]

Formulování otázek

Mezi hlavní zásady formulování otázek je možné za adit následující:

- *Jednozna nost* – formulovat výstižné a jednoduché v ty. Je lepší se vyvarovat dvojitých zápor a nejednozna ných slov jako ob as, n kdy, n kolik apod.
- *Srozumitelnost* – používat jazyk cílové skupiny respondent , vžít se do role dotazovaného.
- *Stru nost* – používat krátké, stru né v ty.
- *Validnost* – ptát se na to, co skute n pot ebujeme zjistit, jinými slovy, zda odpov na otázku pom že dosažení stanoveného cíle pr zkumu. Jinak je lepší otázku zcela vynechat.
- Nepoužívat *sugestivní otázky* – tj. takové, které svou formulací napovídají odpov .
- Vyvarovat se *haló-efektu* – tj. ad p íbuzných otázek za sebou, kde se odpov z první otázky p enáší i do ostatních. [6]

Typy otázek

Existují 3 základní typy dotazníkových otázek:

1. otev ené – poskytuje prostor pro volnou tvorbu odpov dí,
2. uzav ené – respondenti vybírají odpov z nabízených variant odpov dí,
3. polouzav ené – kombinace obou p edchozích.

Zajímavé otázky by m ly být uvedeny na za átku dotazníku. Mají totiž schopnost upoutat respondentovu pozornost a on je pak ochotn jší pokra ovat ve vypl ování dotazníku. Uprost ed by m ly být za azeny otázky st žejní. To jsou ty, na které je nutné se soust edit, a vedou ke zjišt ní stanoveného cíle. Záv rem se za azují otázky mén závažného i dopl kového charakteru.

D ležitá v c p i vypl ování dotazník je jejich délka. V literaturách je b žn uvád na délka dotazníku v rozmezí 40 – 50 otázkami, jejichž vypl ování by nem lo zabrat více než

20 minut. Avšak tolik asu je ochotno v novat pouze málo dotazovaných. Proto je odborníky doporu ována délka do 20 otázek a doba vypl ování max. 10 minut. Tím je zaru eno, že respondent bude p ístupn jší k vyplní dotazníku.

3.2 P edpr zkum

P i vytvo ení dotazníku je d ležité jej otestovat. K tomu m žeme využít 2 testy:

1. Tv rce si sám celý dotazník vyplní,
2. Provede se p edpr zkum, kdy se vybere malá skupinka testovacích dotazovaných.

P edpr zkum poskytuje d ležitou zp tnou vazbu v dob , kdy lze dotazník upravit, opravit i celkov p epracovat. Na základ vyhodnocení odpov dí je možno zjistit, zda je logicky sestaven, zda je jednozna ný a srozumitelný. Ov uje se tak kvalita vytvo eného dotazníku.

Pro tuto diplomovou práci bylo do p edpr zkumu zvoleno 10 respondent , kte í zastupují všechna odd lení ve St edisku sdílených služeb v eské Líp – hlavní knihu, závazky, pohledávky, IT a zákaznický servis. Návratnost rozdaných dotazník byla 100%. (Dotazník viz P íloha B)

P edpr zkumem jsem získala následující odpov di.

1. otázka – Jaký je Váš v k?

Tab. 1 - V k respondent

Kategorie	etnost	%
20 a mén	0	0
20 - 30	8	80
30 - 40	1	10
40 - 50	0	0
50 a více	1	10

Zdroj: P edpr zkum mezi zam stnanci SSC eská Lípa

Z podle průzkumu vyplývá, že zaměstnanci ve Středisku sdílených služeb jsou většinou mladí tým ve věku mezi 20 a 30 lety. V průzkumu je podíl zaměstnanců v tomto rozmezí 80 %. To umožňuje lepší flexibilitu při nabízání nových aktivit ze zemí, kterým jsou poskytovány služby, ijmž roste význam a důležitost SSC. Dalšími skupinami v průzkumu jsou zaměstnanci v rozmezí 30 až 40 let a také nad 50 let. Zaměstnávání mladých lidí umožňuje, aby si SSC vychovávalo své vlastní zaměstnance, kteří budou poskytovat všechny potřebné služby pro lokální země, ke kterým byli přizváni. Mladí lidé jsou také schopni více vstupovat do nového prostředí a mohou efektivněji pracovat na další potřebnou práci.

2. otázka – Na jakém oddělení SSC se systémem SAP pracujete?

Tab. 2 - Oddělení SSC

Oddělení	Počet	%
Závazky	4	40
Pohledávky	1	10
Hlavní kniha	2	20
IT oddělení	1	10
Zákaznický servis	2	20

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

Jak bylo již výše zmíněno, v průzkumu se zúčastnili zaměstnanci všech oddělení, které jsou v Středisku sdílených služeb poskytovány služby lokálním manažerům a organizacím. Hlavní inovační síla, která je poskytována, je úhrada faktur a vše co s nimi souvisí, například úhrada plateb, vyúčtování upomínek aj. Protože se v průzkumu ze 40 % podílí právě pracovníci oddělení závazků. 20 % respondent pracuje na oddělení hlavní knihy. Předmětem poskytovaných služeb je také vedení celého etnicity dané země ve Středisku sdílených služeb, která je podporována lokálními manažery působícími v sídle společnosti. Další důležitou skupinou pracovníků je zákaznický servis, který je zastoupen v průzkumu počtem 20 %.

3. otázka – Jak dlouho pracujete se systémem SAP?

Tab. 3 - Doba práce se systémem SAP

Roky	Po et	%
1 rok	2	20
1,5 roku	1	10
2 roky	2	20
2,5 roku	2	20
3 roky	2	20
5 let	1	10

Zdroj: Pedpr zkum mezi zam stnanci SSC eská Lípa

Pi odpov dích na otázku „Jak dlouho pracujete se systémem SAP?“ byly výsledky rovnomrně rozdlené. Z odpov dí se zdá, že v třina zamestnanci pracovali se systémem práv p i nástupu do SSC. Zkušenosti a délka pracovních zkušeností se SAPem se u respondentů pohybují od 1 roku (20 % dotazovaných) až po 5 let (10 % dotazovaných).

4. otázka – Pracoval/a jste i s jiným informa ním systémem?

Tab. 4 - Práce s jinými informa ními systémy

Kategorie	Po et	%
Ano	5	50
Ne	5	50

Zdroj: Pedpr zkum mezi zam stnanci SSC eská Lípa

Další otázka se týkala jiných informa ních systémů. Zde jsou odpovědi na základní dotazy vyrovnané. 50 % respondentů již v minulosti pracovalo a získalo zkušenosti s jinými informa ními systémy. Druhá polovina dotazovaných (50 %) má znalosti pouze systému SAP.

Pokud ano, uve te s jakým.

Tab. 5 - Jiné informa ní systémy

Druh programu	Po et	%
Orakiss	1	14,29
Ježek software	2	28,57
Start	1	14,29
Helios	1	14,29
Pohoda	1	14,29
Bankovní systém "DI" (Dimension)	1	14,29

Zdroj: Pedpr zkum mezi zam stnanci SSC eská Lípa

S otázkou 4 souvisí ješt podotázka, která se týká konkrétního systému, se kterým respondenti s kladnou odpov dí mají zkušenost. Z reakcí v dotazníku vyplývá, že na trhu je mnoho druh informa ních systém . Jediný software, který se v odezv na otázku opakoval, je Ježek software. D vod spat uji v tom, že dotazovaní pocházejí p edevším z okolí eské Lípy, kde se nachází i sídlo firmy Ježek software, a proto je dostupný p edevším malým a st edním firmám v okolí.

5. otázka – Získal/a jste od zam stnavatele dostatek informací, jak se systémem SAP pracovat?

Tab. 6 - Informace od zam stnavatele

Kategorie	Po et	%
Ano	9	90
Ne	1	10

Zdroj: Pedpr zkum mezi zam stnanci SSC eská Lípa

Z výsledk p edpr zkumu u otázky číslo 5 vyplynulo, že 90 % dotazovaných získalo, podle svého názoru, od svého zam stnavatele, tj. od firmy Johnson Controls, dostatek informací, které se týkají zp sobu užívání systému SAP a jeho jednotlivých transakcí, které jsou využívány p i poskytování služeb a vytvá ení r zných report pro hlavní vedení.

6. otázka – Uvítal/a byste školení?

Tab. 7 - Nutnost školení

Kategorie	Po et	%
Ano	9	90
Ne	1	10

Zdroj: Pedpr zkum mezi zam stnanci SSC eská Lípa

Zaškolení do práce se systémem SAP probíhá ve St edisku sdílených služeb p edevším vým nou informací mezi zam stnanci. Pracovníci tak umí používat transakce, které každodenn používají p i ve svém zam stnání. Proto by 90 % respondent uvítalo celkové školení, které by jim rozšířilo obzory a ukázalo i jiné transakce, které by jim v budoucnu mohly být užite né. 10 % dotazovaných, tj. jeden z ú astník p edpr zkumu, školení považuje za zbyte né.

7. otázka – Jak dlouho jste se u il/a pracovat se systémem SAP, než jste pln pochopil/a veškeré funkce, které pot ebujete pro svou práci?

Tab. 8 - Délka zau ení

Kategorie	Po et	%
Týden	3	30
M sic	1	10
P 1 roku	3	30
Rok	1	10
Stále se u ím	2	20

Zdroj: Pedpr zkum mezi zam stnanci SSC eská Lípa

Velký rozptyl v odpov dích na otázku, která se týkala délky doby u ení používání systému SAP, ukazuje na rozdílnou schopnost pochopení transakcí zam stnanci SSC. Nej ast jší odpov di byly týden, který byl zastoupený 30 %, a dále asový údaj p 1 roku, též se 30 %. 20 % respondent se vyjádilo, že se se systémem SAP u í stále zacházet. Tuto odpov p isuzuji tomu, že zam stnanci St ediska sdílených služeb neustále p ibírají nové innosti a tím se u í i nové transakce informa ního systému.

V další ásti hodnocení dotazníku se dostáváme k subjektivnímu hodnocení respondent na funk nost a práci s informa ním systémem SAP, k jeho výhodám a nevýhodám z pohledu uživatele.

8. otázka – Jak hodnotíte funk nost SAP?

Tab. 9 - Funk nost SAP

Kategorie	Po et	%
Velmi dobrá	4	40
Dobrá	2	20
Pln vyhovuje	4	40

Zdroj: Pedpr zkum mezi zam stnanci SSC eská Lípa

P i 8. otázce se respondenti p i odpov dích docela sešli. 40 % dotazovaných uvedlo, že funk nost systému SAP hodnotí jako velmi dobrou. Stejný po et odpovídajících uvedl, že jim funk nost informa ního systému pln vyhovuje k jejich práci. Zbývajících 20 % respondent napsalo, že funk nost SAPu je dobrá.

Systém SAP je pro práci ve St edisku sdílených služeb naprosto vyhovující, jelikož lze nastavit pot ebný jazyk, kterým se komunikuje s lokálními spole nostmi. Tím podporuje SAP dobrou komunikaci a snižuje možnost nedorozum ní p i hodnocení výkaz , ú tování aj.

9. otázka – Jak hodnotíte p ehlednost SAP?

Tab. 10 - P ehlednost SAP

Kategorie	Po et	%
Velmi p ehledná	4	40
P ehledná	4	40
Docela p ehledná	2	20

Zdroj: Pedpr zkum mezi zam stnanci SSC eská Lípa

Z odpov dí na otázku „Jak hodnotíte p ehlednost SAP?“ vyplývá, že v třin respondent se jeví p ehlednost velmi dobrá, uvedlo to 40 % zam stnanc , i dostate ná, také 40 % odpov dí pracovník . Jako docela p ehledný hodnotí systém SAP 20 % dotazovaných z SSC v eské Líp .

Systém SAP umožnuje svým uživatelům nastavit si vlastní variantu zobrazení různých reportů, transakcí a zobrazení. Stačí, když si pracovník do preferencí, které využívá, přidá pomocí „layoutu“ informace, které vyžaduje i potřebuje. Tuto variantu si může pojmenovat a uložit, úměří lze v případu potřeby znova zobrazit.

10. otázka – Jaké transakce je v své práci nejvíce využíváte?

Tab. 11 - Využívané transakce

Transakce	Počet	%
Icockpitm	4	11,11
Workflow	1	2,78
FBL1N	6	16,67
FBL3N	1	2,78
F.01	4	11,11
ME23 + ME2L	4	11,11
FK03	4	11,11
FS10N	4	11,11
FB50	1	2,78
ZFUM	1	2,78
FBL5N	1	2,78
FEBAN	1	2,78
F110	1	2,78
R - zné transakce FI modulu	2	5,56
YFST + SM35	1	2,78

Zdroj: Pedagogický kabinet mezi zaměstnanci SSC Česká Lípa

Transakce, které zaměstnanci ředitelského sdílených služeb využívají, se odvíjejí od jejich každodenní práce. Zaměstnanci, kteří pracují pro oddělení závazků, nejáště ji využívají transakce Icockpitm, která jim umožnuje úložení přijatých faktur v SAPovských transakcích MIRO a FB60, dále FBL1N, kterou využívají pro vizualizaci zaúložených faktur na jednotlivých dodavatelích. Pro zobrazení jednotlivých odběratelů slouží oddělení pohledávek transakce FBL5N.

K vybraným transakcím se blíže vrátíme v kapitole 3.5.

11. otázka – Jak hodnotíte kvalitu výstupních informací?

Tab. 12 - Kvalita výstupních informací

Kategorie	Po et	%
Vysoce kvalitní	5	50
Jsem spokojený/á	1	10
Lze uzp sobit pot ebám	1	10
Posta ující	3	30

Zdroj: Pedpr zkum mezi zam stnanci SSC eská Lípa

Kvalitu výstupních informací hodnotí 50 % odpovídajících jako vysoce kvalitní. Dvodem je již výše zmín ná variabilita reportu. 30 % dotazovaných se domnívá, že kvalita informací, které informa ní systém svým uživatel m poskytuje, je posta ující k pot ebám jejich práce a poskytovaných služeb. 10 respondent je s kvalitou informací spokojeno. Stejnemu po tu (10 %) vyhovuje, že lze výstupní informaci uzp sobit pot ebám.

12. otázka – Jaké výhody spatujete v používání systému SAP?

Tab. 13 - Výhody SAP

Kategorie	Po et	%
Jde o komplexní a provázaný systém	6	46,15
Snadné ovládání	1	7,69
Není nutná velká kontrola	2	15,38
Lze propojit se systémem MS Excel	1	7,69
Flexibilita	2	15,38
Pohlednost	1	7,69

Zdroj: Pedpr zkum mezi zam stnanci SSC eská Lípa

Nyní se vyhodnotí výhody, které vyplynuly z pedpr zkumu. 60 % respondent jako nejv tší výhodu uvedlo to, že jde o komplexní a provázaný systém. S tím souvisí i 20 % odpov dí, které napsalo jako výhodu flexibilitu a také 10% podíl odpov dí s myšlenkou, že lze SAP propojit pímo s MS Excel. 20 % odpovídajících se u výhod píklání k tomu, že pí ú tování není poteba velká kontrola. Konkrétn lze toto publikovat tím, že pí ú tování faktur systém sám hlídá, aby n které faktury nebyly zaú továny vícekrát. Využívá k tomu zadanou referenci faktury.

13. otázka – Poukažte na nevýhody SAP.

Tab. 14 - Nevýhody SAP

Kategorie	Po et	%
Žádná	2	13,33
Nepohlednost	1	6,67
Nestabilní, pomalý	3	20,00
Složitost pro nové uživatele	1	6,67
Špatné provedení dat, např. v etapě velkém množství	2	13,33
Nelze transportovat filtr	1	6,67
Snadná možnost zablokování	1	6,67
Omezení uživatelských oprávnění	1	6,67
Obtížnost nastavení	1	6,67
Obšírnost a detailnost, což vyžaduje spolupráci s IT	2	13,33

Zdroj: Pedagogický zkum mezi zaměstnanci SSC Česká Lípa

Nevýhody jsou zpedprzkumu neurčité. Za nejvtěší nevýhodu považuje 20 % respondent nestabilitu a pomalost a to hlavně v případě etapení. 13,33 % odpovídajících neshledává žádnou nevýhodu. Stejný počet respondent považuje za nevýhodu obšírnost a detailnost systému, která vyžaduje při problémech spolupráci s IT oddlením.

Bližší výjádkení se k nevýhodám bude uvedeno v kapitole 4.

14. otázka – Máte konkrétní představu o změně systému za účelem vylepšení?

Tab. 15 - Představa o vylepšení SAP

Kategorie	Po et	%
Ne	8	80
Ano	2	20

Zdroj: Pedagogický zkum mezi zaměstnanci SSC Česká Lípa

Při otázce na konkrétní představu o změně informálního systému SAP uvedlo 80 % odpovídajících, že žádnou konkrétní ideu, jak upravit systém, nemají. 20 % respondent

m lo kladnou odpov . P i odpov di uvedli poznámku, že p edstava o zm n systému není konkrétní, ale vychází z výše uvedených nevýhod.

15. otázka – Doporu čil/a byste systém SAP jiným spole nostem?

Tab. 16 - Doporu čení SAP jiným spole nostem

Kategorie	Po et	%
Ano	10	100
Ne	0	0

Zdroj: Pedpr zkum mezi zam stnanci SSC Česká Lípa

Záv re ná otázka v dotazníku se týkala doporu čení informa ního systému SAP dalším spole nostem. Zde byly odpov di v pedpr zkumu jednozna né a shodné. Všech 10 respondent pedpr zkumu, ili 100 % se shodlo, že by systém jist jiným spole nostem doporu čilo.

Z pedpr zkumu vyplynulo, že zam stnanci St ediska sdílených služeb považují systém SAP za užite ný k jejich práci a jsou s nimi vesm s spokojeni.

P edpr zkumem bylo také zjišt no, že dotazník je sestaven logicky, kdy respondenti odpov d li na všechny otázky. Tím není poteba dotazník nikterak upravovat.

3.3 Pr zkum

Na základ p íznivých výsledk z pedpr zkumu byl proveden pr zkum, který se realizoval anonymn na St edisku sdílených služeb.

Jak již bylo výše v podkapitole 2.6 zmín no, je v SSC v České Líp p ibližn 120 zam stnanc . Konkrétní a p esný po et je 118. V dob konání pr zkumu o systému SAP bylo 15 pracovník na zahrani ní služební cest i na mate ské dovolené, a proto se dotazníkového šet ení nezú astnil. Kone ný po et respondent tedy byl 103. Návratnost rozdaných dotazník byla ve výši 76 %. Odpov di a vlastní názory dotazovaných byly následn zpracovány do p ehledných tabulek a graf a slovn vyhodnoceny.

1. otázka - Jaký je Váš věk?

Tab. 17 - Věk respondent

Kategorie	etnost	%
20 a méně	0	0,00
20 - 30	45	57,69
30 - 40	27	34,62
40 - 50	3	3,85
50 a více	3	3,85

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

Z tabulky 17, která se týká věku zaměstnanců Střediska sdílených služeb, vyplývá, že více jak 57 % pracovníků je ve věku mezi 20 a 30 lety. To je dáné tím, že při pohovorech vedoucí SSC volí mladé a perspektivní uchazeče, kteří mají chuť se rozvíjet, získávat nové zkušenosti a vyjíždět na služební cesty. Praktické znalosti účtu etnicity nejsou rozhodujícím kritériem při pohovorech. SSC si vychovává své vlastní zaměstnance, jelikož při poskytování účtu etnických služeb jsou pracovníci nutenci respektovat lokální rozdílnosti a případně tovat z hlediska US GAAP. Tuto teorii podporuje i skupina 34 % osob, kteří se adí do věkové kategorie 30 – 40 let.

Obr. 9 - Jaký je Váš věk?

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

V grafickém vyjádření je velká pravděpodobnost, že věk zaměstnanců v rozmezí let 20 – 30 patrná ještě více než ve zpracované tabulce. To je důkazem toho, že ve Středisku sdílených služeb je opravdu mladý kolektiv nad rámec jiných pracovníků.

2. otázka - Na jakém oddelení lení SSC se systémem SAP pracujete?

Tab. 18 - Oddelení lení SSC

Oddelení	Počet	%
Závazky	27	34,62
Pohledávky	29	37,18
Hlavní kniha	9	11,54
IT oddelení	11	14,10
Zákaznický servis	2	2,56

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

Ve výše uvedené tabulce 18 je zpracováno rozdelení zaměstnanců SSC podle pracovního zařazení. 37 % osob pracuje na oddelení pohledávek. Závazky a hlavní kniha patří pod jednoho vedoucího, pro násilnost potřebu jsou však vykazování zvlášť, jelikož provádějí rozdílné pracovní činnosti. Na oddelení závazek pracuje 34,62 % lidí, kteří se zabývají likvidací přijatých faktur. Pod hlavní knihu spadá necelých 12 % zaměstnanců SSC. Dalším důležitým pracovním zařazením je pod IT oddelení, kde se nachází 14 % odpovídajících. IT se stará nejen o hardware, ale také o správu systému SAP. IT zabezpečuje SAP hotlinu pro celou Evropu. Neméně důležité oddelení je zákaznický servis, kde se nachází 2,56 % respondent. Stojí ediska sdílených služeb. Jejich pracovní náplní je zakládání a udržování kmenových dat dodavatelů pro celou Power Solutions EMEA.

Obr. 10 Na jakém oddelení lení SSC se systémem SAP pracujete?

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

3. otázka - Jak dlouho pracujete se systémem SAP?

Tab. 19 - Doba práce se systémem SAP

Roky	Po et	%
1 rok	19	24,36
1,5 roku	13	16,67
2 roky	11	14,10
2,5 roku	7	8,97
3 roky	9	11,54
4 roky	9	11,54
5 let	8	10,26
7let	2	2,56

Zdroj: Przkum mezi zamstnanci SSC Česká Lípa

Odpovídají na otázku „Jak dlouho pracujete se systémem SAP?“ potvrdily domněnku z předpřezkumu. V třetině respondent začala užívat systém SAP po nástupu do Střediska sdílených služeb. Je to nejspíše tím, že v SSC pracuje mladý kolektiv, který po nástupu nemá zkušenosti z praxe, jak bylo užíváno po odpovídání na 1. otázku. Přesně 19 zamstnanců, kteří tvoří 24 % všech odpovídajících, pracuje se systémem SAP 1 rok. Necelých 17 % zamstnanců je uživatelem SAP 1,5 roku a 14 % respondent 2 roky. Dále jsou již výsledky vyrovnané, k obdobím od 2,5 let do 5 let jsou pořazena procenta od 8,97 do 11,54. Ve službách střediska se však nachází i takoví, kteří mají již dlouholeté (7 let) zkušenosti s využíváním tohoto systému.

Obr. 11 - Jak dlouho pracujete se systémem SAP?

Zdroj: Przkum mezi zamstnanci SSC Česká Lípa

4. otázka - Pracoval/a jste i s jiným informa ním systémem?

Tab. 20 - Práce s jinými informa ními systémy

Kategorie	Po et	%
Ano	14	17,95
Ne	64	82,05

Zdroj: Pr zkum mezi zam stnanci SSC eská Lípa

Otázka číslo 4 se týkala práce s jinými informa ními systémy. V této otázce se vyslovila ve skupin „Ne“. Jednalo se o 82,05 % pracovníků. Kladnou odpovědi na tuto otázku uvedlo pouze 17,95 % dotazovaných. V tomto případě se výrazně změnily proporce od předpokladu, kde byly odpovědi vyrovnané.

Obr. 12 - Pracoval/a jste i s jiným informa ním systémem?

Zdroj: Pr zkum mezi zam stnanci SSC eská Lípa

S touto otázkou souvisela i podotázka na respondenty, kteří odpovídali, že již dříve pracovali s jiným informa ním systémem. V podotázce se uprostřed uje, jaký systém to byl.

Pokud ano, uve te s jakým.

Tab. 21 - Jiné informa ní systémy

Druh programu	Po et	%
Orakiss	1	6,25
Ježek software	6	37,50
Start	1	6,25
Rekonix	1	6,25
Oracle	1	6,25
Navision	1	6,25
Amtisweb	1	6,25
Helios	1	6,25
Rescan	1	6,25
Pohoda	1	6,25
Bankovní systém "DI" (Dimension)	1	6,25

Zdroj: Pr zkum mezi zam stnanci SSC eská Lípa

Z odpov dí 14 dotazovaných vznikl seznam mnoha rozdílných ú etních systém , nap . Oracle, Orakiss, Pohoda, Helios a jiné. K t mto program m se vyjád ilo vždy 6,25 % respondent , což odpovídá 1 osob . 6 osob, tj. 37,5 % se shodlo na programu Ježek software. To je zp sobeno tím, že sídlo této firmy se nachází v eské Líp , kde probíhá i ada školení. Proto má k tomuto systému p ístup nejen Obchodní akademie a Euroškola, kde se využívá k výuce program STEREO od této firmy, ale také malé a st ední podniky v eskolipské oblasti.

5. Otázka - Získal/a jste od zam stnavatele dostatek informací, jak se systémem SAP pracovat?

Tab. 22 - Informace od zam stnavatele

Kategorie	Po et	%
Ano	55	70,51
Ne	23	29,49

Zdroj: Pr zkum mezi zam stnanci SSC eská Lípa

Z odpov dí v pr zkumu k otázce týkající se informací od zam stnavatele o práci se systémem SAP vyplývá, že p es 70 % pracovník získala dle jejich názoru dostate né množství informací o systému SAP. Ve st edisku sdílených služeb neprobíhá školení hromadn , avšak informace jsou p edávány od zkušen jších koleg , kte í p edávají své

znalosti méně zkušeným zaměstnancům. 29,49 % respondent považuje získané informace touto formou za nedostatečné.

Obr. 13 - Získal/a jste od zaměstnavatele dostatek informací, jak se systémem SAP pracovat?

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

6. otázka - Uvítal/a byste školení?

Tab. 23 - Nutnost školení

Kategorie	Počet	%
Ano	57	73,08
Ne	21	26,92

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

Jak již bylo u předchozí otázky zmíněno, předávání informací probíhá pouze mezi zaměstnanci, proto odpovídají na otázku, zda by respondenti uvítali školení, nebyly pěknapávě. V třetině zaměstnanců SSC v České Lípě (73,08 %) by uvítalo komplexní školení, které by rozšířilo jejich obzory týkající se systému SAP. 26,92 % pracovník ze svého pohledu školení nepovažuje za nutné.

Obr. 14 - Uvítal/a byste školení?

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

7. otázka - Jak dlouho jste se učili/a pracovat se systémem SAP, než jste plně pochopili/a veškeré funkce, které potrebujete pro svou práci?

Tab. 24 - Délka zaučení

Kategorie	Počet	%
Týden	12	15,38
Měsíc	17	21,79
3 měsíce	9	11,54
Přes 1 roku	8	10,26
Rok	3	3,85
Stále se učím	29	37,18

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

Odpovídají na otázku „Jak dlouho jste se učili/a pracovat se systémem SAP, než jste plně pochopili/a veškeré funkce, které potrebujete pro svou práci?“ byly velice rozdílné. Někteří respondenti se se systémem učili dle jejich výjádků ení týden. Jednalo se o 15,38 % lidí. 21,79 % pracovníků uvedlo jako nutnou dobu pro pochopení 1 měsíc. Nejvíce tří podíl odpovídajících, tj. 37,18 % vyplnilo do dotazníku, že se se SAPem stále učí pracovat. To je dáno potřebou neustále nových reportů, dle představ vedení nejen lokálních zemí, ale i celého vedení Power Solutions. Zaměstnanci také přebírají nové aktivity, ke kterým je potřeba se naučit pracovat s novými transakcemi. Dalším důvodem je, že je systém SAP rozsáhlý a má mnoho funkcí. 10,26 % respondentů uvedlo, že se učilo se SAPem přes 1 rok. Přibližně stejný počet uvedl jako dobu zaučení 3 měsíce. Rok se učili pracovat se systémem 3,85 % odpovídajících pracovníků ze Střediska sdílených služeb.

Obr. 15 - Jak dlouho jste užili/a pracovat se systémem SAP, než jste plně pochopili/a veškeré funkce, které potrebujete pro svou práci?

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

8. otázka - Jak hodnotíte funknost SAP?

Tab. 25 - Funknost SAP

Kategorie	Počet	%
Velmi dobrá	23	29,49
Plně vyhovuje	29	37,18
Dobrá	19	24,36
Pomalá	7	8,97

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

Osmá otázka uvedená v dotazníku se týkala hodnocení funknosti. V tomto respondent se funknost jeví jako velmi dobrá (29,49 %) i jim dle jejich výjádků plně vyhovuje k jejich práci (37,18 %). Necelých 25 % zaměstnanců soudí, že je funknost systému dobrá. Avšak také přibližně 9 % pracovníků SSC se domnívá, že je informační systém SAP pomalý. Rychlosť reakce SAPu se zpomaluje v případě, že se systém potřízen a například v případě reportu zpracovává velké objemy dat.

Obr. 16 - Jak hodnotíte funkčnost SAP?

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

9. otázka - Jak hodnotíte přehlednost SAP?

Tab. 26 - Přehlednost SAP

Kategorie	Počet	%
Velmi dobrá přehlednost	16	20,51
Přehledná	37	47,44
Docela přehledná	14	17,95
Nepřehledná	11	14,10

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

Dležitý aspekt při práci je přehlednost systému. I proto byla do dotazníku zařazena otázka týkající se této oblasti. V této odpovídání dle dotazovaných významu kladná pro systém. 20,51 % pracovníků hodnotí přehlednost velmi pozitivně. Skoro polovina respondentů se jeví přehlednost jako dostatečná a nemají s ním žádné v této problémy. Necelých 18 % zaměstnanců SSC SAP hodnotí jako vcelku přehledný. Nicméně najdou se i takoví, kteří posuzují SAP a zobrazení jeho transakcí jako nepřehledné. V tomto případě se jedná o 14,1 % odpovídajících na dotazníkový průzkum.

Obr. 17 - Jak hodnotíte přehlednost SAP?

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

10. otázka - Jaké transakce používáte nejvíce v práci?

Tab. 27 - Využívané transakce

Transakce	Počet	%
Icockpitm	21	11,29
Workflow	8	4,30
FLB1N	13	6,99
FBL3N	9	4,84
FB60	3	1,61
F.01	6	3,23
ME23 + ME2L	12	6,45
FK03	4	2,15
FS10N	17	9,14
FB50	10	5,38
VF03	11	5,91
F-32	8	4,30
F-28	9	4,84
ZFUM	3	1,61
FBL5N	13	6,99
FEBAN	17	9,14
F110	7	3,76
Rozní transakce FI modulu	9	4,84
YFST + SM35	6	3,23

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

Dle průzkumu patří mezi nejpoužívanější transakce systému SAP Icockpitm, který využívá 11,29 % respondent. Transakce je vhodná k úložení faktur v SAPovských transakcích MIRO (faktury s objednávkou) a FB60 (faktury bez objednávky), dále FS10N, která se využívá k prohlížení účtu hlavní knihy, a FEBAN, který je vyvinut

k automatickému ú tování bankovních výpis . Ob tyto transakce jsou používány 9,14 % zam stnanc . Dalšími hojn využívanými transakcemi jsou FBL1N pro prohlížení dodavatel a FBL5N pro prohlížení odb ratel . Velmi d ležitou transakcí pro innost ú etní profese je F.01, kterou je možné zobrazit rozvahu a výsledovku.

Blíže se k vybraným transakcím vrátíme v podkapitole 3.4.

Obr. 18 - Jaké transakce p i své práci nejvíce využíváte?

Zdroj: Pr zkum mezi zam stnanci SSC eská Lípa

Transakce, které zam stnanci St ediska sdílených služeb využívají, se odvíjejí od jejich každodenní práce. V následující tabulce 28 jsou rozd leny transakce vypln né v dotaznících dle p íslušných odd lení. N které transakce se v tabulce opakují. D vodem je, že jsou pot ebné pro poskytování služeb v r zných odd leních.

Tab. 28 - Rozdlení využívaných transakcí dle oddelení

Oddelení	Transakce
Závazky	Icockpit
	Workflow
	FBL1N
	F.01
	FB60
	ME23 + ME2L
	FS10N
	FK03
Pohledávky	FBL5N
	FEBAN
	VF03
	F-32
	F-28
	F110
	FS10N
Hlavní kniha	ZFUM
	FS10N
	FBL1N
	F.01
	YFST + SM35
IT Oddelení	Rázne transakcie FI modulu
Zákaznický servis	ME23 + ME2L
	FK03
	FBL1N

Zdroj: Prízkum mezi zaměstnanci SSC Česká Lípa

11. otázka - Jak hodnotíte kvalitu výstupních informací?

Tab. 29 - Kvalita výstupních informací

Kategorie	Počet	%
Vysokokvalitní	19	24,36
Jsem spokojený/á	23	29,49
Lze upřesnit podlebám	12	15,38
Posta ující	17	21,79
Zhuštěné a malé písmo	7	8,97

Zdroj: Prízkum mezi zaměstnanci SSC Česká Lípa

V 11. otázce byly jednotlivými respondenty hodnoceny výstupní informace. Jako vysoce kvalitní je shledává 24,36 % odpovídajících. Spokojeno s výstupními informacemi je 29,49 % pracovník v SSC. 21,79 % zaměstnanci myslí, že kvalita výstupních informací je postařující pro jejich práci. 15,38 % respondent je spokojeno s tím, že je možno upravit podobu výstupních informací. Nejde o zkreslení reportu, ale o úpravu nezbytných náležitostí reportu. Pomocí „layoutu“ je možné přidat i odebrat údaje, které jsou v danou chvíli pro výstup potřebné, například naopak. Necelých 9 % respondent není spokojeno s tím, že je na výstupech zhuštěné a malé písma, což zhoršuje a ztěžuje další práci s vytisknými reporty i uživatelskými doklady.

Obr. 19 - Jak hodnotíte kvalitu výstupních informací?

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

12. otázka - Jaké výhody spatujete v používání systému SAP?

Tab. 30 - Výhody SAP

Kategorie	Počet	%
Jde o komplexní a provázaný systém	27	34,62
Snadné ovládání	2	2,56
Možnost filtrace	6	7,69
Není nutná velká kontrola ze strany uživatele	9	11,54
Lze propojit se systémem MS Excel	5	6,41
Rychlé získání dat	6	7,69
Možnost storna	2	2,56
Spolehlivost	2	2,56
Flexibilita	7	8,97
Pohlednost	12	15,38

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

Z dotazník vyplynulo, že informa ní systém SAP má mnoho výhod. Jako nejv tší výhoda je uživateli spat ováno to, že je systém SAP komplexní a provázaný celek. Myslí si to 34,62 % respondent . Další výhodou je podle dotazovaných v 15,38 % p ehlednost. 11,54 % se domnívá, že mezi velké výhody pat í to, že není nutná velká kontrola ze strany uživatele. Hlavn si to myslí pracovníci odd lení závazk , kde systém podle data faktury a reference hlídá, aby nebyly faktury zaú továny vícekrát. SAP dohlíží také na to, že budou vypln na všechna pot ebná data. Bez nich nem že být ú etní zápis zaú tován. Necelých 9 % respondent považuje za výhodu flexibilitu, a necelých 8 % rychlé získání dat a možnost filtrace.

Obr. 20 - Jaké výhody spat ujete v používání systému SAP?

Zdroj: Pr zkum mezi zam stnanci SSC Česká Lípa

13. otázka - Poukažte na nevýhody SAP.

Tab. 31 - Nevýhody SAP

Kategorie	Po et	%
Žádná	31	39,74
Nepřehlednost	1	1,28
Nestabilní, pomalý	7	8,97
Špatné čitelné reporty	1	1,28
Složitost pro nové uživatele	17	21,79
Špatné přetahování dat, nap. p. i věkém množství	2	2,56
Nelze transportovat filtr	2	2,56
Snadná možnost zablokování	1	1,28
Drahý servis	1	1,28
Omezení uživatelských oprávní	1	1,28
Obtížnost nastavení	1	1,28
Obšírnost a detailnost, což vyžaduje spolupráci s IT	13	16,67

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

Odpovědi na 13. otázkou, která se týkala nevýhod systému SAP, jsou rozptýlené. Nicméně nejvíce procento zaměstnanců SSC si myslí, že systém nemá žádné nevýhody, nebo je v tomto ohledu žádná nevýhoda nenapadla. Jednalo se skoro o 40 % respondentů. Přibližně 22 % dotazovaných považuje za nevýhodu, že je SAP složitý pro nové uživatele. Necelých 17 % pracovníků pokládá za nevýhodu obšírnost a detailnost systému, která vyžaduje spolupráci s IT oddělením. V tomto případě je vidět, že co nejméně považují za výhodu (komplexnost a provázanost), mohou jiní považovat za nevýhodu (obšírnost a detailnost). Další nevýhodou je podle vyplňujících dotazník nízká rychlosť a nestabilita v případě etízení systému. Myslí si to přibližně 9 % osob.

Obr. 21 - Poukažte na nevýhody SAP?

Zdroj: Przkum mezi zamstnanci SSC Česká Lípa

14. otázka - Máte konkrétní pědставu o změnách systému za účelem vylepšení?

Tab. 32 - Pědstava o vylepšení SAP

Kategorie	Počet	%
Ne	74	94,87
Ano	4	5,13

Zdroj: Przkum mezi zamstnanci SSC Česká Lípa

Při otázce na konkrétní pědstavu o změnách systému SAP uvedlo 94,87 % odpovídajících, že žádný konkrétní nápad, jak upravit systém, nemají. 5,13 % respondentů ho kladnou odpovídají. Při odpovídání uvedli poznámku, že pědstava o změnách systému není konkrétní, ale vychází z výše uvedených nevýhod, nad kterými by se informatici a programátoři mohli zamyslet a odstranit je.

Obr. 22 - Máte konkrétní zkušenost o změnách systému za účelem vylepšení?

Zdroj: Przkum mezi zamstnanci SSC Česká Lípa

Vyhodnocením otázek 8 - 14 získáváme přesvědčení, že podstatná většina zaměstnanců ediska sdílených služeb hodnotí SAP jako přínos pro jejich práci.

15. otázka - Doporučil/a byste systém SAP jiným společnostem?

Tab. 33 - Doporučení SAP jiným společnostem

Kategorie	Počet	%
Ano	73	93,59
Ne	5	6,41

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

V průzkumu již nejsou kladné odpovědi na závěrečnou otázku, zda by respondenti doporučili systém SAP i jiným společnostem 100% jako tomu bylo v případě průzkumu. Pozitivní odpovědi však v drtivé většině považují „Ano“ odpověď 93,59 % odpovídajících. Nicméně 6,41 %, což je 5 zaměstnanců střediska sdílených služeb, by informačním systém SAP dalšímu společnosti nedoporučilo. Dovedeme většinu případů bylo, že uživatelé nemají zkušenosti s jinými systémy, a proto nemohou zhodnotit, zda je SAP nejlepší. V jednom případě bylo v dotazníku k této otázce dopsáno, že by respondent SAP nedoporučil a to z důvodu vysokých pořizovacích a servisních nákladů.

Obr. 23 - Doporučil/a byste systém SAP jiným společnostem?

Zdroj: Průzkum mezi zaměstnanci SSC Česká Lípa

3.4 Charakteristika vybraných transakcí FI modulu

V této kapitole se zamíříme na ukázky vybraných transakcí FI modulu, které jsou využívány ve Středisku sdílených služeb v České Lípě.

F.01

Transakce F.01 umožňuje zobrazit rozvahu a výsledovku jednotlivých společností. Aby bylo možné si rozvahu prohlédnout, musí se nejprve zadat několik dležitých údajů potřebných k rozlišení správné společnosti. Především se musí zadat územní rozvrh. Ve společnosti Johnson Controls existuje několik různých územních rozvrhů. Nejvíce používaným je VFB, který je možno použít pro většinu německých společností, Švýcarsko aj. Pro Rakousko se užívá 1101, pro Českou Republiku 8101 atd.

Následně je nutno zadat územní okruh, který blíže specifikuje územní rozvrh. Jedná se o ty místní kód jednotlivých společností. V Power Solutions má každá společnost svůj územní okruh. Např. VB Autobatterie Hannover je přidán do územního okruhu 0002, JC Autobatterie GmbH Austria má 1101, JC Tolling 0038 atd.

Níže je možnost zadání období, které chce uživatel nechat zobrazit. V Johnson Controls jsou využívány tzv. periody, které jsou od 1.1. 2008 shodné s kalendářním měsícem, a fiskální rok, jež trvá od 1.10. do 30.9. V těsnou se zadávají dvě období – vykazované a srovnávací období a rok, což je výhodné pro porovnání příslušek a úbytků na jednotlivých útech.

Obr. 24 - Transakce F.01

Zdroj: interní systém SAP

Po zadání všech potřebných, výše vyjmenovaných údajů se spuštěním transakce dostaneme do rozvahy a výsledovky. V prvním sloupci je zachycen účetní okruh. Ve sloupci „Texte“ jsou vykázány skupiny účtů a jednotlivé účty v účetních jejich názvů. V následných dvou sloupcích jsou zaznamenány souhrny na jednotlivých účtech za zvolené vykazované a srovnávací období. Další sloupce vykazují odchylky mezi námi zvolenými periodami v absolutních hodnotách a následně i procentní změny.

The screenshot shows the SAP F01 transaction interface. At the top, there's a menu bar with 'Seznam', 'Zpracování', 'Skok', 'Systém', and 'Nápověda'. Below the menu is a toolbar with various icons. The main title 'Rozvaha/Výsledovka' is displayed. The header information includes 'JC Autobatterie Ges.m.b.H' and 'Wien' on the left, 'ÖFA Akkumulatoren GmbH - Handelsbilanz (neue Vers)' in the center, and 'Zeit 15:22:25 Datum 08.02.2010 RFBIL00/VEDRALOVA Seite 1' on the right. The table below is titled 'Buchungskreis 1101 Geschäftsbereich ****' and 'Beträge in EUR'. It has columns for 'V', 'Buch', 'Ges-', 'Texte', 'Ber. Zeitraum (01.2010-04.2010)', 'Vergl. Zeitraum (01.2010-03.2010)', 'absolute Abweichung', 'Rel Abw', and 'Summ Stuf'. The table contains several rows of financial data, including sections for Aktiva, Anlagevermögen, and Immaterielle Vermögensgegenstände.

V	Buch	Ges-	Texte	Ber. Zeitraum (01.2010-04.2010)	Vergl. Zeitraum (01.2010-03.2010)	absolute Abweichung	Rel Abw	Summ Stuf
			A K T I V A					
			= = = = =					
			A. ANLAGEVERMÖGEN					

			I. IMMATERIELLE VERMÖGENSGEGENSTÄNDE					
			Konzessionen, gewerbliche Schutzrechte und ähnliche Rechte und Vorteile sowie daraus abgeleitete Lizizenzen					
	1101	1101	000800 Aktivierungsfähige Rechte	2.000,00	2.000,00	0,00		
			000900 Wertberichtigung Aktivierungsfähige Rec	2.000,00-	2.000,00-	0,00		

Obr. 25 - Transakce F.01 – výsledné zobrazení

Zdroj: interní systém SAP

FS10N

V systému SAP je možno využít také transakce FS10N. Tato transakce je vhodná pro zobrazení obratů na rozvahových a výsledkových účtech.

Pro zobrazení musíme do polí každého etetního knihy zadat šestimístné číslo ettu, jehož obraty si chceme zobrazit. Zvolíme etetní okruh, k němuž etná náleží a fiskální rok, který chceme a následně je možno transakci spustit.

The screenshot shows the SAP FS10N transaction interface. At the top, there's a menu bar with 'Program', 'Zpracování', 'Skok', 'Systém', and 'Nápověda'. Below the menu is a toolbar with various icons. The main title 'Zobrazení zůstatků: Účty hlavní knihy' is displayed. Below it, there's a sub-header 'Aktivace zásob práce'. The form contains four input fields: 'Účet hlavní knihy' with value '112750', 'Účetní okruh' with value '0044', 'Fiskální rok' with value '2010', and 'Pracovní úsek' with an empty field.

Obr. 26 - Transakce FS10N

Zdroj: interní systém SAP

Po spuštění transakce se nám zobrazí obraty. Na konci fiskálního roku jsou zaplněny ádky od 1. do 12. periody. Transakce však obsahuje také 13. – 16. periodu. Tato období sloužila pro korektury fiskálních roků, např. na základě rozhodnutí auditora. Nyní jsou korektury

v Johnson Controls provádny v běžných periodách. Poslední účet nám ukazuje součet obratu jak na stran „Má dátí“ tak „Dal“. V prvním sloupci jsou zobrazeny asové úseky, jak již bylo uvedeno, v druhém sloupci strana „Má dátí“ a ve třetím strana „Dal“. Tvrty sloupec zobrazuje zůstatek v daném měsíci. V posledním sloupci je vykazováno kumulované saldo na účtu. Jedná se o součet rozdíl stran „Má dátí“ a „Dal“ z předecházejících period. V Power Solutions musí mít některá zúčtovací konta rozdíl mezi „Má dátí“ a „Dal“ nula. Tím pádem je kumulované saldo také nula.

Období	Má dátí	Dal	Zůstatek	Kumulov.zůstatek
Převod zůstáv.				
1	1.190,06	1.190,06		
2				
3	245,00	245,00		
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				
16				
Součet	1.435,06	1.435,06		

Obr. 27 - Transakce FS10N – výsledné zobrazení

Zdroj: interní systém SAP

FBL1N/FBL3N/FBL5N

Transakce FBLxN jsou vhodné pro zobrazení jednotlivých zaúčtovaných položek a to:

- FBL1N – zobrazení dodavatel ,
- FBL3N – zobrazení jednotlivých rozvahových a výsledkových účtů ,
- FBL5N – zobrazení odběratel .

Transakce slouží pro zobrazení otevřených položek (např. dosud nezaplatených faktur), spárovaných položek (např. za určitý den nebo jiný asový interval) i všech zaúčtovaných položek na daném dodavateli, odběrateli i kont. Rozsah všech údajů je možné omezit pomocí rozhodného dne i intervalu dle data zaúčtování.

Do prvního políka, které je možno vyplnit, se musí zadat číslo dodavatele, resp. účetratele i konta, poté je nutno specifikovat účetní okruh. Následně musí uživatel konkretnizovat, zda chce zobrazit otevřené položky, které jsou nastaveny jako výchozí, vypárovány položky nebo všechny položky. Posléze lze transakci spustit.

Obr. 28 - Transakce FBL1N

Zdroj: interní systém SAP

Zobrazí se výsledný výstup. Jeho podoba záleží na zvolené variantě, kterou má daný uživatel nastavenou i připravenou a uloženou v systému. Základní zobrazení bývá takové, že v prvním sloupci je statut, to znamená, zda je doklad vypárován (zelená barva) i nevypárován (červená barva), v druhém sloupci je reference dokladu, následuje číslo zaúčtuovaného dokladu, druh dokladu, datum dokladu, splatnost, částka, mana, v případě vypárování číslo párovacího dokladu. Jako poslední se uvádí text.

Základní zobrazení je však možné pomocí „layoutu“ změnit. Je možné přidat i odebrat potřebné informace, např. částku v domácí mance i v cennici dokladu, nákladové středisko,

ozna ení da ového kódu, datum splatnosti, datum zaú tování, možnost skonta a mnoho jiného. Vše toto záleží na pot ebách uživatele.

Obr. 29 - Transakce FBL1N – výsledné zobrazení

Zdroj: *interní systém SAP*

FEBAN

Transakce FEBAN za ala být používána ve St edisku sdílených služeb v lét roku 2009.

Jedná se o transakci, která napomáhá k automatickému ú tování bankovních výpis .

Jednotlivé položky na bankovním výpisu mají v elektronické podob p id len specifický tímistný kód. Ke každému kódu je v systému pracovníky IT odd lení ve spolupráci s ú etními p i azeno konkrétní konto, na které se daná položka zaú tuje. Pro p ípad bližší specifikace je možné v systému krom kódu využít také krátkého popisku dané položky na bankovním výpisu. P íslušný kód lze p ípadn zjistit v další SAPovské transakci FF_6, kde je vid t výpis v elektronické podob .

Ve FEBANu je nutné vyplnit ú etní okruh. Další náležitosti pro vypln ní již nejsou bezpodmíne n nutné, nicmén je vhodné je vyplnit, tím se zobrazí správné nastavení ú tování.

Obr. 30 - Transakce FEBAN

Zdroj: interní systém SAP

Po spušt ní transakce se zobrazí poslední bankovní výpis, který byl do systému p idán. V p ípad , že je vše v po ádku, daná položka se automaticky zaú tuje a je ozna ena zelenou barvou. erven ozna ené polí ko upozor uje na n jaký problém, který zabránil, aby byla položka zaú tována. Po zobrazení daného p ípadu je možné zjistit, pro nedošlo k vytvo ení ú etního zápisu. U odchozích položek bývá v tšinou problém s da ovými kódy, jelikož systém není schopen ani po nastavení sám p i adit da ový kód. U p íchozích plateb, které v tšinou p edstavují platby od odb ratel , znamená nezaú tování problém p i identifikaci platby. Jedná se o to, že platí-li odb ratel více faktur, systém není schopen platbu zpracovat, díky chyb jící referenci faktury, a p i adit jí ke konkrétním fakturám na kont odb ratele. ervené ozna ení nezaú tované platby není jediným upozorn ním na chybu, existuje ješt ozna ení žluté. Touto barvou jsou zvýrazn ny p íchozí platby od odb ratel , kde je sice uvedena reference placené faktury, avšak v našem systému SAP je již faktura se shodnou referencí zaplacena. Pak musí ú etní tuto platbu p i adit k jiné faktu e i ji vrátit zp t odb rateli.

Obr. 31 - Transakce FEBAN – výsledné zobrazení

Zdroj: interní systém SAP

Icopicm – FB60, MIRO

Icopicm je pomocný systém pro ú tování p ijtých faktur od dodavatel . Originály faktur jsou naskenovány do systému icopicm a poté v elektronické podob zaslány na schválení pracovník m do lokální zem . Po schválení m že být faktura ú etním zaú tována. V tuto chvíli jsou faktury rozd leny na ty, co mají objednávku a na ty, co objednávku nemají. Faktury s objednávkou se následn ú tují v transakci MIRO. Fakturám bez objednávky je ur ena transakce FB60.

MIRO

Jak již bylo výše zmín no, jedná se o transakci, pomocí které se ú tují faktury s objednávkou. V transakci se musí vyplnit datum faktury, reference, datum ú tování, ástka, da , da ový kód a p ípadn i text. Velká pomoc pro ú etní je možnost zaškrtnutí polí ka výpo et dan , kdy je da sama vypo ítana. Následn je nutné zadat íslo objednávky. V Power Solutions se používají ísla objednávek za ínající 4500xxxxxx. Celkový po et íslic je 10.

Po zadání objednávky se FI modul propojí s MM modulem. Každá objednávka je p i azena ur itému dodavateli, jehož d ležité údaje (bankovní spojení a adresa) se nalézají v pravé horní ásti obrazovky. Ve spodní ásti obrazovky se objeví jednotlivé položky, které se

týkají dané objednávky. Zde je možno upravit fakturované množství i cenu. Po zkontovalování a odsouhlasení všech údaj je možno danou fakturu zaú tovat.

Obr. 32 - Transakce MIRO

Zdroj: interní systém SAP

Simulace dokladu v EUR (Měna dokladu)								
Položka	Hlavní kniha	Účet/Mat/Zaf/Dod	Částka	Měna/Nákupní do	Polož...	Z...	kód jurisdikce	Datum pro...
1K 171000	VARTA BATTERIE GES.I.		1.200,00-EUR		V2			
2S 191000	WE/RE-Verrechnung		1.000,00 EUR	4500459818 10	V2			
3S 150050	Abzugsfähige Vorsteuer		200,00 EUR		V2			

Málo: 1.200,00 Dal: 1.200,00 Zůst.: 0,00

Zpět Účtování

Obr. 33 - Transakce MIRO – výsledné zobrazení

Zdroj: interní systém SAP

FB60

Jde o transakci, jež je využívána k útování faktur bez objednávky. V případě této transakce je nejprve nutné vyplnit specifické údaje, které je každému dodavateli přiděleno. Jedná se o 6 – 8 místný kód. Pod tímto údajem se nachází kmenová data dodavatele jako je název, adresa, telefonní kontakt, bankovní spojení aj. Tato data jsou zobrazena v pravé části obrazovky. Dále je při útování nutno v této transakci doplnit datum faktury, datum útování, referenci, částku, druh dokladu, daň, případně zaškrtnout políko pro výpočet daně, daňový kód a text.

Spodní část transakce je vyhrazena pro samotné útování. Zde se musí vyplnit konto, na které má být daná faktura za útování. Následně se zvolí, zda jde o fakturu i dobropis a podle toho se vybere strana „Má dát“ i „Dal“. Dále se zapíše fakturovaná částka, daňový kód, nákladové středisko a případně i údaje zakázky. Pro bližší specifikaci a později identifikaci je vhodné zadat i text.

St	Účetník	Krát.text	M/D	Částka v měnění dokl.	Částka ve fir.měně	Z	Nákl.střed.	Zakázka	Dan.kd
	443020		Má Dát	1.000,00	1.000,00	V2	820		
			Má Dát		0,00	V2			
			Má Dát		0,00	V2			
			Má Dát		0,00	V2			
			Má Dát		0,00	V2			
			Má Dát		0,00	V2			
			Má Dát		0,00	V2			
			Má Dát		0,00	V2			
			Má Dát		0,00	V2			
			Má Dát		0,00	V2			
			Má Dát		0,00	V2			

Obr. 34 - Transakce FB60

Zdroj: interní systém SAP

Před definitivním zaútováním umožňuje tato transakce simulaci daného účetního záznamu. Zde si může uživatel zkонтrolovat, zda má vyplňeny všechny potřebné údaje

a jejich správnost. Systém SAP vyžaduje uritné údaje povinné. Bez nich je nutné dat nedovolí systém zaútování dané faktury. V tomto případě je nutné, aby se uživatel ze simulace vrátil a poté vložil data doplnil. Následně je možné danou fakturu zaútovat.

Dr. dokl. : KN (Dodav.faktury netto) Normální doklad

čís. dokladu: 08.02.2010 Účetní okruh: 1101 Fiskální rok: 2010
 Dat.dokl.: 08.02.2010 Dat.účtování: 09.02.2010 Období: 05
 Výpočet dané: Referen.: 416
 Měna dokladu: EUR

Poř	ÚR	Před	Účet	Krátký text: Účet	Čís.	Nákl.stř.	Zakázka	Částka	Částka ve FM	Text	Účet konc.	Pobj.
1	31		100000	CPD	V2			1.200,00-	1.200,00-	batterien	201010	
2	40		443020	Gas	V2	820		1.000,00	1.000,00	batterien	341720	
3	40		150050	Abzugsf. Vst	V2			200,00	200,00		106160	

Obr. 35 - Transakce FB60 – výsledné zobrazení

Zdroj: interní systém SAP

FB50

FB50 je transakce, která se využívá pro útování na hlavní knihu, pro převod útování např. z konta na konto aj.

Při útování je opět nutné zadat datum dokladu a datum útování. Dležitá náležitost je reference, která specifikuje daný doklad. Zde se udává uritá charakteristika daného útování, podle které lze zjistit, koho se účetní záznam týkal. Transakce FB50 umožňuje zvolit typ dokladu, podle kterého se následně po útování přiřadí uritá účelná adresa. Mezi nejpoužívanější typy dokladu v této transakci patří edisku sdílených služeb (SA) a FB doklad. FB doklad urzuje ty doklady, které jsou následně, např. v periodu, stornovány. SA doklady naopak stornovány nejsou.

Ve spodní části dané transakce se nutné vyplnit účty a strany „Má dát“ a „Dal“, na které má být útováno. Následně se vyplní částka, daňový kód, pokud je nutné, také nákladové číslo a číslo zakázky. Která konta vyžadují zadání data valuty. V neposlední řadě je vhodné kvůli identifikaci vyplnit text, ten ale není nutnou podmínkou pro útování.

Dležitou podmínkou pro útování je, aby se strana „Má dát“ rovnala straně „Dal“, což je základní pravidlo účetnictví. Tuto zákonitost systém SAP sám hlídá, a pokud není

dodržena, nelze provést zaúčtování. Účetní zápis je možné opět provedem zkontolovat v simulaci. Tím se provede následným opravám.

Obr. 36 - Transakce FB50

Zdroj: interní systém SAP

ZFUM

Transakce ZFUM byla vytvořena jako podpora při vyplňování daného přiznání pro zadání hodnoty. Její hlavní výhodou je, že díky nastavení daných kódů respektuje lokální odlišnosti jednotlivých zemí.

V ZFUM jsou předem odhadem nastaveny varianty pro jednotlivé společnosti. Po zvolení je opět jako v předchozích případech nutné vyplnit účetní okruh, dle kterého systém SAP rozliší místní rozdíly dané země. Velice důležité je vyplnit období, za které se má dané přiznání zobrazit. Poté je již systém připraven pro spuštění.

DPH - předběžné hlášení

Zdroje dat

Účetní okruh	1101	Do	<input type="text"/>
Čís.dokladu		Do	<input type="text"/>
Fiskální rok	2007	Do	2007

Všeobecná rozlišení

Dat.účtování	01.08.2007	Do	31.08.2007
Referenč.číslo		Do	<input type="text"/>
Alternativní firemní jména	<input type="checkbox"/>	Datum přepočtu	<input type="text"/>

Technická nastavení

<input type="checkbox"/> Sekvenč.čtení položek
--

Zaučt.dář.závazku

<input type="checkbox"/> Požadován dávk.vstup	
Dr.dokl.účtování v DV	<input type="checkbox"/>
Datum účtování	<input type="text"/>
Účetní období	<input type="checkbox"/>
Odlíšný účet daňových závazků	<input type="checkbox"/>
Datum splatnosti dář.závazku	<input type="text"/>
Název mapy	RFDUMSV00
<input type="checkbox"/> Okamžité zpracování složky	
Termín provedení	<input type="text"/>
Čas pro zpracování	00:00:00

Řízení výstupu

Výstupní sestavy			
<input checked="" type="checkbox"/> Výstupní DPH: Jednotl.položky	Layout	/VAT AT-CUST	Konfigurace
<input checked="" type="checkbox"/> Výstupní DPH: Součet	Layout		Konfigurace
<input checked="" type="checkbox"/> Výstupní DPH: Jednotl.položky	Layout	/VAT AT-VEND	Konfigurace
<input checked="" type="checkbox"/> Výstupní DPH: Součet	Layout		Konfigurace
<input type="checkbox"/> Daňový rozdíl: Jednotl.položky	Layout		Konfigurace
<input type="checkbox"/> Zůstatek na účetní okruh	Layout		Konfigurace
<input checked="" type="checkbox"/> Zůstatky všech účet.okruhů	Layout		Konfigurace

Parametry účtování

<input checked="" type="radio"/> Neaktualizovat doklady
<input type="radio"/> Aktualiz.dokladi: Reálný běh
<input type="radio"/> Aktualizace dokladů: Test.běh

Elektronické předb.hlášení

<input type="checkbox"/> Elektronické předběžné hlášení	
<input type="checkbox"/> Opravené předb.hlášení	
Rok hlášení	<input type="text"/>
Období hlášení	<input type="text"/>

Tisk formuláře

<input type="checkbox"/> Neodděl.osvob.od vstup.daně	
<input type="checkbox"/> Příprava tisku formuláře	
Dat.běhu programu	<input type="text"/>
Identifikace	<input type="text"/>

Soub.VND

<input type="checkbox"/> Generov.souboru VND	
Strom formátů	<input type="text"/>
Náz.souboru	<input type="text"/>

Číslování dokladů

<input type="checkbox"/> Uložení čísel dokladů a stran	
Č. reportu	<input type="text"/>
Poč.číslo Výstupní daň	<input type="text"/>
Poč.číslo Vstupní daň	<input type="text"/>

Obr. 37 - Transakce ZFUM

Zdroj: interní systém SAP

V p ípad , že byla data v systému SAP již archivována, vylepšilo IT odd lení ve St edisku sdílených služeb tuto transakci o možnost výb ru, se kterými daty by m la tato transakce pracovat. Umož uje si p es polí ko zdroj dat zvolit, zda mají být použity i ú etní záznamy, které jsou archivovány, což uživatel m p ipravujícím da ová p iznání pro DPH v mnohem uleh uje práci, a da ová p iznání jsou p esn jší a je možné získat po n kolika letech stejná data i zp tn . P ed tímto nastavením museli ú etní da ová p iznání z archivovaných dat získávat z jednotlivých ú etních záznam , což bylo velice pracné a asov náro né.

Zástatky všech účet.okruhů									
Měna	Účok	OPE	Dn	Význam	Sazba	Částka základu dané	Odváděná částka	Odčitatelná	Zůstatek
EUR	0044 MWS 00				0,000	1.250.001,00			
EUR	0044 MWS A8				0,000	87,92-			
* EUR	0044 MWS					1.249.913,08			
EUR	0044 VST 10				0,000	140,00			
EUR	0044 VST V8				19,000	42,40		8,06	8,06
* EUR	0044 VST					182,40		8,06	8,06
** EUR	0044					1.250.095,48		8,06	8,06
***EUR						1.250.095,48		8,06	8,06

Obr. 38 - Transakce ZFUM – výsledné zobrazení

Zdroj: interní systém SAP

4 Zhodnocení výhod a nevýhod systému SAP

V této kapitole budou nastínny n které výhody a nevýhody informačního systému SAP.

Jako největší výhoda SAP je nejen vedení disku sdílených služeb spatovalo to, že se jedná o informační systém, který je komplexní a provázaný. Spojuje mnoho různých oblastí ve svých modulech, které jsou navázány na sebe – Finanční modul, Controlling, modul Obytu a prodeje, modul Materiálové hospodářství a mnoho dalších modulů. Každý pracovník je tak schopen vložit do systému potřebná data a jiný zaměstnanec s nimi může dále pracovat. Např. v MM modulu je napřijmováno zboží a účetní je následně schopní v FI modulu zaútovat přijatou fakturu, která souvisí s naskladněným zbožím. S komplexností však přichází i nevýhoda. Zpočátku se novým uživatelům může systém zdát složitý. Detailnost a obšírnost systému SAP bývá složitá i pro již zpracované uživatele a to v případě, že se vyskytne problém i je zapotřebí využít nových transakcí. V takto situacích je nutná spolupráce s IT oddelením, kde jdou pracovníci specializovaní na jednotlivé moduly.

Další výhoda Finančního modulu informačního systému SAP je tzv. „stromová struktura“. Jedná se o seřazení všech transakcí dle logického uspořádání na hlavní stránce systému. Zde se může uživatel postupně dostat až na požadovanou transakci, i když je zde možno dle skupin objevit nové transakce. Hlavní „stromovou strukturu“ si účetní může uspořádat dle svých potřeb. Systém SAP umožňuje si na hlavní stránku zadat nejpoužívanější transakce jako tzv. favority. Ulehčuje to práci, jelikož si pracovník nemusí pamatovat zkratky transakcí i je zdlouhavě vyhledávat ve „stromové struktuře“.

Velká pomoc při práci účetní je, že systém SAP lze propojit se systémem MS Excel. Pracovník si může připravit doklad k účtování v MS Excel. Připraví si účty, rástky, text a následně je možné tento soubor v podobě .txt (uloženo z vytvořeného MS Excel) transportovat pomocí transakce YFST do systému SAP, který sám tento doklad zaútuje. Účetní tuto možnost využívají například pravidelně se opakujících dokladech (například výrokové práce), které obsahují více kont, na které se má účtovat. Další možností jak využít MS Excel je, že je možné vytisknout reporty a jiná data stáhnout do MS Excel. Jediná

nevýhoda je zde spat ována v tom, že pokud si lov k upraví pomocí filtr data v systému SAP, MS Excel není schopen takto vyfiltrovaná data p evzít. Uživateli se stáhnou všechna data a on musí pomocí filtr v MS Excel doklady znovu upravit, aby m ly požadovanou formu a obsah.

Kladem systému je také možnost rozší ení pomocí dalších program . Jedná se nap . o možnost propojení s lokální bankou. Ve St edisku sdílených služeb od léta roku 2009 funguje možnost automatického ú tování bankovních výpis . Jde to díky vytvo ení nového programu, který propojuje systém SAP a lokální bankovní systém, kdy jsou pomocí kódování spojeny položky na bankovním výpisu s jednotlivými ú ty v systému SAP.

Dalším takovým vylepšením je využití tzv. SEPA plateb, které mohou být použity mezi jednotlivými zem mi Evropské unie. Tento systém v rámci EU nerozlišuje zahrani í a domácí bankovní systém. SEPA platby využívají soustavy bankovních spojení ve tvaru IBANu, což je mezinárodní ozna ení bankovních dat. Aby bylo možné ve spole nosti Johnson Controls tuto metodu využívat, bylo nutné rozší it systém SAP o tzv. TRAX, který spojuje SAP s lokální bankou a navíc umož uje kontrolu toku plateb vedením spole nosti.

Nyní bude nazna eno alespo n kolik málo nevýhod, jejichž odstran ním by již tak nápomocný systém SAP uleh il práci ú etním ješt více. Z pohledu systému SAP se jedná o drobnosti, avšak z pohledu ú etních by odstran ní znamenalo výraznou pomoc.

V transakci MIRO a ME23, kde se využívají objednávky, je velký problém, že ani jedna z t chto transakcí neumož uje vyhledávat materiál nap . pomocí ísel materiálu. P i ú tování faktur v rámci koncernu, kdy jedna objednávka m že obsahovat i 100 položek je pro ú etní namáhavé vyhledávat ísla materiálu. Pracovník musí projít postupn všechny ádky objednávky, než najde ten správný. Výhodou by bylo, kdyby tyto transakce umož ovaly nap . filtrování dle ísla materiálu i se azení od nejmenší po nejv tší íslo materiálu. V tuto chvíli však taková možnost není.

Další nedostatek je možno nalézt v transakci ZFUM. Ta neumož uje p i velkém objemu dat (hlavn p i jatých a vydaných faktur), který se však ve výrobních ale i prodejních organizacích firmy Johnson Controls vyskytuje, stáhnout data za jeden kalendá ní rok jedním spušt ním této transakce. Systém po n kolika minutách vždy oznámí, že není schopen tak velký objem záznam stáhnout. Dalším problémem, který s tímto souvisí je, že kalendá ní rok je ve spole nosti Johnson Controls složen ze dvou fiskálních rok – 9 m síc jeden, 3 m sice druhý. V tomto p ípad op t systém požadovaná data nestáhne.

N kte í pracovníci SSC v eské Líp spat ují jako nevýhodu vzhled a p ehlednost výchozích report . Jedná se o to, že p i tisku report a zaú tovaných doklad , je výsledný efekt zhušt ný a nep ehledný. Písmo je malé, což zhoršuje následnou práci s danými reporty. Avšak tím se systém SAP snaží uspo it místo p i tisku.

Další ztížení práce spat ují zam stnanci Johnson Controls p i skenování doklad , nap . faktur, dodacích list aj. A má pracovník dané doklady nap . v elektronické podob ve svém po íta i, musí je vždy vytisknout a k danému ú etnímu zápisu naskenovat pomocí transakce OAWD. Neexistuje možnost, že by systém p evzal data z PC a p iložil jej k záznamu, který je charakterizován ur itou íselnou adou.

Systém SAP také umož uje nastavit si vlastní variantu p i zobrazení doklad . To je pro ú etní výhodné, avšak n kte í uživatelé mají oprávn ní pro zm nu všech variant. Tím mohou smazat i upravit varianty všech ostatních uživatel , což znep íjem uje práci ú etních St ediska sdílených služeb. Pracovníci si tak musí znova nastavit svou podobu transakcí, a to jim zabírá zbyte n as.

Jak již bylo výše zmín no, nevýhody jsou ve srovnání s výhodami pouze drobnostmi. Systém SAP je komplexní systém, který je pro každý podnik p ínosem, jelikož sta í jeden program pro mnoho inností.

Záv r

Zakladateli firmy SAP AG byli Hasso Plattner a Dietmar Hopp. Oba pánové se p i jejich p sobení ve spole nosti IBM setkali s tím, že si uživatelé dosavadních informa ních systém st žovali na podobné problémy. Proto se rozhodli vytvo it standardní software, který m že být použit v co nejv tším p ípadném po tu podnik . Realizace této myšlenky se jim povedla a ve spolupráci s dalšími kolegy byl vytvo en systém SAP R/3.

SAP R/3 pat í do skupiny ERP systém , které napomáhají podnik m k realizaci r zných podnikových proces , jako je nap . prodej, nákup a skladování, expedice hotových výrobk , fakturace, ú etnictví, personalistika a mnoho dalších. Sjednocení t chto inností vede k lepší efektivit daných proces , nebo je vytvo ena jedna spole ná databáze, díky níž jsou systémy schopny zcela podporovat všechny procesy související s podnikovou ekonomikou.

Informa ní systém SAP R/3 se d lí na 3 vrstvy – databázovou, aplika ní a prezenta ní. Aplika ní vrstva je dlena na r zné oblasti, které jsou dále len ny na moduly. Tyto základní oblasti a moduly tvo í provedení hlavních funkcí p i ízení podnikových akcí. Mezi nejvýznamn jší modul pat í Finan ní ú etnictví, kterého se týkal i pr zkum na St edisku sdílených služeb spole nosti Johnson Controls.

Spole nost Johnson Controls, jejíž hlavní sídlo je v Milwaukee v USA, se d lí na 3 divize – Automotive Experience, jež se zabývá dodávkami automobilových sou ástek, Building Efficiency, jejíž oblast zam ení je na technickou výkonnost budov a kone n Power Solutions. PS je p ední sv tový výrobce startovacích baterií. Pro tuto divizi bylo v eské Líp vytvo eno v roce 2004 St edisko sdílených služeb, které podporuje všechny pobo ky firmy v Evrop . SSC bylo vytvo eno z d vodu úspory náklad , zlepšování úrovn služeb, standardizaci proces a služeb a zlepšení kontrolních mechanizm podnik ve skupin .

Pro hodnocení výhod a nevýhod informa ního systému SAP byl použit pr zkum pomocí dotazník , které byly vypln ny zam stnanci SSC v eské Líp . Z otázek, které se týkaly nap . funk nosti, p ehlednosti, výhod a nevýhod SAP, vyplynulo, že pracovníci firmy

Johnson Controls jsou se systémem SAP spokojeni. Bylo sice poukázáno na n kolik málo nedostatk , avšak výhody vesm s p evážily a respondenti by ve v třin p ípad SAP doporu ili i dalším uživatel m.

Mezi výhody systému lze vyzvednout jeho provázanost a komplexnost, což šetí firm peníze a napomáhá uživatel m ve flexibilní práci. Zprvu se m že SAP pro nové uživatele zdát p říli složitý, avšak asem se v n m nau í orientovat a využívat všechny klady, které p ináší. Další výhodou je možnost propojení SAP s produktem spole nosti Microsoft – MS Excel. Uživatel m je toto nápomocno p i dalším zpracování pot ebných údaj a report , které lze ze systému získat. Dalším kladem je možnost rozší ení pomocí dalších program , které mohou být propojeny nap . s bankovními institucemi aj. Mezi další pozitiva dle zam stnanc patí spolehlivost, p ehlednost, snadné ovládání, rychlé zpracování dat atd.

Samoz ejm je možné nalézt i n které nevýhody. Tyto nevýhody nejsou v porovnání se SAP jako celkem významné, avšak jejich odstran ní by uleh ilo a zrychlilo ú etním v SSC práci. Jedná se nap . o nemožnost filtrace i se azení materiálu dle ísla materiálu. Pracovníci tak musí p i ú tování i kontrole objednávek hledat danou položku, což zpomaluje jejich innost a tím zvedá náklady na zpracování faktury. Další negativum je spat ováno p i tvorb ro ního da ového p iznání pro DPH. V tomto p ípad není systém SAP p i velkém objemu dat schopen stáhnout naráz celý kalendá ní rok, který se skládá ze dvou fiskálních rok . Jako nevýhodu spat uje mnoho pracovník St ediska sdílených služeb nemožnost p ipojení dokument , které jsou zaslány nap . pomocí e-mailu, i je má pracovník ve svém po íta i, k již zaú tovaným doklad m. V tomto p ípad musí zam stnanec dokumenty nejprve vytisknout a poté op t naskenovat k danému ú etnímu záznamu.

P i zhodnocení všech výhod a nevýhod je možno dojít k záv ru, že využití informa ního systému SAP ve spole nosti Johnson Controls a hlavn ve St edisku sdílených služeb je p ínosem. I p es drobné nedostatky je SAP p i práci ú etních velkým pomocníkem.

Seznam použitých zdroj

Citace:

- [1] BASL, J., BENDA, L. *Podpora podnikových proces produktů SAP*. 1. vyd. Praha: Oeconomika, 2003. 147 s. ISBN 80-245-0613-0.
- [2] MAASEN, A., SCHOENEN, M., FRICK, D., GADATSCH, A. *SAP R/3 Kompletní průvodce*. 1. vyd. Brno: Computer Press, a.s., 2007. 736 s. ISBN 978-80-251-1750-7.
- [3] *Příběhy úspěšných: Adecco, Andersen Consulting, Autodesk, Ericsson, Generali, Hewlett Packard, Norsk Hydro, Microsoft, Pocke & Gamble, SAP*. 1. vyd. Praha: Ekopress, 1998. 139 s. ISBN 80-86119-10-6.
- [4] *Johnson Controls Employee Orientation Handbook and Employee journal*
- [5] *ERP systém* [online]. Dostupný z WWW: <<http://erpsystem.cz/erp-system/erp-system-enterprise-resource-plannin/vyhody-erp-systemu.html>>
- [6] Dotazník-online. *Jak na dotazník* [online]. Dostupný z WWW: <<http://www.dotaznik-online.cz>>
- [7] *Johnson Controls* [online]. Dostupný z WWW: <<http://www.johnsoncontrols.com>>
- [8] *Johnson Controls R* [online]. Dostupný z WWW: <http://www.johnsoncontrols.cz/publish/cz/cs/careers/nabidka_zam_stnani0.html>
- [9] Ness Efcon. *SAP moduly* [online]. Dostupné z WWW: <http://www.efcon.cz/EFCON_WEB/efcon.nsf/czech/sap_moduly.htm>
- [10] *SAP česká republika* [online]. Dostupný z WWW: <<http://www.sap.com/cz/index.epx>>
- [11] SAP. *Financial analyst and investor conference* [online]. Dostupné z WWW: <http://www.sap.com/about/investor/presentations/pdf/Copenhagen_Financial_Analyst_Symposium_final.pdf>

Bibliografie:

- [12] ANDERSON, G., RHODES, T., DAVIS, J. *SAP in 24 Hours*. 2nd Edition. Indiana: SAMS, 2008. 480 pgs. ISBN 978-0-137-14284-2.
- [13] BASL, J., BLAŽÍČEK, R. *Podnikové informační systémy*. 2. vyd. Praha: Grada, 2007. 288 s. ISBN 978-80-247-2279-5.

- [14] BASL, J., BLAŽÍ EK, R. *Podnikové informa ní systémy: podnik v informa ní spole nosti*. 2., výrazn p epracované a rozší ené vyd. Praha: Grada, 2008. 283 s. ISBN 978 80-247-2279-5.
- [15] FLETCHER, A. N., BRAHAM, M. PARGMANN, H. *Workflow management with SAP WebFlow: a practical manual*. 1 Aufl. Berlin: Springer, 2004. 257 s. ISBN 3-540- 40403-1.
- [16] GÁLA, L., POUR, J., TOMAN, P. *Podniková informatika*. 1. vyd. Praha: Grada Publishng, 2006. 484 s. ISBN 80-247-1278-4.
- [17] K Í OVÁ, Z. *Ú etní systémy na PC*. 1. vyd., Brno: Masarykova univerzita v Brn , 2005. 102 s. ISBN 80-210-3904-3.
- [18] KÜHNHAUSER, K.-H. *ABAP*. 1. vyd. Brno: Computer Press, a. s., 2009. 368 s. ISBN: 978-80-251-2117-7.
- [19] LIANE, W. *SAP R/3 Administration*. 1. Dis. Harlow: Addison-Wesley, 1998. 381 pgs. ISBN 0-201-92469-2.
- [20] MEJZLÍK, L. *Ú etní informa ní systémy: využití informa ních a komunika ních technologií v ú etnictví*. 1. vyd. Praha: Oeconomica, 2006. 173 s. ISBN 80-245-1136-3.
- [21] MOLNÁR, Z. *Efektivnost informa ních systém* . 2. dopl. vyd. Praha: Grada Publishing, 2001. 180 s. ISBN 80-247-0087-5.
- [22] NARAYANAN, V. *SAP FI/CO: Questions and Answers*. Infinity Science Press, Sadbury, 2008. ISBN 978-19-340-1522-3.
- [23] PATEL, M. *SAP ERP Financials*. 1. vyd. Brno: Computer Press, a.s., 2010. 464 s. ISBN: 978-80-251-2488-8.
- [24] POUR, J. a kol. *Podniková informatika*. Grada Publishing, 2006, 482 s. ISBN 80-247-1278-4.
- [25] REBSTOCK, M., HILDEBRAND, K. *SAP R/3 für Manager*. 1. Aufl. Bonn: International Thomson Publishing, 1998. 291 s. ISBN 3-8266-0424-5.
- [26] SODOMKA, P. *Informa ní systémy v podnikové praxi*. Computer Press, a.s. 2006, 343 s. ISBN 80-251-1200-4.
- [27] *Interní materiály firmy Johnson Controls*.
- [28] *ešení pro ve ejný sektor – SAP*. 1. vyd. Praha: SAP R, 2008, 40 s.
- [29] *P íru ka školení SAP Business One TB1000*. SAP AG. 2004.
- [30] *SAP R/3 reporting made easy: fundamentals and development tools*. 1. dis. Palo Alto: SAP Labs, Inc, 2002. 366 pgs.

- [31] Hospodá ské noviny. *Stru ná historie systém ERP*. [online]. 2006 [cit. 2010-02-15]. Dostupný z WWW: <http://hn.ihned.cz/c3-18324610-500000_d-strucna-historie-systemu-erp>
- [32] TISCALI/ TK. *Podniky snižují náklady díky outsourcingu*. [online]. 2007 [cit. 2009-12-11]. Dostupný z WWW: <http://tiscali.cz/mone/mone_center_071015.1018300.html>
- [33] Accenture. *Podniková ešení SAP* [online]. 2009 [cit. 2009-09-23]. Dostupný z WWW: <http://www.accenture.com/Countries/Czech_Republic/Services/EnterpriseSolutionsSAPDefault.htm>
- [34] SODOMKA, P. Studie CVIS. *Aktuální trendy vývoje eského ERP trhu (1. ást)*. [online]. 2007 [cit. 2009-12-30]. Dostupný z WWW: <<http://www.cvis.cz/indexx.php?id=764>>
- [35] SODOMKA, P. Studie CVIS. *Aktuální trendy vývoje eského ERP trhu (záv re ná ást)*. [online]. 2007 [cit. 2010-01-05]. Dostupný z WWW: <<http://www.cvis.cz/indexx.php?id=764>>
- [36] Deloitte. *St ediska sdílených služeb (SSC)*. [online]. [cit. 2010-01-22]. Dostupný z WWW: <http://www.deloitte.com/view/cs_CZ/cz/sluzby/poradenstvi/financni-funkce/sdilene-sluzby/index.htm>
- [37] ŠLESINGER, P. *Co je vlastn ERP a co od n j ekat?* [online]. 2009. [cit. 2010-12-16]. Dostupný z WWW: <<http://www.erpoviny.cz/post/Co-je-ERP-a-co-od-nej-cekat.aspx>>
- [38] HP. *HP predstavuje nová ešení s podporou SAP* [online]. 2009 [cit. 2009-07-09]. Dostupný z WWW: <http://h41131.www4.hp.com/cz/cs/press/hp-predstavuje-nova-reseni-s-podporou-sap.html?jumpid=reg_R1002_CZCS>
- [39] Logica. *SAP ešení* [online]. Dostupný z WWW: Dostupný z WWW: <<http://www.logica.cz/sap+re%9Aen%C3%AD/400007948>>
- [40] S&T eská republika. *SAP ERP - centrální ešení spole nosti SAP* [online]. 2007. Dostupný z WWW: <http://www.sntcz.cz/Content.Node/solutions_services/21143.cz.php>

Seznam píloh

Píloha A – Historie společnosti Johnson Controls v letech

Rozsah: 2 strany

Píloha B – Dotazník SAP

Rozsah: 3 strany

Příloha A

Historie společnosti Johnson Controls v letech

- 1885 Založení společnosti Johnson Electric Service Company
- 1887 Firma vyplácí svou první dividendu
- 1902 Změna názvu firmy na Johnson Service Co.
- 1903 Johnson regulátor vlhkosti specifikovaný Willisem Carrierem pro jednu z prvních instalací klimatizace na svět v tiskárně v Pensylvánii
- 1910 Otevření první evropské prodejní kanceláře
- 1940 Cenné papíry Johnson Service Co. poprvé kotovány na burze cenných papírů NASDAQ
- 1956 Představení kontrolního centra vzduchotechniky, které poprvé umožnilo centralizované monitorování tepelného stavu budovy
- 1965 Cenné papíry Johnson Service Co. kotovány na Newyorské burze cenných papírů
- 1966 Tržby překročily 100 milionů USD
- 1968 Akvizice Penn Controls vyrábějící regulační systémy pro chladicí zařízení a plynové topení
Zařazení mezi společnosti Fortune 500
- 1972 Představení JC80, prvního minipřístavu regulačních systémů budov
- 1974 Společnost pojmenována na Johnson Controls, Inc.
- 1978 Akvizice Globe-Union, Inc. a vstup do oboru automobilových baterií
- 1985 Akvizice Hoover Universal, zdroje pro podnikání v oboru automobilových sedadel a strojů pro výrobu plastů
- 1989 Akvizice Pan Am World Services a vstup do oboru řízení budov
- 1990 Představení systému Matasys® Facilities Management Systém
- 1992 Tržby ve výši 5,2 miliardy USD
- 1995 Otevření 150. výrobního závodu
- 1996 Výroba sedadel pro více než osm milionů nových automobilů
Společnost byla vybrána do seznamu časopisu Industry Week Magazine „100 nejlépe řízených společností na světě“

	Tržby překročily 10 miliard USD
1998	Největší dodavatel sedadel v Jižní Americe Instalace desetitisícového systému Matasys® Facilities Management
	Akvizice Backer Group, evropského dodavatele automobilových interiérů
1999	GM jmenuje společnost „Společnost roku“ – mezi 30 000 dalšími dodavateli Agentura pro ochranu životního prostředí USA společnost jmenuje „Spojencem roku“ v iniciativě Energy Star buildings (budovy s nízkou energií)
	Vítěz mezinárodní ceny N. Mandely za dobrou praxi na poli diverzity
2000	Akvizice Ikeda Bussan, dodavatele automobilových sedadel (Japonsko) Zvedení nových produktů, např. Auto Vision, video systému pro vozidla
2001	Akvizice Sagem (Francie), výrobce elektroniky automobilových baterií
2002	Akvizice divize automobilových baterií Varta (Německo, Česká republika) Tržby překročily 20 miliard USD
2003	Akvizice Borg Instruments, Německo Překročení výstavy 1 miliardy USD nákup od dodavatelů plnících kritérií diverzity; lenem organizace Kulatý stav 1 miliardář
2004	Zvýšení dividend již 30. po sobě následující rok Obdržení zlaté medaile Světového ekologického řídiska jako úspěšná mezinárodní společnost v oblasti udržitelného rozvoje Udelení smlouvy na vývoj baterie lithium-iont pro konsorciu United States Advanced Battery Consortium
2005	Akvizice York International, globálního dodavatele zařízení a služeb pro topení, ventilaci, klimatizaci a chlazení Akvizice globální obchodní inovace v oboru automobilových baterií společnosti Delphi Zaznamenání na světový index udržitelnosti Dow Jones Sustainability World Index
2006	Společnost hostila prezidenta George W. Busha při jeho dležitém projevu na téma energie v centrále Building Efficiency v Milwaukee
2009	Podpis smlouvy o výrobu baterií pro hybridní automobily značky Ford

P íloha B

Dotazník SAP

Vážená kolegyn , Vážený kolego,

jmenuji se Zuzana Vedralová a jsem studentkou 2. ro níku navazujícího magisterského studia podnikové ekonomiky na Technické univerzit v Liberci. V akademickém roce 2009/2010 zpracovávám diplomovou práci, ve které se v nuji tématu „Systém SAP“.

Ráda bych Vás požádala o vypln ní níže uvedeného dotazníku na toto téma. Vypln ní Vám zabere pouze n kolik minut. Dotazník je anonymní a bude sloužit pouze pro úely této diplomové práce.

Prosím o ozna ení a vypsání odpov dí, které považujete za odpovídající skute nosti.

Za vypln ní dotazníku Vám p edem d kuji.

Dotazník SAP

1. Jaký je Váš věk?

- 20 a méně
- 20 – 30 let
- 30 – 40 let
- 40 – 50 let
- 50 let a více

2. Na jakém oddělení SSC se systémem SAP pracujete?

- Závazky
- Pohledávky
- Hlavní kniha
- IT oddělení
- Zákaznický servis

3. Jak dlouho pracujete se systémem SAP?

4. Pracoval/a jste i s jiným informačním systémem?

- Ano
- Ne

*Pokud ano, uveďte
s jakým.....*

**5. Získal/a jste od zaměstnance dostatek informací, jak se systémem SAP
pracovat?**

- Ano
- Ne

6. Uvítal/a byste školení?

- Ano
- Ne

**7. Jak dlouho jste se učil/a pracovat se systémem SAP, než jste plně pochopil/a
veškeré funkce, které potřebujete pro svou práci?**

.....

8. Jak hodnotíte funknost SAP?

.....

9. Jak hodnotíte přehlednost SAP?

.....

10. Jaké transakce při své práci nejvíce využíváte?

.....
.....
.....

11. Jak hodnotíte kvalitu výstupních informací?

.....
.....
.....

12. Jaké výhody spatujete v používání systému SAP?

.....
.....
.....

13. Poukážte na nevýhody SAP?

.....
.....
.....

14. Máte konkrétní představu o změnách systému za účelem vylepšení?

.....
.....
.....

15. Doporučil/a byste systém SAP jiným společnostem?

Ano

Ne