

Vedecký časopis
Výskumného ústavu ekonomiky
a manažmentu

Výkonnosť podniku
Ročník VIII
Číslo 1/2018

ISSN 1338-435X

Výkonnosť podniku

Výkonnosť podniku

Vydavateľ

Výskumný ústav ekonomiky a manažmentu, s. r. o.
Francisciho 910/8
058 01 Poprad

Cieľom časopisu je publikovanie vedeckých príspevkov a pôvodných vedeckých štúdií, diskusných príspevkov, informácií a recenzií v oblasti výkonnosti podniku. Vydávaním vedeckého časopisu chceme prispieť k rozvoju vybraných oblastí ekonomiky a manažmentu podniku z hľadiska teoretických poznatkov a praktických skúseností aplikovaných v hospodárskej praxi nielen na Slovensku.

Príspevky uverejnené v časopise sú recenzované dvoma nezávislými recenzentmi, ktorí ich posudzujú anonymne. O prijatí alebo neprijatí príspevku do časopisu autorov informujeme pred vydaním daného čísla časopisu.

Redakčná rada

Zahraniční členovia redakčnej rady

Dr. Prof. Valerij Konstantinovič Lozenko

Moscow Power Engineering Institute Technical University, Russian Federation

Dr. Prof. Larisa Alexejevna Ismagilova

Ufa State Aviation Technical University, Russian Federation

Dr. Prof. Nina Ivanovna Klimova

Institute of social and economic researches of Ufa scientific centre of RAS, Russian Federation

Dr. Prof. Damir Achnafovič Gajnanov

Institute of social and economic researches of Ufa scientific centre of RAS, Russian Federation

Dr. Asc. Prof. Svetlana Alexandrovna Kirillova

Institute of social and economic researches of Ufa scientific centre of RAS, Russian Federation

Dr. Prof. Lutfullin Junir Rifovich

RAS, Russian Federation

Dr. Asc. Prof. František Lipták

Univerzita Tomáša Baťu v Zlíne, Česká republika

Dr. Prof. Fedor Dimitrijevič Laričkin

Institute of Economic Problems of the Kola Science Centre of the RAS, Apatity, Russian Federation

Dr. Asc. Prof. Valentína Dmitrijevna Novoselcova

Institute of Economic Problems of the Kola Science Centre of the RAS, Apatity, Russian Federation

Dr. Prof. Tamara Vitaljevna Uskova

Institute of Territories Socio-Economic Development of RAS, Russian Federation

Dr. Asc. Prof. Tatjana Vladimirovna Matjagina

Ufa State Aviation Technical University, Russian Federation

Dr. Asc. Prof. Olga Shalina

Ufa State Aviation Technical University, Russian Federation

Dr. Asc. Prof. Guzel Tokareva

Ufa State Aviation Technical University, Russian Federation

Dr. Hana Stojanova

Mendel University, Czech Republic

Dr. Asc. Prof. Ladislav Lukáš

Západočeská univerzita v Plzni, Česká republika

Dr. Prof. Lilia Dvořáková

Západočeská univerzita v Plzni, Czech Republic

Dr. of Economics, Prof. Galina Gagarinskaja

Samara State Technical University, Russian Federation.

Dr. Prof. Guzel Fatikhovna Biglova

Institute of social and economic researches of Ufa scientific centre of RAS, Russian Federation

Dr. Asc. Prof. Timiryanova Venera

Ufa State Plekhanov Russian University of Economics, Russian Federation

Dr. Asc. Prof. Bakieva Glyusa

Ufa State Plekhanov Russian University of Economics, Russian Federation

Dr. Prof. Kyial Dyishenbekovna Birimkulova

Bishkek Kyrgyz State Technical University, Institute of Business Administration, Kyrgyz Republic, Russian Federation

Prof. Dr. Radim Lenort

Fakulta metalurgie a materiálového inženýrství, VŠB-TU Ostrava, Czech Republic

Dr. Asc. Prof. Katarzyna Szczepańska-Woszczyna

Department of Management, University of Dąbrowa Górnicza, Poland

Domáci členovia redakčnej rady

Dr. Prof. Peter Sakál

Slovenská technická Univerzita v Bratislave, Slovenská republika

Dr. Prof. Miloš Čambál

Slovenská technická Univerzita v Bratislave, Slovenská republika

Dr. Asc. Prof. Pavol Molnár

Paneurópska vysoká škola v Bratislave, Slovenská republika

Dr. Asc. Prof. Jaroslav Bednárík

Univerzita sv. Cyrila a Metoda v Trnave, Slovenská republika

Dr. Asc. Prof. Vladimír Hladlovský

Univerzita Mateja Bela v Banskej Bystrici, Slovenská republika

Dr. Gabriela Hrdinová

Slovenská technická Univerzita v Bratislave, Slovenská republika

Dr. Helena Fidlerová

Slovenská technická Univerzita v Bratislave, Slovenská republika

Dr. Katarína Drieniková

Slovenská technická Univerzita v Bratislave, Slovenská republika

Dr. Asc. Prof. Denisa Malá

Univerzita Mateja Bela v Banskej Bystrici, Slovenská republika

Dr. Asc. Prof. Zuzana Závadská

Univerzita Mateja Bela v Banskej Bystrici, Slovenská republika

Dr. Branislav Sekera

Investment & Business Consulting, s.r.o. v Trnave, Slovenská republika

Dr. Katarína Zimermanová

Univerzita Mateja Bela v Banskej Bystrici, Slovenská republika

Dr. Asc. Prof. Martina Minárová

Univerzita Mateja Bela v Banskej Bystrici, Slovenská republika

Dr. Asc. Prof. Peter Trebuňa

Technická Univerzita v Košiciach, Slovenská republika

Dr. Asc. Prof. Iveta Pauhofová

Ekonomický ústav SAV, Slovenská republika

Dr. Asc. Prof. Karol Hatiar

Slovenská technická Univerzita v Bratislave, Slovenská republika

Dr. Ľuboš Polakovič

LOTES Centrum, s.r.o., Slovenská republika

Dr. Asc. Prof. Jana Šujanová

Slovenská technická Univerzita v Bratislave, Slovenská republika

Ing. Jaroslav Šmíd, PhD.

Trenčianska regionálna komora SOPK, Slovenská republika

Ing. Lukáš Jurík

Slovenská technická Univerzita v Bratislave, Slovenská republika

Dr. Štefan Svetský

Slovenská technická Univerzita v Bratislave, Slovenská republika

Vedecký redaktor

Dr. Prof. Ján Závadský

Univerzita Mateja Bela v Banskej Bystrici, Slovenská republika

Nevyžiadané rukopisy a obrazový materiál nevraciam.

Kopírovanie, opakované publikovanie alebo rozširovanie časopisu alebo jeho časti sa povoľuje len s výhradným súhlasom vydavateľa.

Stanoviská autorov nie sú stanoviskami Výskumného ústavu ekonomiky a manažmentu.

© Výskumný ústav ekonomiky a manažmentu

ISSN 1338-435X

OBSAH

Vedecké state

Veronika Antolová, Michal Baláž, Peter Sakál

NÁVRH IMPLEMENTÁCIE STRATÉGIE USZP V PODNIKU MSM HOLDING, S.R.O. V KONTEXTE NÁRODNEJ CENY SR ZA SPOLOČENSKÚ ZODPOVEDNOSŤ.....6

Proposal to implement the SCSR strategy at MSM Holding, Ltd. in the context of the National Prize of the SR for social responsibility

Mária Nagranová, Miroslav Semeš

ETICKÉ A MORÁLNE PRINCÍPY VERZUS PODNIKANIE 17

The ethical and moral principles versus business

Mikuláš Gavriló, Tibor Rajec, Peter Sakál

NÁVRH ZAVEDENIA USZP V PODNIKU RAJEC INDUSTRY, SPOL. S R. O. V KONTEXTE NÁRODNEJ CENY SR ZA SPOLOČENSKÚ ZODPOVEDNOSŤ 22

Proposal for introduction of SCSR in RAJEC INDUSTRY, Ltd. in the context of the National Prize of the SR for social responsibility

Juraj Kráľovič, Peter Sakál, Marek Šarmír

NÁVRH KONCEPTU UDRŽATEĽNEJ STRATÉGIE UPLATŇOVANIA ABSOLVENTOV VŠ TECHNICKÉHO SMERU V PRAXI SLOVENSKÝCH PRIEMYSELNÝCH PODNIKOV S VYUŽITÍM ONLINE PLATFORMY46

Drafting a concept of a sustainable strategy for applying graduates of the technical university in the practice of Slovak industrial enterprises using the online platform

Ľubomír Matejov, Jaromíra Vaňová

CYKLICKÁ EKONOMIKA A ZÁKAZNÍCKA HODNOTOVÁ PONUKA54

Cyclical economy and customer value offer

Monika Šujaková, Sakál Peter

UDRŽATEĽNÁ MARKETINGOVÁ KOMUNIKAČNÁ STRATÉGIA AKO NÁSTROJ PRE PODPORU KONKURENCIESCHOPNOSTI V OBLASTI PRIEMYSELNEJ VÝROBY63

Sustainable marketing communication strategy as a tool to support competitiveness in the industrial area

Lenka Veselovská, Ján Závadský, Zuzana Závadská

IMPLEMENTÁCIA SYSTÉMU MANAŽÉRSTVA PROTI KORUPCII V ŠPORTOVÝCH A INÝCH ORGANIZÁCIÁCH PODĽA NORMY ISO 37001:201679

Implementation of the Anti-bribery Management System in sports and other organizations according to the ISO 37001:2016 standard

Návrh implementácie stratégie USZP v podniku MSM Holding, s.r.o. v kontexte Národnej ceny SR za spoločenskú zodpovednosť

Proposal to implement the SCSR strategy at MSM Holding, Ltd. in the context of the National Prize of the SR for social responsibility

Veronika Antolová, Michal Baláž, Peter Sakál

Abstract

The article deals with the model implementation of the USZP strategy at MSM Holding, s.r.o. on the basis of the information available directly from the business environment so that the company is led to further development in order to consolidate its stability in the marketplace and, at the same time, treats the message of socially responsible business

Keywords: Corporate Social Responsibility, ZET Model.

Abstrakt

Článok sa zaoberá modelovým implementovaním stratégie USZP v podniku MSM Holding, s.r.o. na základe dostupných informácií priamo z prostredia podniku tak, aby bol podnik vedený k ďalšiemu rozvoju, aby bola upevňovaná jeho stabilita na trhu a zároveň ctí poslanstvo spoločensky zodpovedného podnikania.

Kľúčové slová: spoločensky zodpovedné podnikanie, Model ZET.

JEL Classification: A22, A23, M14

Úvod

Podľa správy z Davosu, 3,7 miliardy ľudí, teda polovica ľudí na Zemi, nezískalo z minuloročného svetového rastu vôbec nič. Macron vo svojej reči varuje, že zanedbávanie chudobnejšej časti populácie a sociálnej kohézie vytvorí čoraz väčší odpor ku globalizácii. Na základe toho navrhuje novú stratégiu, ktorá je založená na troch princípoch: investovať, podeliť sa a chrániť. Napriek tomu, že svet v posledných rokoch zažíva solídny ekonomický rast, stále sa zväčšuje rozdiel medzi najbohatšou elitou a miliardami podpriemerne zarábajúcich.

Dobрым znamením je to, že v posledných desaťročiach sa rozvinula čoraz väčšia pozornosť na koncepciu sociálnej zodpovednosti podnikov. Podniky čoraz častejšie vykazujú známky toho, že si uvedomujú ľudské práva a podnikateľskú etiku z environmentálneho, hospodárskeho ako aj sociálneho hľadiska.

Spoločenská zodpovednosť podnikov je formou podnikovej samoregulácie integrovanej do obchodného modelu. Politika SZP funguje ako samoregulačný mechanizmus, pomocou ktorého podnik monitoruje a zabezpečuje jeho aktívny súlad s etickými normami a národnými alebo medzinárodnými normami. V niektorých modeloch implementácia firemnej sociálnej zodpovednosti firmy presahuje rámec dodržiavania zákonných požiadaviek.

Cieľom projektu je navrhnúť implementáciu stratégie USZP priamo v podniku MSM Holding, s. r. o. na základe dostupných informácií priamo z prostredia podniku tak, aby bol podnik vedený k ďalšiemu rozvoju, aby bola upevňovaná jeho stabilita na trhu a zároveň ctí poslanstvo spoločensky zodpovedného podnikania.

1 Analýza teoretických východísk zodpovedného podnikania vo svete, Európe a na Slovensku

1.1 Historický vývoj SZP

O prvých ideách SZP sa hovorilo už v 18.storočí, avšak história spoločensky zodpovedného podnikania začala písať svoje prvé kapitoly až v polovici 20.storočia. V osemdesiatych rokoch sa vyvinulo mnoho konceptov ako napríklad spoločenská citlivosť podnikov, teória záujmových skupín, verejná politika a podnikateľská etika, spoločenská výkonnosť či koncepcia udržateľného rozvoja. V

roku 2010 bola spustená iniciatíva Enterprise 2020, ambiciózna iniciatíva na formovanie prínosu podnikov k stratégii Európa 2020. V roku 2015 v New Yorku na summite OSN bol prijatý nový štandard pre udržateľný rozvoj našej planéty. Boli prijaté Ciele udržateľného rozvoja, na základe ktorých sa členské štáty zaväzujú do roku 2030 splniť 17 cieľov programu zobrazených na obrázku 1.

Obrázok 1: 17 cieľov programu

Prameň: <http://www.nadaciapontis.sk/clanok/ciele-udrzatelneho-rozvoja-2017-ako-si-vedie-slovensko/2589>

1.2 Definícia pojmu spoločensky zodpovedné podnikanie

Podľa Sakála (Sakál P., a kolektív autorov, 2013) existuje v dnešnej dobe mnoho definícií SZP. Ide o koncept, ktorý je založený na dobrovoľnosti a nemá vymedzené hranice. Carroll nám ponúka definíciu, ktorá sa snaží obsiahnuť zodpovednosť, čo najširšie: „Zodpovednosť podniku zahŕňa ekonomické, právne, etické a filantropické očakávania spoločnosti, ktoré má vzhľadom na podniky v danom čase.“

Obrázok 2: Carrollova pyramída spoločenskej zodpovednosti podnikov

Prameň: vlastné spracovanie podľa upravené podľa Zdražilová a kol., 2010

1.3 Profil spoločnosti MSM Holding, s. r. o.

MSM Holding, s. r. o. je podnik realizujúci strategické riadenie, kontrolu, centrum zdieľaných služieb, cash pooling a riadenie a realizáciu obchodných aktivít dcérskych spoločností v skupine MSM GROUP s portfóliom v segmente obranného a civilného strojárskoho priemyslu. MSM GROUP s.r.o. je spoločnosť, kde sú zoskupené majetkové podiely dcérskych spoločností (t.j. má právnu subjektivitu), pričom názov tejto spoločnosti je aj formálnym názvom celej skupiny dcérskych spoločností (www.msm.sk).

Obrázok 3: Skupina MSM GROUP

Prameň: interné dokumenty MSM GROUP s.r.o.

Činnosti spoločností zahŕňajú vývoj, konštrukciu, výrobu, ale aj následný servis, opravy, revízie či modernizáciu, vrátane ponuky transferu príslušných technológií. V portfóliu služieb spoločnosti nájdete aj ďalšie aktivity ako predaj a autorizovaný servis nákladných automobilov TATRA a výrobu kontajnerov. MSM Holding, s. r. o. realizuje aktivity celej skupiny s dôrazom na zvyšovanie efektivity a expanziu historicky dokázaného dobrého mena značiek v portfóliu na celosvetovom trhu.

Kľúčovými spoločnosťami skupiny sú: MSM Martin, s. r. o. s prevádzkami v Novákoch, v Trenčíne, Banskej Bystrici, ZVS IMPEX, akciová spoločnosť, ZVS holding, a. s., VÝVOJ Martin, a. s., VIRTE, a. s. a Slovak Training Academy, s. r. o. zobrazené v štruktúre skupiny na obrázku 4. Spoločnosti v skupine aktuálne zamestnávajú viac ako 1300 zamestnancov.

Obrázok 4: Štruktúra skupiny MSM GROUP

Prameň: www.msm.sk

1.3.1 Analýza spoločensky zodpovedného podnikania v podniku MSM Holding, s. r. o. podľa

metodiky modelu ZET

Analýzu SZP v podniku MSM Holding, s. r. o. sme na základe modelu ZET rozdelili do analýzy nasledovných 4 kritérií:

- 1) **Kritérium: Manažérstvo spoločenskej zodpovednosti podniku MSM Holding, s. r. o.**
- 2) **Kritérium: Ekonomika podniku v MSM Holding, s. r. o.**
- 3) **Kritérium: Environment podniku v MSM Holding, s. r. o.**
- 4) **Kritérium: Sociálna oblasť podniku v MSM Holding, s. r. o.**

Analýzu sme v spoločnosti vykonali formou interného auditu. Pomôckou pre analýzu jednotlivých oblastí boli príklady prístupov, ktoré sú uvedené v metodologickej príručke modelu ZET.

V spoločnostiach MSM Martin, s. r. o., ZVS IMPEX, akciová spoločnosť, ZVS holding, a. s., VÝVOJ Martin, a. s. a VIRTE, a. s. je vytvorená integrovaná dokumentácia, ktorá podporuje uplatňovanie, udržiavanie a efektívne fungovanie procesov a prvkov. Analýzu sme vykonávali v uvedených spoločnostiach na základe dostupných smerníc, nariadení a politík. Návrhy riešení navrhujeme tak, aby boli aplikovateľné do holdingového podniku MSM Holding, s. r. o., ktorý ich bude následne implementovať do dcérskych spoločností.

Na základe analýzy boli pre každé kritérium vytvorené grafy s %-ným plnením jednotlivých oblastí, ktoré boli pre nás vstupom pre celkové bodové hodnotenie. Keďže v každej spoločnosti zatiaľ systém integrovanej dokumentácie funguje inak a sú zavedené rozdielne politiky, smernice a nariadenia, bol zavedený taký systém hodnotenia, aby body boli udelené na základe priemeru bodov všetkých analyzovaných spoločností.

Najslabším článkom z analyzovaných oblastí je kritérium manažérstvo spoločenskej zodpovednosti. Tomuto kritériu sme podľa panelu hodnotenia udelili 29,5 bodov. Činnosti v danej oblasti SZ boli realizované, avšak limitujúcim spôsobom a nie primárne za účelom dosahovania spoločenskej zodpovednosti. Manažéri v spoločnosti sú tejto myšlienke naklonení a plánujú ich riešiť systémovo v budúcnosti. Samozrejmosťou by malo byť vedenie, ktoré preberie zodpovednosť za uplatňovanie SZP a stanoví víziu, poslanie a stratégiu organizácie smerujúce k uplatňovaniu SZP. Priority a ciele spoločnosti vo vzťahu k SZ by mali byť súčasťou celkovej stratégie spoločnosti, prípadne by mal byť vytváraný samostatný dokument.

Graf 1: Kritérium 1 - Manažérstvo spoločenskej zodpovednosti MSM Holding, s. r. o.

Prameň: Vlastné spracovanie podľa analýzy MSM Holding, s. r. o. na základe modelu ZET

Činnosti v oblasti ekonomického kritéria sa realizujú prijateľným spôsobom. Existujú plány aktivít a riešia sa opatrenia k náprave. Preto sme kritériu ekonomika udelili 75. Cieľom každej spoločnosti je dosiahnuť zisk a to je to aj pri spoločnosti MSM Holding, s. r. o. Spoločnosť však vykonáva mnoho aktivít, ktoré podporujú udržateľnosť v oblasti ekonomiky. V spoločnosti funguje protikorupčná politika a je zavedený etický kódex, avšak je potrebné o tom ešte zvýšiť povedomie u zainteresovaných stranách a vytvárať plány zlepšovania činností. Vzťahy so zákazníkmi, dodávateľmi aj vlastníckmi sú na vysokej úrovni.

Graf 2: Kritérium 2 – Ekonomika MSM Holding, s. r. o.

Prameň: Vlastné spracovanie podľa analýzy MSM Holding, s. r. o. na základe modelu ZET

Analýzou environmentálnej oblasti bolo zistené, že ochrana životného prostredia je neoddeliteľná súčasť politiky spoločnosti. Činnosti v danej oblasti sú realizované štandardizovaný spôsobom za využitia moderných a inovačných nástrojov a metód efektívneho riadenia. Výsledky v danej oblasti vykazujú pozitívny trend. Kritériu environment sme udelili 84 bodov.

Graf 3: Kritérium 3 - Environment MSM Holding, s. r. o.

Prameň: Vlastné spracovanie podľa analýzy MSM Holding, s. r. o. na základe modelu ZET

MSM Holding, s. r. o. kladie dôraz na kvalitu sociálnej oblasti. Správa sa k svojim zamestnancom zodpovedne a poskytuje im škálu mnoho benefitov. Taktiež podporuje aj miestnu komunitu a občianske združenia. Činnosti v danej oblasti sú realizované profesionálnym a vyhovujúcim spôsobom, všetky aktivity sú plánované, sú stanovené ciele a ukazovatele výkonnosti, ktoré sa vyhodnocujú a na ich základe sa vytvárajú plány zlepšovania. Výsledky v danej oblasti tiež vykazujú pozitívny trend. Kritériu sociálna oblasť sme udelili 72 bodov.

Z analýzy spoločnosti MSM Holding, s. r. o. vyplynulo, že v prvom rade je potrebné aby holdingová spoločnosť zriadila jednotný systém riadenia dcérskych spoločností. Je potrebné vytvoriť jednotné smernice a nariadenia, ktoré budú implementované v dcérskych spoločnostiach. V jednotlivých spoločnostiach sú smernice a nariadenia vytvorené na dobrej úrovni a preto implementácia bude rýchlym procesom.

Na základe analýzy v spoločnosti MSM Holding, s. r. o. boli podľa tabuľky bodového hodnotenia z Metodického príručky modelu vyhodnotené jednotlivé kritéria v tabuľke 1.

Graf 4: Kritérium 4 - Sociálna oblasť MSM Holding, s. r. o.

Prameň: Vlastné spracovanie podľa analýzy MSM Holding, s. r. o. na základe modelu ZET

Tabuľka 1: Celkové bodové hodnotenie podľa analýzy MSM Holding, s. r. o. na základe modelu ZET

CELKOVÉ BODOVÉ HODNOTENIE	
Manažérstvo spoločenskej zodpovednosti	29,5
Ekonomika	75
Environment	84
Sociálna oblasť	72
Celkový počet bodov	260,5

Prameň: Vlastné spracovanie podľa analýzy MSM Holding, s. r. o. na základe modelu ZET

Celkový počet získaných bodov je 260,5 z možných 400 bodov. Podľa získaných bodov by bol podnik aktuálne zaradený na stupeň ocenenia „Spoločensky zodpovedná organizácia“. Ako už bolo spomínané bodové hodnotenie na obdobie 2017 - 2021 je veľmi zjednodušené oproti bodovému hodnoteniu na predchádzajúce obdobie, kde každé kritérium bolo rozdelené na subkritériá, ktoré sa hodnotili jednotlivo počtom bodov od 0 do 100 podľa stupnice panela výsledkov a výsledný počet bodov každého výsledkové kritéria sa získalo aritmetickým priemerom bodových hodnotení jednotlivých subkritérií.

Spoločnosť MSM Holding ani žiadna spoločnosť v skupine nemá vypracovanú stratégiu udržateľného rozvoja, nemajú základné informácie o spoločensky zodpovednom podnikaní, nechápu IMS ako neoddeliteľnú súčasť stratégie udržateľného rozvoja a stratégie spoločensky zodpovedného podnikania. Spoločnosť však prejavila záujem o implementáciu stratégie USZP vo svojich podmienkach.

2 Návrh implementácie stratégie USZP v podniku MSM Holding, s. r. o. v kontexte Národnej ceny SR za spoločenskú zodpovednosť

Na základe analýzy jednotlivých kritérií v kľúčových dcérskych spoločnostiach holdingovej spoločnosti MSM Holding, s. r. o. sme získali predstavu o aktuálnom stave spoločenskej zodpovednosti.

Spoločnosť MSM Holding, s. r. o. na základe samohodnotenia podľa aktuálneho zjednodušeného systému hodnotenia získala 260,5 bodov z možných 400 bodov. Trend spoločnosti je pozitívny, a smeruje k tomu, aby dosiahla métu „spoločensky zodpovedne podnikajúcej spoločnosti“.

Naším cieľom je navrhnuť implementáciu stratégie USZP v podniku MSM Holding, s. r. o. v kontexte Národnej ceny SR za spoločenskú zodpovednosť.

S využitím metodiky konceptu HCS modelu 3E podľa Hrdinovej (2013) navrhujeme:

1. *Implementáciu konceptu udržateľného rozvoja do stratégie podniku MSM Holding, s. r. o.*
2. *Implementáciu konceptu udržateľnej stratégie spoločensky zodpovedného podnikania do systému strategického riadenia podniku MSM Holding, s. r. o.*
3. *Integráciu konceptu udržateľnej stratégie spoločensky zodpovedného podnikania v podniku MSM Holding, s. r. o.*

2.1 Návrh implementácie konceptu udržateľného rozvoja do stratégie podniku MSM Holding, s. r. o.

V podniku MSM Holding, s. r. o. navrhujeme aplikovanie siedmych krokov na riadenie podniku podľa UR:

1. *Analýza stakeholderov:*

Analýza stakeholderov je potrebná na identifikáciu všetkých strán, ktoré sú priamo alebo nepriamo ovplyvnené činnosťami podniku. Vymedzuje otázky, obavy a informačné potreby zainteresovaných strán s ohľadom na udržateľnosť organizácie.

2. *Stanovenie politiky a cieľov trvalo udržateľného rozvoja:*

Vedúci manažment je zodpovedný za formulovanie politiky trvalo udržateľného rozvoja pre svoju organizáciu a za stanovenie konkrétnych cieľov. Trvalo udržateľný rozvoj znamená viac než len "životné prostredie". Má aj sociálne prvky, ako napríklad zmiernenie chudoby a spravodlivého rozdelenia.

3. *Tvorba a realizácia implementačného plánu:*

Je dôležité vypracovať plán pre zmeny systému riadenia, ktoré sú potrebné na dosiahnutie cieľov trvalo udržateľného rozvoja. Transformovanie politik trvalo udržateľného rozvoja do prevádzkových podmienok je dôležité a ovplyvní celú organizáciu.

4. *Tvorba podpornej firemnej kultúry:*

Aby organizácia a jej ľudia poskytli podporu politiky udržateľného rozvoja je nevyhnutná vhodná firemná kultúra.

5. *Vyvinutie opatrení a štandardov výkonnosti:*

Realizácia cieľov trvalo udržateľného rozvoja a príprava zmysluplných správ o výkonnosti vyžadujú vhodné prostriedky na meranie výkonnosti. Kontrola riadenia, ako aj externé vykazovanie závisí čiastočne od dostupnosti včasných informácií o podnikových operáciách. To je potrebné na to, aby manažment mohol hodnotiť výkonnosť v porovnaní s externými a internými výkonnostnými štandardmi pomocou vhodných výkonnostných opatrení.

6. *Príprava správ:*

Ďalším krokom je vypracovanie zmysluplných správ pre interné riadenie a zainteresované strany, načrtnutie cieľov trvalo udržateľného rozvoja podniku a porovnanie výkonnosti s nimi.

7. *Zlepšenie vnútorných procesov monitorovania:*

Monitorovanie výkonu je zavedené ako dôležitý prvok riadiaceho procesu.

Podniku MSM Holding, s. r. o. navrhujeme stratégiu udržateľného rozvoja, ktorá bude spracovaná na úrovni skupiny MSM GROUP a bude mať nasledovnú štruktúru:

1. *Analýza celkovej situácie podniku MSM Holding, s. r. o.*
2. *Vízia, poslanie a ciele udržateľného rozvoja podniku MSM Holding, s. r. o.*
3. *Analýza externého prostredia podniku MSM Holding, s. r. o.*
4. *Analýza odvetvového prostredia podniku MSM Holding, s. r. o.*
5. *Analýza interného prostredia podniku MSM Holding, s. r. o.*
6. *SWOT analýza podniku MSM Holding, s. r. o.*
7. *Funkčné stratégie podniku MSM Holding, s. r. o.*
8. *Implementácia stratégie podniku MSM Holding, s. r. o.*
9. *Strategická kontrola.*

2.2 Návrh implementácie konceptu udržateľnej stratégie spoločensky zodpovedného podnikania do systému strategického riadenia podniku MSM Holding, s. r. o.

Zavedenie konceptu udržateľnej stratégie spoločensky zodpovedného podnikania do systému strategického riadenia podniku je dlhodobý, zložitý a časovo náročný proces, ktorý vyžaduje námahu, úsilie, nové informácie a poznatky a zmenu myslenia (Hrdinová, 2013).

Navrhujeme použiť postup implementácie, ktorý Hrdinová (2013) spracovala podľa (Steinerová, Makovski, 2008; Steinerová, Wasko, 2008):

1. **Závazok manažmentu:** Základom je stotožnenie sa vrcholového manažmentu so SZP, podpora zo strany manažmentu a šírenie hodnôt medzi ostatných zamestnancov.
2. **Určenie kľúčových zainteresovaných strán:** Je potrebné určiť zainteresované strany aby mohli byť zapojené do procesu implementácie. Ide o akcionárov, manažérov, zamestnancov, zákazníkov, verejnosť,...
3. **Určenie hodnôt a princípov:** Hodnoty podniku môžeme zakomponovať do poslania podniku. Podnik MSM Holding, s. r. o. má princípy zodpovedného správania zakomponované v etickom kódexe, ktorý predstavuje súbor pravidiel vychádzajúcich z hodnôt a princípov.
4. **Analýza súčasného stavu:** Je potrebné vykonať analýzu interného a externého prostredia podniku.
5. **Určenie cieľov:** Stanovenie smeru, ktorým sa chce podnik MSM Holding, s. r. o. uberať v súvislosti so spoločensky zodpovedným podnikaním.
6. **Akčný plán:** Určenie aktivít v oblasti SZP, ktoré budú viesť k naplneniu cieľov.
7. **Implementácia:** Zavedenie spoločensky zodpovedného podnikania do každodenného života podniku.
8. **Monitorovanie:** Monitorovanie a hodnotenie výkonnosti.
9. **Reportovanie:** Poskytnutie obrazu o splnených cieľoch spoločensky zodpovedného podnikania.
10. **Opatrenia pre zlepšenie:** Navrhnutie opatrení pre neustále zlepšovanie v oblasti spoločensky zodpovedného podnikania.

Cieľom implementácie konceptu udržateľnej stratégie spoločensky zodpovedného podnikania do systému strategického riadenia spoločnosti MSM Holding, s. r. o. je integrácia spoločensky zodpovedného podnikania do vízie, poslania a cieľov podniku a zapojenie všetkých zainteresovaných strán k procesu implementácie SZP.

2.3 Návrh integrácie konceptu udržateľnej stratégie spoločensky zodpovedného podnikania do systému strategického riadenia podniku MSM Holding, s. r. o.

Koncept udržateľnej stratégie spoločensky zodpovedného podnikania, by mal pokrývať všetky podnikové procesy. Je potrebné aby bol chápaný ako integrálna súčasť stratégie udržateľného rozvoja.

Podľa konceptu HCS modelu 3E (Hrdinová, 2013) platí:

UR/TUR \supset USZP \supset IMS (1)

kde:

IMS je podsystem (math>\supset) USZP a tento je podsystem (math>\supset) UR/TUR.

Z noriem STN ISO vyplýva:

IMS \approx (QMS \wedge EMS \wedge BOZP \wedge ...), (2)

kde:

\approx - je symbol operácie ekvivalencie - ekvivalentor,

\wedge - je symbol operácie logického súčinu (konjunkcie, „aj“) -konjunkt,

QMS – systém manažérstva kvality (**STN ISO 9000**),

EMS – systém environmentálneho manažérstva (**STN ISO 14000**),

BOZP – systém bezpečnosti a ochrany pri práci (**STN ISO 18000**).

Všetky dcérske spoločnosti využívajú efektívny systém riadenia kvality podľa normy ISO 9001. V spoločnostiach MSM Martin, s. r. o., ZVS holding, a. s., VÝVOJ Martin, a. s. a VIRTE, a.

s. je implementovaná aj medzinárodná norma ISO 14001 a v uvedených spoločnostiach, okrem spoločnosti VIRTE, a. s. je implementovaná aj norma OHSAS 18001. Spoločnosť VIRTE, a. s. je ako jediná spoločnosť v skupine certifikovaná podľa normy ISO 27001 zameranej na bezpečnosť informácií. V žiadnej so spoločností je nie implementovaná norma ISO 26000, ktorá obsahuje dobrovoľné usmernenia v oblasti poradenstva sociálnej zodpovednosti. V grafe 7 je percentuálne uvedené aplikovanie uvedených noriem v jednotlivých spoločnostiach. Spoločnosť MSM Holding, s. r. o. bude podľa spomínaných noriem certifikovaná v roku 2018.

Graf 5: Aplikovanie noriem v dcérskych spoločnostiach

Prameň: Vlastné spracovanie podľa analýzy MSM Holding, s. r. o.

Podniku MSM Holding, s. r. o. navrhujeme zavedenie systémov pre tvorbu IMS, a taktiež dcérskym spoločnostiam zavedenie chýbajúcich systémov. Tým bude splnený predpoklad: UR/TUR \supset USZP \supset IMS (3) .

Ak podnik splní tento predpoklad, potvrdí formálne, že podniká spoločensky zodpovedne.

ZÁVER

Existujú rôzne dôvody, prečo sa spoločnosti zapájajú do sociálnej zodpovednosti podnikov. Skutočnosť, že angažovanosť v oblasti SZP sa v posledných rokoch zvýšila, môže naznačovať, že spoločnosti využívajú SZP ako stratégiu, na základe toho, že zákazníci kladú dôraz na záväzky spoločnosti v oblasti SZP.

Cieľom projektu bolo navrhnuť implementáciu stratégie USZP v podniku MSM Holding, s.r.o. v kontexte Národnej ceny SR za spoločenskú zodpovednosť, na základe dostupných informácií priamo z prostredia podniku tak, aby bol podnik vedený k ďalšiemu rozvoju, aby bola upevňovaná jeho stabilita na trhu a zároveň ctil poslanstvo spoločensky zodpovedného podnikania.

Spoločnosť MSM Holding, s. r. o. a celkovo skupina MSM GROUP je rozvíjajúcou sa spoločnosťou, ktorá nasleduje svetové trendy. S rastom podielu na trhu a produkcie rastie aj potreba spoločensky zodpovedného podnikania, zvýšená starostlivosť o ŽP, zamestnancov a miestnu komunitu.

Manažment spoločnosti neustále podniká kroky v oblasti zlepšenia úrovne spoločenskej zodpovednosti nie však primárne za účelom dosahovania spoločenskej zodpovednosti. Na základe postoja spoločnosti k SZP predpokladáme, že naše návrhy budú využité.

Implementácia stratégie UR prinesie podniku MSM Holding, s. r. o. i v celej skupine MSM GROUP nasledovné výhody:

- *zvýši sa ekonomická i environmentálna účinnosť procesov;*
- *zmiernia sa negatívne dopady na životné prostredie;*
- *zvýši sa pozitívny vzťah zamestnancov k podniku;*

- podnik bude prítlačlivejší v očiach stakeholderov.

Zavedením systémov pre tvorbu IMS v podniku MSM Holding, s. r. o. a chýbajúcich systémov v dcérskych spoločnostiach bude splnený predpoklad UR/TUR \supset USZP \supset IMS, ktorým podnik potvrdí, že podniká spoločensky zodpovedne.

Po zapracovaní návrhov podľa princípov Metodického príručky modelu ZET navrhujeme podniku MSM Holding, s. r. o. zapojenie sa do Národnej ceny SR za spoločenskú zodpovednosť. Zapojením sa do súťaže zvýši povedomie o tom, že skupina MSM GROUP podniká spoločensky zodpovedne.

Aplikovanie návrhov do praxe, posunie nielen spoločnosť MSM Holding, s. r. o. ale aj celú skupinu MSM GROUP v oblasti spoločenskej zodpovednosti vpred. Zapracovanie návrhov spraví zo spoločnosti plne spoločensky zodpovednou spoločnosťou, ktorá sa bude môcť zúčastniť navrhovanej Národnej ceny SR za spoločenskú zodpovednosť a bude ašpirovať na víťazstvo.

Tento článok nadväzuje na výsledky projektu APVV č. LPP-0384-09: „Koncept HCS modelu 3E vs. koncept Corporate Social Responsibility (CSR)“ a projektu KEGA č.037STU-4/2012: „Zavedenie predmetu „Udržateľné spoločensky zodpovedné podnikanie“ do študijného programu Priemyselné manažérstvo na II. stupni MTF STU Trnava.“

Zároveň je tento článok súčasťou projektu VEGA č. 1/0235/17: „Systémová identifikácia komplexnejších predpokladov pre podporu priemyselných inovácií a zamestnanosti v menej rozvinutých regiónoch SR.“

Zoznam použitej literatúry

1. ANTOLOVÁ, V., 2018, Návrh implementácie stratégie USZP v podniku MSM Holding, s.r.o. v kontexte Národnej ceny SR za spoločenskú zodpovednosť [Diplomová práca] - Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva, manažmentu a kvality. - Školiteľ: Prof. Ing. Peter Sakál, CSc. - Trnava: MTF STU, 2018. 120 s.
2. HATĽAR, K., COOK, T.M., SAKÁL, P., 2006, HCS model 3E účastníckej ergonomie a „HCS 3E“ model of participatory ergonomics. Trnava: Internetový časopis MTF STU. Dostupné na internete:
3. <http://www.mtf.stuba.sk/docs/internetovy_casopis/2006/3/hatiar.pdf>
4. HRDINOVÁ, G., 2013. Koncept HCS modelu 3E vs. Koncept Corporate Social Responsibility (CSR). [Dizertačná práca] - Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva, manažmentu a kvality. - Školiteľ: Prof. Ing. Peter Sakál, CSc. - Trnava: MTF STU, 2013. 228 s.
5. HRDINOVÁ, G., 2011. Koncept HCS modelu 3E vs. koncept Corporate Social Responsibility (CSR). [Písomná práca k dizertačnej skúške a dizertačný projekt] - Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva, manažmentu a kvality. - Školiteľ: Prof. Ing. Peter Sakál, CSc. - Trnava: MTF STU, 2011. 69 s.
6. Interné dokumenty MSM Holding, s. r. o.
7. Interné dokumenty MSM Martin, s. r. o.
8. Interné dokumenty ZVS holding, a. s.
9. Interné dokumenty ZVS IMPEX, akciová spoločnosť
10. Interné dokumenty VÝVOJ Martin, a. s.
11. Interné dokumenty VIRTE, a. s.
12. Metodická príručka modelu ZET 2017. Dostupné na internete: <<http://www.npkrs.sk/narodna-cena-sr-za-spolocensku-zodpovednost/model-zet>>
13. Národná cena Slovenskej republiky za spoločenskú zodpovednosť. Dostupné na internete: <<http://www.npkrs.sk/narodna-cena-sr-za-spolocensku-zodpovednost>>
14. SAKÁL, P., HRDINOVÁ, G., MORAVČÍK, O., ŠTEFÁNKOVÁ, J., 2014. UDRŽATEĽNÉ SPOLOČENSKY ZODPOVEDNÉ PODNIKANIE - Návrh konceptu metodiky tvorby systému udržateľnej stratégie SZP v kontexte s konceptom HCS modelu 3E. Trnava, AlumniPress, 2014. Vydanie: prvé. Rozsah: 256 strán, ISBN 978-80-8096-198-5. EAN 788080961985. Zverejnené na <https://is.stuba.sk>.

15. SAKÁL, P. a kolektív autorov, 2013. UDRŽATEĽNÉ SPOLOČENSKY ZODPOVEDNÉ PODNIKANIE I. VYMEDZENIE ZÁKLADNÝCH POJMOV TRVALO UDRŽATEĽNÉHO ROZVOJA/UDRŽATEĽNÉHO ROZVOJA A SPOLOČENSKY ZODPOVEDNÉHO PODNIKANIA V KONTEXTE ZMENY PARADIGMY STRATEGICKÉHO MANAŽMENTU. Trnava, AlumniPress, 2013. Vydanie: prvé. 251 strán. ISBN 978-80-8096-186-2. EAN 9788080961862. Zverejnené na <https://is.stuba.sk>.
16. SAKÁL, P. a kolektív, 2013. UDRŽATEĽNÉ SPOLOČENSKY ZODPOVEDNÉ PODNIKANIE IV: PERSPEKTÍVY STRATÉGIE UDRŽATEĽNÉHO ROZVOJA A STRATÉGIE UDRŽATEĽNÉHO SPOLOČENSKY ZODPOVEDNÉHO PODNIKANIA, Trnava, AlumniPress. Vydanie: prvé. 251 strán. ISBN 978-80-8096-186-2. Zverejnené na <https://is.stuba.sk>.

Adresy a kontaktné údaje autorov

Ing. Veronika Antolová
Prof. Ing. Peter Sakál, CSc.
Slovenská technická univerzita v Bratislave
Materiálovotechnologická fakulta so sídlom v Trnave
Ústav priemyselného inžinierstva a manažmentu
Jána Bottu 25
917 24 Trnava
Slovensko

E-mail:

antolova.nika@gmail.com
peter.sakal@stuba.sk

Ing. Michal Baláž, PhD.
MSM Holding, s. r. o.
Štúrová 925/27
018 41 Dubnica nad Váhom
Slovensko

E-mail:

Michal.Balaz@msmholding.sk

Etické a morálne princípy verzus podnikanie

The ethical and moral principles versus business

Mária Nagranová, Miroslav Semeš

Abstract

This paper deals with ethical and moral principles in business. For today's time it is typical that the money are considered as the main strength and also as the main goal for many people to achieve it. The profit of money is the main subject of economy, business system, laws. The aim of this report is to offer the penetration of an ethical and moral principles into economics and present the economic and historical context of ethics and business.

Key words

Economic prosperity. Business ethics. Moral principles. Business.

Abstrakt

Príspevok sa zaoberá etickými a morálnymi princípmi v podnikaní. Dnešná doba je poznačená tým, že hlavnou silou a pre mnohých hlavným cieľom sú peniaze. Zisku peňazí sa podriaduje ekonomika, systém podnikania, zákony. Cieľom príspevku je ponúknuť prienik etických a morálnych princíпов do ekonomiky a prezentovať ekonomické a historické súvislosti etiky a podnikania.

Kľúčové slová

Ekonomická prosperita. Etika podnikania. Morálne princípy. Podnikanie.

JEL Classification: A12, D63

Úvod

Súčasná doba, poznačená neustálymi zmenami tak v hospodárskom ako aj spoločenskom živote, prináša novú dilemu, týkajúcu sa vzťahu medzi spoločenskými a trhovými hodnotami. Pre mnohých zostáva nezodpovedanou otázkou, či je možné zosúladiť trhové hodnoty s hodnotami spoločenskými bez toho, aby princípy etiky a morálky museli ustupovať záujmom skupiny ľudí.

Etika a morálka v podnikaní je častou témou diskusií podnikateľov, ekonómov, manažérov, politikov i filozofov. Podnikateľská etika sa stáva limitujúcim faktorom ekonomickej prosperity krajiny.

V súčasnosti žijeme v čase, keď vnímanie peňazí je hlavnou silou, hlavným cieľom. Zisku peňazí je podriadená ekonomika, systém podnikania, často sa tomuto cieľu prispôsobujú zákony. Všetky politické systémy v dnešnom svete sú výsledkom boja nástrojov vlády o moc, včítane využitia nástroja etiky - morálky. Výsledkom je ale vždy víťazstvo niektorého nástroja vlády (jednotlivca, skupiny ľudí, triedy). Cieľom príspevku je analyzovať základné súvislosti podnikateľskej etiky v súčasnej literatúra a vytvoriť tak obraz etických predpokladov úspechu manažérov v organizáciách.

1. Ekonomické a historické súvislosti etiky podnikania

Koncom 90-tych rokov 20. storočia sa veľmi aktuálnou a frekventovanou témou v posttotalitných krajinách stala podnikateľská etika. Táto doba sa stala úrodnou pôdou pre rast korupcie. Etické a morálne princípy a ich rešpektovanie boli zatlačené do úzadia. Konflikt medzi záujmami väčšiny ľudí a vlastným sebazáujmom rieši podnikateľská etika. Je to pomerne nová disciplína, ktorá hľadá teoretické koncepty a modely správania vo firmách.

Základná definícia podnikateľskej etiky ju definuje ako „*profesijnú, aplikovanú, integračnú normatívnu etiku.*“ (Putnová, Seknička, 2007). Normatívna etika stanovuje normy, ako by

sa mal človek správať a ako by mal žiť. Morálny skutok je reflexiou – odrazom nejakého imperatívu - príkazu, dôkazu, zovšeobecnenia a symetrie. Morálka nepredstavuje nič iné, ako dlhodobu koalizovanú záujmy spoločnosti. V podnikateľskej etike ide o reflexiu etických princípov do akýchkoľvek podnikateľských činností zahrňujúcich individuálne i korporatívne hodnoty.

Iné definície charakterizujú podnikateľskú etiku ako „*systematický pokus integrovať modely riešeného morálneho problému s praktickými etickými dilemami v podnikaní.*“ (Cooke, Slack, 2001) Slovenská autorka Remišová definuje podnikateľskú etiku ako „*aplikovanú integračnú etiku, ktorá sa zaoberá skúmaním interakcie etiky a ekonomiky.*“ (Remišová, 2001)

Podnikateľskú etiku možno na základe definícií rôznych autorov determinovať ako etiku konania podnikateľa, založenú na čestnosti, dodržiavaní slova, ctení si zákonov v súlade s jeho predpokladmi a schopnosťami podnikateľ.

Podnikateľská etika a jej funkcia je založená na teoretickom a praktickom zdôvodnení miesta všeobecne platných noriem vo sfére podnikania a hospodárskej činnosti a spriehľadnenia procesu ich prenikania a aplikovania do celého podnikateľského prostredia na všetkých úrovniach spoločenského života.

2. Úrovne prieniku etiky a ekonomiky

Otázka etiky a morálky v podnikaní a ekonomike ako takej, vystupuje na Slovensku na pozadí transformujúcej sa ekonomiky. M. Agafonová hovorí o troch úrovniach prieniku etiky a ekonomiky:

1. *makroúroveň* – etika sa chápe ako určitá systematika; hlavným subjektom činnosti je štát, vláda, zákonodarné orgány; ide tu o stanovenie základného etického rámca, v ktorom sa uskutočňuje hospodárska činnosť, o otázky sociálnej politiky a pod.; štát prostredníctvom legislatívy utvára priestor pre etické a neetické správanie sa podnikov, firiem i jednotlivcov.
2. *mezoúroveň* – ide o pôsobenie skúmanie etických noriem na úrovni inštitúcií, jednotlivých podnikateľských subjektov, nezávisle od stupňa ich organizovanosti, veľkosti alebo spôsoby organizovania (koncerny, odbory, záujmové spolky a pod.); na tejto úrovni vystupuje subjekt ako právnická osoba; implementácia etiky na tejto úrovni má podobu inštitucionalizácie (jednou z najčastejších foriem je etický kódex firmy); dominantné postavenie má interakcia medzi zamestnancami a zamestnávateľom; etický základ majú i vzťahy k ekonomickým partnerom, zákazníkom a ku všetkým zainteresovaným subjektom; pre podnik je veľkou devízou vytváranie imidžu firmy ako férovej, založenej na rešpektovaní a dodržiavaní zásad slušnosti a poctivosti v podnikateľských aktivitách.
3. *mikroúroveň* – v podnikateľskej etike jej predstaviteľom je jednotlivец – človek, individuum, ako reálne existujúci a pôsobiaci subjekt vo sfére ekonomiky (môže vystupovať ako kupujúci, produkovajúci, podnikateľ, akcionár, manažér a pod.); individuálne rozhodovanie a adekvátne konanie v profesijnej podnikateľskej činnosti je ovplyvnené nielen vedomostnou úrovňou podnikateľa, ale aj systémom jeho subjektívnych hodnôt, postojmi, motívmi; celková hodnotová orientácia sa utvára počas celého života, na základe získanej subjektívnej skúsenosti; najdôležitejším momentom v procese rozhodovania je práve etické cítenie podnikateľa a jeho hodnotové vybavenie (preto je žiaduce, aby každý jednotlivý subjekt v podnikaní bol schopný etického cítenia, aby uvedomoval dôsledky svojho konania; čisté svedomie jednotlivca a jeho mravné konanie nemôžu nahradiť etické zlyhanie inštitúcií alebo celého spoločenského systému). (Agafonová, 2007)

V druhej úrovni – mezoúrovni môže dôjsť ku kolízii hodnôt a etických princípov, ktoré sú vlastné jednotlivcovi, a etickými požiadavkami zo strany podniku. Človek potrebuje pre svoj plnohodnotný život žiť v súlade so svojim presvedčením a svedomím. Ak však organizácia vyžaduje od neho niečo iné, vzniká dilema, či etické hodnoty má uprednostniť a analogicky, kto potom nesie zodpovednosť za predpísané konanie. Tento problém patrí k zásadným otázkam v podnikaní.“ (Agafonová, 2007; Závadská a kol., 2016; Veselovská, Závadský, 2017)

3. Význam noriem a morálnych cností v organizácii

Morálne štandardy – mravné normy rozhodujú o správaní človeka. Vyznačujú kritériá, čo je potrebné robiť a ako postupovať v medziľudských vzťahoch, zvlášť ak od toho závisia rozhodnutia,

ktoré ovplyvňujú určitú skupinu ľudí. Aj keď dôjde k porušeniu morálnych zásad a noriem, tí, ktorí ich dodržiavajú, naďalej ich budú dodržiavať.

Všetky morálne normy sú spojené so špecifickými emóciami a špecifickým jazykom. Avšak ani osobitý jazyk a emócie nezaručujú správne rozhodnutia. Ak sa niektorí ľudia nesprávajú v súlade s mravnou normou, ostatní môžu zažívať silné emócie spojené s rozličnými názormi. A správa sa tak väčšina ľudí, ktorá sa snaží zachovávať morálne normy. Tento jav sa môže stať nebezpečný pri posudzovaní správania ľudí, ktorí používajú iné morálne normy.

Etika v organizácii prispôsobuje metódy a ciele normatívnej etiky, ktoré prispôsobuje špecifickým požiadavkám na morálne problémy vyskytujúce sa v danom podniku – organizácii. Jej predmetom sú skutočné morálne požiadavky, ktoré vznikajú v danej oblasti hospodárskeho života. Etika sa zaoberá hodnotením morálnych postojov v konkrétnom podnikateľskom prostredí a na tento účel jasne definované normy vyvíja. Podnikateľské prostredie je dôležitou súčasťou modernej spoločnosti, ktoré sa riadi vlastnými zákonmi. Základným prvkom etiky v podnikaní je vymedziť, aké miesto zastáva podnikanie v spoločnosti ako väčšieho celku a určiť spoločenskú filozofiu podnikania.

Súčasná spoločnosť je rozdrobenou spoločnosťou, ktorá stratila pocit jednoty. Je založená na vzrastajúcich funkčných rozdieloch v jednotlivých sférach spoločnosti. Jedná sa o nový fenomén v dejinách ľudstva v kontraste s prototypom predchádzajúcej spoločnosti, ktorá predstavovala integrovaný celok. Pre dnešného človeka sa stáva štandardom – normou oddelovať rodinný život a prácu (zarábanie na rodinný život). Jedna časť života človeka prebieha v kultúrno-spoločenskej sfére. Je to oblasť s kultúrnou tradíciou, základnými hodnotami a väzbami, ktoré sú založené na solidarite a medzi základné hodnoty patria uznanie a podpora. Ďalšou oblasťou sú sféry špecializované na určitú oblasť hospodárstva - zdravotníctvo, ekonomiku, trhový systém, štátnu správu a pod. Všetky oblasti plnia svoje úlohy prostredníctvom formalizovaných postupov a zásad, opierajúc sa na cieľ svojej činnosti, najmä na efektívnosť, formálnu racionálnosť, emocionálnu neutrálnosť.

V dnešnej modernej spoločnosti dominujúcu úlohu zohráva trhový systém zameraný na výrobu a distribúciu tovarov a služieb, pričom hlavným cieľom je zníženie nákladov s cieľom maximalizovať zisk. Jedným z hlavných problémov etiky v hospodárskom živote je existencia relatívne autonómnych oblastí, ako je napríklad racionalita, ktorá stojí oproti solidarite ako základnej črte morálnej spoločnosti. Zamestnanci, ako aj manažéri a riaditelia konajú podľa zavedenej a všeobecne prijatej kultúry obsiahnutej v etickom kódexe. Ten stanovuje všeobecné presvedčenie o hodnotách a o ich realizovaní. V tomto význame prijatá deklarácia hodnôt vymedzuje špecifický charakter činnosti celej firmy. Pričom firma, ktorá si stanoví etický kódex predpokladá, že jej konanie bude v súlade s všeobecne platnými a akceptovanými hodnotami, teda pozitívnymi hodnotami. Žiadna z firiem nedeklaruje, že devízou jej činnosti sa stane napríklad chytrosť.

Vo vednej disciplíne manažment je rozhodovanie definované ako prierezová manažérska funkcia, ktorou sa determinujú základné (bazálne) manažérske procesy, ktorými sú plánovanie, organizovanie, vedenie ľudí a kontrola. Rozhodovanie a jeho morálne a etické dôsledky sú súčasťou realizácie každej z daných funkcií a prostredníctvom neho sú napĺňané ciele podnikov v konkrétnych oblastiach. V podnikovej praxi sú predmetom rozhodovania všetky činnosti a objekty spojené s procesmi manažmentu.

Rozhodovanie môžeme definovať ako proces, ktorým sa charakterizuje a analyzuje problém, určujú sa možné varianty jeho riešenia a podľa zvolených kritérií sa volí najvhodnejšia alternatíva. Základom je voľba a jej etické parametre. V prípade, že manažér nemá na výber rôzne alternatívy riešenia problému, nemôže sa rozhodnúť. Výber variantov je založený na analýze ich užitočnosti pre podnik, v nadväznosti na konkrétny vytýčený cieľ, ktorý je potrebné dosiahnuť. Predpokladom úspešného rozhodnutia je racionality rozhodovateľa, ktorý vyberá variant na základe objektívnych kritérií a dostupných informácií, nie len na základe intuície. Podstatou efektívneho rozhodovania je tak výber alternatívy, ktorá prispeje k splneniu stanoveného cieľa. Predpoklady úspešného rozhodovania sú založené na poznaní stavov okolia podniku. Ide o súbor navzájom sa vylučujúcich situácií (vonkajších vplyvov), ktoré môžu nastať a ovplyvňujú rozhodovací problém. Následne je nevyhnuté dostatočné poznanie jednotlivých variantov riešenia z hľadiska ich parametrov a výsledky variantov pri jednotlivých stavoch okolia vyjadrené hodnotou užitočnosti (Kokavcová et al., 2012; Veselovská, 2017).

Etická stránka rozhodovania však predpokladá čisté egoistické záujmy zainteresovaných strán, ktorí sledujú dosiahnutie individuálneho blahobytu a jeho maximalizáciu. V súvislosti s aplikáciou antagonistického a egoistického prístupu sa využíva vedná disciplína teória hier, ktorá je aplikovaná

na na analyzovanie dilemy hráčov a využíva aj poznatky z etiky. V tejto vednej disciplíne sú skúmané jednotlivé možnosti, ktoré má hráč k dispozícii aj s ohľadom na ich morálnu hodnotu, nielen ekonomický alebo materiálny blahobyť, čím je jednotlivým variantom pridelená aj váha zohľadňujúca ťažko kvantifikovateľné dôsledky výberu daného variantu (Poundstone, 1993; Veselovská, 2017).

Hodnoty formujú ducha organizácie a v situácii, keď je potrebné robiť rozhodnutia, môžu dovoliť na prijatie takých alebo takého rozhodnutia, ktoré zodpovedá kultúre konkrétnej organizácie.

Oproti tomu morálne normy majú univerzálnejší dopad. Zohrávajú širšiu úlohu tvoriac príkazy *ako konať* akceptované v danej kultúre. Firmy si môžu vyberať hodnoty, ktoré chcú uplatňovať a vynechať tie, ktorých neuznávanie neprináša porušenie morálnych zásad. Avšak dodržiavanie morálnych noriem zaväzuje všetkých. Žiadna firma nesmie dlhodobo porušovať hoci len jednu z uznaných morálnych noriem. Morálne normy hovoria, ako sa má v danej situácii rozhodnúť človek, čo má robiť, čoho sa má vystríhať, aby zachoval morálne zákony. Tieto morálne normy zaväzujú vždy a všade, majú interkultúrny význam (Veselovská, 2017).

Človek svoje morálne presvedčenie získava výchovou (v rodine, v škole, v štáte, v Cirkvi), ale aj vďaka vlastným skúsenostiam, ako je napríklad akceptovanie presvedčenia z okolia – kamarátov, spolužiakov, kolegov. Firmu tvoria zamestnanci formovaní rôznymi skúsenosťami, ľudia vychovávaní v rôznych tradíciách, ktorí by neboli schopní vytvoriť efektívnu organizáciu. Všetci však musia dodržiavať morálne zásady a jasne sformulované príkazy, teda normy.

Súčasní filozofi často argumentujú pluralizmom v etike. Pluralizmus označuje toleranciu vo vzťahu k existujúcim kódexom správania. Rôzne lokálne kultúry môžu používať kódexy, ktoré sú ľudské a morálne. Etika v podnikaní by sa mala usilovať o vytvorenie morálnych noriem na základe dôkladnej analýzy a mala by sa usilovať nájsť rovnováhu medzi záujmami spoločnosti a strategickými a morálnymi otázkami. Znamená to, že v podnikateľskej etike sa nevylučuje súkromný záujem za predpokladu, že spoločnosť má vyzretý pohľad na všetko, čo sa viaže s presadzovaním súkromných záujmov.

To znamená, že súkromné záujmy počíta v oblasti podnikateľskej etiky, za predpokladu, že spoločnosti majú vyzretý pohľad na všetko, čo sa týka presadzovania súkromných záujmov. Vo vyspelej spoločnosti existencia uznaných morálnych noriem a cností v organizácii je podmienkou pre stabilný hospodársky rozvoj bez stáleho konfliktu zamestnanec – zamestnávateľ. Etické správanie jedného aj druhého môže zabezpečiť správne fungovanie spoločnosti zameranej na zisk a na uspokojenie potrieb pracovníkov bez vyvolávania konfliktov.

Záver

Etické a morálne otázky sú veľmi širokou problematikou. Etické správanie sa uplatňuje bez ohľadu na vykonávanú profesiu, ale obzvlášť je dôležité v práci, ktorá vyžaduje neustály kontakt s ľuďmi (takto pracuje väčšina riadiacich pracovníkov). Hoci morálne otázky sa dnes netešia zvláštnej obľube, sú nevyhnutne potrebné pre normálne fungovanie každej organizácie. Hoci na dennom poriadku je správanie proti morálke a etickým zásadám, jednak je ťažké predstaviť si, že jedného dňa by prestali existovať všetky pravidlá čestnosti a poctivosti.

Aj keď zodpovednosť, morálka, etika nie sú populárnymi hodnotami v dnešnej spoločnosti, ktorá je orientovaná na zväčšovanie zisku a spotreby, sú to hodnoty, ktoré podávajú určitý obraz o tom, ako by sa mali ľudia správať k sebe navzájom.

Každý podnikateľský subjekt očakáva etické správanie ostatných účastníkov ekonomických aktivít. Toto očakávanie je východiskovým princípom akéhokoľvek podnikateľskej činnosti.

Literatúra

1. AGAFONOVÁ, M. 2007. *Aplikovaná etika v technologickom veku*. [online]. Košice : TU, 2007. 35 s. Dostupné na internete: <http://www.tuke.sk/ksv/prehľad-vyucby-spolocensko-vednych-predmetov-na-ak-rok-2007-2008/literatura/eticke_pr_technolog_veku.pdf>.
2. AGAFONOVÁ, M. 2007. *Podnikateľská etika*. [online]. Košice : TU, 2007. 43 s. Dostupné na internete: <http://web.tuke.sk/ksv/agafonova/Podnikatelska_etika_skriptum_DEF.pdf>.
3. AGAFONOVÁ, M. 2006. *Etika*. [online]. Košice : TU, 2006. 71 s. [Dostupné na internete: <http://web.tuke.sk/ksv/skripta_etika.pdf>.

4. BLÁHA, J. – DYTRT, Z. 2003. *Manažerská etika*. Praha : Management Press, 2003. 155 s. ISBN 80-7261-084-8.
5. COOKE, S., SLACK, N. 2001. *Making, Management Decissions*, Prentice Hall International, 2001.
6. GLUCHMAN, V. 2008. *Etika na Slovensku (minulosť a prítomnosť)*. Prešov : H&H Bratislava, 2008. 281 s. ISBN: 978-80-8067-714-4.
7. NAVRÁTILOVÁ, D. 2001. *Etika v technologickom veku*. Košice : FVT TU Prešov, 2001, 94 s. ISBN 80-7099-649-8.
8. PUTNOVÁ, A., SEKNIČKA, P. 2007. *Etické řízení ve firmě*. Praha : Grada Publishing, a.s., 2007, ISBN 978-80-247-1621-3, s. 15.
9. REMIŠOVÁ, A. 2011. *Etika a ekonomika*. 2. vyd. Bratislava : Kalligram, 2011. 495 s. ISBN 978-80-8101-402-4, s. 55.
10. VESELOVSKÁ, L. 2017. *Aplikácia teórie hier v rozhodovaní*. In *Výkonnosť podniku*, roč. 7, 2017, č. 3. ISSN 1338-435X. s. 40-48.
11. VESELOVSKÁ, L., ZÁVADSKÝ, J. 2017. Impact of Globalization on Quality of Partnerships in Service Supply Chains. In *Globalization and its Socio-Economic Consequences. Proceedings of 17th International Scientific Conference*, Žilina : The Faculty of Operation and Economics of Transport and Communications, University of Žilina, 2017. ISBN 978-80-8154-212-1. pp. 2849-2855.
12. ZÁVADSKÁ, Z., ZÁVADSKÝ, J., VESELOVSKÁ, L., SZCZEPAŃSKA-WOSZCZYNA, K. 2016. Consistency of the performance management system and its quantification using the Z-MESOT framework. *International Journal for Quality Research*. Vol. 10, 2016, No. 4. pp. 665-684.

Autori

Mária Nagranová, PaedDr., PhD.
Wyższa Szkoła Menedżerska w Warszawie
Fakulta Jana Amose Komenského Karviná
e-mail: maria.nagranova@gmail.com

Miroslav Semeš, PhDr, PhD.
Vysoká škola zdravotníctva a sociálnej práce Bratislava
Inštitút V. Hopku Spišská Nová Ves
E-mail: semes@vssvalzbety.sk

Návrh zavedenia uszp v podniku RAJEC INDUSTRY, spol. s r. o. V kontexte Národnej ceny SR za spoločenskú zodpovednosť

Proposal for introduction of SCSR in RAJEC INDUSTRY, Ltd. in the context of the National Prize of the SR for social responsibility

Mikuláš Gavriló, Tibor Rajec, Peter Sakál

Abstract

The contribution analyzes, in terms of a critical historical logical system analysis, the operation of a corporate social responsibility business (CSR) in RAJEC INDUSTRY, Ltd. about creating a sustainable socially responsible business strategy. In the introduction is discussed the concept of corporate social responsibility. In the following sections we analyze RAJEC INDUSTRY, Ltd. In the mood, we will propose a SCSR strategy for the enterprise. RAJEC INDUSTRY, Ltd.

Key words

Corporate social responsibility, sustainable development, GRI 4, KORP, Model ZET, National Quality Program of the Slovak Republic, Strategy for improving products and services by improving organizations 2017-2021

Abstrakt

Príspevok analyzuje, z pohľadu kritickej historicko-logickej systémovej analýzy, fungovanie spoločensky zodpovedného podnikania (SZP) v podniku RAJEC INDUSTRY, spol. s r. o. a tvorba udržateľnej spoločensky zodpovednej stratégie podniku. V úvode príspevok rozoberá pojem spoločensky zodpovedné podnikanie. V nasledujúcej časti dopodrobna analyzuje podnik RAJEC INDUSTRY, spol. s r. o. Hneď v zapätí navrhujeme stratégiu USZP pre podnik. RAJEC INDUSTRY, spol. s r. o.

Kľúčové slová

Spoločensky zodpovedné podnikanie, trvalo udržateľný rozvoj, GRI 4, KORP, Model ZET, Národný program kvality Slovenskej republiky, Stratégia zlepšovania produktov a služieb zlepšovaním organizácií 2017-2021

JEL Classification: A22, A23, M14

Úvod

Spoločenská zodpovednosť podnikov (CSR) sa vzťahuje na spoločnosti, ktoré preberajú zodpovednosť za ich vplyv na spoločnosť. Európska komisia sa domnieva, že SZP je dôležitá pre udržateľnosť, konkurencieschopnosť a inováciu podnikov a hospodárstva Európskej únie (EÚ). Prináša výhody pre riadenie rizík, úspory nákladov, prístup ku kapitálu, vzťahy so zákazníkmi a riadenie ľudských zdrojov. Prínosy implementácie konceptu SZF v organizácii môžeme rozdeliť na morálne

a ekonomické. Morálne prínosy sú nefinančného charakteru, no v dlhodobejšom horizonte môžu prinášať pozitívny vplyv aj na hospodárenie a finančné zdroje organizácie. To, že morálne prínosy len málokedy prinášajú pre organizáciu okamžité zisky neznamená, že nie sú dôležité (*Navigating The Stakeholder Relations Continuum*).

1 Kritická systémová historicko-logická analýza vývoja spoločensky zodpovedného podnikania vo svete a v Slovenskej republike

1.1 Kritická systémová historicko-logická analýza pojmu spoločenská zodpovednosť

Spoločensky zodpovedné podnikanie je často vnímané len ako percento zo zisku alebo tržieb, ktoré sa patrí použiť na verejnosprespešné aktivity, ako náklad, ktorý je dobré obetovať, keďže tak robia aj ostatné organizácie a patrí to k akémusi firemnému bontónu. SZP pritom predstavuje množstvo príležitostí, ktoré už mnohé organizácie identifikovali a pochopili, že spoločenská zodpovednosť môže prispieť k lepším výsledkom organizácie. Identifikácia prínosov je veľmi dôležitá pre všetky skupiny podporujúce SZP. Zavádzanie SZF totiž musí byť pre organizáciu zmysluplné aj z finančného hľadiska. Bez splnenia tohto základného predpokladu nebude mať SZF v organizácii nikdy dostatočnú podporu na to aby sa mohlo stať súčasťou firemnej stratégie a aby boli zavádzané konkrétne opatrenia na dosiahnutie stanovených cieľov.

1.2 Kritické zhodnotenie základných koncepcií a princípov spoločenskej zodpovednosti

Medzi hlavné prínosy môžeme zaradiť **zvyšovanie hodnoty značky, zlepšovanie reputácie, zachovanie prírodných zdrojov, skvalitňovanie ľudského kapitálu alebo budovanie dôveryhodnejších vzťahov s dodávateľmi a odberateľmi**. Medzi ekonomické prínosy patrí **lepší prístup ku kapitálu cez spoločensky zodpovedné investovanie, znižovanie nákladov v súvislosti s dobrou ekologickou praxou alebo zvyšovanie produktivity zamestnancov pomocou zvyšovania ich spokojnosti a kvalifikácie**.

Trnková (2005) uvádza, že prínosy zodpovedného správania, o ktorých panuje pomerne široká zhoda je možné vysledovať najmä v nasledujúcich oblastiach (*spracované podľa záverov európskeho Fóra stakeholderov – EuropeanMultistakeholder Forum*):

- **firemná reputácia** - ochrana a budovanie reputácie, zvyšovanie hodnoty značky,
- **odlíšenie od konkurencie** - konkurenčná výhoda,
- **posilnenie firemnej kultúry,**
- **zlepšenie vzťahov s okolím** (so stakeholdermi),
- **tvorba zázemia pre dlhodobé fungovanie firmy v mieste jej pôsobenia** (*licence to operate*),
- **prilákanie a udržanie kvalitných zamestnancov,**
- **zníženie nákladov na risk management a jeho skvalitnenie** - zlepšenie predvídania rizík, schopnosť vyhnúť sa rizikovým faktorom,
- **väčšia prítťaživosť pre investorov,**
- **posilnenie lojality zákazníkov,**
- **príležitosť pre inovácie,**
- **učenie sa, kontinuálne zlepšovanie firmy,**
- **priame úspory spojené s "ekologizáciou" firmy, priame úspory plynúce z kvalitnejšieho riadenia firmy.**

1.3 Kritická analýza CSR podľa Správy o sociálnej zodpovednosti podnikov: zodpovedné a transparentné správanie podnikov a udržateľný rast (2012/2098(INI))

Európska únia zadefinovala spoločensky zodpovedné podnikanie po prvýkrát v Zelenej knihe EK v roku 2001 (*Zelená kniha, EK, 2011*). Znenie definície EÚ o spoločensky zodpovednom podnikaní je „...SZP je koncept v ktorom firmy integrujú sociálne a environmentálne otázky do svojich podnikateľských operácií a do svojich vzťahov so stakeholdermi na dobrovoľnom základe.“

SPRÁVA EP z 28. januára 2013 o sociálnej zodpovednosti podnikov: zodpovedné a transparentné správanie podnikov a udržateľný rast (2012/2098(INI)), v ktorej sa zásadným spôsobom píše a nastoľuje, čo má byť úlohou „**Obnovenej stratégie EÚ v oblasti SZP**“ (**SPRÁVA**, 2012, s. 11):

1. **podporovať povedomie o sociálnej zodpovednosti podnikov a šírenie najlepších postupov;**
2. **zlepšovať a zvyšovať úroveň dôvery občanov v podniky;**
3. **zlepšovať postupy samoregulácie a koregulácie;**

4. **posilniť trhové prémie pre SZP;**
5. **zvýšiť stupeň zverejňovania sociálnych a environmentálnych informácií zo strany podnikov;**
6. **prehlbovať integráciu SZP do vzdelávania, odbornej prípravy a výskumu;**
7. **vyzdvihnúť význam národných a nadnárodných politík v oblasti SZP;**
8. **zlepšiť prispôsobenie globálnych a európskych prístupov k SZP.“**

1.4 Kritická systémová historicko-logická analýza Národného programu kvality Slovenskej republiky na roky 2013 – 2016 a návrh Národného programu kvality Slovenskej republiky: Stratégia zlepšovania kvality produktov a služieb zlepšovaním organizácií 2017 - 2021

Na základe vzoru Európskej únie prijal Úrad pre normalizáciu, skúšobníctvo a metrológiu prvý NPK SR (<http://www.npkrs.sk/>), ktorý sa viaže na predvstupové procesy SR do EÚ, ktorá v roku 1994 prijala Európsku politiku podpory kvality, ktorej princípy sa mali premietnuť do členských štátov EÚ prostredníctvom národných programov kvality s cieľom zvyšovanie povedomia o kvalite, uplatňovaní komplexného manažérstva kvality (TQM) a podpore manažérstva kvality v privátnom a súkromnom sektore.

Po vypracovaní NPK SR následne prebehlo jednanie a schválenie nasledujúcich národných programov kvality (NPKSR):

- *NPK SR 2004 – 2008: schválený uznesením vlády SR č. 900 z 24. septembra 2003,*
- *NPK SR 2009 – 2012: schválený uznesením vlády SR č. 62 z 21. januára 2009,*
- *NPK SR 2013 – 2016: schválený uznesením vlády SR č. 606 z 16. októbra 2013,*
- *NPK SR 2017 – 2021: schválený uznesením vlády SR z 13. septembra 2016.*

Po trojročnom období Národného programu kvality Slovenskej republiky na roky 2013 – 2016, ktorú vláda Slovenskej republiky schválila uznesením č.606 zo 16. októbra 2013. Úlohou koordinátora štátnej politiky kvality bol poverený **Úrad pre normalizáciu, metrológiu a skúšobníctvo Slovenskej republiky (ÚNMS SR)**. Keďže implementácia národného programu kvality sa v roku 2016 skončila, pripravil ÚNMS SR v súlade s vyhodnotením plnenia tohto programu aj nový strategický dokument, ako základ národného programu kvality na obdobie rokov 2017 - 2021. ÚNMS SR vydal aktualizovanú verziu **Národného programu kvality Slovenskej republiky: Stratégia zlepšovania kvality produktov a služieb zlepšovaním organizácií (NPKSR)**.

1.4.1 Národný program kvality SR 2013-2016 a jeho vyhodnotenie

NPK SR (<http://www.npkrs.sk/>) sa zameriava predovšetkým na zvyšovanie efektívnosti, produktivity a kvality, ktoré podmieňujú konkurenčnú schopnosť našich podnikateľských subjektov na domácich a zahraničných trhoch. Efektívnosť, produktivita a kvalita sú požiadavky, ktoré sú úzko prepojené a navzájom podmienené. Kvalita nielen ako miera súhrnu vlastností produktu alebo služby, ktoré vedú k uspokojovaniu potrieb zákazníka, zastáva v tomto reťazci prvoradé postavenie.

1.4.2 Národná cena SR za spoločenskú zodpovednosť – Model ZET ako základný nástroj hodnotenia spoločenskej zodpovednosti podniku. Národný program kvality Slovenskej republiky - Stratégia zlepšovania produktov a služieb zlepšovaním organizácií 2017-2021

Pre hodnotenie úrovne spoločensky zodpovedného podnikania organizácie v súťaži Národná cena SR za spoločenskú zodpovednosť bol vytvorený Model ZET (<http://www.npkrs.sk/narodna-cena-sr-za-spolocensku-zodpovednost/model-zet>) ako účinný a dobrovoľný nástroj k prístupu implementácie spoločenskej zodpovednosti do organizácie. Za hlavnú zásadu sa považuje záväzok organizácie implementovať prvky spoločenskej zodpovednosti organizácie do manažérstva organizácie od strategickej úrovne až po operatívne činnosti. Hodnotí jednotlivé aktivity organizácie zabezpečujúce trvalý udržateľný rozvoj, transparentnosť, etické správanie voči zainteresovaným stranám organizácie a jej participácii na rozvoji miestnej komunity a zodpovedného environmentálneho správania (<http://www.npkrs.sk/narodna-cena-sr-za-spolocensku-zodpovednost>).

1.4.3 Hodnotenie Národnej ceny SR za spoločenskú zodpovednosť na roky 2013-2016 podľa modelu ZET

Hodnotenie organizácie podľa Modelu ZET prebiehalo v dvoch etapách. V prvej etape, a to v etape „**predpoklady**“ organizácia validovala svoje prístupy k jednotlivým hodnotiacim kritériám, teda preukazovala mieru plnenia jednotlivých kritérií.

V druhej etape „**výsledky**“, organizácia uvádzala svoje reálne dosiahnuté hodnoty v preukazovaní pozitívnych trendov za niekoľko rokov, čo predstavovalo výsledky, ktoré organizácia dosiahla prostredníctvom prístupov obsiahnutých v predpokladoch. Preukazuje sa tým transparentnosť a trvalý udržateľný rozvoj organizácie pri jej aktívnej podnikateľskej činnosti (<http://www.npkrs.sk/narodna-cena-sr-za-spolocensku-zodpovednost>).

Subkritériá:

1. Predpokladové kritérium: Manažerstvo spoločenskej zodpovednosti

1. Manažment spoločenskej zodpovednosti organizácie (SZO).
2. Stratégia organizácie vo vzťahu k SZO.
3. Manažerstvo a motivácia ľudských zdrojov v oblasti spoločenskej zodpovednosti.
4. Zainteresované strany a vzťahy medzi nimi.
5. Aktivity, procesy a reporty týkajúce sa SZO.
6. Transparentnosť a trvalá udržateľnosť.

Výsledkové kritériá:

2. Ekonomika

1. Ekonomická výkonnosť.
2. Vplyv organizácie na trh.
3. Nepriame ekonomické vplyvy.
4. Obstarávanie.

3. Environment

1. Materiály.
2. Energia.
3. Voda.
4. Emisie.
5. Odpadové vody a odpady.
6. Produkty a služby.

4. Sociálna oblasť

1. Pracovné postupy/praktiky a dôstojnosť ľudskej práce.
2. Ľudské práva.
3. Spoločnosť.
4. Zodpovednosť za produkt.

Metodika hodnotenia podľa pôvodného Modelu ZET je tvorená podľa modelu výnimočnosti EFQM, kde sa tiež hlavné kritériá členili na súbor subkritérií, pre dosiahnutie maximálnej presnosti zhodnotenia kvality, výkonu a konkurencieschopnosti organizácie. V nasledujúcej časti analyzujem aktuálnu verziu Modelu ZET.

1.4.4 Hodnotenie Národnej ceny SR za spoločenskú zodpovednosť na roky 2017-2021 podľa modelu ZET

Národný program kvality SR na roky 2013-2016 bol oficiálne ukončený vyhlásením Národného programu kvality na roky 2017-2021. V októbri 2016 vydal NPK SR správu Národného programu kvality v ktorej zhodnotil funkčné obdobie 2013-2016. V tejto správe sa vôbec nespomenula a ani nevyhodnotila súťaž Národná cena SR za spoločenskú zodpovednosť. Toto vyhlásenie NPK SR v zapätí odobral z ich internetovej stránky a po mesiaci, teda v januári 2017, vydal nové vyhlásenie v ktorom sa spomína aj súťaž Národná cena SR za spoločenskú zodpovednosť a jej vyhodnotenie. Následne bola publikovaná aj aktuálna verzia Národného programu kvality SR na roky 2017-2021.

Došlo aj k aktualizácii/modifikácii Modelu ZET, ktorým sa hodnotili organizácie v tejto súťaži. Predchádzajúca verzia Modelu ZET hodnotila organizácie viackritériálne, teda na základe viacerých subkritérií, čím sa zvyšovala presnosť a objektivnosť hodnotenia, hoci bola časovo i odborne náročnejšia.

1.5 Analýza HCS modelu 3E v kontexte s USZP

HCS model 3E bol navrhnutý autormi K. Hatiara, T.M. Cooka a P. Sakála (Hatiar, Cook, Sakál, 2006), ktorý hodnotí človeka ako objekt i subjekt všetkých snažení a kolektív autorov sa sústredil na koncept, pri ktorom pracovné prostredie sa musí podieľať na budovaní kvality pracovného života každého človeka pri trvalom udržaní kvality životného prostredia i adekvátnych ekonomických podmienok pre celkový kvalitný život človeka.

Obrázok 1: Štruktúra HCS modelu 3E

Prameň: Hatiar, Cook, Sakál, 2006

1.6 Prínos UPIM MTF STU Trnava na tvorbe konceptu udržateľného spoločensky zodpovedného podnikania a trvalo udržateľného rozvoja

Ústav priemyselného inžinierstva a manažmentu MTF STU sa v značnej miere podpísal na formovaní konceptu trvalo udržateľného rozvoja (TUR) a spoločensky zodpovedného podnikania (SZP). V rozmedzí rokov 1983-2017 vydal 760 publikácií, či už záverečných prác (bakalárskych, diplomových alebo dizertačných prác), príspevkov v zborníkoch, článkov v odborných časopisoch, monografií, učebníc a skript.

Tabuľka 1: Publikácie UPIM MTF STU

Druh publikácie	Počet
články v časopisoch	193
monografie, učebnice, skriptá, príručky, normy, patenty, výskumné správy, iné neperiodické publikácie	33
odborné knihy	3
príspevky v zborníkoch, kapitoly v monografiách/učebniciach, abstrakty	439
záverečné práce	87
Zborníky	3
Ostatné	2
Súčet	760

Prameň: vlastné spracovanie (Gavrilo, 2018)

Prínos UPIM MTF STU Trnava na tvorbe konceptu udržateľného spoločensky zodpovedného podnikania a trvalo udržateľného rozvoja môžeme sledovať v nasledovných oblastiach:

1. **Vedecko – výskumná činnosť na UPIM MTF STU Trnava.**
2. **Pedagogická činnosť na UPIM MTF STU Trnava.**
3. **Zapojenie UPIM MTF STU Trnava do „Tretej spoločenskej misie vysokých škôl“ v kontexte so stratégiou „Učiace sa Slovensko“ (Ministerstvo školstva, vedy, výskumu a športu SR, September 2017).**

1.6.1 Vedecko – výskumná činnosť na UPIM MTF STU Trnava

Vedecko-výskumná činnosť na Ústave priemyselného inžinierstva a manažmentu na Materiálovotechnologickej fakulte STU so sídlom v Trnave je veľmi pestrá.

V rozmedzí rokov 1983-2017 vydal 760 publikácií, či už záverečných prác (bakalárskych, diplomových alebo dizertačných prác), príspevkov v zborníkoch, článkov v odborných časopisoch, monografií, učebníc a skript.

Taktiež sa každoročne usporadúva Študentská vedecká odborná konferencia (ŠVOK), kde študenti prezentujú svoje práce pred odbornou komisiou.

1.6.2 Celoživotné vzdelávanie na UPIM MTF STU Trnava

UPIM MTF STU Trnava každoročne prináša aktuálnu ponuku kurzov ďalšieho vzdelávania. Tieto kurzy sú teda organizované počas celého roka a každoročne sa Katalóg kurzov aktualizuje a dopĺňa o nové kurzy. Popri kurzoch sa taktiež organizujú aj tréningy, školenia, workshopy „na mieru“ prispôbené miestu konania, termínu konania a želaniam školenej skupiny.

Maximalizácia výsledkov je možná len prispôbením kurzu požiadavkám zákazníka, preto UPIM pristupuje ku každému zákazníkovi individuálne a berie ohľad na potreby a požiadavky. Prehľad ponúkaných kurzov je nasledovný:

- **Riešenie konfliktov:** Absolventi kurzu budú vedieť rozpoznať konflikt a jeho základné zdroje. Zvýšia svoje schopnosti efektívne zvládať konfliktné situácie, osvoja si stratégie riešenia konfliktov a naučia sa tiež konfliktom predchádzať a racionálne pristupovať k riešeniu vzniknutých konfliktov,
- **Časový manažment, delegovanie a efektívne vedenie porád:** Absolventi zvýšia svoje efektívnosť práce, budú vedieť lepšie hospodáriť so svojim časom a časom svojich zamestnancov, stanú sa odolnejšími voči časovému stresu, budú mať rozvinuté zručnosti vedenia porád, budú poznať princípy delegovania,
- **Rozvoj komunikačných zručností a asertívneho správania:** Absolventi kurzu si zefektívnia a rozvinú svoje interpersonálne komunikačné zručnosti a spôsobilosti a identifikujú prekážky, s ktorými sa stretávajú v každodennej praxi, budú poznať princípy asertívneho správania,

- **Efektívna manažérska komunikácia a asertívne správanie:** Absolventi kurzu porozumejú základným princípom vnútropodnikovej komunikácie (horizontálnej/vertikálnej), rozoznajú bariéry vnútropodnikovej komunikácie a spôsoby ich prekonávania, budú mať precvičené asertívne techniky,
- **Koučing – progresívna forma rozvoja podriadených:** Absolventi kurzu budú schopní porozumieť hodnote koučovania, identifikovať a využívať rôzne formy podpory a rozvoja, vysvetliť rozdiely medzi koučovaním a ostatnými nástrojmi rozvoja, definovať koučovanie. Poznať základné napomáhajúce zručnosti manažéra pri koučovaní a využívať koučing ako efektívny nástroj rozvoja zamestnancov,
- **Moderné trendy vedenia ľudí a motivácia:** Absolventi kurzu sa naučia využívať rôzne manažérske prístupy vzhľadom na jednotlivca, oboznámia sa so štádiom vývoja tímu a s konkrétnymi situáciami a časom. Budú vedieť motivovať svojich zamestnancov na organizačnej (systémovej) a individuálnej úrovni,
- **Rozvoj prezentačných zručností:** Absolventi kurzu si zefektívnia prípravu a realizáciu prezentácie a rozvoj prezentačných zručností,
- **Vzdelávanie na pracovisku pre prvolíniových manažérov – zácvič na pracovisku:** Absolventi kurzu si zefektívnia zručnosti v oblasti prípravy a zaučenia novoprijatých zamestnancov a rozvoja stálych zamestnancov,
- **Tréning trénerov – rozvoj lektorských zručností:** Absolventi kurzu sa naučia používať rôzne metódy učenia dospelých, budú vedieť zostavovať a plánovať vyučovacie celky, rozvinú si zručnosti potrebné k vedeniu školení,
- **Kreativita manažérov:** Absolventi kurzu si osvoja koordináciu a manažovanie riešiteľských tímov pri rôznych manažérskych úlohách, kreatívne komunikovať a zvládať skupinovú dynamiku pri riešení problémov,
- **Kreatívne riešenie problémov a vedenie workshopov:** Absolventi kurzu si osvoja koordináciu a vedenie riešiteľských tímov a vedenie kreatívnych workshopov,
- **Základné metódy a nástroje štatistického riadenia procesov:** Absolventi kurzu získajú základné teoretické poznatky týkajúce sa metód a nástrojov štatistického riadenia procesov pri ich zabezpečovaní kvality výrobných procesov,
- **Zložitejšie štatistické metódy manažerstva kvality:** Absolventi kurzu získajú teoretické a praktické poznatky týkajúce sa vybraných zložitejších štatistických metód,
- **Udržateľné spoločensky zodpovedné podnikanie:** Absolventi kurzu získajú základné teoretické a praktické skúsenosti z oblasti (trvalo) udržateľného rozvoja (TUR/UR) a udržateľného spoločensky zodpovedného podnikania (SZP/USZP),
- **Udržateľné spoločensky zodpovedné podnikanie – návrh konceptu metodiky tvorby systému udržateľnej stratégie SZP pre MSP v kontext s konceptom HCS modelu 3E:** Absolventi kurzu získajú základné teoretické a praktické skúsenosti z oblasti (trvalo) udržateľného rozvoja (TUR/UR) a udržateľného spoločensky zodpovedného podnikania (SZP/USZP),
- **Logistika priemyselného podniku:** Absolventi kurzu získajú teoretické a praktické znalosti o logistike súčasných podmienok.

UPIM MTF STU Trnava ponúka veľmi široké spektrum rozvojových kurzov, tréningov a workshopov pre manažérov, ale aj študentov. Pravidelne sa usporadúvajú prednášky s manažermi z praxe a taktiež praktické spolupráce s významnými organizáciami.

Zoznam školení a kurzov na rok 2018 bol aktualizovaný v máji 2018 a UPIM ponúka nasledovné školenia a kurzy:

- **Logistika a riadenie výroby;**
- **Riadenie ľudských zdrojov;**
- **Ergonómia a analýza práce;**
- **Podnikový manažment a marketing;**
- **Financie a ekonomická analýza;**
- **Stratégie, udržateľnosť, SZP;**
- **Projektové riadenie;**
- **Manažment kvality.**

Podrobné informácie o ponuke kurzov a školení sú dostupné na:

https://stubask-my.sharepoint.com/personal/peter_szabo_stuba_sk/_layouts/15/onedrive.aspx?id=%2Fpersonal%2Fp

[eter%5Fszabo%5Fstuba%5Fsk%2FDocuments%2FKatalog%202018%2FKurzy%2021%2D5%2D2018%2Epdf&parent=%2Fpersonal%2Fpeter%5Fszabo%5Fstuba%5Fsk%2FDocuments%2FKatalog%202018&slid=91c76e9e%2D40c7%2D6000%2Dbc83%2D27f4ebe20252](http://peter%5Fszabo%5Fstuba%5Fsk%2FDocuments%2FKatalog%202018%2FKurzy%2021%2D5%2D2018%2Epdf&parent=%2Fpersonal%2Fpeter%5Fszabo%5Fstuba%5Fsk%2FDocuments%2FKatalog%202018&slid=91c76e9e%2D40c7%2D6000%2Dbc83%2D27f4ebe20252)

1.6.3 Zapojenie UPIM MTF STU Trnava do „Tretej spoločenskej misie vysokých škôl“ v kontexte so stratégiou „Učiace sa Slovensko“ (Ministerstvo školstva, vedy, výskumu a športu SR, September 2017)

UPIM MTF STU Trnava poskytuje služby verejnosti nad rámec vysokoškolského vzdelávania, výskumu a inováciách. V publikácii **Učiace sa Slovensko** sa takéto pôsobenie vysokej školy definuje ako „*tretia úloha vysokých škôl*“, ktorej cieľom je uskutočňovanie širokého spektra aktivít vo vzťahu k komunite, mestu alebo regiónu, v ktorom pôsobí. Tieto špecifické aktivity si vyžadujú znalosti a kompetencie a vytvárajú tak istú formu spoločenskej angažovanosti.

Hlavným problémom pri tomto koncepte je, že mnohé vysoké školy pôsobia v značnej miere izolovane od ostatných oblastí života spoločnosti. Ich hlavným zámerom je zlepšovanie ich akademického profilu a nezohľadňujú potreby spoločnosti. Na prepojenie vysokých škôl a spoločnosti je nutná zmena myslenia vo vedení jednotlivých VŠ.

Univerzity disponujú profesormi i vedcami ako aj inovatívnym potenciálom študentov, ktorý je využiteľný na podporu hospodárskeho rastu a zlepšenia kvality života daného regiónu, ale aj celého Slovenska. Vysoké školy budú podľa tohto dokumentu aktívne zapojené do života v regióne, v ktorom pôsobia, a budú sa podieľať aj na riešení celospoločenských, ekonomicky-sociálnych a kultúrno-vzdelávacích problémov. Dosiahne sa tým silné prepojenie a zlepšenie vo fungovaní inštitúcií a spoločnosti ako celku.

Štát by preto mal primerane podporovať vysoké školy, ktoré prispievajú k rozvoju podnikateľského prostredia, kultúrnych a environmentálnych aktivitách a komunitnom rozvoji s hlavným cieľom zlepšenia hospodárskej situácie, stavu životného prostredia, kvality života, sociálnej súdržnosti a taktiež kultúrnej úrovne občanov.

2 Analýza súčasného stavu strategického riadenia a využitie modelu ZET na hodnotenie spoločenskej zodpovednosti podnikania v podniku RAJEC INDUSTRY, spol. s r. o. v kontexte národnej ceny SR za spoločenskú zodpovednosť

2.1 Analýza základných informácií o histórii a strategickom fungovaní podniku RAJEC INDUSTRY, spol. s r. o. v kontexte s USZP a UR

Spoločnosť **RAJEC INDUSTRY, spol. s r. o.** - http://rajecindustry.eu/index_sk.php - už od roku 2006 ponúka kvalitné služby v oblasti strojárkej výroby. V roku 2011 sa presunuli hlavné výrobné kapacity spoločnosti do vlastného moderného sídla v Dubnici nad Váhom. V súčasnosti sú partnermi RAJEC INDUSTRY, spol. s r. o. domáce i medzinárodné spoločnosti, pričom naše výrobky a služby dodávame na slovenské aj zahraničné trhy.

2.1.1 Analýza histórie podniku RAJEC INDUSTRY, spol. s r. o. v kontexte s USZP a UR a súčasnosť

Spoločnosť **RAJEC INDUSTRY, spol. s r. o.** už od roku 2006 ponúka kvalitné služby v oblasti strojárkej výroby. V roku 2011 sa presunuli hlavné výrobné kapacity spoločnosti do vlastného moderného sídla v Dubnici nad Váhom. V súčasnosti sú partnermi RAJEC INDUSTRY, spol. s r. o. domáce i medzinárodné spoločnosti, pričom naše výrobky a služby dodávame na slovenské aj zahraničné trhy.

Spoločnosť sa umiestnila na 7. mieste v rebríčku najzdravších firiem v trenčianskom regióne za rok 2017 v kategórii Obchodné a výrobné firmy s obrátom od 500 tisíc do 1,99 miliónov EUR.

Obrázok 1: Ocenenia podniku RAJEC INDUSTRY, spol. s r. o.

2.1.2 Analýza organizačnej štruktúry podniku RAJEC INDUSTRY, spol. s r. o. v kontexte s USZP a UR

Organizačná štruktúra riadenia spoločnosti RAJEC INDUSTRY, spol. s r. o. je líniová, pretože každý podriadený pracovník má len jedného nadriadeného pracovníka. Člení sa do

troch úrovní, a to: riaditeľ spoločnosti, manažment spoločnosti a vedúci pracovníci. Takéto riadenie poskytuje vysokú prehľadnosť v jednotlivých procesoch, informovanosť všetkých pracovníkov a koordináciu jednotlivých akcií.

Obrázok 3: Organizačná štruktúra riadenia podniku RAJEC INDUSTRY, spol. s r. o.

Prameň: Vlastné spracovanie(Gavrilo, 2018)

2.1.3 Portfólio produktov podniku RAJEC INDUSTRY, spol. s r. o.

RAJEC INDUSTRY, spol. s r. o. sa zameriava na výrobu a spracovanie produktov, podľa výkresovej dokumentácie a požiadaviek zákazníka.

Spoločnosť RAJEC INDUSTRY, spol. s r. o. používa pri výrobe moderné technológie, a to:

- frézovanie na CNC strojoch,
- ohýbanie na CNC strojoch,
- sústruženie,
- delenie materiálu,
- povrchová úprava KTL – kataforézne lakovanie, trojmocné chromátovanie AL,
- balotínovanie antikoročných dielov,
- vysekávanie a vypaľovanie dielov z plechu na stroji TruMatic 3000 fiber,
- podnik sa tiež zaoberá riešením komplexných zadaní v rámci siete kooperačných partnerov.

2.2 Zhodnotenie kritéria manažérstvo spoločenskej zodpovednosti v podniku RAJEC INDUSTRY, spol. s r. o. v kontexte s USZP a UR pomocou Modelu ZET

RAJEC INDUSTRY, spol. s r. o. má iniciatívu o postupné zavádzanie konceptu udržateľného spoločensky zodpovedného podnikania (USZP) do strategického riadenia podniku.

Medzi očakávané výsledky zavedenia USZP v podniku RAJEC INDUSTRY, spol. s r. o. sú:

- a) **Rast zisku organizácie.**
- b) **Znižovanie nákladov a zvyšovanie efektivity práce.**
- c) **Dosiahnutie rastu predaja či už výrobkov alebo služieb a získavanie lojality zákazníka.**
- d) **Rast produktivity a kvality práce, dosiahnuteľný zlepšením pracovného prostredia, zahrnutím zamestnancov do rozhodovania podniku alebo aj zlepšením starostlivosti o zamestnancov.**
- e) **Iniciatíva dodržiavania zákonov a jednanie aj nad rámec zákona.**
- f) **Zavedenie systému SZP môže organizácií pomôcť k zníženiu obchodného rizika a taktiež k zníženiu rizík z externého/interného prostredia.**

2.3 Zhodnotenie kritéria sociálna oblasť podniku RAJEC INDUSTRY, spol. s r. o. v kontexte s USZP a UR s pomocou Modelu ZET

V súčasnosti v spoločnosti pôsobí cca 30pracovníkova oproti minulým rokom zaznamenáva mierny nárast počtu zamestnancov a zníženie fluktuácie.

Spoločnosť zamestnáva:

- 23 zamestnancov,
- 3 samostatne zárobkovo činné osoby s ktorými aktívne spolupracuje,
- 5 živnostníkov, ktorý pracujú na dohodu o pracovnej činnosti,
- 6 zamestnancov pracujúcich na dohodu o pracovnej činnosti,
- a 2 absolventov praxe.

Sociálna oblasť podniku RAJEC INDUSTRY, spol. s r. o. sa zameriava najmä na externé aktivity vo vzťahu k samospráve a vzdelávaniu. Cieľom je vytváranie takých pracovných podmienok, ktoré vedú k ďalšiemu osobnému i profesijnému rozvoju všetkých zamestnancov. Pre pracovníkov sú zabezpečované rôzne benefity vo forme firemných akcií, spoločenských udalostí, výletov a športových aktivít. Organizovaním týchto aktivít sa spoločnosť snaží pozdvihnúť rozvoj regiónu a zvýšiť hladinu spoločenského cítenia.

2.4 Zhodnotenie kritéria environment v podniku RAJEC INDUSTRY, spol. s r. o. v kontexte s USZP a UR s pomocou Modelu ZET

RAJEC INDUSTRY, spol. s r. o. sa cielene zameriava ochranu životného prostredia, využívaním nových, energeticky šetrných zariadení, taktiež spoločnosť postavila úplne nový areál v ktorom sídli aj výroba a riadenie spoločnosti. Vo výrobnjej hale ale aj v kanceláriách sa presadzuje separáciu odpadu.

Na výrobu výrobkov spoločnosť používa najmä hliník a rôzne ocele, z ktorých pri výrobe vznikajú odpady. Tieto odpady sa následne znovu recyklujú, čím sa dosahuje obnoviteľnosť zdrojov.

Odvoz nebezpečných odpadov pre podnik RAJEC INDUSTRY, spol. s r. o. zabezpečuje spoločnosť enviTrans, s.r.o.

Tabuľka 2: Odpady podniku RAJEC INDUSTRY spol. s r. o. za rok 2017 podľa Modelu ZET

Odpady podniku RAJEC INDUSTRY, spol. s r. o. za rok 2017				
	Kód odpadu podľa katalógu odpadov	Názov odpadu podľa katalógu odpadov	Množstvo odpadu (v tonách)	Spôsob nakladania s odpadom kód,
1.	102101	Piliny a triesky zo železných kovov	0,162	32290381 Ing. Marián Palček Dubnica n/V
2.	120102	Zlomky zo železných kovov	9,931	32290381 Ing. Marián Palček Dubnica n/V
3.	120103	Piliny a triesky z neželezných kovov	1,701	32290381 Ing. Marián Palček Dubnica n/V

Prameň: Vlastné spracovanie(Gavrilo, 2018)

2.5 Zhodnotenie kritéria ekonomika v podniku RAJEC INDUSTRY, spol. s r. o. v kontexte s USZP a UR s pomocou Modelu ZET

Podnik v roku 2016 získal certifikát EN ISO 9001: 2008 a taktiež sa umiestnil na 1. mieste v rebríčku najzdravších firiem v trenčianskom regióne za rok 2015 v kategórii „Obchodné a výrobné firmy s obratom od 500 tisíc do 1,99 miliónov EUR“. (vyhlasovateľ: Hospodárske noviny).

V súčasnosti v spoločnosti pôsobí cca 30 pracovníkov (zamestnanci + SZČO) čo naznačuje oproti minulým rokom mierny nárast počtu zamestnancov a zníženie fluktuácie.

Partnermi spoločnosti RAJEC INDUSTRY, spol. s r. o. sú domáce i medzinárodné spoločnosti, pričom naše výrobky a služby dodávame na slovenské aj zahraničné trhy.

2.6 Celkové bodové hodnotenie podniku RAJEC INDUSTRY, spol. s r. o. podľa modelu ZET

Po internej analýze jednotlivých kritérií hodnotenia podľa Modelu ZET podniku RAJEC INDUSTRY, spol. s r. o., sme na základe podkladov vyhodnotili celkový počet bodov, ktorý je rovný 215 bodom. Podnik by teda súťažil o titul „Organizácia rozvíjajúca spoločenskú zodpovednosť“.

Tabuľka 3 Celkové bodové hodnotenie podniku RAJEC INDUSTRY, spol. s r. o. podľa modelu ZET

Celkové bodové hodnotenie podniku RAJEC INDUSTRY, spol. s r. o.	
Manažérstvo spoločenskej zodpovednosti	45 bodov
Sociálna oblasť	55 bodov
Environment	60 bodov
Ekonomika	55 bodov
Celkový počet bodov	215 bodov

Prameň: Vlastné spracovanie(Gavrilo, 2018)

3 Návrh zavedenia USZP v podniku RAJEC INDUSTRY, spol. s r. o. v kontexte národnej ceny SR za spoločenskú zodpovednosť

Na základe analýzy základných informácií o histórii a strategickom fungovaní podniku RAJEC INDUSTRY, spol. s r. o. v kontexte s USZP a UR sme zhodnotili jednotlivé 4 kritériá podniku podľa modelu ZET:

1. *manažérstvo spoločenskej zodpovednosti,*
2. *ekonomika,*
3. *environment,*
4. *sociálna oblasť.*

Aj na základe tejto analýzy navrhujeme pre podnik RAJEC INDUSTRY, spol. s r. o. navrhujeme nasledovnú udržateľnú stratégiu spoločensky zodpovedného podnikania:

1. *Implementáciu konceptu UR do stratégie podniku RAJEC INDUSTRY, spol. s r. o.*
2. *Implementáciu konceptu udržateľnej stratégie SZP do systému strategického riadenia podniku RAJEC INDUSTRY, spol. s r. o.*
3. *Implementáciu integrácie konceptu udržateľnej stratégie SZP v podniku RAJEC INDUSTRY, spol. s r. o.*
4. *Návrh zapojenia podniku RAJEC INDUSTRY, spol. s r. o. do súťaže Národná cena SR za spoločenskú zodpovednosť.*
5. *Návrh využitia postupu implementácie modelu ZET v podniku RAJEC INDUSTRY, spol. s r. o. pre ďalšie reportovanie o stave podniku.*

3.1 Návrh implementácie konceptu UR do stratégie podniku RAJEC INDUSTRY, spol. s r. o.

Pri riadení a stratégii podniku podľa princípov UR je potrebná realizácia nasledovných siedmich krokov (Hrdinová, 2013):

1. *Vykonanie analýzy stakeholderov.*
2. *Určenie politík a cieľov UR.*
3. *Navrhnutie a realizácia plánu implementácie.*
4. *Vytvorenie podpornej podnikovej kultúry.*
5. *Vytvorenie obmedzenia a štandardov výkonu.*
6. *Spracovanie správy.*

Vedenie RAJEC INDUSTRY, spol. s r. o. implementáciou konceptu UR zdefiniuje svoje ciele v oblasti UR a tým môže naplno rozvíjať svoje podnikové aktivity tak, aby boli dlhodobo udržateľné.

Vedeniu RAJEC INDUSTRY spol. s r. o. navrhujeme taktiež komplexnú stratégiu UR (TUR).

Nami navrhnutá stratégia UR podniku RAJEC INDUSTRY, spol. s r. o. pozostáva z:

- 1. Analýzy celkovej situácie podniku RAJEC INDUSTRY, spol. s r. o.**
- 2. Tvorby vízie, poslania a identifikovanie strategických cieľov podniku RAJEC INDUSTRY, spol. s r. o.**
- 3. Analýzy externého prostredia podniku RAJEC INDUSTRY, spol. s r. o.**
- 4. Analýzy odvetvového prostredia podniku RAJEC INDUSTRY, spol. s r. o.**
- 5. Analýzy interného prostredia podniku RAJEC INDUSTRY, spol. s r. o.**
- 6. SWOT analýzy podniku RAJEC INDUSTRY, spol. s r. o.**

3.1.1 Analýza celkovej situácie podniku RAJEC INDUSTRY, spol. s r. o.

Spoločnosť **RAJEC INDUSTRY, spol. s r. o.** už od roku 2006 poskytuje kvalitné služby v oblasti strojárkej výroby. V súčasnosti sú partnermi RAJEC INDUSTRY, spol. s r. o. domáce i medzinárodné spoločnosti, pričom výroby a služby podnik dodáva na slovenské aj zahraničné trhy. Zhodnotenie podniku sme urobili v kapitole „**2 Analýza súčasného stavu strategického riadenia podniku RAJEC INDUSTRY, spol. s r. o. v kontexte s USZP a UR**“. Na hodnotenie podniku sme použili model ZET, ktorý slúži na reportovanie o stave SZP v rámci organizácie a jej strategického riadenia.

3.1.2 Návrh vízie, poslania a strategických cieľov podniku RAJEC INDUSTRY, spol. s r. o.

Vedeniu podniku RAJEC INDUSTRY spol. s r. o. navrhujeme nasledovnú víziu, poslanie a strategické ciele, ktoré doposiaľ neboli vytvorené.

Navrhovaná vízia podniku RAJEC INDUSTRY, spol. s r. o.:

Chceme vytvoriť podnik, ktorý bude schopný preniknúť aj na medzinárodné trhy, poskytovaním bezkonkurenčných služieb v rámci obrábania polotovarov z hliníka, mede a rôznych druhov ocelí!

Navrhované poslanie podniku RAJEC INDUSTRY, spol. s r. o.:

Sme relatívne mladý podnik, ktorý sa v krátkej dobe dokázal presadiť aj na medzinárodných trhoch. V oblasti obrábania a tvárnenia kovov používame moderné technológie, ktoré zaručujú našim zákazníkom maximálnu kvalitu našich produktov. Produkty vyrábame podľa výkresovej dokumentácie odberateľov a na základne dohovoru si špecifikujeme požiadavky zákazníkov. Naším poslaním je napĺňanie potrieb v rámci obrábania polotovarov z hliníku, mede a rôznych druhov ocelí našich odberateľov nad rámec ich očakávaní!

Návrh strategických cieľov podniku RAJEC INDUSTRY, spol. s r. o.:

- Podnik RAJEC INDUSTRY, spol. s r. o. získa väčší podiel o 20% na lokálnom trhu do roku 2020.
- Do roku 2022 získame rozhodujúcu pozíciu na medzinárodných trhoch.
- Dosiahneme poprednú pozíciu v strojárskom odvetví zavedením nových technológií na obrábanie polotovarov z hliníka, mede a rôznych druhov ocelí.
- Poskytovaním špičkových služieb pre našich zákazníkov sa zaradíme medzi prvých 5 strojárskych podnikov na slovenskom trhu.
- Hlavným strategickým cieľom bude technologické a inovačné vodcovstvo v strojárskom odvetví obrábania polotovarov z hliníka, mede a rôznych druhov ocelí.

3.1.3 Analýza externého prostredia podniku RAJEC INDUSTRY, spol. s r. o.

Vedeniu RAJEC INDUSTRY spol. s r. o. navrhujeme identifikovať príležitosti a riziká z vonkajšieho (externého) prostredia, čo zohráva základnú úlohu makroanalýzy podniku.

Navrhujeme nasledovnú štruktúru makroanalýzy podniku:

- 1. Analýza ekonomického prostredia podniku RAJEC INDUSTRY, spol. s r. o.**
- 2. Analýza vedecko-technického prostredia podniku RAJEC INDUSTRY, spol. s r. o.**
- 3. Analýza sociálneho prostredia podniku RAJEC INDUSTRY, spol. s r. o.**
- 4. Analýza demografického prostredia podniku RAJEC INDUSTRY, spol. s r. o.**
- 5. Analýza politického a právneho prostredia podniku RAJEC INDUSTRY, spol. s r. o.**
- 6. Analýza ekologického prostredia podniku RAJEC INDUSTRY, spol. s r. o.**

3.1.4 Analýza odvetvového prostredia podniku RAJEC INDUSTRY spol. s r. o.

Vedeniu RAJEC INDUSTRY spol. s r. o. navrhujeme zohľadnenie nami vytvoreného Porterovho modelu piatich síl pri tvorbe jeho podnikovej stratégie. Pomocou neho sa podnik ľahšie orientuje v trhovom makroprostredí a vie získať konkurenčnú výhodu.

Podnik RAJEC INDUSTRY, spol. s r. o. nesúhlasil so zverejnením Porterovho modelu piatich síl, pretože nechcel prísť do konfliktu s konkurenciou, odberateľmi a dodávateľmi.

Podnik RAJEC INDUSTRY spol. s r. o. má na lokálnom trhu malý počet konkurentov. Je to najmä z dôvodu, že vyrába produkty zo zákazníckych polotovarov, čím sa zvyšuje rýchlosť a pružnosť výroby. Výroba je zameraná na výrobu výrobkov podľa zadania odberateľov a snaží sa flexibilne reagovať na zmeny v konkurenčnom prostredí.

3.1.5 Analýza interného prostredia podniku RAJEC INDUSTRY, spol. s r. o.

Analýza interného prostredia podniku RAJEC INDUSTRY, spol. s r. o. spočíva v nasledovných čiastkových analýzách:

1. **Marketingový mix podniku RAJEC INDUSTRY, spol. s r. o.**
2. **SWOT analýza podniku RAJEC INDUSTRY, spol. s r. o.**
3. **Hodnotový reťazec podniku RAJEC INDUSTRY, spol. s r. o.**
4. **BCG matica podniku RAJEC INDUSTRY, spol. s r. o.**
5. **GE matica podniku RAJEC INDUSTRY, spol. s r. o.**
6. **Hodnotenie konkurenčnej pozície podniku RAJEC INDUSTRY, spol. s r. o.**
7. **ABC analýza podniku RAJEC INDUSTRY, spol. s r. o.**
8. **Financovanie podniku RAJEC INDUSTRY, spol. s r. o.**

3.1.5.1 Marketingový mix podniku RAJEC INDUSTRY, spol. s r. o.

Vedeniu RAJEC INDUSTRY spol. s r. o. sme pomocou marketingového mixu navrhli pre jednotlivé zložky (Product, Place, Price, Promotion) dané stratégie.

Obrázok 2: Marketingový mix podniku RAJEC INDUSTRY, spol. s r. o.

Product	Frézovanie na CNC strojoch, Ohýbanie na CNC strojoch, Sústruženie, Delenie materiálu, Povrchová úprava KTL – katalýzne lakovanie, trojmocné chromátovanie AL, Balotínovanie antikoročných dielov, Vysekávanie a vypaľovanie dielov z plechu na stroji TruMatic 3000 fiber, Podnik sa tiež zaoberá riešením komplexných zadanií v rámci siete kooperačných partnerov.	Stratégia v tejto oblasti: <ul style="list-style-type: none"> • výroba produktov najvyššej kvality, • inovácia produktov, • neustála inovácia technológie výroby, • zlepšovanie v oblasti dizajnu, • znižovanie nepodarkovosti.
Place	Podnik RAJEC INDUSTRY spol. s r.o. distribuuje svoje výrobky prostredníctvom externej dopravnej spoločnosti.	Stratégia v tejto oblasti: <ul style="list-style-type: none"> • rýchlejšie dodávky pre odberateľov, • znižovanie nákladov na distribúciu.
Price	Podnik RAJEC INDUSTRY spol. s r.o. pri tvorbe ceny produktu vychádza zo vstupných nákladov na výrobu a neposlednom rade venuje pozornosť aj aktuálnej situácii na trhu a zákazníkov. Podnik taktiež vyvíja úsilie pre znižovanie cien pre zákazníkov. Keďže výroba je najmä zákazková, podnik tvorí cenovú ponuku na základe objednávky zákazníka. Cena musí byť vytvorená tak, aby bola prijateľná pre odberateľov, ale aj pre našu spoločnosť.	Stratégia v tejto oblasti: <ul style="list-style-type: none"> • analýza trhu a konkurencie, • sledovanie inflácie, • poskytnutie množstvej zľavy.
Promotion	Podnik využíva tieto formy propagácie: <ul style="list-style-type: none"> • Reklama – medzi reklamné prostriedky používané v spoločnosti patria reklamné predmety, logo spoločnosti na vizitkách, reklamných predmetoch, webovej stránke, kde zákazník nájde všetky potrebné informácie o spoločnosti a produktoch ako napr. sídlo, kontakt, sortiment, ceny, dostupnosť. • Podpora predaja – v rámci podpory predaja spoločnosť využíva vernostné zľavy čím sa snaží rozšíriť zákaznícku základňu. 	Stratégia v tejto oblasti: <ul style="list-style-type: none"> • zvýšenie výnosov prostredníctvom reklamy, • získanie nových zákazníkov a odberateľov, • zviditeľnenie značky na trhu.

Prameň: Vlastné spracovanie(Gavrilo, 2018)

3.1.5.2 SWOT analýza podniku RAJEC INDUSTRY spol. s r. o.

Podniku RAJEC INDUSTRY spol. s r. o. navrhujeme zaujatie stratégie podľa nami vytvorenej a vyhodnotenej SWOT analýzy.

Tabuľka 4: SWOT analýza podniku RAJEC INDUSTRY spol. s r. o.

Silné stránky	Body	Váhy	B x V	Silné stránky	Body	Váhy	B x V
Moderná technológia	7	0,1	0,7	Relatívne mladý podnik	7	0,3	2,1
ISO 9001	9	0,25	2,25	Malý-stredný podnik	8	0,4	3,2
Kvalifikovaná pracovná sila	9	0,25	2,25	Úzky sortiment	6	0,2	1,2
Cenová dostupnosť riešení	6	0,06	0,36	Obmedzené výrobné priestory	5	0,1	0,5
Flexibilita	5	0,04	0,2				
Kvalita a inovácie	8	0,2	1,6				
Výhodná lokalita	7	0,1	0,7				
Spolu	51	1	8,06	Spolu	26	1	7
Príležitosti	Body	Váhy	B x V	Hrozby	Body	Váhy	B x V
Rozšírenie sortimentu	7	0,25	1,75	Novovzniknutá konkurencia	5	0,2	1
Preniknutie na nové trhy	6	0,2	1,2	Legislatíva, normy	6	0,3	1,8
Zvýšenie kapacity výroby	5	0,15	0,75	Zvýšenie cien vstupných materiálov	4	0,1	0,4
Možnosť získania investorov	4	0,1	0,4	Strata dlhodobých zákaziek	8	0,4	3,2
Zvyšujúci sa dopyt po zákazkovej výrobe	9	0,3	2,7				
Spolu	31	1	6,8	Spolu	23	1	6,4

Prameň: Vlastné spracovanie(Gavrilo, 2018)

Zo SWOT analýzy podniku RAJEC INDUSTRY spol. s r. o. sme vytvorili nasledovný graf, ktorý zobrazuje skutočnosť, že by spoločnosť mala do budúcnosti zaujať ofenzívnu stratégiu.

Obrázok 3 Grafické zobrazenie výsledkov zo SWOT analýzy podniku RAJEC INDUSTRY spol. s r. o.

Prameň: Vlastné spracovanie(Gavrilo, 2018)

3.1.5.3 Hodnotový reťazec podniku RAJEC INDUSTRY, spol. s r. o.

Vedeniu podniku RAJEC INDUSTRY, spol. s r. o. navrhujeme využívanie nami navrhnutého hodnotového reťazca.

Tabuľka 5: Rozdelenie hodnôt v hodnotovom reťazci podniku RAJEC INDUSTRY, spol. s r. o.

Sekundárne aktivity	Infraštruktúra podniku			10%	MARŽA
	Riadenie a rozvoj pracovných síl			8%	
	Technologický rozvoj			10%	
	Obstarávacía činnosť			2%	
Primárne aktivity	Kvalita	Stredisko výroby	Sekretariát	Ekonomicko - obchodné oddelenie	
	15%	40%	5%	10%	

Prameň: Vlastné spracovanie(Gavrilo, 2018)

Vidíme, že najväčšiu pridanú hodnotu dosahuje podnik RAJEC INDUSTRY, spol. s r. o. (40 %) v stredisku výroby, a preto by mal všetko svoje úsilie venovať dlhodobému konkurenčnému udržaniu tejto primárnej aktivity.

3.1.5.4 BCG matica podniku RAJEC INDUSTRY, spol. s r. o.

Na základe výsledkov portfóliovej analýzy podniku RAJEC INDUSTRY, spol. s r. o. navrhujeme BCG maticu, v ktorej sme sústreďovali pozornosť na smer a charakter peňažných tokov (cash flow), na investície podniku RAJEC INDUSTRY, spol. s r. o. do rozličných typov podnikaní a na podnikové finančné zdroje, ktoré sa môžu presúvať medzi strategickými podnikateľskými jednotkami, s cieľom optimalizácie výkonnosti celého podniku.

Na základe obratu podniku z jednotlivých typov strategických podnikateľských jednotiek sme vytvorili nasledovnú BCG maticu, obrázok 7.

Obrázok 4: BCG matica podniku RAJEC INDUSTRY, spol. s r. o.

Prameň: Vlastné spracovanie(Gavrilo, 2018)

Na základe BCG analýzy jednotlivých podnikaní podniku RAJEC INDUSTRY, spol. s r. o. sme skonštatovali, že výroba výrobkov z hliníka sa nachádza v matici v oblasti „Otázniky“. Ide teda o podnikanie v ktorom je výrazná prevaha slabých stránok, ale externé prostredie ponúka podniku mnoho príležitostí. Výroba výrobkov z mede a ocele sa nachádza v matici v oblasti „Psy“. Podnik má veľa slabých stránok v týchto strategických podnikateľských jednotkách v porovnaní s konkurenciou a príležitosti sa v priebehu času môžu zmeniť na hrozby. Zo strategického hľadiska pre podnik nemajú v dlhodobom ponímaní perspektívu.

3.1.5.5 GE matica podniku RAJEC INDUSTRY, spol. s r. o.

Matica GE vychádza z predpokladu, že rozhodujúcimi kritériami pre smerovanie stratégie v smere rast – stabilita – ústup je výraznosť silných stránok podniku a atraktivnosť odvetvia v ktorom podnik RAJEC INDUSTRY, spol. s r. o. podniká.

Obrázok 8: GE matica podniku RAJEC INDUSTRY, spol. s r. o.

Prameň: Vlastné spracovanie(Gavrilo, 2018)

Všetky tri strategické podnikateľské jednotky podniku RAJEC INDUSTRY, spol. s r. o. sa nachádzajú v oblasti otázneho podnikania. Najväčší podiel na celkovom obrate má výroba výrobkov z hliníka s 55 %, po ňom nasleduje výroba výrobkov z mede s 25 % a na najmenší percentuálny podiel dosahuje výroba výrobkov z ocele s 20% z celkovej produkcie.

3.1.5.6 Hodnotenie konkurenčnej pozície podniku RAJEC INDUSTRY, spol. s r. o.

Zhodnotiť silné a slabé stránky podniku RAJEC INDUSTRY, spol. s r. o. vieme reálne posúdiť len na základe porovnania výsledkov internej analýzy so silnými a slabými stránkami konkurencie. Preto podniku navrhujeme využiť aj hodnotenie konkurenčnej pozície podniku RAJEC INDUSTRY, spol. s r. o., tabuľka 6.

Tabuľka 6 Hodnotenie konkurenčnej pozície podniku RAJEC INDUSTRY, spol. s r. o.

Hodnotiace kritéria	Váhy	Konkurencia				
		RAJEC INDUSTRY, spol. s r. o.	Konkurent 1	Konkurent 2	Konkurent 3	Konkurent 4
Podiel na trhu	0,25	2	3	1	3	5

Kvalita	0,20	3	2	2	5	3
Náklady	0,20	3	4	3	3	2
Cena	0,10	4	2	4	2	1
Technológie	0,10	3	3	5	2	2
Propagácia	0,15	3	2	2	1	3
Spolu	1	2,85	2,75	2,45	2,9	3
Poradie		3.	4.	5.	2.	1.

Prameň: Vlastné spracovanie (Gavrilo, 2018)

3.1.5.7 ABC analýza podniku RAJEC INDUSTRY, spol. s r. o.

Vedeniu spoločnosti RAJEC INDUSTRY, spol. s r. o. navrhujeme na rozbor výrobkov ABC analýzu, na základe ktorej podnik dokáže sledovať podiel jednotlivých výrobkov na celkovom obrate.

ABC analýza podľa výrobkov

Prostredníctvom ABC analýzy sledujeme podiel výrobkov na celkovom obrate podniku RAJEC INDUSTRY, spol. s r. o. za rok 2015. Grafické vyjadrenie podielu jednotlivých výrobkov na celkovom obrate spoločnosti je znázornené v obrázku 9. Najväčšie zisky dosahuje podnik z obrábania hliníka a mede.

Obrázok 9: ABC analýza podľa výrobkov podniku RAJEC INDUSTRY, spol. s r. o.

Prameň: Vlastné spracovanie (Gavrilo 2018)

Z obrázka 9 je zrejmé, že najväčší podiel na celkovom obrate podniku RAJEC INDUSTRY, spol. s r. o. majú výrobky z hliníku s objemom tržieb 770 000 €. Tento podiel predstavuje až 55 % na celkovom obrate. Najnižší podiel na celkovom obrate dosahujú výrobky z ocele ktorý predstavuje 20 % na celkovom obrate.

ABC analýza podľa zákazníkov

Podnik RAJEC INDUSTRY, spol. s r. o. vyrába výrobky, ktoré distribuuje maloobchodom, spoločnostiam ale aj fyzickým osobám, keďže sa zameriavame aj na zákazkovú výrobu. V nasledujúcom obrázku č. 10 je vyjadrený prínos jednotlivých kategórií zákazníkov k celkovým tržbám podniku.

Obrázok 10: ABC analýza podľa zákazníkov podniku RAJEC INDUSTRY, spol. s r. o.

Prameň: Vlastné spracovanie (Gavrilo 2018)

3.1.6 Návrh funkčných stratégií podniku RAJEC INDUSTRY, spol. s r. o.

Vedeniu podniku RAJEC INDUSTRY, spol. s r. o. navrhujeme vytvorenie jednotlivých funkčných stratégií podniku podľa (Sakál a kol., 2007).

Medzi základné funkčné stratégie patria:

- 1) **marketingová,**
- 2) **výrobná,**
- 3) **inovačná,**
- 4) **personálna,**
- 5) **finančná,**
- 6) **environmentálna.**

3.1.7 Implementácia stratégie UR v podniku RAJEC INDUSTRY, spol. s r. o.

Implementácia stratégie je procesom plánovitej realizácie stratégie. Chápeme ju ako proces ovplyvňovania strategických podnikateľských jednotiek a jednotlivcov tak, aby uskutočňovali aktivity diktované stratégiou. Je preto tým najkritickejším prvkom systému strategického manažmentu. (Sakál, Podskľan 2003).

Tento proces sa skladá z niekoľkých častí ako je formulácia predmetu a cieľov, zadanie jednotlivých úloh, potrebných k naplneniu cieľov a kontrola úloh.

Pre úspešnú implementáciu musí podnik RAJEC INDUSTRY, spol. s r. o. zabezpečiť tieto podmienky:

- a) **prerozdeliť zdroje tak, aby vyhovovali potrebám novej stratégie,**
- b) **identifikovať hlavné úlohy, ktoré zabezpečia úspech novej stratégie,**
- c) **vytvoriť motivačný systém podporujúci úsilie ľudí o úspešnú realizáciu stratégie,**
- d) **formulácia strategických cieľov,**
- e) **vymedzenie zodpovedností za plnenie jednotlivých činností.**

3.1.8 Kontrola navrhutej stratégie UR podniku RAJEC INDUSTRY, spol. s r. o.

Vedeniu podniku RAJEC INDUSTRY, spol. s r. o. navrhujeme vykonávanie strategickej kontroly v nasledovných krokoch:

1. **meranie skutočného výkonu,**
2. **porovnanie skutočného výkonu so štandardom**
3. **manažérske zásahy na odstránenie odchýlok od štandardu.**

Vedeniu podniku RAJEC INDUSTRY, spol. s r. o. navrhujeme uplatňovanie vnútornej kontroly, ktorá sa vykonáva prostredníctvom priebežných mesačných kontrol, počas realizácie činností. Ďalej spoločnosti navrhujeme vykonávanie priebežnej kvartálnej kontroly – taktickej, ktorá sa realizuje na úrovni celého podniku, v rámci nej sa budú vyhodnocovať mesačné kontroly a spoločnosť získa ucelený obraz o plnení stratégie.

Strategickú kontrolu navrhujeme vykonávať raz ročne a zameriavať by sa mala na strategické rozhodnutia v rámci jednotlivých formulovaných funkčných stratégií.

3.2 Návrh implementácie konceptu udržateľnej stratégie SZP do systému strategického riadenia podniku RAJEC INDUSTRY, spol. s r. o.

Aplikáciou nami navrhovaného postupu implementácie stratégie podnik RAJEC INDUSTRY, spol. s r. o. získa komplexný obraz o jeho činnostiach a taktiež bude flexibilnejšie reagovať na zmeny v jeho okolí. Podnik tým získa konkurenčnú výhodu a dokáže sa lepšie zviditeľniť na nových trhoch.

Navrhujeme využiť postup implementácie systému konceptu udržateľnej stratégie SZP do praxe strategického riadenia (nielen priemyselných) podnikov, ktorý sme spracovali podľa (Hrdinová, 2013):

1. **Závazok manažmentu.**
2. **Určenie kľúčových stakeholderov.**
3. **Určenie hodnôt a princípov.**
4. **Analýza súčasného stavu.**
5. **Určenie cieľov.**
6. **Akčný plán.**
7. **Implementácia.**
8. **Monitorovanie.**
9. **Reportovanie.**
10. **Opatrenia pre zlepšenie.**

3.3 Návrh implementácie integrácie konceptu udržateľnej stratégie SZP v podniku RAJEC INDUSTRY, spol. s r. o.

USZP v podnikovej praxi znamená fungovanie všetkých podnikových aktivít na rovnakej úrovni. Predpokladom je aby si boli jednotlivé podnikové činnosti rovné a ak je jedna slabšia, tak aj ostatné podnikové aktivity sú oslabené. Veľmi dôležitá je merateľnosť tejto úrovne fungovania (Hrdinová, 2013).

Obr. 11 Návrh konceptu metodiky tvorby systému udržateľnej stratégie SZP pre MSP v kontexte s konceptom HCS modelu 3E

Prameň: Hrdinová, 2013

$$\mathbf{USZP} \approx (\mathbf{ULog,vst.} \wedge \mathbf{UVýr.} \wedge \mathbf{ULog,výst.} \wedge \mathbf{UMaP} \wedge \mathbf{USZ} \wedge \mathbf{UZ} \wedge \mathbf{URTg} \wedge \mathbf{UMLZ} \wedge \mathbf{UPI} \wedge \mathbf{UMZ}), \quad (1)$$

kde:

- \approx - je symbol operácie ekvivalencie - ekvivalentor,
- \wedge - je symbol operácie logického súčinu (konjunkcie, „aj“) - konjunktork,
- ULog,vst.** - udržateľná vstupná logistika,
- UVýr.** - udržateľná výroba,
- ULog,výst.** - udržateľná výstupná logistika,
- UMaP** - udržateľný marketing a predaj,
- USZ** - udržateľné služby zákazníkom,
- UZ** - udržateľné zabezpečovanie,
- URTg** - udržateľný rozvoj technológie,
- UMLZ** - udržateľný manažment ľudských zdrojov,
- UPI** - udržateľná podniková infraštruktúra,
- UMZ** - udržateľná marža/zisk.

Integrovaný manažérsky systém (IMS), obrázok 11, vychádza zo zlučovania jednotlivých medzinárodných noriem, týkajúcich sa manažérstva kvality, environmentálneho manažérstva, manažérstva bezpečnosti a ochrany zdravia, manažérstva informácií a mnohých iných.

Hlavným aspektom, ale aj predpokladom integrácie je systém manažérstva kvality (SMK), na ktorý sú naviazané ďalšie manažérské systémy založené na procesnom prístupe.

Podľa vytvoreného konceptu metodiky tvorby systému udržateľnej stratégie SZP pre MSP v kontexte s konceptom HCS modelu 3E, (Hrdinová, 2013), obrázok 11, platí:

$$\mathbf{UR/TUR} \supset \mathbf{USZP} \supset \mathbf{IMS} \quad (2)$$

- kde: **UR(TUR)** – udržateľný rozvoj (trvalo udržateľný rozvoj),
- USZP** – udržateľné spoločensky zodpovedné podnikanie,
- IMS** – Integrovaný manažérsky systém.

Na základe podnikovej stratégie, definovanej politiky, cieľov a programov na ich dosahovanie, predstavuje IMS dobrovoľný nástroj uplatňovania efektívneho, jednotného, systémového a procesného riadenia podniku.

$$\mathbf{IMS} \approx (\mathbf{QMS} \wedge \mathbf{EMS} \wedge \mathbf{BOZP} \wedge \dots), \quad (3)$$

kde:

- \approx - je symbol operácie ekvivalencie - ekvivalentor,
- \wedge - je symbol operácie logického súčinu (konjunkcie, „aj“) - konjunktork,
- QMS** – systém manažérstva kvality (STN ISO 9000),
- EMS** – systém environmentálneho manažérstva (STN ISO 14000),
- BOZP** – systém bezpečnosti a ochrany pri práci (STN ISO 18000).

V podniku RAJEC INDUSTRY spol. s r. o. zaviedli v roku 2015 systém QMS - EN ISO 9001:2008.

Vedeniuspoločnosti RAJEC INDUSTRY spol. s r. o. preto navrhujeme zavedenie ďalších 2 systémov pre tvorbu IMS, a teda splnenie predpokladu: $\mathbf{UR/TUR} \supset \mathbf{USZP} \supset \mathbf{IMS}$, vzťah (2). Splnením tohto predpokladu by sa potvrdilo, že podnik podniká udržateľne spoločensky zodpovedne.

3.4 Návrh zapojenia podniku RAJEC INDUSTRY, spol. s r. o. do súťaže Národná cena SR za spoločenskú zodpovednosť v roku 2018

Vedeniu podniku RAJEC INDUSTRY, spol. s r. o. do budúcnosti navrhujeme aktívne zapojenie sa do súťaže „**Národná cena SR za spoločenskú zodpovednosť**“ a to z dôvodu rozvoja jeho preferencií v rámci USZP.

Podľa kategórií a podkategórií súťaže by sa podnik zapojil do súťaže v kategórii „**B) Malé a stredné organizácie vyrábajúce výrobky a poskytujúce služby**“, a podkategórii „**B2) organizácie poskytujúce služby do 50 zamestnancov**“.

Vedeniu RAJEC INDUSTRY, spol. s r. o. navrhujeme zúčastniť sa súťaže „**Národná cena SR za spoločenskú zodpovednosť**“ pre zhodnotenie zlepšenia podniku na základe nami navrhnutých návrhov.

3.5 Návrh využitia modelu ZET v podniku RAJEC INDUSTRY, spol. s r. o. pre zvýšenie efektívnosti fungovania jeho stratégie USZP

Vedeniu podniku RAJEC INDUSTRY, spol. s r. o. navrhujeme využiť nasledovný postup modelu ZET do ich organizácie strategického riadenia a taktiež jeho aktívne využívanie aj do budúcnosti. Zároveň je reportovanie o stave spoločenskej zodpovednosti každej organizácie, teda i priemyselného podniku RAJEC INDUSTRY, spol. s r. o. dnes trendom, a preto je využitie modelu ZET pre tieto účely výborný nástroj.

Záver

V našom príspevku sme navrhli päť veľmi komplexných návrhov na zavedenie a následnú kontrolu implementácie udržateľnej stratégie spoločensky zodpovedného podnikania. Tieto návrhy sú podložené dôkladnou internou a externou analýzou podniku RAJEC INDUSTRY, spol. s r. o.

V prvom návrhu sme navrhli implementáciu konceptu UR do stratégie podniku RAJEC INDUSTRY, spol. s r. o. a následne v druhom návrhu sme pokračovali návrhom implementácie konceptu udržateľnej stratégie SZP do systému strategického riadenia podniku RAJEC INDUSTRY, spol. s r. o. V treťom návrhu navrhujeme implementáciu integrácie konceptu udržateľnej stratégie SZP v podniku RAJEC INDUSTRY, spol. s r. o. a zavedenie integrovaného manažérskeho systému IMS.

Vo štvrtom návrhu navrhujeme podniku RAJEC INDUSTRY spol. s r. o. zapojenie sa do súťaže Národná cena SR za spoločenskú zodpovednosť v roku 2018 a v piatom návrhu navrhujeme využitie modelu ZET v podniku RAJEC INDUSTRY spol. s r. o. pre zvýšenie efektívnosti fungovania jeho stratégie USZP. Pevne veríme, že nami navrhnutá stratégia udržateľného spoločensky zodpovedného podnikania podniku RAJEC INDUSTRY, spol. s r. o. pomôže pri naplňaní jeho strategických cieľov a tak zvýši jeho udržateľnú konkurencieschopnosť.

Tento príspevok nadväzuje na výsledky projektu APVV č. LPP-0384-09: „Koncept HCS modelu 3E vs. koncept Corporate Social Responsibility (CSR)“ a projektu KEGA č. 037STU-4/2012: „Zavedenie predmetu „Udržateľné spoločensky zodpovedné podnikanie“ do študijného programu Priemyselné manažérstvo na II. stupni MTF STU Trnava.“

Zároveň je tento príspevok súčasťou projektu VEGA č. 1/0235/17: „Systémová identifikácia komplexnejších predpokladov pre podporu priemyselných inovácií a zamestnanosti v menej rozvinutých regiónoch SR.“

Literatúra

1. ARCHIE, B. CARROLL, 'A Three-Dimensional Conceptual Model of Corporate Performance,' Academy of Management Review, 1979, In: Carrol A.B.: A Guide to Corporate Social Responsibility (CSR),

2. CARROLL, A. B.: 'A Three-Dimensional Conceptual Model of Corporate Performance,' Academy of Management Review, 1979. In: Carrol A.B.: A Guide to Corporate Social Responsibility (CSR), str. 2.
3. CONROY, M.: Branded! How the 'Certification Revolution' is Transforming Global Corporations, New Society Publisher, 2007. ISBN: 9780865715790
4. CSR Europe. 20 years of business-policyinteractiondriving the CSR movement.
5. CSR Europe: European Roadmap for Businesses, Towards a Sustainable and Competitive Enterprise, Dostupné na internete: <https://www.csreurope.org/pages/en/roadmap.html>
6. Definiční vymezení 3 pilířů CSR, Dostupné na internete: http://www.spcsr.cz/files/Definicni_vymezeni_3_piliru_CSR.pdf
7. FRIEDMAN, M.: The Social Responsibility of Business is to Increase its Profits, The New York Times Magazine, 13. september 1970, Dostupné na internete: <https://www.bsr.org/reports/leading-perspectives/2004/Fall.pdf>
8. GAVRILO, M., 2015 Návrh odporúčaní na využitie metodiky ZET v slovenských priemyselných podnikoch v kontexte s Národným programom kvality SR na roky 2013-2016 [Bakalárska práca]- Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva, manažmentu a kvality.- Školiteľ: prof. Ing. Peter Sakál, CSc. - Trnava: MTF STU, 2015. 47 strán.
9. GAVRILO, M., 2018 Návrh zavedenia USZP v podniku RAJEC INDUSTRY, spol. s r.o. v kontexte Národnej ceny SR za spoločenskú zodpovednosť [Diplomová práca] Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva, manažmentu a kvality.- Školiteľ: prof. Ing. Peter Sakál, CSc. - Trnava: MTF STU, 2017. 107 strán.
10. HATIAK, K., COOK, T.M., SAKÁL, P., 2006, HCS model 3E účastníckej ergonomie a „HCS 3E“ model of participatory ergonomics. Trnava:Internetový časopis MTF STU. Dostupné na internete: http://www.mtf.stuba.sk/docs/internetovy_casopis/2006/3/hatiar.pdf
11. HRDINOVÁ, G., 2011. Koncept HCS modelu 3E vs. koncept Corporate Social Responsibility (CSR). [Písomná práca k dizertačnej skúške a dizertačný projekt] - Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva, manažmentu a kvality. - Školiteľ: Prof. Ing. Peter Sakál, m CSc.- Trnava: MTF STU, 2011. 69 s.
12. HRDINOVÁ, G., 2013. Koncept HCS modelu 3E vs. Koncept Corporate Social Responsibility (CSR). [Dizertačná práca] - Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva, manažmentu a kvality. - Školiteľ: Prof. Ing. Peter Sakál, CSc. - Trnava: MTF STU, 2013. 228 s.
13. KLEIN, N.: No Logo: Taking Aim at the Brand Bullies. Canada, 2000, In: BATEMAN, T.: Zamyslenie sa nad Spoločenskou zodpovednosťou podnikov.
14. KOTLER, P. – ARMSTRONG, G. – SAUNDERS, J. – WONG, V.: Principles of Marketing, Second European Edition , Prentice Hall Europe, 1999. str. 42-43. ISBN-13: 978-0273646624
15. Manažment v teórii a praxi, 4/2007, Odborný časopis
16. MODEL ZET, Metodická príručka. Úrad pre normalizáciu, metrológiu a skúšobníctvo Slovenskej republiky. Dostupné na internete: http://www.unms.sk/swift_data/source/2015/kvalita/model_zet/Metodicka%20prirucka_model%20ZET.pdf
17. Nadácia Integra, nadácia Pontis, Panet. SPOLOČENSKY ZODPOVEDNÉ PODNIKANIE – Prehľad základných princípov a príkladov
18. Nadácia Integra, Nadácia Pontis, Panet: Spoločensky zodpovedné podnikanie. Dostupné na internete: <http://www.nadaciapontis.sk/>
19. Nadácia Pontis, Zodpovedné podnikanie generuje firmám vysnívané výnosy. Dostupné na internete: http://www.nadaciapontis.sk/clanok/zodpovedne-podnikanie-generuje-firmam-vysnivanevynosy/1719?utm_source=Zodpovedné+podnikanie+Sumár+článkov&utm_campaign=02e0c2aa13Zodpovedne+podnikanie+RSS&utm_medium=email&utm_term=0_688c1cfde6-02e0c2aa13-325737081
20. Najčastejšie používaný systém environmentálneho manažmentu. Používa ho vyše 50 % z 250 najväčších svetových organizácií (KPMG, 2008).
21. Národný program kvality Slovenskej republiky pre obdobie 2013-2016. Dostupné na internete: www.npkrs.sk
22. SAKÁL, P. a kolektív autorov. UDRŽATEĽNÉ SPOLOČENSKY ZODPOVEDNÉ PODNIKANIE I. VYMEDZENIE ZÁKLADNÝCH POJMOV TRVALO UDRŽATEĽNÉHO ROZVOJA/UDRŽATEĽNÉHO ROZVOJA A SPOLOČENSKY ZODPOVEDNÉHO PODNIKANIA V

- KONTEXTE ZMENY PARADIGMY STRATEGICKÉHO MANAŽMENTU. Trnava, AlumniPress, 2013. Vydanie: prvé. 251 strán. ISBN 978-80-8096-186-2. EAN 9788080961862. Zverejnené na <https://is.stuba.sk>.
23. SAKÁL, P. a kolektív autorov. UDRŽATEĽNÉ SPOLOČENSKY ZODPOVEDNÉ PODNIKANIE III. STRATÉGIA UDRŽATEĽNÉHO SPOLOČENSKY ZODPOVEDNÉHO PODNIKANIA. Trnava, AlumniPress, 2013. Vydanie: prvé. 256 strán. ISBN 978-80-8096-186-2. EAN 9788080961862. Zverejnené na <https://is.stuba.sk>.
 24. SAKÁL, P., HRDINOVÁ, G., MORAVČÍK, O., ŠTEFÁNKOVÁ, J., 2014. UDRŽATEĽNÉ SPOLOČENSKY ZODPOVEDNÉ PODNIKANIE - Návrh konceptu metodiky tvorby systému udržateľnej stratégie SZP v kontexte s konceptom HCS modelu 3E. Trnava, AlumniPress, 2014. Vydanie: prvé. Rozsah: 256 strán (12,87 AH, počet obrázkov: 29, počet tabuliek: 13). ISBN 978-80-8096-198-5. EAN 788080961985. Zverejnené na <https://is.stuba.sk>.
 25. SMITH, S.: Navigating The Stakeholder Relations Continuum. In: Leading Perspectives, 2004. str: 18 – 19.
 26. SPOLEČENSKÁ ODPOVĚDNOST ORGANIZACÍ (CSR) – Aplikace a jeho hodnocení, Rada kvality ČR, Sdružení Korektní podnikání, Sdružení pro Cenu za jakost, , 2008
 27. STN ISO 26000: 2011 Usmernenie k spoločenskej zodpovednosti, 2011
 28. SustainabilityAdvisoryServices. Dostupné na internete: www.csrnetwork.com
 29. TRNKOVÁ, J.: Co znamená společenská odpovědnost firem?. In: Kolektív autorov: Napříč společenskou odpovědností firem, AISIS, 2005. str: 32 – 33.
 30. Úrad pre normalizáciu, metrológiu a skúšobníctvo Slovenskej republiky: Slávnostné vyhlásenie výsledkov súťaže Národná cena SR za kvalitu 2015 a Národná cena SR za spoločenskú zodpovednosť 2015. Dostupné na: <http://www.unms.sk/?TS&sprava=slavnostne-vyhlasenie-vysledkov-sutaze-narodna-cena-sr-za-kvalitu-2015-a-narodna-cena-sr-za-spolocensku-zodpovednost-2015>
 31. Úrad pre normalizáciu, metrológiu a skúšobníctvo Slovenskej republiky: Štatút súťaže Národná cena SR za spoločenskú zodpovednosť. Dostupné na internete: http://www.unms.sk/swift_data/source/2016/kvalita/ncsr/sz/Statut_NCSRSZ_2016.pdf
 32. Úrad pre normalizáciu, metrológiu a skúšobníctvo Slovenskej republiky: Príručka CAF 2013. Dostupné na internete: http://www.unms.sk/swift_data/source/dokumenty/kvalita/2014/caf/Prirucka_CAF_2013.pdf
 33. ZELENÝ, J.: Orientácia v oblasti systémového inžinierstva – základ úspešného environmentálneho inžiniera II. Environmentálne problémy – vonkajšie ohraničenie, In: Ekológia a environmentalistika. PARTNER, 2007. str. 256. ISBN 978-80-89183-33-3

Autori

Ing. Mikuláš Gavriilo
Prof. Ing. Peter Sakál, CSc.
Materiálovotechnologická fakulta so sídlom v Trnave
Ústav priemyselného inžinierstva a manažmentu
Ulica Jána Bottu č. 2781/25
917 24 Trnava
Slovensko
E-mail:
mgavrilo01@gmail.com
peter.sakal@stuba.sk

Tibor Rajec
RAJEC INDUSTRY, spol. s r.o.
Dukelská štvrť 4224/25
018 41 Dubnica nad Váhom
E-mail:
tibor.rajec@rajecindustry.eu

Návrh konceptu udržateľnej stratégie uplatňovania absolventov VŠ technického smeru v praxi slovenských priemyselných podnikov s využitím online platformy

Drafting a concept of a sustainable strategy for applying graduates of the technical university in the practice of Slovak industrial enterprises using the online platform

Juraj Kráľovič, Peter Sakál, Marek Šarmír

Abstract

This article discusses the concept of sustainable strategy that will help to increase level of employability of applying graduates from technical universities using the online platform. Content of article is theory of theoretical characterizations of employability in first chapter, following with second chapter focused on analysis of existing online projects, whose activity helps to increase the level of employability. The third chapter focuses on the draft of concept of sustainable strategy and a description of the platform management system, the fourth chapter includes an assessment of this proposal with a view to sustainable development.

Key words

employability, university graduate, employer, online platform, sustainable development

JEL Classification : A22, A23, M14

Abstrakt

Článok sa zaoberá návrhom konceptu udržateľnej stratégie, ktorá bude napomáhať zvyšovaniu úrovne zamestnateľnosti absolventov vysokých škôl technického smeru pomocou online platformy. Jeho obsahom je teória zamestnateľnosti v prvej kapitole, následne v druhej kapitole analýza existujúcich online projektov, ktorých činnosť napomáha zvyšovať úroveň zamestnateľnosti. Tretia kapitola je zameraná na návrh konceptu udržateľnej stratégie a opísaniu systému riadenia platformy, štvrtá kapitola obsahuje zhodnotenie tohto návrhu s ohľadom na udržateľný rozvoj.

Kľúčové slová

zamestnateľnosť, absolvent VŠ, zamestnávateľ, online platforma, udržateľný rozvoj

Úvod

Každý z nás určite poznáme vo svojom okolí prípad, kedy sa čerstvý absolvent vysokej školy, plný ideálov a vlastných predstáv o svete stretol s tvrdou realitou pracovného prostredia, stereotypu v zamestnaní a vyhorenia po krátkej dobe v praxi. Tento jav je často dôsledkom nízkej úrovne pripravenosti študenta na pracovný trh, ktorý často nepozná do akej firmy vlastne nastupuje, ako prebiehajú porady vo firme, ako sa tlačí na termíny keď výroba nestíha pod. Taktiež môžeme pozorovať trend prehnaného sebavedomia a nereálnych požiadaviek od študenta, ktorý čaká vždy len tie najlepšie benefity od zamestnávateľa, ale nie je už jeho snahou si ich poctivou prácou zaslúžiť. Rovnako častým javom je na opačnej strane aj podceňovanie svojich schopností, kedy študent v domnení, že na danú pracovnú pozíciu nemá, zahodí šancu rásť a rozvíjať sa.

Nechceme tvrdiť, že proces zamestnávania absolventov na Slovensku je len plný negatív, chceme však vytvoriť priestor a zdefinovať mechanizmy na odstraňovanie týchto negatívnych javov, podporovať študentov v osobnom rozvíjaní sa a pracovaní na svojom "profile" už počas štúdia. Úlohou nami pripravovaného projektu je navrhnuť taký koncept, ktorý bude tieto predpoklady spĺňať, a ktorý zároveň bude dlhodobo udržateľný.

1 Analýza teoretických východísk uplatňovania sa študentov v slovenskej priemyselnej praxi

Tendencia k dosiahnutiu čo najvyššieho vzdelania a zvyšovaniu úrovne vzdelania je charakteristická pre školské politiky väčšiny krajín Európy a má za výsledok stále narastajúci počet absolventov s vysokoškolským vzdelaním. Druhou stranou tejto mince je konfrontácia s trhom práce. Prehľady o absolventoch škôl, uchádzajúcich sa o zamestnanie sa zužujú len na súhrnné štatistiky, ktoré síce dávajú rámcový obraz o nezamestnanosti absolventov, ale nemôžu zachytiť špecifiká jednotlivých odborov a najmä samotnú kvalitu zamestnanosti jednotlivých skupín absolventov vysokých škôl (Zvalová, 2007).

Graf 1: Veková štruktúra prvýkrát zapísaných študentov na VŠ

Prameň: Obdržálek, 2016

Kľúčovým medzinárodne porovnaným ukazovateľom OECD, ktorý charakterizuje kvantitatívnu úroveň vysokoškolského vzdelávania z hľadiska vstupujúcej populácie je tzv. **čistá miera vstupu** do terciárneho vzdelávania (z ang. jazyka **net entry rate**), ktorá predstavuje podiel populácie, ktorý vstúpi v priebehu svojho života do vysokoškolského (terciárneho) vzdelávania, teda vlastne využíva aktívne šance sa vzdelávať na vysokej škole (Obdržálek, 2016).

Na základe analýzy uvedeného grafu 1 môžeme jednoznačne povedať, že trend štúdií na vysokých školách na území SR prudko vzrástol v priebehu prvej dekády sledovaného obdobia, t.j. čistá miera vstupu narástla z 32,3% na 84,5%, teda sa skoro trojnásobila. Nasledujúce obdobie tento trend ustál, resp. mal klesajúcu tendenciu, stále sa však jedná o pomerne vysoké číslo - viac než dvojnásobok historickej hodnoty z roku 1995.

Nasledujúci graf 2 nám ukazuje vývoj podielu pracovných ponúk vhodných pre absolventov. V priebehu 2 rokov tento podiel stúpol o takmer 10%, čo je markantný nárast v prospech absolventov vysokých škôl. Tento trend vysvetľuje profesia.sk tým, že firmy ktoré hľadajú odborných zamestnancov, sa stretávajú so zníženým počtom reakcií na inzerované ponuky. Ľudí ktorí sú bez práce ale majú niekoľkoročnú prax je príliš málo, vďaka tomu dostávajú nové možnosti absolventi.

Graf 2: Podiel pracovných ponúk vhodných pre absolventov

Prameň: online, www.profesia.sk

Ďalším z dôležitých faktorov, ktoré výrazne vplyvajú na úroveň zamestnateľnosti absolventov je meniacia sa úloha vzdelávania v kontexte automatizácie a priemyselnej revolúcie Industry 4.0, nakoľko stroje budú schopné aj multifunkčných procesov, dôležitosť ľudskej práce bude spočívať v znalostiach, úsudku a kreativite. Taktiež je v poslednej dobe dosť zreteľne počuť názor, že z našich vysokých škôl vychádzajú absolventi, ktorí na jednej strane síce disponujú odbornosťou a vedomosťami, no nie sú doplnené tzv. mäkkými zručnosťami (z angl. „soft skills“). Primárne sa v tejto súvislosti hovorí o absolventoch technických vysokých škôl, ktorí nadobudli teoretické vedomosti, no nie sú pripravení riešiť skutočné praktické problémy v praxi.

2 Analýza súčasných podporných aktivít pre uplatňovanie sa študentov na trhu práce

V analytickej časti (Královič, 2018) sme sa zamerali na analýzu vybraných projektov realizovaných na území Slovenskej republiky, zameraných na podporu uplatniteľnosti absolventov v praxi, ktoré sú dostupné na internete.

Na základe uskutočnených skúmaní sme vybrali vzorku 4 online projektov, ktoré sa zameriavajú priamo na absolventov vysokých škôl (projekty Vysokoškoláci do praxe, AZU, SPICE, Lepšie školy) a 4 projekty, ktoré sú zamerané všeobecne na uchádzačov o prácu (Profesia, ISTP, JobAngels, Challengest), no svojou komplexnosťou a silnou údajovou základňou sú veľmi užitočným nástrojom aj pre absolventov VŠ a sú nám inšpiráciou pri tvorení našej udržateľnej stratégie. Pre získanie čo najpodrobnejších informácií sme skúmali vybrané projekty podľa nami vopred stanovených oblastí, teda očakávaní, ktoré máme od týchto projektov, a ktoré sami chceme implementovať do nami vytváranej online platformy.

Oblasti skúmania 8 analyzovaných projektov:

- Kto projekt zastrešuje?
- Aký je hlavný cieľ projektu?
- Aký je dosah projektu?
- Má vytvorenú platformu pre individuálny profil študenta/podniku?
- Aké sú výstupy/prínosy projektu pre študenta?

Výstupom z analýzy jednotlivých online projektov (Královič, 2018) je záver, že aj keď jednotlivé projekty istou mierou prispievajú k zvyšovaniu úrovne zamestnateľnosti študentov, ani jeden z nich neposkytuje komplexný systém, ktorý by študenta priebežne hodnotil a motivoval v rozvíjaní sa. Pozitívne hodnotíme projekt Challengest, ktorý ponukou konkrétnych výziev motivuje študenta ukázať svoje zručnosti a schopnosti, tvorí však iba časť celku, ktorý chceme študentom ponúknuť.

Na základe analýzy existujúcich 8 online projektov teda môžeme konštatovať, že platforma, ktorej návrh chceme vytvárať nebude duplicitou a je vytvorený priestor pre jej implementáciu.

V druhej časti analýzy (Královič, 2018) sme sa dotazníkovou metódou, ktorú sme zasielali podnikom, dopracovali k veľmi cenným poznatkom, a to pohľadu jedného zo záujmových subjektov našej platformy- trhu práce, na vytvorenie a udržovanie spolupráce s vysokými školami. Jedným z najdôležitejších aspektov je to, že podniky sú prevažne ochotné spolupracovať s vysokými školami pri reflektovaní zručností a vedomostí absolventov, taktiež je pre nás prínosný pohľad na ekonomické zhodnotenie projektu, kde sa zas podniky prevažnou väčšinou vyjadrili, že nemajú záujem o spoplatnenie prístupu k databáze študentov s ich hodnoteniami a ich komplexným obrazom.

3 Návrh konceptu udržateľnej stratégie uplatňovania študentov VŠ technického smeru v praxi slovenských priemyselných podnikov s využitím online platformy

Nami navrhnutý koncept udržateľnej stratégie (Královič, 2018) vychádza z detailnej analýzy súčasného stavu analyzovaných 8 projektov, ktoré slúžia na podporu uplatňovania sa študentov v praxi. Následne sme jednotlivé projekty konfrontovali s očakávaniami, ktoré sme zadefinovali ako potenciálni užívatelia.

Touto analýzou sme dospeli k nasledujúcim základným prvkom platformy, ktoré sú podľa nás nevyhnutnosťou pri tvorbe konceptu stratégie:

- 1) *Spolupráca s vysokou školou.*
- 2) *Možnosť vytvorenia individuálneho profilu (pre študenta a pre firmu).*
- 3) *Užívateľsky zaujímavé rozhranie.*
- 4) *Aktuálnosť databázy.*
- 5) *Tím koordinátorov (regionálnych).*

Primárnym cieľom tejto nami navrhovanej stratégie bude *podpora uplatniteľnosti študentov v praxi priemyselných podnikov.*

Špecifické ciele udržateľnej stratégie uplatňovania študentov VŠ technického smeru v praxi slovenských priemyselných podnikov s využitím online platformy:

- 1) *Vytvoriť komunikačný kanál slúžiaci na zdieľanie informácií medzi zamestnávateľmi, univerzitou a študentmi.*
- 2) *Motivovať študentov myslieť na "čo bude po škole" už počas štúdia.*
- 3) *Vytvárať podmienky pre individuálny prístup k študentom – coaching/mentoring,*
- 4) *Zohľadňovať nielen študijné výsledky.*
- 5) *Pripraviť študentov na pracovné prostredie podnikov.*
- 6) *Posilniť zručnosti študentov.*

3.1 Návrh užívateľského rozhrania platformy – vytvorenie udržateľného a efektívneho systému riadenia

Prvým krokom k vytvoreniu udržateľného a efektívneho systému riadenia je **zadefinovanie hlavných subjektov**, ktorým je platforma adresovaná a zadefinovanie kľúčových hodnôt, ktoré im chceme prostredníctvom platformy poskytnúť. Pre zjednodušenie grafického zobrazenia systému sme poskytované kľúčové hodnoty zoskupili do väčších celkov – modulov, ktoré sme podrobne rozpísali v (Královič, 2018).

Na obrázku¹ môžeme vidieť **jednotlivé subjekty platformy, moduly pre nich určené a zadefinované relácie medzi nimi.**

Obrázok 1: Návrh grafického znázornenia komplexného systému

Prameň: Kráľovič, 2018

Adresámi platformy sú tri subjekty (I.Študent,II.Zamestnávateľ, III. Univerzita/učiteľ), využívajúce jednotlivé offline a online moduly. Zberom a procesom vyhodnocovania dát z modulov sa informácie presúvajú na nami navrhovanú online platformu www.dobrystudent.sk (zatiaľ neexistuje), kde každý z týchto subjektov bude mať svoje konto, ktoré mu bude umožňovať pracovať s online modulmi jemu určenými a sledovať výstupy z offline modulov.

Príklad online modulu - Návrh modulu nastavenia a vyhodnocovania cieľa

Tento modul bude kľúčovým pre osobnú motiváciu študenta. Podľa myšlienky „**Začínaj s myšlienkou na koniec**“ (S. Covey, 2006), chceme poskytnúť študentovi priestor na nastavenie a následné vyhodnocovanie dlhodobého cieľa osobného rozvoja.

V počiatočnej fáze si študent zvolí cieľovú pracovnú pozíciu, ktorú by chcel v budúcnosti zastávať a konkrétnu firmu z databázy dostupných firiem, v ktorej by sa chcel zamestnať. Zjednodušeniu samotného výberu pozície a zamestnávateľa napomáhajú študentovi už spomínané databázy z modulu štatistika, z ktorých vie kedykoľvek jednoduchým spôsobom získať potrebné informácie, následne si ich preštudovať, prípadne porovnať medzi sebou.

Po zvolení konkrétnej pracovnej pozície (príp. súboru viacerých) je automaticky nastavený cieľ študenta, podľa kritérií danej pozície (čerpanie dát z modulu štatistika). Bude mať teda jednoduchý

a rýchly prístup k informácii, v ktorých oblastiach sa ako veľmi približuje k svojmu cieľu (vyjadrené v %). Následne pomocou modulu tréning a rozvoj sa bude snažiť v jednotlivých oblastiach zlepšovať.

Sprievodným prínosom je aj získavanie informácií pre platformu. Modul štatistika bude automaticky čerpať dáta o dopyte po konkrétnych pozíciách, ktoré si študenti volia pri nastavovaní cieľa, a taktiež o firmách, ktoré si študenti vyberajú.

Detailne je celý návrh komplexného systému opísaný v diplomovej práci (Kráľovič, 2018).

3.2 Návrh autonómneho udržateľného systému riadenia projektu Dobrý Študent

Cieľom nášho návrhu (Kráľovič, 2018) je vytvorenie autonómneho udržateľného systému riadenia platformy **Dobrý Študent**, so zameraním na integráciu študentov do každodenného riadenia projektu, pri ktorom by získavali praktické a cenné skúsenosti za prevzatie zodpovednosti od individuálnej úrovne až po organizačnú úroveň riadenia projektu.

Cieľom je vytvoriť unikátny systém na pôde univerzity, tak aby študenti mohli prepájať získané poznatky z jednotlivých predmetov do praxe prostredníctvom kompetenčných modelov, koncepcia ktorých bola vytvorená na UPIM MTF STU Trnava (Jurík, 2017), a zároveň prevzali zodpovednosť za riadenie jednotlivých procesov a nastavovanie stratégie. Následne, v spolupráci s profesormi a spolužiakmi, by sa tento systém ďalej inovoval tak, aby po ukončení štúdia mali znalosti, poznatky a praktické zručnosti na takej úrovni, že budú schopní zakladať vlastné plnohodnotné projekty a budú chápať fungovanie od individuálnej úrovne osobného manažmentu, až po vrcholovú/divíznu/funkčnú úroveň strategického manažmentu.

Navrhované riešenie štruktúry autonómneho udržateľného systému riadenia projektu Dobrý študent je zobrazené na nasledujúcom obrázku.

Obrázok 2 Návrh štruktúry autonómneho udržateľného systému riadenia projektu Dobrý Študent

Prameň: Kráľovič, 2018

3.3 Návrh základného postupu tvorby autonómneho udržateľného systému riadenia projektu Dobrý Študent

Na základe návrhu štruktúry autonómneho udržateľného systému riadenia projektu Dobrý Študent sme vytvorili návrh základného postupu tvorby autonómneho udržateľného systému riadenia projektu Dobrý Študent:

1. Zostavenie dozornej rady.
2. Určenie CEO (Chief Executive Officer) projektu.
3. Zostavenie vízie, poslania a etického kódexu.
4. Vybudovanie organizačnej štruktúry a stanov fungovania.
5. Nastavenie kompetenčného modelu.
6. Nábor nováčikov.
7. Vyškolenie nováčikov na potrebné funkcie v tréningovom centre.
8. Integrácia do organizačnej štruktúry.
9. Kontrolovanie a vyhodnocovanie aktivít na základe kompetenčného modelu.
10. Pri zistení nedostatkov alebo prílišnej chybovosti sa spolupracovník pošle do tréningového centra.
11. Budovanie lídrov, mentorov a koučov.
12. Budovanie vnútornej kultúry prostredia.
13. Budovanie pocitu zodpovednosti za projekt.

Detailne je celý návrh základného postupu tvorby autonómneho udržateľného systému riadenia projektu Dobrý Študentopísaný v diplomovej práci (Královič, 2018).

4 Zhodnotenie návrhu

Cieľom nášho návrhu (Královič, 2018), bolo vytvoriť koncept stratégie, ktorá bude v prvom rade dlhodobou udržateľná a ktorá bude napomáhať efektívnemu zvyšovaniu zamestnateľnosti študentov v praxi priemyselných podnikov. Formu, ktorá bude napomáhať dosahovaniu tohto cieľa, sme si zvolili online platformu, nakoľko práve v nej vidíme všetky prvky potrebné na efektívne dosiahnutie zvoleného cieľa.

Tými sú:

- jednoduchý prístup,
- atraktívna a interaktívna forma,
- rýchla odozva,
- okamžitá dostupnosť,
- aktuálnosť dát.

Vypracovaním návrhu systému riadenia celej platformy, zdefinovaním subjektov platformy a objektov (modulov) ktoré zabezpečujú fungovanie a plnenie jednotlivých úloh a prepájajú subjekty medzi sebou, sme nastavili základy pre čiastkové riešenie komplexného problému zamestnateľnosti študentov. Tento koncept slúži ako podnet a oporný bod pre ďalšie rozvíjanie načrtnutej myšlienky podpory zamestnateľnosti študentov pomocou online platformy.

Myslíme si, že implementáciou tohto konceptu, môže byť dosiahnutý trvalo udržateľný rozvoj slovenského vysokoškolského systému, ktorý bude schopný efektívne reagovať na zmeny na súčasnom trhu práce, ale zároveň i na sociálne, environmentálne ako i na ekonomické zmeny v slovenskej spoločnosti, resp. globálne, na celej planéte Zem.

Trvalo udržateľný rozvoj, ktorý je spočíva na 3 základných pilieroch - sociálny rozvoj, environmentálny rozvoj (ochrana životného prostredia) a ekonomický rozvoj je v nami navrhovanom koncepte zabezpečený nasledovne:

A. Sociálny rozvoj bude primárne určený **rozvojom osobnosti študentov** a rozvojom **komunitného spôsobu života spoločnosti**.

Osobnostnému rozvoju študentov bude platforma napomáhať už spomínaným osobným vedením, teda mentoringom a koučovaním, podporovaním dobrých vlastností študentov a práci na odstránení nedostatkov. Uvedomujeme si, že zmenu paradigmy myslenia spoločnosti nedosiahneme okamžite a jednorázovo, preto sa bude platforma zameriavať na individuálny rozvoj študentov.

Zároveň však platforma povzbudzuje študentov, aby si s osobným rozvojom pomáhali aj navzájom (uplatnením stratégie „výhra-výhra“), k čomu im bude slúžiť **študentský trh**, teda akási forma komunitného zdieľania vedomostí, zručností a pod.

V návrhu konceptu sa taktiež zameriavame na zvyšovanie **proaktivity** študentov, podporovaním ich vo vlastných projektoch a angažovaním sa v spoločných projektoch.

- B. Environmentálny rozvoj** bude podporovaný riešením stratégie prostredníctvom online platformy, ktorá svojím fungovaním nevytvára negatívne vplyvy na životné prostredie. Taktiež svojou činnosťou eliminuje byrokratické administratívne procesy na príslušných úradoch.
- C. Ekonomický rozvoj** sa snažíme dosiahnuť pomocou **podpory zamestnateľnosti študentov**, teda skupiny ľudí, ktorá sa ešte len chystá začleniť do ekonomicky aktívneho obyvateľstva. Taktiež bude platforma spájať nadaných študentov so zamestnávateľmi, ktorí budú ochotní ich podporiť formou **štipendií**, prípadne **platených stáží** v podniku. V rámci zvyšovania povedomia o jednotlivých pracovných pozíciách a ich platovom ohodnotení chceme doceliť, aby študenti pri nástupe do zamestnania boli spravodlivo ohodnotení a pracovali za mzdu, ktorá im náleží. Podporu ekonomickej efektívnosti u zamestnávateľa chceme doceliť **znižovaním fluktuácie** zamestnancov v dôsledku nepripravenosti na trh práce, resp. s nevytvorenými pracovnými návykmi.

Tento článok nadväzuje na výskum VEGA "Systémová identifikácia komplexnejších predpokladov pre podporu priemyselných inovácií a zamestnanosti v menej rozvinutých regiónoch SR" a dizertačnú prácu spoluautora Mareka Šarmíra "Aplikácia konceptu P2P v kontexte s udržateľným spoločensky zodpovedným podnikaním".

Literatúra

1. JURÍK, L., 2017. *Návrh metodiky tvorby kompetenčného modelu zamestnancov priemyselných podnikov na Slovensku s využitím metódy AHP v kontexte s udržateľným rozvojom*. [Dizertačná práca] - Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave: Ústav priemyselného inžinierstva a manažmentu. - Školiteľ: prof. Ing. Peter Sakál, CSc. - Trnava: MTF STU, 2017. Počet s. 166.
2. KRÁLOVIČ, J., 2018. *Návrh konceptu udržateľnej stratégie uplatňovania absolventov VŠ technického smeru v praxi slovenských priemyselných podnikov s využitím online platformy* [Diplomová práca] - Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva a manažmentu. - Školiteľ: prof. Ing. Peter Sakál, CSc. - Trnava: MTF STU, 2018. 78 s.
3. OBDRŽÁLEK, P. a kol. , 2016. *Reflexie a trendy pre riadenie a rozvoj vysokého školstva. Liečba ktorú nikto nechce ?* Centrum edukačného manažmentu pri Fakulte managementu Univerzity Komenského v Bratislave (CEM)
4. ZVALOVÁ, M. , SRNÁKOVÁ, L., HRUŠOVSKÁ, J., 2007, *Uplatnenie absolventov vysokých škôl v praxi. Zamestnateľnosť a zamestnanosť absolventov vysokých škôl*. Bratislava. Ústav informácií a prognóz školstva

Autori

Ing. Juraj Královič
Ing. Marek Šarmír
Prof. Ing. Peter Sakál, CSc.
Materiálovotechnologická fakulta so sídlom v Trnave
Ústav priemyselného inžinierstva a manažmentu
Ulica Jána Bottu č.2781/25
917 24 Trnava

E-mail:
xkralovicj@is.stuba.sk
xsarmir@is.stuba.sk
peter.sakal@stuba.sk

Cyklická ekonomika a zákaznícka hodnotová ponuka

Cyclical economy and customer value offer

Lubomír Matejov, Jaromíra Vaňová

Abstract

The linear economy can be characterized as follows: "Excise, produce, throw away." It does not focus on quality but quantity. It does not focus on dealing effectively with natural resources and raw materials. It does not want to re-return the individual components of the product after the end of the life cycle to a new life cycle. Companies are starting to look for an alternative to a linear economy, they are aware of unsustainability in unrestricted mining and the consumption of mineral raw materials, and it is impossible for mass production of products to continue to increase quantities without looking for alternatives to reintegration into the production process or full recycling and waste disposal. The solution offers application of cyclical economy principles. The main differences between the linear economy and the cyclical economy include the principle that a product or service can be used in addition to consumption. It is that both economies can be divided into several cycles. After product consumption, it is not necessary to place the product in waste, but the cyclical economy places emphasis on its reuse and repair, and finally the reuse of components and materials. The article seeks to explain the essence of the cyclical economy, the value proposition. Applicability of the cyclical economy not only in industrial enterprises, but at the level of states and international communities.

Key Words

Linear economy, cyclical economy, customer, value, offer.

Abstrakt

Lineárnu ekonomiku je možné charakterizovať nasledovne: „Vyťaž, vyrob, zahod.“ Neorientuje sa na kvalitu, ale kvantitu. Nezameriava sa na efektívne narábanie s prírodnými zdrojmi a surovinami. Nemá záujem o opätovné navrátenie jednotlivých komponentov produktu po skončení životného cyklu do nového životného cyklu. Spoločnosti začínajú hľadať alternatívu k lineárnej ekonomike, uvedomujú si, neudržateľnosť v neobmedzenej ťažbe a spotrebe nerastných surovín, tak ako aj, je nemožné, aby hromadná výroba produktov stále navyšovala množstvá, bez hľadania alternatív k opätovnému zapojeniu do výrobného procesu alebo úplnej recyklácii a eliminácii odpadu. Riešenie ponúka aplikácia princípov cyklickej ekonomiky. Hlavnými rozdielmi medzi lineárnou ekonomikou a cyklickou ekonomikou sa klasifikuje princíp, že produkt alebo službu je okrem spotreby možné užívať. Spočíva v tom, obe ekonomiky možno rozdeliť na niekoľko cyklov. Po spotrebe produktu nie je nevyhnutnosťou produkt zaradiť do odpadu, ale cyklická ekonomika kladie dôraz na jeho opätovné použitie a opravu výrobkov a nakoniec opätovné použitie komponentov a materiálov. Článok sa snaží vysvetliť podstatu cyklickej ekonomiky, hodnotovej ponuky. Aplikovateľnosť cyklickej ekonomiky nielen v priemyselných podnikoch, ale na úrovni štátov a medzinárodných spoločenstiev.

Kľúčové slová:

Lineárna ekonomika, cyklická ekonomika, zákazník, hodnota, ponuka.

Úvod

Keď sa človek v súčasnej uponáhľanej dobe pozastaví, rozhliadne sa okolo seba, obzrie sa späť za svojím životom, rekapituluje, uvedomí si, ako rýchlo všetko plynie, koľko toho zmeškal a chce to vrátiť späť, čo už je však bohužiaľ nemožné! Deje sa tak vo všetkých oblastiach ľudského života a sférach spoločnosti. Ekonomiky nevnímajú.

Pri pohľade nad rámec súčasného „ťažobného priemyslu“ je **cyklická ekonomika** obnoviteľná a regeneratívna. Na základe celopodnikových inovácií sa zameriava na novú definíciu produktov a služieb na navrhovanie odpadov a minimalizáciu negatívnych vplyvov. Prechodom na obnoviteľné zdroje energie vytvára cyklický model hospodársky, prírodný a sociálny kapitál (www.ellenmacarthurfoundation.org, 2017).

Cyklická ekonomika a jej základné princípy sú založené na myšlienke, aby všetky produktové a materiálové toky mohli byť opätovne zapojené do svojho cyklu po ich použití, kde sa stanú opätovne zdrojmi pre nové produkty a služby. To znamená, že odpad ako taký už nebude viac existovať (www.incien.sk, 2017).

Ľudstvo si neuvedomuje, kam praktizujúcim neudržateľným konzumným životom speje. „Príliš veľa ľudí míňa peniaze, ktoré nezarobili, za veci, ktoré nepotrebujú, aby urobili dojem na ľudí, ktorých nemajú radi.“ (www.financnytrh.com, 2016) Tento citát vystihuje princípy súčasnej lineárnej ekonomiky. Pri prerozdelení zisku, podniky vynakladajú veľké finančné prostriedky na inovácie produktov. Najímajú si reklamné agentúry, ktoré vytvárajú marketingové stratégie disponujúce účinnými marketingovými nástrojmi, ktorých cieľom je presvedčať zákazníkov, aby stále nakupovali inovované produkty a služby, jediným cieľom je navyšovať zisk.

Cyklická ekonomika je pojem, ktorý už začínajú skloňovať podniky, ale aj vládne inštitúcie. Ide o udržateľný koncept, ktorý môže významnou mierou prispieť k znižovaniu rýchlosti globálneho otepľovania a zároveň tvoriť zisk v dlhodobom meradle. Jej základné princípy sú založené na myšlienke, aby všetky produktové a materiálové toky mohli byť opätovne zapojené do svojho cyklu po ich použití, kde sa stanú opätovne zdrojmi pre nové produkty a služby. To znamená, že odpad ako taký už nebude viac existovať. Dôraz sa kladie na kvalitu celého výrobného cyklu, využívanie udržateľných zdrojov počas životnosti aj výroby, skladovanie či transport. Cieľom sú produkty s čo najdlhším životným cyklom vyrobené z materiálov, ktoré sú životnému prostrediu čo najmenej škodlivé. Na konci svojej životnosti je možné ich v čo najväčšej miere zrecyklovať, rozobrať a využiť v ďalších výrobných procesoch. Vytvárajú sa tým možnosti nových pracovných miest, ale aj nových možnosti spolupráce medzi podnikmi (kancelarie.etrend.sk, 2017).

V priemyselnej praxi si prechod z lineárneho systému („vyťaž-vyrob-zahod“) na cyklický systém výrobkov (s ohľadom na opätovné použitie / opätovnú výrobu / recykláciu) vyžaduje zmenu obchodných modelov prostredníctvom nových hodnotových návrhov. Prítom cenová ponuka sa zameriava na prechod z predaja fyzického produktu na poskytovanie prístupu k funkčnosti prostredníctvom inovácií podnikov. Jedným z kľúčových faktorov súvisiacich s prechodnými obchodnými krokmi je prijatie na trhu. Je obzvlášť náročné pochopiť, akú zložitosť prináša nová koncepcia, akou je napríklad cyklická ekonomika (CE), k zavedeným podnikom, kde úspech a neúspech podnikania závisí od prijatia nových hodnotových návrhov zákazníkom (Lieder, Asif, Rashid, Mihelič, Kotnik 2018).

Cyklická ekonomika sa nepochybne stala jednou z najdôležitejších tém verejných diskusií o nových a udržateľnejších priemyselných paradigmách a stratégiách. V tomto ohľade sa móda cyklickej ekonomiky prejavuje v tom, že sa zameriava na prekonanie dominantného modelu lineárneho „vyťaž, vyrob a zahod“, t.j. „tradičného modelu časovo neobmedzeného hospodárstva vyvinutého bez vstavanej tendencie recyklovať, čo sa odráža v tom, že sa so životným prostredím zaobchádza ako s rezervoárom odpadu“ (Su et al., 2013). Cyklická ekonomika sa skutočne zakladá na vytvorení uzavretých výrobných systémov, v ktorých sa zdroje opätovne používajú a udržiavajú vo výrobnej a používateľskej slučke, čo umožňuje vytvárať väčšiu hodnotu na dlhšiu dobu. Napriek záujmu o cyklickú ekonomiku zo strany politikov a odborníkov, vedci, najmä v oblasti strategického riadenia, stále zápasia s nedostatkom rámca, ktorý vysvetľuje, ako firmy, prispôbia svoj existujúci obchodný model alebo vytvoria nový. Prostredníctvom rozsiahleho preskúmania existujúcich príspevkov cyklickej ekonomiky prostredníctvom objektívu literatúry obchodného modelu autori navrhujú taxonomiku modelov cyklických ekonomických podnikov založených na stupni prijatia cyklickosti pozdĺž dvoch hlavných rozmerov: (a) návrh zákazníkej hodnoty a rozhrania, t. j. implementácie koncepcie cyklickosti pri navrhovaní hodnoty zákazníkom; (b) hodnotovú sieť, t. j. spôsoby, ktorými sa komunikuje s dodávateľmi a reorganizujú sa vlastné interné činnosti. Taxonomika sa potom najskôr testuje prostredníctvom niektorých prieskumných prípadových štúdií, ktoré v praxi ukazujú schopnosť rámca správne rozoznať rôzne spôsoby prijatia cyklickej ekonomiky (Urbinati, Chiaroni, Chiesa 2017).

Autori zavádzajú prístup založený na štúdiu správania zákazníkov z hľadiska ich prijatia nových obchodných modelov v kontexte Cyklickej Ekonomiky (CE) agentmi. V rámci zákazníkov CE je vnímaná ako neoddeliteľná súčasť podnikania, a preto akceptovanie nových obchodných modelov zo strany zákazníkov sa stáva kľúčovým, pretože určuje úspešnú implementáciu systému CE. Avšak chýbajú nástroje alebo metódy na zachytenie správania zákazníkov, aby zistili, ako zákazníci budú reagovať, ak organizácia zavedie nový obchodný model, ako napríklad lízing alebo funkčný predaj. Účelom tohto výskumu je navrhnúť kvantitatívny analytický nástroj na identifikáciu správnych marketingových a cenových stratégií s cieľom dosiahnuť optimálne prispôbenie sa dopytu vybranému novému obchodnému modelu. Tento nástroj pomôže tvorcom rozhodnutí pri určovaní vplyvu zavedenia nových (cyklických) obchodných modelov. Model bol vyvinutý na základe modelového prístupu založeného na agentoch, ktorý prináša výsledky založené na sociálno-demografických faktoroch obyvateľstva a relatívnych preferenciách zákazníkov o cenách atribútov produktov, o šetrnosti k životnému prostrediu a orientácii na služby. Implementácia modelu bola testovaná pomocou praktického obchodného príkladu prípadovej štúdie práčky. Tento prieskum predstavuje prvý nástroj založený na agentoch, ktorý dokáže posúdiť správanie zákazníkov a určiť, či

bude prijatie nových obchodných modelov prijaté alebo nie a ako môže byť ovplyvnené akceptovanie zákazníkov na urýchlenie implementácie CE. Tento nástroj integruje sociodemografické faktory, funkčné funkcie produktu, štruktúry sociálnych sietí a komunikáciu medzi agentmi s cieľom komplexne opísať správanie na úrovni jednotlivých zákazníkov. Okrem samotného nástroja, výsledky tohto výskumu poukazujú na potrebu systematických marketingových stratégií, ktoré kladú dôraz na návrhy hodnôt CE s cieľom urýchliť prijatie zákazníkov a skrátiť prechodový čas z lineárneho na cyklický. Modely založené na agentoch sú zdôrazňované ako veľmi schopné vyplniť medzeru medzi prenikaním informácií na základe difúzie a výsledným správaním vo forme rozhodnutí o kúpe (Lieder, Asif, Rashid 2017).

Modernizácia sa často považuje za prostriedok na posilnenie vernosti zákazníkov medzi investíciami do nových zariadení, ale je tu viac. Je to prostriedok na zavádzanie inovácií do malých, ale nepretržitých krokov, ktoré udržiavajú OEM a ich zákazníkov v inovatívnom popredí technického a podnikateľského rozvoja. Modernizácia tiež zlepšuje udržateľnosť a je hnacou silou v rozvoji cyklického hospodárstva. V zásade modernizácia znamená premenu použitého kusu kapitálového náročného zariadenia na splnenie nových podmienok v podnikateľskom prostredí používateľa, ale v praxi môže mať rôzne formy v závislosti od toho, aký typ pridanej hodnoty sa poskytuje zákazníkom. Autori definujú štyri generické typy modernizovaných obchodných modelov založených na prípadoch priemyselných klastrov v projekte UIW. Pomocou upraveného prístupu k obchodnému modelu Canvas definujeme štyri obchodné modelové inovácie a porovnáme, ako vytvárajú hodnotu pre zákazníkov, ako organizujú svoje hlavné aktivity a ako zarábajú peniaze. Hlavným prostriedkom na dosiahnutie rentabilného podnikania v oblasti modernizácie je rozvoj efektívnych obchodných procesov prostredníctvom digitalizácie a využívania moderných informačných technológií. Tu sú identifikované štyri oblasti, v ktorých technológie ako AR a VR pomáhajú vytvoriť efektívne prostredie pre správu informácií a komunikáciu v sieti s hodnotami inovácií (Simons 2017).

Riešenie potreby dopravy, keď obyvateľstvo dosiahne deväť miliárd ľudí v roku 2050, bude pre našu spoločnosť náročné: vedené externými nákladmi, ako je globálne otepľovanie, hluk alebo preťaženie a podporované novými politikami a rastúcou informovanosťou o zákazníkoch, súčasná paradigma mobility založená na lacných energia z fosílnych palív a výfukové plyny s vysokým obsahom CO₂ prichádzajú do svojich sociálnych, ekonomických a environmentálnych limitov. Inovácia môže poskytnúť hodnotné návrhy na uspokojenie potrieb mobility budúcej generácie. Inovácie v produktoch podporia nové energeticky účinné vozidlá s nízkymi emisiami CO₂. Inovácia v službách vyvolaná čistou ekonomikou zjednodušuje cestovanie, zvyšuje hodnotu času, využíva majetok ako sú autá, bicykle, parkovisko, taxíky, lietadlá atď. Počas jazdy alebo parkovania a zdôrazňuje environmentálne aspekty. Zákazníci môžu takto znížiť náklady, rozšíriť prostriedky mobility, stretnúť sa s ľuďmi atď. Riešenia mobilnej komunikácie ďalej uľahčia prístup k bezproblémovej mobilite. Inovácie v Jugad a reverzná inovácie nakoniec dokážu uspokojiť potreby rozvojových krajín a následne rozvinutých krajín a poskytnúť metódy na to, ako robiť viac s menej. Hodnotové návrhy riešení mobility preto budú mať hlboký vplyv na budúcnosť: objavia sa nové suroviny, komponenty, vozidlá a služby; noví hráči pretvoria hodnotový reťazec, zachytia zákazníkov konkurentov a hodnotu zákazníkov, a tak budú čeliť tradičným OEM s novými produktmi a službami; dokonca aj zákazník bude súčasťou hodnotového reťazca a stane sa prosumérom (buď spotrebiteľ alebo výrobca, podľa okolností). Zároveň sa zvýši udržateľná mobilita a navrhne odpoveď na súčasné systémové výzvy a vonkajšie účinky, ktorým čelia naše spoločnosti (Fournier 2016).

Stratégie produktov sa vôbec nezameriavajú na zloženie jednotlivých materiálov vo vzťahu k životnému prostrediu, na obdobie po skončení životného cyklu produktu, jeho recyklácii.

Ak chceme v ekonomike vytvoriť rovnováhu, aplikovať iba princípy cyklickej ekonomiky nestačí. Na druhú stranu váh je potrebné postaviť hodnotovú ponuku.

Tento pojem sa v praxi používa v oblasti marketingu – je to marketingové vyjadrenie hodnoty pre zákazníka, ktoré by ho malo presvedčiť, prečo by si mal produkt zaobstaráť. Hodnotová ponuka vyjadruje riešenie nejakého skutočného problému zákazníka lepšie ako konkurenčné riešenia alebo prichádza na trh s úplne novým riešením, ktoré prináša zákazníkovi jasný úžitok/hodnotu. Používa sa v podnikateľskom zámere, prípadovej štúdii alebo pri presvedčaní investora o hodnote produktu či start up. Je to kľúčové vyjadrenia potenciálu podnikateľského zámeru. Vyjadrenie hodnoty pre zákazníka sa samozrejme objavuje aj v reklamných a propagačných materiáloch, kde môže mať rôznu formu oznámenia (textovo či pomocou rôznych multimédií). Rovnako sa s ním možno stretnúť v kvalitnej obchodnej či marketingovej stratégii podniku, kde sa stáva ich neoddeliteľnou súčasťou (www.managementmania.com, 2016).

Zo všetkých strán sa rôzne vládne aj mimovládne organizácie snažia tlačiť na ľudí prostredníctvom recyklácie a mnohých ďalších aspektov, ktoré súhrnne môžeme zhrnúť vetou: „Aby sa šetrne správali k životnému prostrediu. Ale, ak budeme masovo nakupovať výrobky, ktorých sa

zkrátka zbavíme, iba tým zaťažíme životné prostredie. Vytvárať tlak na ľudí je na jednej strane účelné, ale tento tlak je potrebné efektívne nasmerovať a to takým spôsobom, aby si ľudia kupovali produkty s dlhodobou využiteľnosťou, trvácnosťou, kvalitou, a samozrejme s možnosťou opätovného využitia respektíve správnej recyklácie. To znamená, vytvoriť takú udržateľnú hodnotovú ponuku, ktorá podnieti zákazníka pozerať sa nielen na krátkodobý pocit uspokojenia z výhodnej kúpy, ale predovšetkým kúpy produktu účelného a v budúcnosti ľahko opätovne použiteľného.

Problémom však je, že sa obchodníci špecifikujú výlučne na predaj, bez toho, aby zväžili možnosti prenájmu jednotlivých produktov. Value Proposition (v preklade **hodnotová ponuka**) je anglický termín pre jasné vyjadrenie dôvodu, prečo by si mal zákazník kúpiť službu alebo výrobok. Môže byť použité v súvislosti s konkrétnymi produktmi alebo s celou organizáciou.

Jedna z ďalších definícií hodnotovej ponuky znie nasledovne: hodnotová ponuka je obchodné alebo marketingové vyhlásenie, ktoré spoločnosť používa na zhrnutie toho, prečo by mal spotrebiteľ nakupovať produkt alebo používať službu. Toto vyhlásenie presvedčilo potenciálneho spotrebiteľa, že jeden konkrétny produkt alebo služba priniesie väčšiu hodnotu alebo lepšie vyrieši problém ako iné podobné ponuky. Spoločnosti používajú toto vyhlásenie na zacielenie na zákazníkov, ktorí budú mať najväčší úžitok z používania produktov spoločnosti, čo pomáha udržiavať ekonomický prívál (www.investopedia.com, 2017).

Mohlo by sa zdať, že cyklická ekonomika a hodnotová ponuka majú negatívny vplyv na ekonomické prínosy podniku. Avšak treba sa na to pozerať aj z iného hľadiska. Napríklad, zachránenie planéty môže znieť ako dostatočný dôvod na zmenu spôsobov ľudí. **Cyklická ekonomika** je však rovnako o vytváraní hodnoty, ziskov a pracovných miest (www.theguardian.com, 2017).

1. Vytvorenie produktov z odpadu v kontinuálnej slučke– Regeneračný systém ECONYL

Princípy cyklickej ekonomiky sa zameriavajú predovšetkým na opätovné využitie materiálov. Štúdia –Regeneračný systém ECONYL, vysvetľuje na konkrétnom príklade, ako môže „záchrana odpadu“ čistiť Planétu od odpadu, poskytovať vstup do transformačného procesu podniku a zároveň vytvárať uzavretú slučku, kde hlavnú úlohu hrá odpad, ktorý je spracovávaný na plnohodnotný produkt, po konci svojej životnosti opätovne spracovaný a následne zapracovaný do tvorby nového produktu.

Regeneračný systém ECONYL môže byť nekonečne opakovateľný bez akejkoľvek straty v materiálovej kvalite. **Skladá sa zo šiestich výrobných krokov** (www.econyl.com, 2017):

1.1. ZÁCHRANA NYLONOVÝCH ODPADOV

Odpad z nylonu 6 sa zbiera po celom svete a odosiela sa do strediska na spracovanie odpadu ECONYL v Ajdovščine, Slovinsko (www.econyl.com, 2017).

Odpad sa zhromažďuje prostredníctvom rôznych iniciatív a projektov:

- Program Rekvitívácie ECONYL – manažéri rekvitívácie rozširujú sieť zberu odpadov na celom svete s operáciami v USA, Egypte, Grécku, Pakistane, Thajsku, Nórsku a Turecku.
- Zdravé moria, cesta z iniciatívy odpadu k oblečeniu - dobrovoľníci potápači zotavujú opustené alebo stratené duchovné siete z dna morí v Belgicku, Holandsku, Taliansku, Grécku a Chorvátsku.
- **Net-Works** – založená na rozhraní so zoológickou spoločnosťou v Londýne, je sociálnou iniciatívou na posilnenie pobrežných komún na Filipínach a Kamerune, aby zbierali a predávali vyradené rybárske siete (www.econyl.com, 2017).

ODPAD, KTORÝ SA ĎALEJ SPRACOVÁVA POCHÁDZA Z:

Odpad určený na recykláciu po jednom spotrebiteľovi:

- Rybárske siete (siete na chov rýb a rybárske siete duchov).
- „Fluff“ (horná časť starých nylonových koberec) (www.econyl.com, 2017).

Odpad určený na recykláciu, ktorý nebol použitý spotrebiteľom:

- Priemyselny plastový odpad.
- Vyradené vlákna/priadza.
- Látkový, tkaninový odpad (so špeciálnym programom spätného odberu s Speedo USA) (www.econyl.com, 2017).

1.2. PRÍPRAVA ODPADU. SKLADOVANIE A PRÍPRAVA

Hneď vedľa slovinského hlavného mesta Ľubľany leží malé mestečko Ajdovščina. Tu sa rôzne druhy odpadu čistia a pripravujú na regeneráciu. Ako súčasť čistiaceho procesu sú iné materiály ako Nylon 6 odstránené a zasielané do iných dodávateľských reťazcov. Vyčistený nylonový odpad je rozdrvený, zhutnený, balený a prepravovaný do regeneračného závodu ECONYL v Ľubľane (www.econyl.com, 2017).

1.3. DEPOLYMERIZÁCIA– rozklad chemicky zložitej látky na jednoduché zložky, rozklad polymérov na monoméry.

100% regenerácia. zariadenie na depolymerizáciu econyl. Čo robí tento krok tak jedinečným? Rozdiel spočíva v systéme, ktorý produkuje vysoký pomer nylonového výkonu v porovnaní s odpadom a má radikálne nový proces čistenia. V porovnaní s mechanickou recykláciou nám chemická látka umožňuje vrátiť sa do stavu surovín, pričom odstráni všetky cudzorodé látky pre 100% čistú kvalitu. Spoločnosť Aquafil vynaložila štyri roky a 25 miliónov EUR na výskum, vývoj a výstavbu chemického systému a depolymerizačného závodu v Slovinsku (www.econyl.com, 2017).

1.4. POLYMERIZÁCIA – chemická reakcia, pri ktorej z niekoľko tisíc molekúl vzniká jedna obrovská molekula -makromolekula. Jej výsledkom sú makromolekulové látky - polyméry.Polymerizácia je základná reakcia pri výrobe plastov, syntetického kaučuku, umelých vlákien, lakov.

Z regenerovanej suroviny na polyméry nylon 6. zariadenie na polymerizáciu ECONYL. ECONYL kaprolaktám – surovina, ktorá sa vyrába má rovnaké chemické a výkonnostné charakteristiky ako kaprolaktám zo surového fosílného materiálu. Preto sú procesy a chemické spôsoby transformácie ECONYL kaprolaktámu na polyméry Nylon 6 - čo je známe ako polymerizácia - identické s polymerizáciou pôvodného kaprolaktámu (www.econyl.com, 2017).

1.5. TRANSFORMÁCIA

100% regenerovaný a 100% regenerovateľný nylon. Od polymérov po koberce a textilné priadze. Polyméry Nylon 6 vyrobené z kaprolaktámu ECONYL sú distribuované do výrobných zariadení, kde sa spracúvajú na kobercové a textilné priadze. Priadza ECONYL sa môže regenerovať znova a znova nekonečne niekoľkokrát bez straty kvality (www.econyl.com, 2017).

1.6. REKOMERCIONALIZÁCIA

Vyrábajú sa dva typy priadzí ECONYL: kobercové priadze sa používajú pri vytváraní syntetických kobercových podláh, zatiaľ čo textilné priadze sa používajú na odevy: športové oblečenie, plavky, ponožky... Keď sa hovorí o opätovnej komercializácii, prepisujú sa pravidlá na výrobu umelých vlákien. Cieľom je výroba výrobkov, ktoré nielen sú vyrobené z regenerovaného materiálu, ale sú úplne a nekonečne regenerovateľné. Proces sa začína na začiatku navrhovaním produktov, ktoré sú vhodné na opätovnú výrobu. Dokončuje zber a regenerácia odpadu po spotrebiteľovi. Je to proces, ktorý vytvára cyklus výroby uzavretého cyklu v pravom slova zmysle (www.econyl.com, 2017).

Obrázok1: Regeneračný systém ECONYL

Prameň: Vlastné spracovanie podľa www.econyl.com, 2017.

Environmentálne výhody

Každých vyrobených 10 000 ton ECONYL Caprolactam znamená, že sa (www.econyl.com, www.aquafil.com, 2017):

- Zachráni 70 tisíc barelov ropy.
- Nevyrobí 57 tisíc ton emisií ekvivalentu CO².
- Zachráni 1,012 tis. GJ na celkový dopyt po primárnej energii (www.econyl.com, www.aquafil.com, 2017).

2. Inovácie v recyklácii pre koniec životnosti kapsúl –Nespresso

Vo svete je veľké množstvo odpadov, ktorého sa denne vyprodukuje odpad. Predstavme si takú kávu. Pre veľa ľudí je neodmysliteľnou súčasťou dňa. Na svete je 7 miliárd ľudí. Nech si dá dvakrát denne kávu iba 100 miliónov ľudí, aké kvantum odpadu musí vyprodukovať. Spoločnosť Nespresso prišla s nasledovným riešením, na obrovskú tvorbu a následnú elimináciu odpadu vznikajúceho produkciou ich portfólia.

V súčasnej je spoločnosť Nespresso schopná zozbierať 80% všetkých predaných kapslí. Vzhľadom k tomu, že kapsule Nespresso - a porciovaná káva všeobecne - nie sú podľa smerníc EÚ klasifikované ako obaly, národné vlády nie sú povinné zavádzať systémy pre ich recykláciu a opätovné použitie materiálu. Avšak v roku 1991 bol vo Švajčiarsku spustený prvý unikátny program recyklácie kapslí. Odvtedy spoločnosť Nespresso spolupracuje s partnermi na celom svete v snahe nachádzať pre jednotlivé trhy vhodné riešenia. Zameriava sa pritom na praktickosť pre spotrebiteľov, ekologicky prínosné riešenia a zlepšovanie existujúcej miestnej infraštruktúry (www.nespresso.com, 2017).

2.1 Prvý unikátny program pre recykláciu kapsule

V roku 2009 sa spoločnosť Nespresso podieľala na vytváraní skupiny CELAA, francúzskej skupiny, ktorá sa snaží o zefektívnenie recyklácie malých hliníkových a ocelových obalov. Vo Francúzsku tiež investovala do pilotného projektu v spolupráci s miestnou recyklačnou organizáciou EcoEmballage. Pre zber malých hliníkových obalov bolo použité zariadenie Eddy Current. V súčasnej dobe je spoločnosť Nespresso schopná zozbierať 80% všetkých predaných kapsúl. Súčasťou

záväzkov spoločnosti Nespresso na rok 2020 je tiež použitie materiálu z kapsúl po skončení životnosti na výrobu nových kapslí (www.nespresso.com, 2017).

2.2 Recyklácia

- 14 000 zberných miest po celom svete.
- Recyklácie kapslí Nespresso je možná v 30 krajinách - 3 národné recyklačné programy a 27 vlastných systémov spoločnosti Nespresso.
- Recycling @ home funguje v 13 krajinách (www.nespresso.com, 2017).

2.3 Pozitívna šálka

Spoločnosť Nespresso tvrdí, že každá šálka kávy môže nielen poskytnúť okamžik radosti, ale môže tiež obnoviť, doplniť a oživiť ekologické zdroje a komunity. Vízia iniciatívy „Pozitívna šálka“ je vytvoriť šálku kávy, ktorá bude mať na svet pozitívny vplyv (www.nespresso.com, 2017).

Trvalá udržateľnosť je spôsob podnikania spoločnosti a je v srdci všetkého čo robí. Nespresso chápe a prijíma svoju zodpovednosť pri vytváraní trvalo udržateľného kávového priemyslu. Princípy trvalo udržateľného rozvoja sú neoddeliteľnou súčasťou pracovných postupov naprieč celým hodnotovým reťazcom, od kávovej cherry až po šálku. „Cieľom Nespresso je vytvárať väčšiu hodnotu pre pestovateľov, obchodných partnerov a spotrebiteľov a súčasne zabezpečiť ochranu životného prostredia“. Jean-Marc DUVOISIN – CEO (www.nespresso.com, 2017).

2.4 Závazky

Ďalšie fázy úsilia spoločnosti Nespresso o trvalú udržateľnosť vo všetkých oblastiach je iniciatíva „Pozitívna šálka“. Naväzuje na iniciatívu Elaboration a stavia sa na významných krokoch, ktoré Nespresso urobilo pre zlepšenie trvalo udržateľného životného prostredia a zlepšenie životných podmienok kávovarov (www.nespresso.com, 2017).

2.5 Trvalá udržateľnosť a inovácie

Vďaka týmto novým ambicióznym záväzkom zostane spoločnosť Nespresso naďalej vedúcou silou na trhu, ktorá na trhu vytvára trendy pre vytváranie udržateľnej budúcnosti pre kávu po celom svete (www.nespresso.com, 2017).

3. Diskusia

Alfou a omegou pri tvorbe politiky a stratégie podnikov so zreteľom na udržateľnosť súčasnosti by malo byť do popredia ako hlavný cieľ zadané nasledovné: prechod od „vyťaž, vyrob, zahod“ na „zbieraj, recykluj, vyrob, recykluj“. Vynára sa tu otázka, kto preberie za implementáciu, respektíve direktívu zodpovednosť. Sú to politiky štátov? Spoločenstiev štátov ako napríklad Európska únia? Manažment malých, stredných podnikov alebo nadnárodných korporácií? Je cyklická ekonomika spoľahlivou alternatívou lineárnej ekonomiky? Ovplyvní zlučovanie princípov cyklickej ekonomiky a hodnotovej ponuky dopyt po produktoch?

Úspešná realizácia environmentálnych aspektov bola mnohokrát zdokumentovaná konkrétnymi organizáciami, jednotlivcami, ekologickým združeniami, ale aj vládami jednotlivých štátov. Analýzou prípadových štúdií možno súhrnne skonštatovať, že cyklická ekonomika prináša ekonomické zhodnotenie investícií do ekologických procesov. Ale je potrebné preveriť, ako sú jednotlivé aspekty monitorované a merané.

Výsledky vedeckých štúdií jednoznačne konštatujú, že súčasný stav dopytu po produktoch na jednej strane a ponuka na strane druhej je neudržateľný. Zvyšovanie vplyvu štátov na riadenie ponuky, tak ako aj ovplyvňovanie ťažby surovín a zásahu do životného prostredia, môže priniesť iba pozitívny dopad na všetky oblasti osobného a spoločenského života.

V súčasnosti publikované štúdie o prechode a následnej implementácii a zdokonaľovaní cyklickej ekonomiky, majú takú výpovednú hodnotu, že inšpirujú predstaviteľov medzinárodných spoločenstiev, štátov, spoločností, rodín, ale aj jednotlivcov samotných o prechode z neudržateľnej lineárnej ekonomiky na ekonomiku cyklickú? Štúdie Regeneračný systém ECONYL a Nespresso to svojím obsahom a popisom procesov zeleného hospodárstva jednoznačne potvrdzujú. Obe sa zaoberajú zberom odpadov. Vynára sa tu, ale otázka. Ak sa pozrieme len na domácnosti, rodiny, základné bunky spoločnosti, ktoré majú svojich najmenších podnecovať k správne pristupu k spoločnosti, čo taká separácia a zber odpadu určite je, je tu dostatočná podpora od štátu, pri detailnejšom rozbere, poskytujú obecné zastupiteľstvá priestor a prostriedky na triedenie odpadu? Je jedna nádoba v obci a v rodine, do ktorej by mal byť vložený odpad všetkého druhu dostatočná? Nebolo by efektívnejšie riešenie dotovať domácnosti nádobami na odpad, kde každá nádoba predstavuje iný typ odpadu? Nie

je prvotná separácia odpadu nákladovo nižšia ako spaľovanie, respektíve platenie podnikom, za triedenie nahromadeného odpadu?

Príklady realizácie cyklickej ekonomiky boli popísané vo svete v mnohých štúdiách. Ale, v súčasnosti osveta v oblasti zeleného hospodárstva nie je na takej úrovni, že by mala dosah na bežného človeka. Kto by mal na čele procesu informovanosti bežných ľudí. Sú vypracované stratégie implementácie informovanosti pre spoločnosť na mala pôsobnosť na všetky stupne obyvateľstva?

Záver

Aplikácia cyklickej ekonomiky prináša benefity v podobe znižovania nákladov a nárastu ziskov. Ako bolo spomenuté v úvode článku, zameriava sa na kvalitu a nie na kvantitu. Samozrejme, je potrebná investícia do technológie, nastavenia systémov a vývoja samotného know-how, ale s rastúcim dopytom zákazníkov po produktoch s dlhotrvajúcou zárukou životnosti produktu a služby. S rastúcim rizikom vyčerpania prírodných zdrojov a teda nedostatkom vstupných premenných do transformačného procesu podniku. S rastúcim počtom podnikov, ktoré implementujú cyklickú ekonomiku, a teda výrobný program, portfólio organizácie, politika podniku, hodnoty, ciele, ako aj stratégia samotná, napredujú v kontexte a v podmienkach udržateľnosti a obnoviteľnosti, pripravujú sa na budúcnosť, ktorá prináša priemyselnú revolúciu 4.0 a významne ovplyvní nasledujúce roky, je možné chápať všetky pozitívne aspekty cyklickej ekonomiky ako konkurenčnú výhodu. Cyklická ekonomika sa čoraz vo väčšom meradle aplikuje na všetkých úrovniach spoločnosti. Spoločenstvá, ako je napríklad Európska únia, dokonca vytvára a prijíma záväzky a časový harmonogram uplatniteľnosti jednotlivých aspektov, avšak, každý štát má určitú voľnosť, aby si zvolil rozsah a množstvo aplikovateľnosti, vzhľadom na rozdielne podmienky a rozsah možnosti.

Avšak, cyklická ekonomika ako taká je nástroj, súbor princípov a pravidiel, ktorý je nevyhnutné prepojiť, stotožniť a implementovať na všetky procesy v podniku. Na základe analýzy teoretických východísk bolo zistené, že zákaznícka hodnotová ponuka nezohľadňuje princípy cyklickej ekonomiky.

Opäť, ako bolo spomenuté v úvode článku, nakoľko súčasná doba je veľmi rýchla, orientovaná výlučne na nárast zisku a osobný profit, čomu sú v podstate prispôsobené všetky profesionálne a osobné aspekty okolia obklopujúce človeka, je vyžadované prehodnotiť vzťah, respektíve pomer váh, na jednej strane charakterizovaný lineárnou ekonomikou, reprezentujúcou dosahovaním zisku, bez akejkoľvek spätnej väzby k zdrojom, na základe ktorých bol dosiahnutý. A na strane druhej, cyklická ekonomika, ktorá je taktiež reprezentovaná dosahovaním zisku, avšak udržateľným spôsobom s využitím obnoviteľných zdrojov, recykláciou a opätovným použitím komponentov produktov, respektíve prenájmu, zameraná na elimináciu odpadu a nápravou škôd na životnom prostredí, spôsobených súčasným spôsobom konzumného života.

Literatúra

1. SMITH, W. 2016: Obrázok citátu: „Prílišveľa ľudí má peniaze, ktoré nezarábajú, zveci, ktoré nepotrebujú, aby urobili dojem na ľudí, ktorých nemajú radi“ Will Smith.[online]. Dostupné na internete: <https://www.financnytrh.com/obrazok-citatu-prilis-vela-ludi-mina-peniaze-ktore-nezarobili-za-veci-ktore-nepotrebuju-aby-urobili-dojem-na-ludi-ktorych-nemaju-radi-will-smith/>
2. MACARTHUR, E. 2017: What is a circular economy? [online]. Dostupné na internete: <https://www.ellenmacarthurfoundation.org/circular-economy>
3. 2017: Cirkulárna ekonomika. [online]. Dostupné na internete: <http://www.incienc.sk/cirkularna-ekonomika/>
4. 2017: The circular economy enters the world stage, with Finland leading the way. [online]. Dostupné na internete: <https://www.theguardian.com/global-development-professionals-network/2017/jun/06/the-circular-economy-enters-the-world-stage-with-finland-leading-the-way>
5. 2017: Odpad ako surovina v stavebníctve. [online]. Dostupné na internete: <http://kancelarie.etrend.sk/novinky/tlacit/odpad-ako-surovina-v-stavebnictve>
6. 2016: Value Proposition (Hodnotová ponuka). [online]. Dostupné na internete: <https://managementmania.com/sk/value-proposition-hodnotova-ponuka>
7. 2017: Value proposition. [online]. Dostupné na internete: <http://www.investopedia.com/terms/v/valueproposition.asp>
8. 2017: Regeneration system Econyl.[online]. Dostupné na internete: <http://www.aquafil.com/>
9. 2017: Inovace v recyklaci pro konec životnosti kapslí. [online]. Dostupné na internete: <http://www.nespresso.com/positive/cz/cs#!/udrzitelnost/nekonecna-kapsle>

10. Lieder, M. Asif, F.M.A. Rashid, A. Mihelič, A. Kotnik, S.2018. A conjoint analysis of circular economy value propositions for consumers: Using “washing machines in Stockholm” as a case study. Journal of Cleaner Production, 2018, ISSN: 09596526, č. 172, s. 264-273
11. Urbinati, A. Chiaroni, D. Chiesa, V. 2017. Towards a new taxonomy of circular economy business models. Journal of Cleaner Production, 2017, ISSN: 09596526, č. 168, s. 487-498.
12. Lieder, M. Asif, F.M.A. Rashid, A. 2017. Towards Circular Economy implementation: an agent-based simulation approach for business model changes. Autonomous Agents and Multi-Agent Systems, 2017, ISSN: 13872532, č. 31, s. 1377-1402
13. Simons, M. 2017. Comparing industrial cluster cases to define upgrade business models for a circular economy. Dynamics of Long-Life Assets: From Technology Adaptation to Upgrading the Business Model. 2017. s. 327-356. ISBN 978-331945438-2
14. Fournier, G. 2016. The new mobility paradigm. Transformation of value chain and value proposition through innovations. The Automobile Revolution: Towards a New Electro-Mobility Paradigm. 2016. s. 21-47. ISBN: 978-331945838-0

Autori

Ing. Ľubomír Matejov

Slovenská technická univerzita v Bratislave, Materiálovotechnologická fakulta so sídlom v Trnave

Ulica Jána Bottu č. 2781/25

917 24 Trnava

Tel.: +421 914 193 670

lubomir.matejov@gmail.com

doc. Ing. Jaromíra Vaňová, Phd.

Slovenská technická univerzita v Bratislave, Materiálovotechnologická fakulta so sídlom v Trnave

Ulica Jána Bottu č. 2781/25

917 24 Trnava

Tel.: +421 907 718 644

jaromira.vanova@gmail.com

Udržateľná marketingová komunikačná stratégia ako nástroj pre podporu konkurencieschopnosti v oblasti priemyselnej výroby

Sustainable marketing communication strategy as a tool to support competitiveness in the industrial area

Monika Šujaková, Sakál Peter

Abstract

The article is part of dissertation thesis and it discusses the use of sustainable marketing communication strategy for a ideal industrial enterprise to increase its sustainable competitiveness of enterprises in industrial area. It contains theoretical knowledge in the field of sustainable marketing communication, further examines the assumptions and evaluation of the assumptions and, last but not least, contains the design part.

Key words

sustainable marketing, sustainable marketing mix, sustainable communication mix, sustainable communication strategy, sustainable development

Abstrakt

Článok je výstupom z dizertačnej práce a zaoberá sa využitím udržateľnej marketingovej komunikačnej stratégie ideálneho priemyselného podniku pre zvýšenie jeho konkurencieschopnosti. Obsahuje teoretické poznatky z oblasti udržateľnej marketingovej komunikácie, ďalej skúmané predpoklady a vyhodnotenie predpokladov a v neposlednom rade obsahuje aj návrhovú časť.

Kľúčové Slová

udržateľný marketing, udržateľný marketingový mix, udržateľný komunikačný mix, udržateľná komunikačná stratégia, udržateľný rozvoj

JEL Classification: C44, J24, M53

Úvod

Povaha súčasného globalizovaného sveta determinuje všetky aspekty pôsobenia ľudskej civilizácie. Súčasný marketingový manažment, pôsobiaci v rámci hyperkonkurenčného trhu, musí pružne reagovať na vzrastajúcu tendenciu spoločnosti a kriticky hodnotiť praktiky v jeho rámci. Spoločenská reflexia neetických prístupov marketingového manažmentu v období 21. storočia je evidentným fenoménom, ktorý ho stavia pred výzvou prekonať staré neefektívne spôsoby riadenia a dôležitosť implementácie prvku „udržateľnosti“ do marketingového riadenia.

Tradičné prístupy riadenia sa pri súčasnom dramatickom tempe inovácii v oblasti technológií, ako dôležitého nástroja globalizačných procesov, a taktiež celkovo sa meniacom podnikateľskom a marketingovom prostredí, ukazujú ako nedostatočné. Súčasnú povahu marketingu a marketingového riadenia je v kontexte interdisciplinárneho prístupu ťažké explicitne definovať. Jeho súčasnú úlohu

a podstatu je možné chápať jedine s ohľadom na paradigmatické zmeny, ktorými prešiel. Ako uvádza Capra vo svojej publikácii *Skryté súvislosti*, tak: „...ak chceme problém organizačných zmien vyriešiť, musíme najskôr pochopiť povahu prirodzených procesov zmeny, ktoré sú súčasťou všetkých živých systémov. Keď im porozumieme, môžeme začať s navrhovaním príslušných procesov organizačných zmien a s vytváraním ľudských organizácií, ktoré budú odzrkadľovať prispôbitosť, rozmanitosť a tvorivosť.“ (Capra 2009, s. 103).

1 Udržateľná marketingová komunikačná stratégia pri tvorbe imidžu priemyselných podnikov na Slovensku v kontexte so stratégiou udržateľného spoločensky zodpovedného podnikania

Pri snahe docieľiť komplexnejší pohľad na transformáciu marketingového prostredia, v ktorom sa v súčasnej dobe vyžaduje implementácia stratégie udržateľného marketingu, považujeme za dôležité stručne uviesť evolúciu skorších, dnes neefektívnych prístupov riadenia, ako ich uvádzajú Kottler a Keller.

Za jeden z najstarších konceptov uvedení autori uvádzajú koncept produkcie, založený na idey široko dostupných a finančne nenáročných produktov. Manažéri takto orientovaných podnikov sa preto sústredili na vysokú účinnosť výroby, nízke náklady a masovú distribúciu.

Koncepcia produktu, ako ďalší koncept v kontinuite vývoja, bol založený na predpoklade, že spotrebiteľia uprednostňujú výrobky, ktoré ponúkajú vysokú kvalitu, výkon a inovatívne prvky. Tieto atribúty však nie sú zárukou úspechu bez kladenia dôrazu na distribúciu, reklamu a vhodný predaj.

Tretím konceptom je koncept predaja. Ide o pomerne agresívnu stratégiu pevného predaja, ktorý sa nezameriava na požiadavky trhu, ale zákazníkom svoj výrobok istým spôsobom „vnúti“. Značnú diferenciu môžeme sledovať v rámci marketingového konceptu, ktorého filozofia je zameraná na zákazníka ako centrum pozornosti, filozofiu vnímania a reagovania vzhľadom k požiadavkám trhu. Protikladnosť s predchádzajúcou koncepciou spočíva v tom, že zatiaľ čo tá hľadala správneho spotrebiteľa k svojmu výrobku, marketingová koncepcia hľadá správny výrobok pre spotrebiteľa.

Tu sa dostávame k poslednému, v súčasnosti najmodernejšiemu konceptu, ktorý predstavuje **“holistická marketingová koncepcia”**. Tá sa rozvíjala od prvej dekády 21. storočia a je založená na vývoji, projektovaní a realizácii marketingových programov, procesov a činností, ktoré sú vo vzájomnej interakcii a závislosti. Je determinovaná názorom, že dôležité je všetko a integrovaný pohľad sa stáva nevyhnutným (Kottler, Keller 2013).

Uvedená nová paradigma marketingu zahŕňa širokú škálu výziev a úloh pre marketérov v súčasnej komplikovanej dobe. Môžeme povedať, že v holistickej koncepcii je prirodzene involvovaná požiadavka udržateľnosti, okrem ďalších dôležitých komponentov.

1.1 Udržateľný marketing, udržateľná marketingová komunikácia a imidž podniku

Udržateľný marketing vyplýva z názoru, *že činnosti každej marketingovej organizácie majú napomáhať tak, aby marketingový systém mal čo najdlhšiu trvácnosť*. Odvoláva sa pri tom na rôznorodé metódy, ktoré dostávajú do vzájomnej harmónie ekologické aj ekonomické subjekty pomocou reálnej inovácie produkčnej stavby.

Udržateľná marketingová komunikácia je definovaná podľa McDonagh (2000) ako *„... smerovanie úsilia spoločnosti, kde ľudstvo má žiť skôr v súlade s prírodou ako jej vládnuť.”*

Imidž podniku je podľa Graya a Balmera (1998), *„... duševným obrazom podniku, ktoré má o ňom jeho publikum – čo človek si o podniku myslí, keď počuje alebo vidí meno podniku alebo jeho logo.”* Imidž podniku je tvorený súborom aktivít a opatrení podnikovej identity, podnikovej kultúry a podnikového dizajnu, ktoré sú zabezpečované podnikovou komunikáciou (Šajbidorová 2016).

1.2 Udržateľná marketingová stratégia a udržateľný marketingový mix

Medzi hlavné nástroje marketingového riadenia patrí predovšetkým marketingová stratégia a marketingový mix.

Marketingová stratégia je definovaná ako *„...nástroj riadenia, ktorý má obsahovať všeobecné princípy, pri uplatňovaní ktorých manažment podniku očakáva dosiahnutie svojich marketingových a ekonomických cieľov v rámci zvoleného cieľového trhu.”* (Jemala 2007).

Marketingový mix predstavuje rozhranie medzi spoločnosťou a jej zákazníkmi. Je definovaný ako *„... súbor podstatných marketingových nástrojov (prostriedkov), ktoré podnik používa v záujme dosahovania svojich marketingových a ekonomických cieľov na cieľovom trhu či jeho určitom segmente.”* (Jemala 2007). Jeho tradičné nástroje sa označujú ako „4P” (Jemala 2007) a sú to: **Product, Price, Place, Promotion**.

Udržateľný marketingový mix, z ktorého vychádzame vo svojich návrhoch, je **klúčovým faktorom udržateľného marketingu a pozostáva z** (Sakál 2013):

- *udržateľnej ceny;*
- *udržateľného produktu;*
- *udržateľnej distribúcie;*
- *udržateľnej komunikácie.*

1.3 Marketingová komunikačná stratégia a marketingový komunikačný mix

Marketingová komunikačná stratégia je definovaná ako „... *nástroj, ktorý podnik využíva k informovaniu, presvedčovaniu alebo ovplyvňovaniu dnešných alebo budúcich potenciálnych zákazníkov. Jej hlavnou charakteristikou je sprostredkovanie informácií a ich obsahového významu s cieľom usmerniť mienku, postoje, očakávania a spôsob chovania spotrebiteľov v súlade so špecifickými cieľmi podniku.*“ (Hesková, Štarchoň 2009).

Komplexná marketingová komunikácia (marketingový komunikačný/propagačný mix) v praxi moderných firiem znamená komunikovanie so zákazníkmi, dodávateľmi, sprostredkovateľmi, verejnosťou a podobne. **Skladá predovšetkým z týchto piatich hlavných marketingových komunikačných nástrojov** (Jemala 2007):

1. *Propagácia (Reklama).*
2. *Podpora predaja.*
3. *Public relations (PR).*
4. *Osobný predaj.*
5. *Priamy marketing (direct marketing).*

1.4 Skúmané predpoklady v dotazníkových prieskumov USZP č.7 a USZP č.8

Pred realizáciou samotného dotazníkového prieskumu sme vytvorili súbor predpokladov, ktoré boli zapracované do dotazníkového prieskumu. Predpoklady, závisle a nezávisle premenné sú zobrazené v tabuľke 1.

Tabuľka 1: Skúmané predpoklady

Predpoklad	Závisle premenná	Nezávisle premenná
P1: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky má vypracovanú stratégiu svojho rozvoja.	Písomná forma stratégie rozvoja podniku	Stratégia rozvoja podniku
P2: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nemá hierarchicky rozčlenenú stratégiu svojho rozvoja.	Hierarchicky rozčlenená stratégia rozvoja podniku	Stratégia rozvoja podniku
P3: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nemá stratégiu orientovanú na UR.	Stratégia rozvoja podniku	Udržateľný rozvoj podniku
P4: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nemá svoju marketingovú stratégiu orientovanú na UR svojho podniku.	Marketingová stratégia	Udržateľný rozvoj podniku
P5: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky využíva svoju marketingovú komunikačnú stratégiu na tvorbu imidžu podniku.	Marketingová komunikačná stratégia podniku	Imidž podniku

P6: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nevyužíva nástroje e-marketingu v marketingovej komunikácii na tvorbu imidžu podniku.	Využívanie nástrojov e-marketingu v marketingovej komunikácii	Imidž podniku
P7: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nevyužíva nástroje „word of mouth“ marketingu v marketingovej komunikácii na tvorbu imidžu podniku	Využívanie nástrojov „word of mouth“ marketingu v marketingovej komunikácii	Imidž podniku
P8: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nevyužíva nástroje virálneho marketingu v marketingovej komunikácii na tvorbu imidžu podniku.	Využívanie nástrojov „virálneho marketingu“ v marketingovej komunikácii	Imidž podniku

Zdroj: vlastné spracovanie (Šujaková, 2018)

2 Analýza súčasného stavu využitia udržateľnej marketingovej komunikačnej stratégie pri tvorbe imidžu v priemyselných podnikoch v Slovenskej republike prostredníctvom dotazníkových prieskumov č. 7 a č. 8

Dotazník „Udržateľné spoločensky zodpovedné podnikanie č. 7“ bol vytvorený dvomi doktorandmi na Ústave priemyselného inžinierstva a manažmentu MTF STU Trnava. Podľa údajov Štatistického úradu Slovenskej republiky k 31. 10. 2015 sme za základný súbor považovali 15 974 priemyselných podnikov. Výberový súbor predstavoval výskumnú vzorku 361 podnikov, čo predstavuje 2,25 % zo základného súboru. Dotazník k 26.2.2016 vyplnilo 134 respondentov. Návratnosť dotazníka bola 37,12 %. Pre účel výskumu sme zvolili cieľovou skupinou skupinu respondentov, ktorí patria do oblasti „Priemyselnej výroby“. Počet týchto respondentov je 75, čo predstavuje 56 % z celkového počtu respondentov.

Dotazník „Udržateľné spoločensky zodpovedné podnikanie č. 8“ bol vytvorený tromi doktorandmi a jedným diplomantom na Ústave priemyselného inžinierstva a manažmentu MTF STU Trnava. Podľa údajov Štatistického úradu Slovenskej republiky k 31. 12. 2017 sme za základný súbor považovali 17 526 priemyselných podnikov. Výberový súbor predstavoval výskumnú vzorku 768 podnikov, čo predstavuje 4,38 % zo základného súboru. Dotazník k 31. 01. 2018 vyplnilo 123 respondentov. Návratnosť dotazníka bola 16 %. Návratnosť dotazníka považujeme za dostatočnú vzhľadom na rozsah dotazníka, početnosť otvorených otázok a zaneprázdnenosť zamestnancov oslovených podnikov. Návratnosť odpovedí sme sa usilovali zvýšiť prostredníctvom sociálnych sietí, telefonických rozhovorov a osobných kontaktov s respondentmi. Pre účel výskumu sme zvolili cieľovou skupinou skupinu respondentov, ktorí patria do oblasti „Priemyselnej výroby“. Počet týchto respondentov je 75, čo predstavuje 61 % z celkového počtu respondentov.

2.1 Porovnanie výsledkov dotazníkových prieskumov USZP č. 7 a USZP č. 8

V tejto podkapitole článku porovnáme iba relevantné výsledky z realizovaných dotazníkových prieskumov č.7 a č. 8.

Dotazníkového prieskumu USZP č. 7 a USZP č. 8 sa zúčastnil rovnaký počet podnikov z oblasti priemyselnej výroby. Všetky kraje mali približne rovnaké zastúpenie okrem Bratislavského a Trenčianskeho kraja, kde bola odchýlka výraznejšia. V dotazníku USZP č. 8 oproti USZP č. 7 sa zúčastnilo o 10 podnikov menej z Bratislavského kraja a o 13 podnikov viac z Trenčianskeho kraja. Zastúpenie podnikov podľa veľkosti je pomerne rovnaké s maximálnou odchýlkou približne 3 % a aj zastúpenie podnikov podľa právnej formy vykazuje zanedbateľnú odchýlku. Zmenilo sa však zastúpenie podnikov podľa vlastníka. V dotazníkovom preskupme USZP č. 8 sa zúčastnilo o 9 % viac podnikov s väčšinovým domácim vlastníkom.

Pri uskutočnenom dotazníkovom prieskume USZP č. 8 v porovnaní s dotazníkovým prieskumom USZP č. 7 môžeme predpokladať, že **o 10 % viac podnikov má vypracovanú stratégiu svojho rozvoja**. Zvýšilo sa aj percentuálne zastúpenie pozitívnych odpovedí pri otázke, či má podnik vypracovanú stratégiu aj v písomnej podobe, kde sme zaznamenali **nárast 11 %**. Môžeme predpokladať, že podniky, ktoré majú vypracovanú stratégiu svojho rozvoja, majú ju **vypracovanú aj v písomnej podobe s nárastom o 11 %**.

Pozitívny trend (predpokladáme) pokračuje aj pri VO2, kde sme sa dopytovali na **hierarchické členenie stratégie rozvoja**, kde až **o 14 % viac podnikov** sa vyslovilo, že takéto členenie má. Pri výskumnej otázke (VO3) sme nezaznamenali taký markantný pozitívny trend. Po približne 2 rokoch môžeme predpokladať, že sa zvýšil počet podnikov, ktoré majú svoju **stratégiu orientovanú na udržateľný rozvoj len o 2 %**. Avšak až **o 14 % viac podnikov** predpokladáme, že **začalo používať marketingovú stratégiu na podporu podnikovej stratégie**, pričom **o 9 % viac podnikov** má marketingovú stratégiu orientovanú na udržateľný rozvoj čoho vyplýva, že môžeme predpokladať, že **trend udržateľnosti pri marketingovej stratégii počas 2 rokov zaznamenal pozitívny vývoj**. Zabezpečovanie marketingových činností je rovnaké so zanedbateľnými odchýlkami. **O 10 % viac podnikov začalo používať marketingovú stratégiu na podporu imidžu podniku**, pričom spôsob využívania sa mení a to tak, že sa podniky začínajú viac orientovať na zákazníka a markantný nárast sme zaznamenali v oblasti sponzoringu a dobrovoľníckej činnosti.

V porovnaní z dotazníkovým prieskumom uskutočnením v roku 2016 sme zaznamenali **nárast využívania marketingových nástrojov pre podporu imidžu podniku o 11 %**, pričom niektoré z nových trendov sa uplatňovali viac, iné menej. Výrazne sa zvýšilo percentuálne zastúpenie nasledovných nástrojov, a to **e-marketing o 11 %**, **geomarketing o 11 %** a **event marketing o 8 %**. Ostatné nástroje zostali využívané približne na rovnakej úrovni alebo dopyt po ich využívaní klesal ako je to najviac zrejme pri behaviorálnom marketingu, kde je prepad až o 4 %.

Pri e-marketingu sa stále dominujú dva nástroje, ktoré podniky využívajú vo veľkej miere, na prvom mieste sú to **sociálne siete** a v tesnom závесе **email marketing**. Taktiež sme zaznamenali významnejší nárast **SEM**, a to približne **o 124 %** vzhľadom na rok 2016. Vzárosť dopyt, i kde nie v takej značnej miere ako o SEM, aj o **mobilný marketing 30 %** a **WOM o 50 %**. Z výskumu, ktorý realizovala spoločnosť GOOGLE vyplynulo, že približne 75 % užívateľov v Európe trávi priemerne 30 h za mesiac na internete, z čoho až 1/3 času je využívaná na sociálne siete (DigitálnaGaráž 2017). A práve preto podniky využívajú tento nástroj v takej značnej miere. Nárast internetového pripojenia stúpol od roku 2000, kde malo pripojenie na internet 361 mil. ľudí na svete, do roku 2015 o 764 % (3 miliardy ľudí) a v roku 2017 internet využíva až 1/2 celého sveta.

Predpoklad P8 sme síce skúmali aj v dotazníkovom prieskume USZP č. 8, ale len z informatívneho hľadiska. Na základe nami získaných teoretických i praktických poznatkov, ako i z vyhodnotenia predpokladu P8 v dotazníkoch č. 7 – č. 8 môžeme predpokladať, že virálny marketing nie je podnikmi využívaný, a keďže je súčasťou WOM nie je potrebné ísť až do tejto jeho konkrétnej formy. Porovnávaním uskutočnených prieskumov sme pri VO8 zaznamenali výraznejšie odchýlky. Z nástrojov WOM zostal na rovnakej pozícii virálny marketing a product seeding, avšak významnejší nárast je pri nástroji - **buzzmarketing**, kde využitie nástroja **zrástlo o 100 %** a **brand blogging o 167 %**.

2.2 Vyhodnotenie predpokladov

V tabuľke 2 je uvedené zhodnotenie predpokladov, ktoré sme skúmali vo dvoch vyššie spomenutých dotazníkových prieskumoch.

Tabuľka 2: Skúmané predpoklady

Predpoklad	Potvrdený/ Zamietnutý
P1: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky má vypracovanú stratégiu svojho rozvoja.	Potvrdený (dotazník USZP č. 7) Potvrdený (dotazník USZP č. 8)
P2: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nemá hierarchicky rozčlenenú stratégiu svojho rozvoja.	Potvrdený (dotazník USZP č. 7) Zamietnutý (dotazník USZP č. 8)

P3: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nemá stratégiu orientovanú na UR.	Potvrdený (dotazník USZP č. 7) Zamietnutý (dotazník USZP č. 8)
P4: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nemá svoju marketingovú stratégiu orientovanú na UR svojho podniku.	Potvrdený (dotazník USZP č. 7) Potvrdený (dotazník USZP č. 8)
P5: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky využíva svoju marketingovú komunikačnú stratégiu na tvorbu imidžu podniku.	Potvrdený (dotazník USZP č. 7) Potvrdený (dotazník USZP č. 8)
P6: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nevyužíva nástroje e-marketingu v marketingovej komunikácii na tvorbu imidžu podniku.	Potvrdený (dotazník USZP č. 7) Zamietnutý (dotazník USZP č. 8)
P7: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nevyužíva nástroje „word of mouth“ marketingu v marketingovej komunikácii na tvorbu imidžu podniku.	Potvrdený (dotazník USZP č. 7) Potvrdený (dotazník USZP č. 8)
P8: Viac ako 50 % priemyselných podnikov na území Slovenskej republiky nevyužíva nástroje virálneho marketingu v marketingovej komunikácii na tvorbu imidžu podniku.	Potvrdený (dotazník USZP č. 7) Potvrdený (dotazník USZP č. 8)

Zdroj: vlastné spracovanie (Šujaková, 2018)

2.3 Zhrnutie záverov z uskutočnenej analýzy súčasného stavu

Problematiku návrhu a využitia udržateľnej marketingovej komunikačnej stratégie v priemyselných podnikoch na Slovensku v kontexte s udržateľným spoločenským zodpovedným podnikaním sme skúmali z viacerých hľadísk prostredníctvom analýzy súčasného stavu. Hlavnú časť analýzy tvoril priamy výskum, ktorý bol realizovaný prostredníctvom dotazníkových prieskumov a následným vyhodnotením odpovedí respondentov. Doplnkovú časť tvoril výskum uplatňovania udržateľnej marketingovej komunikačnej stratégie v konkrétnych podnikoch.

Vychádzajúc z analýzy súčasného stavu udržateľnej marketingovej komunikačnej stratégie v priemyselných podnikov na Slovensku v kontexte so stratégiou udržateľného spoločensky zodpovedného podnikania možno konštatovať, že:

- 1. Priemyselné podniky by mali mať vypracovanú stratégiu svojho rozvoja** a ako ukazujú výsledky dotazníkového prieskumu za posledné 2 roky, môžeme predpokladať nárast 11 % z čoho vyplýva, že **69% podnikov na vypracovanú stratégiu rozvoja.**
- Stratégia rozvoja podniku by mala byť hierarchicky členená** a ako ukazujú výsledky dotazníkového prieskumu za posledné 2 roky, môžeme predpokladať nárast o 14 % z čoho vyplýva, že **80 % podnikov sa vyslovilo, že takéto členenie má.**
- Priemyselné podniky by mali mať stratégiu svojho rozvoja orientovanú na UR.** Po 2 rokoch môžeme predpokladať, že sa zvýšil počet podnikov, ktoré majú svoju stratégiu orientovanú na udržateľný rozvoj o 10 %. Avšak **mnoho podnikov stále, buď nemá vypracovanú stratégiu svojho rozvoja alebo ak ju má, nemá ju orientovanú na udržateľný rozvoj.**
- Priemyselné podniky by mali mať marketingovú stratégiu orientovanú na UR svojho podniku.** O 13 % viac podnikov začalo používať marketingovú stratégiu na podporu podnikovej stratégie, pričom o 1 % menej podnikov má túto marketingovú stratégiu orientovanú na udržateľný rozvoj z čoho vyplýva, že môžeme predpokladať, že trend udržateľnosti pri marketingovej stratégii počas 2 rokov sa nezmenil, stagnuje. **59 % respondentov buď nevyužíva marketingovú stratégiu na podporu podnikovej stratégie alebo ak ju využíva, tak ju nemá orientovanú na udržateľný rozvoj.**
- Marketingová komunikačná stratégia by sa mala využívať pri tvorbe imidžu podniku** a ako dokazujú výsledky výskumu za posledné 2 roky sme zaznamenali, že **o 10 % viac podnikov začalo používať marketingovú stratégiu na podporu imidžu podniku, pričom spôsob využívania sa mení a to tak, že sa podniky začínajú viac orientovať na zákazníka a markantný nárast sme zaznamenali v oblasti sponzoringu a dobrovoľníckej činnosti.**

6. **Priemyselné podniky by mali využívať nástroje e-marketingu a event v marketingovej komunikácii na tvorbu imidžu podniku, ako dokazujú výsledky výskumu za posledné 2 roky sme zaznamenali nárast využívania e-marketingu o 11 % a event marketingu o 8 %.**
7. **Priemyselné podniky by mali využívať nástroje WOM v marketingovej komunikácii pri tvorbe imidžu podniku ako dokazujú výsledky výskumu za posledné 2 roky sme zaznamenali pravdepodobný nárast využívania WOM o 50 %. Avšak celkovo využíva dané nástroje len 44 % podnikov. Podniky si stále málo uvedomujú významný vplyv WOM v marketingovej komunikácii.**
8. **Pre potreby návrhovej časti zavádzame pojem „ideálny podnik (IP)“. Pod IP si predstavujeme podnik svetovej triedy, ktorý napĺňa všetky nami stanovené predpoklady (7 predpokladov P1 – P7).**

3 Návrh a využitie udržateľnej marketingovej komunikačnej stratégie pri tvorbe imidžu priemyselných podnikov na Slovensku

V rámci tejto návrhovej časti sme sa v (Šujaková, 2018) zamerali na nasledovné oblasti:

1. **Návrh konceptu udržateľnej marketingovej komunikačnej stratégie pre ideálny podnik.**
2. **Návrh konceptu využitia udržateľnej marketingovej komunikačnej stratégie pri tvorbe imidžu ideálneho podniku.**
3. **Návrh algoritmu tvorby a implementácie udržateľnej marketingovej komunikačnej stratégie ideálneho podniku ako základ jej aplikácie pre priemyselné podniky na Slovensku.**

3.1 Návrh konceptu udržateľnej marketingovej komunikačnej stratégie pre ideálny podnik

Pri návrhu konceptu udržateľnej marketingovej komunikačnej stratégie pre ideálny podnik budeme vychádzať z našej definície ideálneho podniku (IP), z koncepcie holistického marketingu a z Hrdinovej (2013) „Návrhu konceptu metodiky tvorby systému udržateľnej stratégie SZP pre malé a stredné podniky v kontexte s konceptom HCS modelu 3E“.

IP sa bude správať udržateľne, ak:

1. **bude udržateľný jeho hodnotový reťazec;**
2. **bude udržateľný jeho systém riadenia (IMS);**
3. **budú udržateľné jeho funkčné stratégie,**

t.j.

$$S \text{ UR IP} \approx U \text{ HR IP} \wedge \text{IMS IP} \wedge \text{UFS IP} \quad (1)$$

\approx - je symbol operácie ekvivalencie - ekvivalentor,

\wedge - je symbol operácie logického súčinu (konjunkcie, „a“) - konjunktore,

S UR IP – stratégia udržateľného rozvoja ideálneho podniku,

U HR IP – udržateľný hodnotový reťazec ideálneho podniku,

IMS IP – integrovaný manažérsky systém ideálneho podniku,

UFS IP – udržateľné funkčné stratégie ideálneho podniku.

Potom, aby bolo možné navrhovať udržateľnú marketingovú komunikačnú stratégiu na tvorbu imidžu pre IP, musia byť splnené nasledovné 3 predpoklady:

1. Predpoklad

Ak máme vyriešiť problém návrhu **udržateľnej marketingovej komunikačnej stratégie** na tvorbu imidžu pre IP, musia byť všetky primárne a sekundárne aktivity hodnotového reťazca udržateľné, a tým bude aj hodnotový reťazec udržateľný. Potom môžeme tvrdiť, že sa IP správa

udržateľne spoločensky zodpovedne z čoho vyplýva, že produkty a služby pre ideálny podnik sú udržateľné.

Musí platiť:

$$\mathbf{U\ HR\ IP \approx U\ PA\ IP \wedge U\ SA\ IP} \quad (2)$$

a zároveň aj:

$$\mathbf{U\ PA\ IP \approx U\ vstupná\ logistika\ IP \wedge U\ prevádzka\ IP \wedge U\ výstupná\ logistika\ IP \wedge U\ marketing\ a\ predaj\ IP \wedge U\ služby\ zákazníkom\ IP} \quad (3)$$

a tiež:

$$\mathbf{U\ SA\ IP \approx U\ podniková\ infraštruktúra\ IP \wedge U\ manažment\ ľudských\ zdrojov\ IP \wedge U\ rozvoj\ technológie\ IP \wedge U\ zabezpečovanie\ IP} \quad (4)$$

\approx - je symbol operácie ekvivalencie - ekvivalentor,

\wedge - je symbol operácie logického súčinu (konjunkcie, „aj“) - konjunktore,

U - udržateľná/-é/-ý,

IP - ideálny podnik,

U HR IP - udržateľný hodnotový reťazec ideálneho podniku,

U PA IP - udržateľné primárne aktivity ideálneho podniku,

U SAIP - udržateľné sekundárne aktivity ideálneho podniku,

2. Predpoklad

Ak hlavným cieľom IMS je udržateľnosť systému riadenia IP, tak potom, ak platí:

$$\mathbf{UR/TUR\ IP \supset USZP\ IP \supset IMS\ IP} \quad (5)$$

\supset - je symbol operácie podsystem,

UR/TUR IP - udržateľný rozvoj/ trvalo udržateľný rozvoj ideálneho podniku,

USZP IP - udržateľné spoločensky zodpovedné podnikanie ideálneho podniku,

IMS IP - integrovaný manažérsky systém ideálneho podniku.

a z normy ISO 26000 vyplýva, že SZP má prispievať k TUR, **tak potom IMS musí prispievať k USZP a USZP k UR/TUR.**

Ak IMS v IP plní túto úlohu a skladá sa z certifikovaných podsystemov (QMS, EMS, BOZP), ktoré sú zabezpečené certifikáciou, tak potom podľa nás spĺňa aj požiadavku, vyjadrenú prvým predpokladom, a to udržateľnosťou primárnych a sekundárnych aktivít (aby sme mohli tvrdiť, že vyrábané produkty a poskytujúce služby sú udržateľné).

3. Predpoklad

Ak sú prvé 2 predpoklady splnené, potom môžeme podľa vzťahu (1) prejsť k požiadavke, aby marketingová komunikačná stratégia bola udržateľná. Ak vychádzame z predpokladu, že stratégia UR/TUR je podmienená udržateľnosťou stratégií SPJ a zároveň udržateľnosťou funkčných stratégií (tzv. vertikálnou a horizontálnou integráciou), teda:

$$\mathbf{S\ UR\ IP \supset US\ SPJ\ IP \supset UFS\ IP} \quad (6)$$

a zároveň aj

$$\mathbf{US\ SPJ\ IP \approx U\ (SPJ_1\ IP \wedge SPJ_2\ IP \wedge \dots \wedge SPJ_n\ IP)} \quad (7)$$

a ďalej

$$\mathbf{UFS\ IP \approx UMS\ IP \wedge U\ výrobná\ S\ IP \wedge U\ inovačná\ S\ IP \wedge U\ personálna\ S\ IP \wedge U\ finančná\ S\ IP \wedge U\ environmentálna\ S\ IP \wedge U\ logistická\ S\ IP \wedge U\ ergonomická\ S\ IP \wedge U\ informačná\ S\ IP \wedge U\ podniková\ S\ IP \wedge U\ etická\ S\ IP \wedge U\ politicko-právna\ S\ IP \wedge U\ S\ zahranično-obchodnej\ podnikateľskej\ činnosti\ IP \wedge \dots} \quad (8)$$

ak potom spomínaná marketingová stratégia je udržateľná a z toho ďalej vyplýva:

$$\text{UMS IP} \approx \text{UM produktová S IP} \wedge \text{UM cenová S IP} \wedge \text{UM komunikačná S IP} \wedge \text{UM distribučná S IP} \quad (9)$$

a ďalej

$$\text{UMKS IP} \approx \text{U reklama IP} \wedge \text{U direct marketing IP} \wedge \text{U podpora predaja IP} \wedge \text{U PR IP} \wedge \text{U osobný predaj IP} \wedge \text{U event marketing IP} \wedge \text{U e-marketing IP} \wedge \dots (10)$$

▷ - je symbol operácie podsystem,

≈ - je symbol operácie ekvivalencie - ekvivalentor,

∧ - je symbol operácie logického súčinu (konjunkcie, „aj“) - konjunktore,

S – stratégia/e,

U - udržateľná/-é/-ý,

IP – ideálny podnik,

UM– udržateľná marketingová,

S UR IP – stratégia udržateľného rozvoja ideálneho podniku,

US SPJ IP - udržateľná stratégia strategickej podnikateľskej jednotky ideálneho podniku,

UFS IP – udržateľné funkčné stratégie ideálneho podniku,

UMS IP - udržateľná marketingová stratégia ideálneho podniku,

UMKS IP - udržateľná marketingová komunikačná stratégia ideálneho podniku,

U PR IP – udržateľný public relations ideálneho podniku.

Udržateľná marketingová komunikačná stratégia závisí od stanovených komunikačných cieľov a charakteru trhu/ odvetvia, v ktorom daný podnik pôsobí. Pri voľbe kombinácie nástrojov sme pri návrhu nástrojov udržateľného marketingového komunikačného mixu vychádzali z autorov Karlíček a spol. (2016), Kita a kol. (2017) a Sakál a kol. (2007), ktorý sme čiastočne modifikovali (Obrázok 1). Systém sme ponechali otvorený vzhľadom k budúcemu vývoju.

Obrázok 1: Návrh udržateľného marketingového komunikačného mixu pre ideálny podnik

Zdroj: vlastné spracovanie (Šujaková, 2018)

Každý z uvedených nástrojov zahrnuje v sebe menší, či väčší počet čiastkových komunikačných nástrojov, medzi ktorými si môžu marketéri vyberať. Jednotlivé čiastkové nástroje, ktoré prislúchajú event marketingu a e-marketingu sú zmapované v teoretickej časti práce. Vzhľadom na to, že priemyselné podniky, ako bolo preukázané aj našim výskumom, využívajú kombináciu viacerých nástrojov, či už v rámci jednej zložky udržateľného marketingového komunikačného mixu alebo kombináciou viacerých zložiek a ich prislúchajúcich čiastkovým nástrojov, je vhodné pokračovať v tomto trende kombinácie.

3.2 Návrh konceptu využitia udržateľnej marketingovej komunikačnej stratégie pri tvorbe imidžu ideálneho podniku

Existujú rôzne podporné nástroje marketingovej stratégie. Udržateľná marketingová komunikačná stratégia opisuje akým spôsobom je možné dosiahnuť stanovené ciele. Udržateľná marketingová komunikačná stratégia zároveň musí byť v súlade s udržateľnou marketingovou stratégiou (vzťah 9) a zodpovedať situáciám na trhu. Zároveň musí byť dostatočne rózna, aby mohli byť komunikačné ciele prostredníctvom nej skutočne naplnené. Taktiež aj komunikačný plán vychádza z marketingového plánu a je mu podriadený.

Proces udržateľného komunikačného plánovania (PUKP) nie je jednosmerný a ani mechanický.

Navrhujeme (Šujaková, 2018):

1. **Vykonať udržateľnú situačnú analýzu trhu (USAT).**
2. **Stanoviť udržateľné komunikačné ciele (UKC), ktoré sú v súlade s udržateľnými marketingovými cieľmi a im podliehajú. Naším cieľom je podpora imidžu podniku. Ciele by mali byť stanovené SMART.**
3. **Zvoliť udržateľnú marketingovú komunikačnú stratégiu (UMKS), ktorá slúži ako nástroj pre naplnenie stanovených cieľov. Udržateľná komunikačná stratégia pozostáva z nasledovných dôležitých rozhodnutí:**
 - a. **výberu vhodného marketingového posolstva;**
 - b. **kreatívneho stvárnenia vybraného marketingového posolstva;**
 - c. **voľby vhodnej kombinácie nástrojov udržateľnej marketingovej komunikačnej stratégie.**
4. **Zostaviť udržateľný časový harmonogram a rozpočet (UČHR).**

Pomocou výrokovej logiky možno PUKP vyjadriť ako nasledovnú implikáciu (Šujaková, 2018):

$$\text{PUKP} \approx \text{USAT} \rightarrow \text{UKC} \rightarrow \text{UMKS} \rightarrow \text{UČHR} \quad (11)$$

\approx - je symbol operácie ekvivalencie – ekvivalentor;

\rightarrow - je symbol operácie implikácie (“ak” – „potom”) – implikátor;

PUKP - proces udržateľného komunikačného plánovania;

USAT - udržateľná situačná analýza trhu;

UKC - udržateľné komunikačné ciele;

UMKS - udržateľná marketingová komunikačná stratégia;

UČHR - udržateľný časový harmonogram a rozpočet.

Voľba UMKS závisí od stanovených komunikačných cieľov a charakteru trhu/odvetvia, v ktorom daný podnik pôsobí. Naším hlavným výskumným cieľom v (Šujaková, 2018) bol návrh konceptu využitia UMKS pri tvorbe imidžu v priemyselnych podnikoch na Slovensku.

Pri vytvorení vzťahov medzi **udržateľnou marketingovou komunikačnou stratégiou** a **udržateľným imidžom ideálneho podniku** sme vychádzali z predchádzajúcich návrhov udržateľnosti s použitím metodológie výrokovej logiky a zároveň sme sa opierali o teoretické poznatky definovania imidžu podniku od Šajbidorovej (2016).

Šajbidorová (2016) tvrdí, že je potrebné venovať veľké úsilie a pozornosť budovaniu imidžu podniku: „...Zdanlivo bezkonfliktné stavy spoločnosti sú minulosťou. Verejnosť je konfrontovaná so situáciou, ktorá ju znepokojuje - oblasť životného prostredia, sociálna sféra a pod., a zároveň veľa od podnikateľskej sféry očakáva...“.

Tri piliere USZP sa vplyvom komunikácie s verejnosťou premietajú aj do nášho **návrhu udržateľného imidžu ideálneho podniku (UI IP)** a potom z uvedeného vyplýva, že (Šujaková, 2018):

$$\text{UI IP} \approx \text{U podniková kultúra IP} \wedge \text{U podniková identita IP} \wedge \text{U podnikový dizajn IP} \quad (12)$$

≈- je symbol operácie ekvivalencie - ekvivalentor,
 ∧-je symbol operácie logického súčinu (konjunkcie, „aj“) - konjunkt,
U - udržateľná/-é/-ý,
IP – ideálny podnik,
UI IP - udržateľný imidž ideálneho podniku.

Slovne možno interpretovať **udržateľný imidž ideálneho podniku**, vzťah (12), ako sumu aktivít a opatrení udržateľnej podnikovej kultúry IP, udržateľnej podnikovej identity IP a udržateľného podnikového dizajnu IP, kde všetky tieto aktivity a opatrenia sú podľa Šajbidorovej (2016) zabezpečované udržateľnou podnikovou komunikáciou IP(Šujaková, 2018).

My navrhujeme**udržateľnú podnikovú komunikáciu ideálneho podniku (UPK IP)** pomocou výrokovej logiky vyjadriť nasledovne(Šujaková, 2018) :

$$\text{UPK IP} \approx \text{UMKS IP} \wedge \text{SWOM} \quad (13)$$

≈- je symbol operácie ekvivalencie - ekvivalentor,
 ∧-je symbol operácie logického súčinu (konjunkcie, „aj“) - konjunkt,

UPK IP - udržateľná podniková komunikácia ideálneho podniku,
UMKS IP - udržateľná marketingová komunikačná stratégia ideálneho podniku (interná podniková komunikácia),
SWOM - sustainable word of mouth – udržateľné šírenie ústnym podaním (externá podniková komunikácia).

Udržateľná podniková komunikácia IP je potom (Šujaková, 2018) tvorená UMKS IP a SWOM - udržateľné šírenie ústnym podaním, ktoré má zásadný vplyv na ľudí. Málokto ktorý subjekt pôsobiaci na trhu dokáže vnímať celkový obraz podniku. Častokrát hodnotí reálny podnik len podľa vlastných skúseností, či skúseností svojich známych, preto SWOM tiež zohráva zásadnú úlohu pri UPK reálneho podniku.

3.3 Návrh algoritmu tvorby a implementácie udržateľnej marketingovej komunikačnej stratégie ideálneho podniku ako základ jej aplikácie pre priemyselné podniky na Slovensku

Základ nami navrhovanej udržateľnej marketingovej komunikačnej stratégie (UMKS) (Šujaková, 2018) spočíva v implementovaní zásad USZP podľa Hrdinovej (2013) a je v súlade s filozofiou a poslaním priemyselného podniku do všetkých úrovní rozhodovacieho procesu.

Marketéri plánujú svoje analytické, implementačné a kontrolné činnosti. Prvotná analýza poskytuje vstupy pre plánovanie, implementáciu aj kontrolu. Kontrola zabezpečuje spätnú väzbu pre ďalšie plánovanie a implementáciu. Ideálny podnik najskôr vypracuje rámcové strategické plány podľa zásad TUR/USZP, ktoré sa potom pretransformujú do marketingových a iných plánov pre každú divíziu (SPJ), produkt, či značku. V strategickom pláne sa definuje základné poslanie a cieľ podniku v kontexte so zásadami USZP. Následne pre každú SPJ sa pripraví aj funkčné plány vrátane marketingových a komunikačných plánov.

Vzhľadom na nami nižšie vytvorené 2 implikácie (vzťah 15 a 16), uvádzame návrh slovného opisu algoritmu tvorby udržateľnej marketingovej stratégie a udržateľnej marketingovej komunikačnej stratégie pre ideálny podnik paralelne (oddelené lomítkom).

Návrh algoritmu tvorby udržateľnej marketingovej stratégie a udržateľnej marketingovej komunikačnej stratégie pre ideálny podnik (NAT UMS IP/ NAT UMKS IP), (Šujaková, 2018):

1. **Určenie východísk pre tvorbu udržateľnej marketingovej stratégie a udržateľnej marketingovej komunikačnej stratégie pre ideálny podnik (UVT UMS IP/ UVT UMKS IP):**
 1. Stanovenie východiskových cieľov pre tvorbu a aplikovanie udržateľnej marketingovej stratégie pre IP, a tým aj pre udržateľnú marketingovú komunikačnú stratégiu pre IP.

Udržateľné komunikačné ciele musia byť v súlade s marketingovými cieľmi, a tie musia byť kompatibilné s vrcholovým cieľom IP.

2. Určenie tímu za tvorbu resp. aj implementovanie udržateľnej marketingovej stratégie IP a udržateľnej marketingovej komunikačnej stratégie IP.
3. Ak IP pôsobí na trhu dlhšie obdobie je nutné stanoviť aj obmedzujúce podmienky pre celý proces.
2. **Analýza aktuálnej marketingovej situácie ideálneho podniku (AAMS IP).**
3. **Upresnenie strategického postavenia ideálneho podniku (USP IP).** V tomto kroku je potrebné upresniť hlavný strategický cieľ a špecifikovať problémy, úlohy a cesty vedúce k naplneniu vytýčených udržateľných strategických cieľov.
4. **Filozofické a koncepcné smerovanie ideálneho podniku (FKS IP).** Naň bude nadväzovať samotná tvorba udržateľnej marketingovej stratégie a udržateľnej marketingovej komunikačnej stratégie.
5. **Výber segmentu a typu udržateľnej marketingovej stratégie a udržateľnej marketingovej komunikačnej stratégie ideálneho podniku (VST UMS IP/ VST UMKS IP).**
6. **Návrh udržateľnej marketingovej stratégie a udržateľnej marketingovej komunikačnej stratégie ideálneho podniku (N UMS IP/ N UMKS IP).**
7. **Implementácia udržateľnej marketingovej a stratégie udržateľnej marketingovej komunikačnej stratégie ideálneho podniku (I UMS IP/ I UMKS IP).** Zavádzanie udržateľných marketingových plánov a udržateľných marketingových komunikačných plánov do praxe, aby sa dosiahlo splnenie strategických udržateľných marketingových a komunikačných cieľov.
8. **Kontrolovanie uplatnenia udržateľnej marketingovej stratégie a udržateľnej marketingovej komunikačnej stratégie ideálneho podniku (KU UMS IP/ KU UMKS IP).** Stanovenie jasných a precíznych cieľov kontroly, ktoré sa majú sledovať a stanovenie postupu vykonávania kontroly. Prípadne stanovenie nápravných opatrení.

Ak udržateľná marketingová komunikačná stratégia ideálneho podniku (UMKS IP) je podsystém udržateľnej marketingovej stratégie ideálneho podniku (UMS IP), teda (Šujaková, 2018):

$$\text{UMS IP} \supset \text{UMKS IP} \quad (14)$$

tak pomocou výrokovkej logiky možno náš návrh algoritmus tvorby udržateľnej marketingovej komunikačnej stratégie pre ideálny podnik (NAT UMKS IP) možno vyjadriť ako nasledovné 2 logické implikácie (Šujaková, 2018):

1. Logická implikácia:

$$\begin{aligned} \text{NAT UMS IP} \approx \text{UVT UMS IP} \rightarrow \text{AAMS IP} \rightarrow \text{USP IP} \rightarrow \text{FKS IP} \rightarrow \\ \rightarrow \text{VST UMS IP} \rightarrow \text{N UMS IP} \rightarrow \text{I UMS IP} \rightarrow \text{KU UMS IP} \end{aligned} \quad (15)$$

≈ - je symbol operácie ekvivalencie – ekvivalentor;

→ - je symbol operácie implikácie (“ak” – „potom”) – implikátor;

NAT UMS IP - návrh algoritmu tvorby udržateľnej marketingovej stratégie pre ideálny podnik;

UVT UMS IP - určenie východísk pre tvorbu udržateľnej marketingovej stratégie pre ideálny podnik;

AAMS IP - analýza aktuálnej marketingovej situácie ideálneho podniku;

USP IP - upresnenie strategického postavenia ideálneho podniku;

FKS IP - filozofické a koncepcné smerovanie ideálneho podniku;

VST UMS IP - výber segmentu a typu udržateľnej marketingovej stratégie ideálneho podniku;

N UMS IP - návrh udržateľnej marketingovej stratégie ideálneho podniku;

I UMS IP - implementácia udržateľnej marketingovej stratégie ideálneho podniku;

KU UMS IP - kontrolovanie uplatnenia udržateľnej marketingovej stratégie ideálneho podniku.

Zo vzťahu (14) vyplýva nasledovná 2. logická implikácia.

2. Logická implikácia:

$$\text{NAT UMKS IP} \approx \text{UVT UMKS IP} \rightarrow \text{AAMS IP} \rightarrow \text{USP IP} \rightarrow \text{FKS IP} \rightarrow$$

→ VST UMKS IP → N UMKS IP → I UMKS IP → KU UMKS IP (16)

≈ - je symbol operácie ekvivalencie – ekvivalentor;

→ - je symbol operácie implikácie (“ak“ – „potom“) – implikátor;

NAT UMKS IP - návrh algoritmu tvorby udržateľnej marketingovej komunikačnej stratégie pre ideálny podnik;

UVT UMKS IP - určenie východísk pre tvorbu udržateľnej marketingovej komunikačnej stratégie pre ideálny podnik;

AAMS IP - analýza aktuálnej marketingovej situácie ideálneho podniku;

USP IP - upresnenie strategického postavenia ideálneho podniku;

FKS IP - filozofické a koncepcné smerovanie ideálneho podniku;

VST UMKS IP - výber segmentu a typu udržateľnej marketingovej komunikačnej stratégie ideálneho podniku;

N UMKS IP - návrh udržateľnej marketingovej komunikačnej stratégie ideálneho podniku;

I UMKS IP - implementácia udržateľnej marketingovej komunikačnej stratégie ideálneho podniku;

KU UMKS IP - kontrolovanie uplatnenia udržateľnej marketingovej komunikačnej stratégie ideálneho podniku.

4 Verifikácia návrhu

Verifikáciu návrhu udržateľnej marketingovej komunikačnej stratégie pri tvorbe imidžu priemyselných podnikov na Slovensku sme realizovali (Šujaková, 2018) na základe:

1. **Dostupných publikovaných relevantných odborných a vedeckých zdrojov.**
2. **Oficiálne schválených dokumentov Vlády Slovenskej republiky, Európskeho parlamentu a Európskej komisie.**
3. **Úspešne obhájených bakalárskych a diplomových prác, ktoré boli vypracované pod vedením autorov článku.**
4. **Publikačnej činnosti spoluautorov.**
5. **Vyjadrenia odborníkov z praxe ohľadom na možnosti uplatnenia predloženého návrhu v priemyselných podnikoch.**

Záver

V súčasnej dobe pretrvávajúce globálne dlhodobé ekonomické, sociálne a environmentálne problémy sveta nemôže riešiť iba vláda štátu, ale aj jednotlivé podniky. Dnes nie je umenie podnikat' len s cieľom dosiahnutia ekonomického prínosu - zisku, ale umením je správať sa zároveň zodpovedne, resp. podnikat' sociálne a environmentálne prijateľne voči všetkým svojim záujmovým skupinám. Podnikom, ktoré prijali dobrovoľný záväzok byť spoločensky zodpovedné, prináša takéto správanie viaceré prínosy ako napr. lepší výsledok hospodárenia, spokojných zákazníkov, lojalitu zamestnancov, či v neposlednom rade celkový imidž podniku. USZP by malo byť dlhodobou a silnou filozofiou podnikania, ktorá prechádza cez všetky činnosti v podniku. Výnimkou nie je ani oblasť marketingu, ktorý sa začína venovať nielen ekonomickým cieľom, ale i sociálnym a environmentálnym cieľom. Potom hovoríme o udržateľnom spoločensky zodpovednom alebo udržateľnom marketingu. Ten nezohľadňuje len vlastné podnikové záujmy, potreby a prania zákazníkov, ale aj dlhodobé záujmy celej spoločnosti, v ktorej dané priemyselné podniky pôsobia.

Tento článok nadväzuje na výsledky úspešne ukončeného projektu APVV č. LPP-0384-09: „Koncept HCS modelu 3E vs. koncept Corporate Social Responsibility (CSR)“ a projektu KEGA č. 037STU-4/2012: „Zavedenie predmetu "Udržateľné spoločensky zodpovedné podnikanie" do študijného programu Priemyselné manažérstvo na II. stupni MTF STU Trnava“.

Tento článok je zároveň aj súčasťou rovnako úspešne ukončeného projektu VEGA č. 1/0448/13 „Transformácia ergonómického programu do štruktúry manažérstva podniku integráciou a využitím modulov QMS, EMS, HSMS.“.

Zároveň je tento článok i súčasťou prebiehajúceho projektu VEGA č. 1/0235/17: „Systémová identifikácia komplexnejších predpokladov pre podporu priemyselných inovácií a zamestnanosti v menej rozvinutých regiónoch SR.“.

Literatúra

1. BARÁNEK, V. Čo je affiliate marketing. ©2015 [cit. 2016-07-05]. Dostupné na internete: <http://www.affiliate-program.sk/co-je-affiliate-marketing/>
2. BARTÁKOVÁ, G., GUBÍNIOVÁ, K. 2012. Udržateľný marketingový manažment. Trenčín: Inštitút aplikovaného manažmentu. ISBN 978-80-89600-08-3
3. BELZ, M. , PEATTIE, K. 2010. Sustainable marketing. West Sussex: Wiley. ISBN 978-1-119-96619-7
4. BERNOFF CH.L.J. 2010. Spodná vlna. Ako podnikat' a zvíťaziť vo svete, ktorý zmenili sociálne média. Bratislava: Eastone Group, a.s. ISBN 978-80-8109-137-7
5. BIZBOX. Výhody a nevýhody affiliate marketingu. ©2013-2016 [cit. 2016-07-05]. Dostupné na internete: <http://blog.bizboxlive.com/cs/vyhody-a-nevyhody-affiliate-marketingu>
6. BOSE, CH. 2010. Modern Marketing. Principles and Practise. New Delphi: PHI LearningPvt. Ltd. ISBN-978-81-203-3945-3
7. BRIED, J. Marketing. ©2013 [cit. 2016-02-14]. Dostupné na internete: <http://jurajbried.blogspot.sk/2013/03/ambush-marketing.html>
8. BUSSARD, A. MARCEK, E. MARKUŠ, M. BUNCÁK, M. Spoločensky zodpovedné podnikanie. In: Nadácia Integra, Nadácia Pontis, PANET, ©2005 [cit. 2016-04-06]. Dostupné na internete: <http://www.employment.gov.sk/csr-nahlad-vseobec.-dobry.pdf>
9. CAPRA, F. 2009. Skryté súvislosti. 1. vydanie. Bratislava: Vydavateľstvo spolku slovenských spisovateľov. s. 103, s. 146. ISBN 987-80-8061-383-9
10. EURÓPSKY PARLAMENT. Správa o sociálnej zodpovednosti podnikov: zodpovedné a transparentné správanie podnikov a udržateľný rast (2012/2098(INI)) ©2013 [cit. 2018-02-28]. Dostupné na internete: <http://www.europarl.europa.eu/sides/getDoc.do?pubRef://EP//TEXT+REPORT+A7-2013-0017+0+DOC+XML+V0//SK#title1>
11. GRAY, E.M., BALMER, J.M.T. Managing Corporate Image and Corporate Reputation In: Longrangeplanning. ©1998 [cit. 2018-04-28]. Dostupné na internete: <https://www.sciencedirect.com/science/article/pii/S0024630198000740>
12. ČARNOGURSKÝ, K., ČERNÁ, Ľ. Spoločenská zodpovednosť organizácie v sociálnej oblasti podniku. ©2012 [cit. 2016-03-28]. Dostupné na internete: http://www.cutn.sk/Library/proceedings/mch_2012/editovane_prispevky/%C4%8Carnogursk%C3%BD-%C4%8Cern%C3%A1.pdf
13. DAMSTER, G., TASSIOPOULOS, D. 2005. Event Management: A Professional and Developmental Approach. 2. vydanie. ISBN 978-07-0216-658-7
14. DIGITÁLNA GARÁŽ. Naplánujte si online firemnú stratégiu ©2017 [cit. 2018-02-08]. Dostupné na internete: <https://learnidigital.withgoogle.com/digitalnagaraz/>
15. DUCHOŇ, B., ŠAFRÁNKOVÁ, J. 2008. Management – Integrace tvrdých a měkkýchprvkůřízení. Praha: C. H. Beck. ISBN 978-80-7400-003-4
16. EVANS, L. 2010. Social Media Marketing: Strategies for engaging in facebook, twitter and othersocialmedia. 1. vydanie. USA: QuePublishing. ISBN 978-0-7897-4284-1
17. FINTA, M. Word Of Mouth Marketing In: Netradicníformy.cz ©2015 [cit. 2016-06-20]. Dostupné na internete: <http://www.netradicníformy.cz/word-of-mouth-marketing/>
18. FREY, P. 2008. Marketingová komunikace: to nejlepší z nových trendu. Praha: Management Press. ISBN 978-80-7261-160-7
19. FULLER, D.A. 1999. Sustainable marketing. Managerial- Ecological Issues. London: SAGE Publication. ISBN 0-7619-1219-3
20. HESKOVÁ, M., ŠTARCHOŇ, P. 2009. Marketingová komunikace a moderní trendy v marketingu. 1. vydanie. Praha: Oeconomica. ISBN 978-80-245-1520-5.
21. HORVÁTHOVÁ, M. Marketing tretieho tisícročia- zelený marketing. ©2013 [cit. 2015-07-01]. Dostupné na internete: http://www.pulib.sk/elpub2/FM/Kotulic17/pdf_doc/9.pdf
22. HOYLE, L. H. 2002. Event marketing: how to successfullypromoteevents, festivals, conventions, and expositions. New York: John Wiley&Sons, Inc. ISBN 0-471-40179-X
23. HRDINOVÁ, G. 2013. Koncept HCS modelu 3E vs. Koncept Corporate Social Responsibility (CSR). [Dizertačná práca] - Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva, manažmentu a kvality. - Školiteľ: Prof. Ing. Peter Sakál, CSc. - Trnava: Mf STU, 2013.
24. HUGHES, M. 2006. Buzzmarketing. Přímětelidi, aby o vás mluvili. 1. Vydanie. Praha: Management Press. ISBN 80-7261-153-4
25. JEDLIČKA, M. 2007. Marketingové komunikačné stratégie. Trnava: FMK UCM. ISBN 80-89034-71-3.

26. JEMALA, L. Základy holistického marketing. Kľúčová organická zložka rozvoja podnikateľského manažmentu. ©2007 [cit. 2018-04-28]. Dostupné na internete: <http://download.matus.in/skola/FIIT%20STU/marketing/Z%25E1klady%20holistick%25E9ho%20marketingu.pdf>
27. JEMALA, L. 2007. Vedenie ľudí – jadro personálneho manažmentu. Základy personálneho manažmentu. Bratislava: STU. ISBN 978-80-227-2710-5.
28. JURÁŠKOVÁ, O. 2007. Jak zaujmout zákazníka v hyperkonkurenčním prostředí v oblasti B2B? In: Zborník konferenčných príspevkov UTB ve Zlíně, Zlín. str. 83-85. ISBN 978-80-7318- 677-7
29. KARLÍČEK, M. A SPOL. 2016. Marketingová komunikace. Pardubice: GradaPublishing. ISBN 978-80-247-5769-8
30. KAŠPAROVÁ, K., KUNZ, V. 2013. Moderní přístupy ke společenské odpovědnosti firem a CSR reportování. Praha: GradaPublishing. ISBN: 978-80-247-4480-3.
31. KELLER, J. 2011. Nová soliální rizika. Praha: Kamýk. ISBN 978-80-7419-059-9
32. KILBOURNE, W. Sustainable communication and the dominant social paradigm: can they be integrated? In: Marketing theory ©2004 [cit. 2018-05-01]. Dostupné na internete: <http://journals.sagepub.com/doi/pdf/10.1177/1470593104045536>
33. KITA J., A KOL. 2017. Marketing. Bratislava: Ekonomická univerzita. ISBN 978-80-8168-550-7
34. KOTLER, P. 2007. Moderní marketing. Praha: GradaPublishing. ISBN 978-80-247-1545-2
35. KOTLER, P., KELLER, K. 2013. Marketing management. 14. vydanie Praha: GradaPublishing. ISBN 987-80-247-1359-5.
36. MINTON E., LEE CH., ORTH L., KIM CH-H., KAHLE L. 2013. Sustainable Marketing and Social Media. A Cross-Country Analysis of Motives for Sustainable Behaviors. [cit. 2017-09-17]. Dostupné na internete: <http://www.tandfonline.com/doi/abs/10.1080/00913367.2012.10672458>
37. MUSOVÁ, Z. 2013. Spoločenská zodpovednosť v marketingovej praxi podnikov. Banská Bystrica: Univerzita Mateja Bela, Ekonomická fakulta. ISBN 978-80-557-0516-3.
38. PELSMACKER, P., GEUNES, M., BERGH, J. 2010. Marketing Communications: A European perspective. Publisher: Financial Times Management. ISBN 978-02-737-2138-3
39. PIKETTY T. 2015. Kapitál v 21. storočí. Bratislava: Ikar. ISBN 978-80-551-4248-7
40. PROKEINOVÁ, R., PALUCHOVÁ, J. 2013. Marketingové a štatistické prístupy udržateľnosti v sektore agroobchodu. In: Medzinárodná vedecká konferencia „Podnikový manažment – prax a teória 21. Storočia“. Zborník vedeckých príspevkov.
41. PRSKAVCOVÁ, M., MARŠÍKOVÁ, K., ŘEHOŘOVÁ, P., ZBRÁNKOVÁ, M. 2008. Spoločenská zodpovednosť firem, ľudský kapitál, rovné príležitosti a environmentálny management s využitím zahraničných zkušeníostí. Liberec: Technická univerzita v Liberci. ISBN 978-80-7372-436-8
42. PŘIKRYLOVÁ, J., JAHODOVÁ, H. 2010. Moderní marketingová komunikace. 1. vydanie. Praha: GradaPublishing. ISBN 978-80-247-3622-8
43. SAKÁL, P. A KOL. 2007. Strategický manažment v praxi manažéra. Trnava: SP Synergia. ISBN 978-80-89291-04-5
44. SAKÁL, P. A KOL. 2013. Udržateľné spoločensky zodpovedné podnikanie I. vymedzenie základných pojmov trvalo udržateľného rozvoja/udržateľného rozvoja a spoločensky zodpovedného podnikania v kontexte zmeny paradigmy strategického manažmentu. Trnava: AlumniPress. ISBN 987-80-8096-186-2
45. SEDLÁČEK, J. 2006. E-komerce, internetový a mobil marketing. 1. vydanie. Ostrava: BEN-Technická literatúra. ISBN 80-7300-195-0
46. STEAD, J. G., STEAD, W. E. 2012. Manažment pre malú planétu. Bratislava: EastoneBooks. ISBN 978-80-8109-216-9.
47. STEINEROVÁ, M. Koncept CSR v praxi, pruvodce zodpovedným podnikaním In: Aspra, ©2008 [cit. 2016-01-06] Dostupné na internete: <http://www.csr-online.cz/Page.aspx?publikace>
48. SUTHERLAND, M. Neuromarketing, What is it all about? In: Melbourne, Swinburne University, ©2007 [cit. 2016-06-27]. Dostupné na internete: http://www.sutherlandsurvey.com/Columns_Papers/Neuromarketing%20-%20Whats%20all%20about%20-%20March%202007.pdf
49. ŠAJBIDOROVÁ, M. Budovanie firemného imidžu podnikov PPK ©2016 [cit. 2018-02-26]. Dostupné na internete: <http://bandlerova.weby.uniag.sk/files/web2/pdf/sajbidorova.pdf>
50. ŠINDLER, P. 2003. Event marketing. Praha: GradaPublishing. ISBN 80-2470-64-66
51. ŠUJAKOVÁ, M. 2016. Návrh a využitie udržateľnej marketingovej komunikačnej stratégie pri tvorbe imidžu priemyselných podnikov na Slovensku. [Dizertačný projekt] - Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva a manažmentu.- Školiteľ: prof. Ing. Peter Sakál, CSc. - Trnava: MTF STU, 2016. 108 s.

52. ŠUJAKOVÁ, Monika: *Návrh a využitie udržateľnej marketingovej komunikačnej stratégie pri tvorbe imidžu priemyselných podnikov na Slovensku*. [Dizertačná práca] - Slovenská technická univerzita v Bratislave. Materiálovotechnologická fakulta so sídlom v Trnave; Ústav priemyselného inžinierstva a manažmentu.- Školiteľ: prof. Ing. Peter Sakál, CSc. - Trnava: MTF STU, 2018. 140 s.
53. ŠVEC, M. Manipuluje neuromarketing? In: neuromarketing.sk, ©2011 [cit. 2016-06-30]. Dostupné na internete: <http://neuromarketing.sk/?p=667>
54. ÚNMS. Národný program kvality SR 2017 – 2021.Stratégia zlepšovania kvality produktov a služieb zlepšovaním organizácií ©2017 [cit. 2018-02-25]. Dostupné na internete: <http://www.unms.sk/?Narodny-program-kvality-SR-2017-2021>
55. WELLS, G. 2013. Sustainable Business: Theory and Practice of Business underSustainabilityPrinciples. UK: Edward ElgarPublishing Limited. ISBN 978-1-78100-185-1
56. ŽÁRY, I. Slovník. ©2014 [cit. 2016-06-30]. Dostupné na internete: <http://www.zary.sk/slovník/g.html>

Autori

Ing. Monika Šujaková
prof. Ing. Peter Sakál, CSc.
Ústav priemyselného inžinierstva a manažmentu
Materiálovotechnologická fakulta STU
Jána Bottu 25
917 24 Trnava
E-mail:
monika.sujakova@stuba.sk
peter.sakal@stuba.sk

Implementácia systému manažérstva proti korupcii v športových a iných organizáciách podľa normy ISO 37001:2016

Implementation of the Anti-bribery Management System in sports and other organizations according to the ISO 37001:2016 standard

Lenka Veselovská, Ján Závadský, Zuzana Závadská

Abstract

This report gives an overview of initial stages of implementation of anti-bribery management system according to the new ISO standard 37001:2016. Main aim is to provide information about necessary requirements of implementation of this ISO standard in any organization based on experience of research team.

Key Words

anti-bribery management system, implementation stages, ISO 37001:2016

Abstrakt

Správa prezentuje náhľad iniciačných štádií implementácie manažérstva proti korupcii podľa novej normy ISO 37001:2016. Jeho hlavným cieľom je poskytnúť informácie o nevyhnutných požiadavkách implementácie tejto normy v akejkoľvek organizácii založených na skúsenostiach implementačného tímu.

Kľúčové slová

manažérstvo proti korupcii, implementačné etapy, ISO 37001:2016

JEL Classification: P37, L20, L15

Úvod

Cieľom správy je prezentovať spôsoby implementácie jednotlivých požiadaviek normy ISO 37001:2016 v praxi na základe skúseností implementačného tímu.

Medzinárodná norma ISO 37001:2016 špecifikuje požiadavky a poskytuje návod na vytvorenie, implementovanie, udržiavanie, preskúvanie a zlepšovanie systému manažérstva proti korupcii. Systém manažérstva môže byť aplikovaný samostatne, alebo môže byť súčasťou integrovaného systému manažérstva. Norma odpovedá na otázky týkajúce sa nasledujúcich činností organizácie:

- korupcia vo verejných, súkromných a neziskových sektoroch;
- korupcia vykonávaná organizáciou;
- korupcia vykonávaná zamestnancami organizácie, ktorí konajú v jej mene alebo v jej prospech;
- korupcia vykonávaná obchodnými partnermi organizácie, ktorí konajú v jej mene alebo v jej prospech;
- korupcia vykonávaná v rámci organizácie;
- korupcia vykonávaná zamestnancami organizácie v súvislosti s činnosťami organizácie;
- korupcia vykonávaná obchodnými partnermi organizácie v súvislosti s aktivitami organizácie;
- priama a nepriama korupcia (napr. korupcia ponúknutý alebo akceptovaný prostredníctvom alebo priamo treťou stranou).

Norma je aplikovateľná iba na korupciu. Definuje požiadavky a ponúka návod na systém manažérstva, ktorý pomôže organizácii predísť, odhaliť a reagovať na korupciu a zároveň dodržať predpisy proti korupcii a dobrovoľné záväzky aplikovateľné na jej činnosti.

Táto norma sa nezaobrá konkrétnymi činnosťami ako sú podvod, kartel alebo iné napr. protimonopolné/súťažné priestupky, pranie špinavých peňazí alebo iné činnosti súvisiace

s korupčnými praktikami, avšak organizácia sa môže rozhodnúť rozšíriť predmet systému manažérstva o tieto činnosti.

Požiadavky uvedené v norme ISO 37001 sú všeobecné a sú určené na použitie pre všetky organizácie (alebo časti organizácií), bez ohľadu na typ, veľkosť a povahu činnosti a taktiež bez rozdielu, či ide o verejný, súkromný alebo neziskový sektor podnikania. Rozsah uplatnenia týchto požiadaviek závisí na faktoroch uvedených v článkoch 4.1, 4.2 a 4.5. normy.

1. Etapy projektu budovania systému manažérstva proti korupcii podľa normy ISO 37001:2016

Medzinárodná norma ISO 37001:2016 poskytuje návod ako aplikovať jej požiadavky na vytvorenie funkčného manažérskeho systému s cieľom eliminovať korupčné správanie zainteresovaných strán a prispievať tak k vytvoreniu transparentného pracovného prostredia v organizácii. Všeobecný charakter požiadaviek umožňuje ich aplikáciu v akomkoľvek type organizácie, bez kladenia obmedzení na jej veľkosť alebo predmet činnosti.

Jednotlivé fázy implementácie je potrebné rozčleniť z časového hľadiska tak, aby bol vytvorený adekvátny priestor pre implementáciu všetkých relevantných požiadaviek normy. Komplexnú implementáciu je vhodné spracovať v štyroch hlavných etapách (tabuľka 1).

Tabuľka 1 Etapy implementácie

P.č.	Etapa	Dĺžka trvania
A	Vstupná analýza systému manažérstva proti korupcii v organizácii	
A1	Dotazníkový prieskum o povedomí a uplatňovaní opatrení proti korupcii	1 mesiac
A2	Interview s kľúčovými zamestnancami majúcich priamy vzťah k manažérstvu proti korupcii	
A3	Analýza plnenia legislatívnych požiadaviek súvisiacich so systémom manažérstva proti korupcii	
A4	Analýza interných dokumentov súvisiacich so systémom manažérstva proti korupcii	
B	Implementácia požiadaviek ISO 37001:2016	4 mesiace
B1	Vzdelávanie o požiadavkách normy ISO 37001:2016	1 mesiac
B2	Implementácia požiadaviek normy podľa článku 4 normy	2 mesiace
B3	Implementácia požiadaviek normy podľa článku 5 normy	2 mesiace
B4	Implementácia požiadaviek normy podľa článku 6 normy	3 mesiace
B5	Implementácia požiadaviek normy podľa článku 7 normy	4 mesiace
B6	Implementácia požiadaviek normy podľa článku 8 normy	3 mesiace
B7	Implementácia požiadaviek normy podľa článku 9 normy	4 mesiace
B8	Implementácia požiadaviek normy podľa článku 10 normy	3 mesiace
B9	Vypracovanie interných riadiacich aktov súvisiacich s dokumentačným zabezpečením systému manažérstva proti korupcii	4 mesiace
B10	Modelovanie a zdieľanie procesov zahrnutých do systému manažérstva proti korupcii	4 mesiace
B11	Schválenie všetkých dokumentov a procesov a iniciácia systému manažérstva proti korupcii do riadiacej praxe	1 mesiac
C	Predaudit systému manažérstva proti korupcii	3 dni
D	Certifikačný audit systému manažérstva proti korupcii	1-2 dni

Prameň: Vlastné spracovanie.

2. Architektúra systému manažerstva proti korupcii

Norma ISO 37001:2016 má nasledujúcu štruktúru:

1 Predmet normy

2 Normatívne odkazy

3 Termíny a definície

4 Súvislosti organizácie

- 4.1 Pochopenie organizácie a jej súvislostí
- 4.2 Pochopenie potrieb a očakávaní zainteresovaných strán
- 4.3 Určenie predmetu systému manažerstva proti korupcii
- 4.4 Systém manažerstva proti korupcii
- 4.5 Posúdenie rizika korupcie

5 Vodcovstvo

- 5.1 Vodcovstvo a záväzok
 - 5.1.1 Riadiaci orgán
 - 5.1.2 Vrcholový manažment
- 5.2 Politika proti korupcii
- 5.3 Roly, zodpovednosti a právomoci v organizácii
 - 5.3.1 Roly a zodpovednosti
 - 5.3.2 Predstavitel' boja proti korupcii
 - 5.3.3 Delegované rozhodovanie

6 Plánovanie

- 6.1 Opatrenia na zvládanie rizík a príležitostí
- 6.2 Ciele proti korupcii a plánovanie ich dosiahnutia

7 Podpora

- 7.1 Zdroje
- 7.2 Kompetentnosť
 - 7.2.1 Všeobecne
 - 7.2.2 Proces zamestnávania
- 7.3 Povedomie a príprava
- 7.4 Komunikácia
- 7.5 Zdokumentované informácie
 - 7.5.1 Všeobecne
 - 7.5.2 Tvorba a aktualizácia
 - 7.5.3 Riadenie zdokumentovaných informácií

8 Prevádzka

- 8.1 Plánovanie a riadenie prevádzky
- 8.2 Povinná starostlivosť/Hĺbková analýza spoľahlivosti/dôveryhodnosti
- 8.3 Finančné kontroly
- 8.4 Nefinančné kontroly
- 8.5 Implementácia riadiacich prvkov proti korupcii v riadených organizáciách a obchodnými partnermi
- 8.6 Záväzky proti korupcii
- 8.7 Darčeky, pohostinnosť, dary a podobné výhody
- 8.8 Riadenie neprimeranosti riadiacich prvkov proti korupcii
- 8.9 Vyvolané obavy
- 8.10 Vyšetrovanie a riešenie korupcie

9 Hodnotenie výkonnosti

- 9.1 Monitorovanie, meranie, analýza a hodnotenie
- 9.2 Interný audit
- 9.3 Preskúmanie manažmentom
 - 9.3.1 Preskúmanie vrcholovým manažmentom
 - 9.3.2 Preskúmanie riadiacim orgánom
- 9.4 Preskúmanie predstaviteľom boja proti korupcii

10 Zlepšovanie

- 10.1 Nezhoda a nápravné opatrenie
- 10.2 Trvalé zlepšovanie

Požiadavky zvýraznené oranžovou farbou sú kľúčové pri implementácii systému manažérstva proti korupcii v organizácii. Vyplývajú z nich aj povinné postupy a procesy, ktoré predstavujú realizáciu jednotlivých požiadaviek normy. Ide o:

- SMPK01 Posúdenie konfliktu záujmov
- SMPK 02 Disciplinárne konanie porušenia Politiky proti korupcii
- SMPK03 Zabránenie odvetnej činnosti a diskriminácie
- SMPK04 Povinná starostlivosť /Hĺbková analýza spoľahlivosti/dôveryhodnosti
- SMPK05 Odmeňovanie stredne a vysoko rizikových zamestnancov
- SMPK06 Podávanie vyhlásení
- SMPK07 Manažérstvo proti korupcii obchodných partnerov
 - SMPK07.1 Zisťovanie riadiacich prvkov SMPK u obchodných partnerov
 - SMPK07.2 Závazok obchodného partnera predchádzať korupcii
 - SMPK07.3 Závazok obchodného partnera ukončiť vzťah
- SMPK08 Posúdenie rizikovosti projektov, transakcií, obchodných partnerov a zamestnancov
 - SMPK08.1 Posúdenie rizikovosti zamestnancov
 - SMPK08.2 Posúdenie rizikovosti obchodných partnerov
 - SMPK08.3 Posúdenie rizikovosti projektov a transakcií
- SMPK09 Finančná kontrola
- SMPK10 Nefinančná kontrola
- SMPK11 Darčeky, dary, pohostinnosť a podobné výhody
- SMPK12 Oznamovanie korupcie, dôvernoscť a ochrana totožnosti oznamovateľov
- SMPK13 Vyšetrovanie a riešenie korupcie
- SMPK14 Zásady mediálnej komunikácie o korupcii
- SMPK15 Riadenie neprimeranosti riadiacich prvkov proti korupcii

Záver

Cieľom správy je doplniť všeobecné informácie o manažérskom systéme proti korupcii uvedené v norme ISO 37001:2016 o praktické aplikácie vo formy etáp implementácie, ako aj povinných postupov procesov, ktoré predstavujú realizáciu jednotlivých požiadaviek normy.

Zoznam použitej literatúry

1. ISO 37001:2016. Anti-bribery management systems. Geneva : International Organization for Standardization, 2016. 47 s.
2. Interné materiály projektu No. IMS/ABMS/2018-1: Implementácia systému manažérstva proti korupcii na Mestskom úrade v Poprade.

Adresa a kontaktné údaje autorov

Ing. Lenka Veselovská, PhD.
prof. Ing. Ján Závadský, PhD.
doc. Ing. Zuzana Závadská, PhD.
Ekonomická fakulta UMB
Inštitút manažérskych systémov
Francisciho 910/8, 058 01 Poprad
E-mail:
jan.zavadsky@umb.sk
lenka.veselovska@umb.sk
zuzana.zavadska@umb.sk