

ecoletra.com
Scientific Journal

vol.3, 2017

01

Continuing Education

Ecoletra.com LLC, www.ecoletra.com

ISSN 2377-9748

Ecoletra.com Scientific eJournal, Vol. 3, 2017/ 01, ISSN 2377-9848

ISSN 2377-9748

Ecoletra.com Scientific eJournal, Vol. 3, 2017/ 01, ISSN 2377-9848

ECOLETRA.COM SCIENTIFIC EJOURNAL, VOL. 3, NO. 2017/ 01

Description and Objectives:

[Ecoletra.com Scientific eJournal](http://www.ecoletra.com) is an international interdisciplinary scientific electronic journal, mapping in a well arranged order a wide spectrum of scientific and popular areas. The journal publishes articles, original studies, discussion contributions, and provides information and reviews in particular areas. This allows the journal to develop these areas and support the publication activities of authors and increase its level. All of the published articles are reviewed anonymously by two independent reviewers from the [Scientific Council](#) [ecoletra.com](http://www.ecoletra.com)

Download Link:

<http://ebook.ecoletra.com/2017-01-ecoletra.com-scientific-ejournal>

Publisher:

Ecoletra.com LLC, 16192 COASTAL HWY, LEWES, DE
19958, www.ecoletra.com
ISSN 2377-9848

Journal Structure and Content:

- [Ecoletra.com Scientific eJournal](#) is available as a whole in electronic format (PDF) in the eJournal category on ecoletra.com. Individual articles can be classified independently in the eProfessional Articles category of the Sales Catalogue of ecoletra.com
- **The Content of [Ecoletra.com Scientific eJournal](#)** is created by individual contributions in clearly organized structure according to the educational areas:
 - **Humanities:** Human history, Linguistics, Literature, Arts, Philosophy, Religion
 - **Social sciences:** Anthropology, Archaeology, Area studies, Cultural and ethnic studies, Economics, Gender and sexuality studies, Geography, Political science, Psychology, Sociology
 - **Natural sciences:** Biology, Chemistry, Earth sciences, Physics, Space sciences
 - **Formal sciences:** Mathematics, Computer sciences, Logic, Statistics, Systems science
 - **Professions:** Agriculture, Architecture and design, Business, Divinity, Education, Engineering, Environmental studies and forestry, Family and consumer science, Human physical performance and recreation, Journalism, Media studies and communication, Law, Library and museum studies, Medicine, Military sciences, Public administration, Social work, Transportation
- Listed attributes for each contribution: Title, Author, Language, Date, Discipline (category), Review by the Scientific Counsel ecoletra.com, Abstract, Keywords,
- Accepted language contributions: Slovak, English (and others according to specification in the call for papers for a concrete issue)

Periodicity:

Quarterly: January 31st, March 30th, Jun 15th, October 31st

Publication Sample:

- [Publication sample guide](#)

Ecoletra.com Scientific eJournal, Vol. 3, No. 2017/ 01

Editorial Board:

- **Rudolf Rössel, PhD., MBA.** (Director of Editorial Board, Chairman of The Scientific Council of ecoletra.com)
- **Ing. Jaroslav Mišovych** (Director of Editorial Board, Graphics, Editor, Chairman of The Scientific Council of ecoletra.com)

- **prof. PaedDr. Eva Poláková, PhD.** (Member of The Scientific Council of ecoletra.com)
- **prof. PhDr. Daniela Mügllová, CSc.** (Member of The Scientific Council of ecoletra.com)
- **prof. PaedDr. Zdenka Gadušová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **prof. Ing. Alena Kusá, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. PaedDr. Libor Fridman, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. Ing. Mgr. Jana Kubicová, PhD. MBA** (Member of The Scientific Council of ecoletra.com)
- **doc. RNDr. Renáta Bernátová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. RNDr. Eva Grmanová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. RNDr. Ladislav Matejíčka, CSc.** (Member of The Scientific Council of ecoletra.com)
- **doc. RNDr. Katarína Pavličková, CSc.** (Member of The Scientific Council of ecoletra.com)
- **doc. Ing. Katarína Teplická, PhD. ING PAED. - IGIP.** (Member of The Scientific Council of ecoletra.com)
- **doc. Dr.theol. Alžbeta Dufferová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. Ing. Zuzana Kittová, PhD., M.B.L.-HSG** (Member of The Scientific Council of ecoletra.com)
- **doc. PhDr. Martin Kasarda, Dr.** (Member of The Scientific Council of ecoletra.com)
- **doc. PhDr. ThDr. Daniel Slivka, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. PhDr. Tomáš Koziak, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. PhDr. Lucia Rýsová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. Ing. Ján Dobrovič, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. Ing. Zora Petránková, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. Ing. Katarína Culková, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. Ing. Iveta Paulova, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. Mgr. Anna Lašáková, PhD.** (Member of The Scientific Council of ecoletra.com)
- **doc. Mgr. Gabriela Kravčáková, PhD.** (Member of The Scientific Council of ecoletra.com)
- **MUDr. Zora Haviarová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Kamil Kotlík, Ph.D.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Martin Dlouhý, Ph.D.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Daniela Hrehová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Janka Kupková, CSc.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Peter Papšo, PhD.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Mariana Račková, PhD.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Miroslava Tokovská, PhD.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Jaroslav Stahl, PhD.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Tatiana Lorincová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Daniela Hrehová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **PhDr. Mgr. Barbara Pavlíková, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Dr. William T. Bagatelas** (Member of The Scientific Council of ecoletra.com)
- **RNDr. Peter Musil, PhD.** (Member of The Scientific Council of ecoletra.com)
- **RNDr. Mária Koščová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **RNDr. Tatiana Hajdúková, PhD.** (Member of The Scientific Council of ecoletra.com)
- **PaedDr. Zlatica Hulová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **PaedDr. Miroslava Gašparová, PhD.** (Member of The Scientific Council of ecoletra.com)

- **PaedDr. Zdenka Uherová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Eva Ivanová, CSc.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Eva Koišová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Mária Szivósová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Juraj Válek, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Juraj Tomlain, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Mária Svidroňová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Stanislav Kološta, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Jana Kušnírová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Zuzana Brindzová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Zuzana Melicheríková, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Jozef Orgonáš, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Marcela Kovaľová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Pavol Čekan, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Peter Laco, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Ing. Jaroslav Kultán, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. PaedDr. Vladimír Siladi, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. Zlatica Jursová Zacharová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. Miroslava Lemešová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. Lenka Sokolová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. Renáta Tkáčová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. Dušan Litva, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. Eva Mesárova, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. Elena Kováčiková, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. Jana Cocuřová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. Jarmila Hudáková, MBA, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Mgr. Zuzana Svobodová, PhD.** (Member of The Scientific Council of ecoletra.com)
- **Carlos Gutiérrez, BA, MIM** (Member of The Scientific Council of ecoletra.com)

Editorial Board [Ecoletra.com Scientific eJournal](http://ecoletra.com) has an international structure, consisting exclusively only the members of the [Scientific Council ecoletra.com](http://ecoletra.com).

Interested in membership in [The Scientific Council ecoletra.com](http://ecoletra.com) ?

- Please contact us via the [contact form](#) or [an e-mail](#) in case of interest in membership. Please enter your workplace (university, institute) and expert or academic field you operate in in your profile.

E-journal is indexed in:

- Scientific Indexing Services database, Journal ID:2184
- SCOPUS (evaluation process, 2377-9748)
- WorldCat, OCLC Number: 905350201
- Directory of Research Journals Indexing
- Impact Factor Services for International Journals

Issue Date: 2017-02-26/ 10 articles/ 127 pages

OBSAH

PROFESSIONS: ENVIRONMENTAL STUDIES	8
ANALÝZA DAT ZE SYSTÉMU ELEKTRONICKÉHO MÝTNÉHO V ČR VE VZTAHU K PRODUKCI EMISÍ ZNEČIŠŤUJÍCÍCH LÁTEK	8
PROFESSIONS: BUSINESS	25
COSTS REDUCTION BY USING OF VARIANCE ANALYSIS	25
PROBLEMATIKA STANOVENIA HODNOTY OCHRANNEJ ZNÁMKY	32
STANOVENIE HODNOTY SYNERGICKÝCH EFEKTOV PRI FÚZII A AKVIZÍCII	45
PROFESSIONS: POLICE	58
DIMENZIE POLICAJNEJ KULTÚRY V ZMYSLE OCAI	58
PROFESSIONS: EDUCATION	72
MOŽNOSTI MERANIA SOCIÁLNEJ KLÍMY V INTEGROVANEJ TRIEDE SO ŽIAKOM SO SLUCHOVÝM POSTIHNUTÍM	72
PROFESSIONS: PUBLIC ADMINISTRATION	82
AUDIT OF VIEW FINANCIAL RISKS	82
SOCIAL SCIENCE: SOCIOLOGY	89
POSUDZOVANIE SEGMENTOV KONŠTRUKTÍVNEHO MYSLENIA, SOCIÁLNEJ INTELIGENCIE A SUBJEKTÍVNEJ POHODY ZAMESTNANCIAMI	89
FORMAL SCIENCE: COMPUTER SCIENCES	99
MOŽNOSTI VYUŽITIA IKT V OBLASTI MARKETINGU	99
FORMAL SCIENCE: MATHEMATICS	115
GEOMETRICKÁ KOMPOZÍCIA A JEJ VYUŽITIE V DIZAJNE	115

PROFESSIONS: ENVIRONMENTAL STUDIES

ANALÝZA DAT ZE SYSTÉMU ELEKTRONICKÉHO MÝTNÉHO V ČR VE VZTAHU K PRODUKCI EMISÍ ZNEČIŠŤUJÍCÍCH LÁTEK

Jan Karel, Eva Smolová, Kateřina Šimonová¹

Abstract

The article presents the use of the data from the electronic tolling system in the Czech Republic as an important basis for modelling of road traffic pollutant emissions. In the article there are described partial results showing the composition of the fleet of trucks over 7.5 tons total weight on selected routes from the viewpoints of the country of origin and emission standards that these vehicles meet. The differences in the presence of foreign trucks on typical transit routes with increasing distance from the border and on inland highways are observed. Subsequently the fleet composition according to emission class and country of registration is compared. The results show that in accordance with expectations in the border areas the ratio of vehicles registered in neighbouring countries significantly increases. However, even on the national arterial route - highway D1 - prevail foreign vehicles over the domestic ones. Furthermore, it appears that the composition of vehicles registered abroad is more favourable than for vehicles registered in the Czech Republic. The probable cause is the fact that carriers prefer newer cars for travelling abroad than those for the domestic transport. When the foreign cars are compared it can be seen that vehicles registered in Germany or in the Slovak Republic have the best fleet composition in terms of emission parameters.

Keywords

Fleet composition, emissions from transport, electronic tolling system, emission class, trucks

Abstrakt

Článek prezentuje využití dat ze systému elektronického mýtného v České republice jako významného podkladu pro modelování emisí znečišťujících látek produkovaných automobilovou dopravou. Jsou popsány dílčí výstupy ilustrující složení vozového parku nákladních automobilů nad 7,5 tuny celkové hmotnosti na vybraných tazích z hledisek země původu vozidla a emisních limitů, které tyto automobily splňují. Jsou sledovány rozdíly v zastoupení zahraničních nákladních vozidel na typických tranzitních tazích s rostoucí vzdáleností od státní hranice a na vnitrozemských dálnicích. Následně je porovnávána skladba vozového parku podle emisních tříd a zemí registrace vozidla. Z výsledků hodnocení vyplývá, že v souladu s předpokladem v příhraničních oblastech výrazně roste podíl vozidel registrovaných v sousedních zemích. Nicméně i na vnitrostátní páteřní trase - dálnici D1 - převažují zahraniční vozidla nad tuzemskými. Dále se ukazuje, že skladba vozidel

¹ ATEM – Ateliér ekologických modelů, s.r.o., Rožtylská 1860/1, Praha 4

registrovaných v zahraničí je příznivější než u vozidel registrovaných v ČR. Pravděpodobnou příčinou je skutečnost, že dopravci nasazují pro cesty do zahraničí novější vozy než pro vnitrostátní přepravu. Ze srovnání zahraničních automobilů pak vykazují nejpříznivější skladbu z hlediska emisních parametrů vozidla registrovaná v Německu a na Slovensku.

Klíčová slova

Skladba vozového parku, emise z dopravy, systém elektronického mýtného, emisní třída, nákladní automobily

JEL Classification

Q53, R40

1. Úvod

Množství znečišťujících látek emitovaných do ovzduší automobilovou dopravou, zcela zásadně závisí na zastoupení vozidel z hlediska jejich stáří, resp. emisních norem, která tato vozidla splňují (Šebor a kol., 2010). Správné stanovení skladby vozového parku v dopravním proudu na komunikacích je proto jedním z rozhodujících kroků při modelování emisí z dopravy. Pro tento účel jsou v České republice pravidelně prováděny tzv. analýzy dynamické skladby vozového parku, které spočívají v realizaci dopravních průzkumů se záznamem registračních značek vozidel, k nimž jsou následně přiřazovány jejich emisní parametry podle databáze centrálního registru (Karel a kol., 2016). Je zřejmé, že se jedná o úkol velice komplikovaný a obdobné vyhodnocení není možné provádět samostatně pro každou jednotlivou silnici. Analýzy jsou proto realizovány vždy jen na vybraném vzorku typických komunikací, z nichž jsou následně odvozovány charakteristiky platné pro všechny komunikace daného typu. Dalším omezením uvedeného postupu je skutečnost, že neumožňuje zohlednit vozidla registrovaná mimo ČR, neboť pro ně nejsou v českém registru vozidel zaznamenány žádné údaje.

Alternativním zdrojem informací o složení vozového parku na komunikacích jsou datové sestavy ze systému elektronického mýtného. Tento systém sbírá data o průjezdech zpoplatněných vozidel a vzhledem k nastavení poplatků zaznamenává mj. i informace o emisní třídě každého vozidla. Analýzou dat z mýtného systému se zaměřením na emisní parametry nákladních automobilů a autobusů registrovaných mimo ČR se zabýval výzkumný projekt „Doplňení chybějících dat o dynamické skladbě vozového parku pro účely výpočtu emisí z automobilové dopravy“, který byl řešen s finanční podporou Technologické agentury ČR v období let 2014 – 2016.

2. Mýtný systém v České republice

Systém elektronického mýtného je v České republice v provozu od 1. ledna 2007, kdy zahrnoval necelou tisícovku kilometrů dálnic a rychlostních silnic, v současnosti zpoplatňuje 1 428 kilometrů dálnic a vybraných úseků komunikací I. třídy (kategorie rychlostních silnic byla mezi tím v ČR zrušena a většina z nich byla přeřazena mezi dálnice). Zpočátku se vztahoval

pouze na kamiony s hmotností vyšší než 12 tun, od roku 2010 se mýtná povinnost rozšířila na všechny automobily s hmotností nad 3,5 tuny a od září 2011 též na autobusy (Rýdl & Šimoník, 2016).

Obr. 1. Schéma úseků pokrytých systémem elektronického mýta (Rýdl & Šimoník, 2016)

Mýtné tarify byly od počátku nastaveny tak, aby zvýhodňovaly ekologicky šetrnější vozidla. V počáteční etapě provozu systému nebyla zpoplatněna vozidla s emisní třídou EURO V, po následných úpravách byly i pro tyto automobily (a následně i pro emisní třídy EURO VI a EEV) poplatky zavedeny, avšak přetrvává odstupňování sazeb podle emisní třídy vozidla.

Účelem mýtného systému je především regulovat objem nákladní dopravy (zejména tranzitní) a současně generovat finanční prostředky pro další rozvoj silniční sítě. Data nasnímaná mýtnými branami však mohou sloužit také jako velmi přesný a obsáhlý zdroj informací o skladbě nákladních automobilů a autobusů pohybujících se na vybrané síti zpoplatněných komunikací.

Nevýhodou mýtného systému je skutečnost, že data pokrývají pouze část vozidel a pouze část komunikací. Naopak výhodou je, že mýtný systém zaznamenává i informace o zahraničních vozidlech, které lze jinými způsoby získat jen velmi obtížně. Pro účely stanovení skladby vozového parku z hlediska jeho emisních parametrů lze ze systému elektronického mýtného získat následující informace:

- země původu vozidla – kromě kategorie vozidel registrovaných v ČR je rozlišeno deset nejčastěji zastoupených zemí (v současnosti se jedná o Slovensko, Polsko,

Maďarsko, Německo, Rumunsko, Rakousko, Litvu, Bulharsko, Rusko a Turecko), vozidla z ostatních zemí jsou uvedena součtově

- typ vozidla – nákladní vozidlo / autobus
- váhové kategorie – 3,5 t – 7,5 t / 7,5 t – 12 t / 12 t a více (celková hmotnost vozidel)
- emisní třídy – EURO 0, EURO I, EURO II, EURO III, EURO IV, EURO V a EURO VI (od r. 2015).

3. Složení vozového parku těžkých nákladních automobilů na vybraných komunikacích

Problematiku využití dat z mýtného systému pro stanovení skladby vozového parku z hlediska jeho emisních parametrů, se zaměřením na údaje o emisích vozidel registrovaných mimo ČR, se zabývá projekt podpořený Technologickou agenturou ČR „Doplnění chybějících dat o dynamické skladbě vozového parku pro účely výpočtu emisí z automobilové dopravy“ (Karel a kol., 2015). V rámci projektu byla získána a analyzována data z mýtného systému za roky 2014 a 2015, poskytnutá správcem systému, Ředitelstvím silnic a dálnic ČR. Výstupy mají podobu měsíčních statistik obsahujících počty průjezdů ve výše uvedeném členění.

Údaje ze systému mýtných bran byly zpracovány a rozsáhle analyzovány z různých pohledů ve vazbě na potřeby emisního modelování. V následujícím textu je prezentována část výsledků, a to konkrétně údaje o skladbě těžkých nákladních automobilů (celková hmotnost nad 7,5 tuny) z pohledu země registrace vozidla a emisní třídy. Pro prezentaci byly vybrány 3 dopravní tahy s přeshraničním významem, a to ve směrech do Německa (dálnice D5 Praha - hraniční přechod Rozvadov), do Polska (silnice I/33 Hradec Králové – Náchod) a na Slovensko (silnice I/11 Český Těšín – hraniční přechod Mosty u Jablunkova), na každé komunikaci byly sledovány tři úseky. Pro srovnání jsou dále uvedeny dva profily v centrální oblasti republiky, a to na Pražském okruhu a na dálnici D1 poblíž Humpolce. Výběr úseků byl proveden tak, aby bylo možné charakterizovat změny ve složení vozového parku těžkých nákladních automobilů ve směru od státní hranice do vnitrozemí.

Konkrétně pak byly zvoleny následující úseky komunikací (mýtné profily):

- dálnice D5: úseky Benešovice – Bor; Cerhovice – Mýto; Rudná – Loděnice
- silnice I/33: úseky Česká Skalice (východ) – Náchod (Branka I/33 x I/14); Černožice – Jaroměř (Jezbiny); Ploštice nad Labem – Holohlavy
- silnice I/11: úseky Jablunkov – Mosty u Jablunkova; Třinec (Oldřichovice) – Třinec (Lyžbice); Český Těšín (Svibice) – Nebory
- Pražský okruh: úsek Praha Slivenec – Ořech
- dálnice D1: úsek Koberovice - Humpolec

Umístění vybraných profilů je znázorněno na obrázku 2.

Obr. 2. Vybrané úseky komunikací

Prezentované výstupy se zaměřují na porovnání zastoupení českých a zahraničních vozidel se zřetelem k těm státům registrace, které jsou z hlediska zastoupení nejpočetnější, popř. do nichž příslušná komunikace směřuje, a dále na porovnání skladby vozidel z hlediska jejich emisních tříd. Emisní třídy jsou sloučeny do tří skupin EURO 0-II, EURO II-IV a EURO V-VI, a to jednak z důvodu přehlednosti a rovněž s ohledem na vyloučení případných nepřesností vzniklých při zařazování vozidel do různých tříd v rámci téže poplatkové sazby.

4. Výstupy pro jednotlivé dopravní tahy

4.1. Dálnice D5

Dálnice D5, směřující z Prahy do Německa, je ze tří vybraných tranzitních tahů jednoznačně dopravně nejzatíženější komunikací, počet zpoplatněných průjezdů těžkých nákladních automobilů nad 7,5 tuny se pohyboval okolo 2 mil. ročně. Zastoupení vozidel podle registrovaného státu původu uvádí následující tabulka (počty) a graf (procenta).

Tabulka 1. Počet průjezdů zpoplatněných nákladních automobilů nad 7,5 tuny celkové hmotnosti na vybraných úsecích dálnice D5.

Úsek	Benešovice - Bor		Cerhovice - Mýto		Rudná - Loděnice	
	2014	2015	2014	2015	2014	2015
CZ	1 008 801	1 086 972	1 223 797	1 299 605	1 441 620	1 549 565
SK	263 799	279 906	272 562	290 961	278 652	297 828
D	90 137	102 839	44 601	50 090	45 537	50 511
Ostatní	418 797	487 187	505 140	582 025	520 232	601 987
Celkem	1 781 534	1 956 904	2 046 100	2 222 681	2 286 041	2 499 891

Graf 1. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla na vybraných úsecích dálnice D5

Z výše uvedených dat lze říci, že v souladu s očekáváním s rostoucí vzdáleností od hranic Česká republika / Německo roste i zastoupení nákladních vozidel registrovaných v České republice a naopak klesá zastoupení vozidel registrovaných v Německu. Zajímavé je, že přestože je dálnice D5 hlavním dopravním tahem do Německa, tvoří podíl nákladních automobilů registrovaných v Německu pouze 2 – 5 % z celkového množství sledovaných vozidel. Podíl vozidel registrovaných na Slovensku a v jiných státech je při porovnání tří sledovaných profilů dálnice D5 v zásadě stabilní s tím, že v obou skupinách podíl nákladních automobilů mírně roste směrem do vnitrozemí.

Porovnání skladby nákladních automobilů dle země registrace vozidla a emisních tříd uvádějí následující grafy.

Graf 2. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na dálnici D5 v úseku Benešovice – Bor

Graf 3. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na dálnici D5 v úseku Cerhovice – Mýto

Graf 4. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na dálnici D5 v úseku Rudná – Loděnice

Při porovnání zastoupení nákladních vozidel dle země registrace vozidla a emisních tříd lze z předchozích grafů usoudit, že v případě vozidel registrovaných v České republice skladba vozového parku směrem do vnitrozemí stárne, tzn. zvyšuje se podíl vozidel v nižších emisních třídách. Tato skutečnost naznačuje, že k vnitrostátní přepravě jsou využívána starší vozidla než k transportu do / z Německa. Složení českých vozidel na úseku nejbližší k německým hranicím (Benešovice – Bor) je z hlediska emisních tříd podstatně lepší než na ostatních hodnocených úsecích, a to nejen při porovnání s tranzitními tahy I/11 a I/33, ale i ve srovnání s dálnicí D0, která tvoří obchvat hlavního města Prahy. Vozidla registrovaná v Německu a na Slovensku mají výrazně lepší skladbu vozidel z hlediska emisních tříd než vozidla registrovaná v České republice a zastoupení v jednotlivých emisních třídách je víceméně nezávislé na vzdálenosti od hranice Česká republika / Německo.

4.2. Silnice I/33

Další z vybraných komunikací je silnice I. třídy č. 33 směřující z Hradce Králové do Náchoda a dále do Polska. Počet zaznamenaných zpoplatněných průjezdů nákladních automobilů nad 7,5 tuny celkové hmotnosti zde byl v obou letech z vybraných komunikací nejnižší. Zastoupení vozidel dle země registrace vozidla na této komunikaci uvádí následující tabulka (počty) a následující graf (procenta).

Tabulka 2. Počet průjezdů zpoplatněných nákladních automobilů nad 7,5 tuny celkové hmotnosti na vybraných úsecích silnice I/33.

Úsek	Česká skalice - Náchod		Černožice - Jaroměř		Plotiště nad Labem - Holohlavy	
	2014	2015	2014	2015	2014	2015
CZ	192 412	205 246	363 801	366 136	622 642	446 406
PL	396 333	443 927	400 569	440 636	598 949	441 389
Ostatní	74 079	80 830	81 772	88 341	123 619	88 761
Celkem	662 824	730 003	846 142	895 113	1 345 210	976 556

Graf 5. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla na vybraných úsecích silnice I/33

Z výše uvedených dat vyplývá, že obdobně jako v předešlém případě se podíl nákladních vozidel registrovaných v ČR snižuje směrem k hranici Česká republika / Polsko. Výrazný rozdíl je zejména mezi úseky Černožice - Jaroměř a Česká skalice - Náchod; jedním z důvodů je pravděpodobně i dopravní trasa směrem na Trutnov, která se v Jaroměři odděluje a kterou využívají především tuzemští dopravci. Naproti tomu podíl vozidel registrovaných v Polsku je dle očekávání nejvyšší poblíž polských hranic a s rostoucí vzdáleností se mírně snižuje. Pokles není tak významný, jako tomu bylo např. v případě německých vozidel na dálnici D5. Lze tak uvažovat, že většina nákladních vozidel registrovaných v Polsku pokračuje přes Hradec Králové na další tranzitní tahy (dálnice D11 směrem na Prahu, silnice I/35 na Olomouc, I/37 na jih) a využívá tedy silnici I/33 v plné délce.

Porovnání nákladních automobilů dle země registrace vozidla a emisních tříd uvádí následující grafy.

Graf 6. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na silnici I/33 v úseku Česká Skalice – Náchod

Graf 7. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na silnici I/33 v úseku Černožice – Jaroměř

Graf 8. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na silnici I/33 v úseku Plotiště nad Labem – Holohlavy

Při porovnání emisních tříd nákladních vozidel registrovaných v České republice a Polsku lze říci, že polská vozidla nad českými převažují ve vyšších emisních třídách. Nákladní automobily z ostatních zemí mají srovnatelnou (resp. mírně příznivější) emisní skladbu jako vozidla z ČR. Při porovnání se situací na dálnici D5 je vidět, že celkově se v této části republiky pohybují více vozidla s emisně nižší třídou a i vozidla registrovaná v Polsku mají v průměru výrazně nižší emisní třídu než zahraniční vozidla na dálnici D5.

4.3. Silnice I/11

Silnice I. třídy č. 11 směřuje od česko-slovenské hranice u Mostů u Jablunkova k česko-polské hranici v Českém Těšíně. Je pro ni tedy specifické silné zastoupení automobilů jak z Polska, tak i ze Slovenska. Zastoupení vozidel nad 7,5 tuny celkové hmotnosti dle země registrace vozidla uvádí následující tabulka (počty) a následující graf (procenta).

Tabulka 3. Počet průjezdů zpoplatněných nákladních automobilů nad 7,5 tuny celkové hmotnosti na vybraných úsecích silnice I/11.

Úsek	Jablunkov – Mosty u Jablunkova		Třinec - Oldřichovice – Třinec - Lyžbice		Český Těšín - Svibice – Nebory	
	2014	2015	2014	2015	2014	2015
CZ	108 069	115 505	203 094	224 902	63 268	75 984
SK	236 918	232 952	231 069	226 666	128 041	131 158
PL	556 080	611 808	559 106	609 608	554 605	619 270
Ostatní	161 485	145 873	159 041	154 688	149 413	144 902
Celkem	1 062 552	1 106 138	1 152 310	1 215 864	895 327	971 314

Graf 9. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla na vybraných úsecích silnice I/11

Z výše uvedených dat vyplývá, že zastoupení nákladních vozidel registrovaných v České republice je ve srovnání s ostatními sledovanými komunikacemi ve výrazné menšině. Podíl automobilů registrovaných v České republice tvoří průměrně cca 12 %. Na této komunikaci zcela jednoznačně dominují vozidla registrovaná v zahraničí, a to zejména v Polsku. Výrazný je i podíl vozidel registrovaných na Slovensku. Lze říci, že silnice I/11 slouží především jako tranzitní tah ve směru Slovensko – Polsko a tuzemští dopravci ji využívají minimálně. Porovnání nákladních automobilů dle země registrace vozidla a emisních tříd uvádí následující grafy.

Graf 10. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na silnici I/11 v úseku Jablunkov – Mosty u Jablunkova

Graf 11. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na silnici I/11 v úseku Třinec-Oldřichovice – Třinec-Lyžbice

Graf 12. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na silnici I/11 v úseku Český Těšín-Svibice – Nebory

Při porovnání zastoupení nákladních vozidel dle země registrace vozidla a emisních tříd lze z předchozích grafů usoudit, že v případě vozidel registrovaných v České republice skladba vozového parku směrem do vnitrozemí stárne, tzn. zvyšuje se podíl vozidel v nižších emisních třídách (podobně jako tomu bylo u dálnice D5). Vozidla registrovaná v Polsku a zejména na Slovensku mají celkově příznivější skladbu vozového parku dle emisních tříd než vozidla registrovaná v České republice. U nákladních vozidel registrovaných v zahraničí není patrný výraznější trend ve změně složení dle emisních tříd v závislosti na vzdálenosti od státních hranic.

4.4. Pražský okruh (D0) a dálnice D1

Vybrané komunikace reprezentují vnitrostátní úseky, které jsou charakteristické vysokou a rostoucí intenzitou dopravy. Zastoupení vozidel dle země registrace vozidla uvádí následující tabulka (počty) a následující graf (procenta).

Tabulka 4. Počet průjezdů zpoplatněných nákladních automobilů nad 7,5 tuny celkové hmotnosti na vybraných úsecích silnice dálnice D0 a D1.

Úsek	D0 Praha - Slivenec – Ořech		D1 Koberovice - Humpolec	
	2014	2015	2014	2015
CZ	2 225 588	2 318 332	969 039	1 037 395
SK	351 197	377 007	495 313	532 474
Ostatní	698 014	809 282	859 665	972 469
Celkem	3 274 799	3 504 621	2 324 017	2 542 338

Graf 13. Procentuální zastoupení nákladních automobilů dle země registrace vozidla na vybraných úsecích silnice dálnic D0 a D1

Z výše uvedených dat vyplývá, že na Pražském okruhu D0 dominují tuzemská nákladní vozidla, a to téměř ze 70 %. Ze sledovaných tranzitních tahů se tomuto složení nejvíce blíží dálnice D5, která na Pražský okruh navazuje. Naproti tomu na dálnici D1 je skladba vozového parku z hlediska zemí původu více vyrovnaná. Nákladní automobily registrované v České republice zde mají téměř stejný podíl jako vozidla registrovaná v zahraničí bez Slovenska. Pokud se k zahraničním vozům připočítá i 20% podíl vozidel registrovaných na Slovensku, tak nákladní vozidla se zahraničním původem výrazně převažují na dálnici D1 nad těmi, která jsou registrovaná v České republice. Vozový park na dálnici D1 tedy více odpovídá vozovému parku na ostatních tranzitních tazích než na Pražském okruhu.

Graf 14. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na dálnici D0 v úseku Praha-Slivenec – Ořech

Graf 15. Procentuální zastoupení nákladních automobilů nad 7,5 tuny celkové hmotnosti dle země registrace vozidla a emisních tříd na dálnici D1 v úseku Koberovice – Humpolec

Při srovnání podílů nákladních automobilů nad 7,5 tuny v jednotlivých emisních třídách s ohledem na jejich zemi původu lze vyvodit, že na dálnici D1 mají zahraniční automobily opět větší zastoupení ve vyšších emisních třídách než je tomu v případě vozidel tuzemských. Obdobně je tomu i v případě Pražského okruhu (dálnice D0), ačkoli zde je emisní skladba českých nákladních automobilů příznivější a rozdíly mezi vozidly registrovanými v ČR a v zahraničí jsou malé. Emisní skladba vozidel ze Slovenska je opět výrazně příznivější jak ve srovnání s vozidly registrovanými v České republice, tak i se skupinou ostatních zahraničních vozidel.

Závěr

Data ze systému elektronického mýtného lze využít jako jeden z významných podkladů o emisní skladbě vozového parku při hodnocení produkce emisí znečišťujících látek automobilovou dopravou. V rámci projektu „Doplnění chybějících dat o dynamické skladbě vozového parku pro účely výpočtu emisí z automobilové dopravy“ byla provedena rozsáhlá analýza dat z mýtného systému; zde byly prezentovány některé dílčí výstupy, které ilustrují složení vozového parku nákladních automobilů nad 7,5 tuny celkové hmotnosti na vybraných tazích z hlediska země původu vozidla a z hlediska emisních limitů, které tyto automobily splňují.

Podíl zahraničních automobilů se na vybraných komunikacích značně lišil. Největší zastoupení nákladních vozidel registrovaných mimo Českou republiku byl zjištěn na silnici I/11 Český Těšín - Mosty u Jablunkova, kde na všech sledovaných úsecích přesahuje 80 %, na úseku nejbližší k polským hranicím činí dokonce 93 %. Cca 60 % nákladních automobilů na této komunikaci je registrováno v Polsku. Jak se ukazuje, silnice I/11 slouží především jako tranzitní tah ze Slovenska do Polska a tuzemští dopravci ji využívají minimálně. Naproti tomu největší zastoupení nákladních automobilů registrovaných v České republice bylo dle očekávání zaznamenáno na Pražském okruhu (dálnice D0), kde podíl tuzemských nákladních automobilů nad 7,5 tuny celkové hmotnosti dosahoval téměř 70 %. U tranzitních tahů směřujících k hranicím státu byl největší podíl českých nákladních automobilů zjištěn na dálnici D5, kde na všech úsecích přesahoval 55 %.

Celkově pak lze konstatovat, že v souladu s předpoklady v příhraničních oblastech výrazně roste podíl vozidel registrovaných v okolních zemích. Výjimku tvoří dálnice D5, na které byl zaznamenán velmi nízký podíl nákladních automobilů registrovaných v Německu, a to i v úseku poblíž česko-německé hranice. Lze usuzovat, že směrem na západ od českých hranic zajišťují dopravu zboží spíše čeští dopravci, popřípadě dopravci z jiných zemí, než dopravci němečtí.

Při srovnání zastoupení nákladních vozidel v jednotlivých emisních třídách lze obecně říci, že skladba vozidel registrovaných v zahraničí je příznivější než těch registrovaných v České republice. Z této skutečnosti je možné usuzovat, že autodoprovci pravděpodobně nasazují pro cesty do zahraničí novější vozy než pro tuzemskou dopravu. Pro potvrzení tohoto předpokladu by ovšem bylo nutné provést obdobnou analýzu i pro česká nákladní vozidla pohybující se na komunikacích v okolních státech. Uvedený závěr nicméně potvrzuje i skladba českých nákladních vozidel na dálnici D5 v blízkosti německé hranice, kde i u tuzemských automobilů spadá více než 80 % vozidel do nejvyšších emisních tříd EURO V+VI. Při srovnání vozů registrovaných v Německu, v Polsku, na Slovensku a v ostatních zemích se ukazuje, že německé a slovenské nákladní automobily mají obecně nejpříznivější skladbu vozového parku z hlediska emisních parametrů.

Poděkování

Projekt „Doplnění chybějících dat o dynamické skladbě vozového parku pro účely výpočtu emisí z automobilové dopravy“ (č. TA04021566) je řešen s finanční podporou Technologické agentury ČR.

Reference a citace

- (1) KAREL, J. a kol. 2015. Projekt TA04021566 Doplnění chybějících dat o dynamické skladbě vozového parku pro účely výpočtu emisí z automobilové dopravy: Odborná zpráva o postupu prací a dosažených výsledcích za rok 2014. Technologická agentura České republiky, ATEM, Praha.
- (2) KAREL, J. a kol. 2016. Zjištění aktuální dynamické skladby vozového parku v roce 2015. Prognóza skladby vozového parku do roku 2040. Ředitelství silnic a dálnic ČR, ATEM, Praha.
- (3) RÝDL, J., ŠIMONÍK, D. 2016. MYTO CZ: Listopad se stal s 887 miliony rekordním měsícem roku, proběhla zároveň nejsilnější kamionová aktivita historie. [online]. Dostupné na internetu: http://www.mytocz.eu/files/files/press/2016/20161208_TZ-MYTO_CZ.pdf
- (4) ŠEBOR, G. a kol. 2010. Projekt VaV č. 1F54E/121/52 Souhrnná metodika pro hodnocení emisí znečišťujících látek ze silniční dopravy. Závěrečná zpráva. Ministerstvo dopravy ČR, VŠCHT, Praha.

PROFESSIONS: BUSINESS

COSTS REDUCTION BY USING OF VARIANCE ANALYSIS

Katarína Teplická²

Abstract

Calculation of products constitutes the essential instrument pricing the product and at the same time is an indispensable tool for planning of production, sales, revenues and profit. In today's conditions we often meet with the changes in the prices of production factors in the course of the planned period of production of the product concerned, which also lead to deviations in the calculations. In order to effectively manage the amount of profit from the product managers and overall contribution to the company, these changes should follow. In this paper we describe very good tool for monitoring changes in the prices of production factors in the manufacture of products may be called Variance analysis.

KEYWORDS: profit, calculation, deviation, product price, costs

JELClassification: D24, M21

1. Introduction

Costs such as basic economic category affecting the operating result is in many cases the subject of barriers to business, and may also cause out of business, leading to bankruptcy or liquidation of enterprises. Cost management in many companies is not systematic and that is why the question of the introduction of cost controls as a tool for effective decision making, planning and cost management is very important and necessary. The calculation of product is today very important and the calculation is necessary in term of customer requests and customer needs. By the creation of calculation is important to accept quality of product and to value price of product following the quality. Today customers influence price of product by specifications of product and producers, businessmen must to adapt price of product to customer requirements. This reason is stimulus to change creation of calculation and to use new modern methods of calculation for example activity based costing, target costing, kaizen costing, job costing and inventory costing and other. Under conditions of increasing competition and continuing downward pressure on product prices is the cost management activities, which must be thoroughly overhauled and cost management becomes part of the management tools that companies use to ensure economic efficiency and cost management. Enterprises to improve business conditions require a systematic, process instruments with which they manage their cash flow, which is also reflected in cost categories.

2. Methodology

² Ústav zemských zdrojov, Technická univerzita v Košiciach, Letná 9, Košice, katarina.teplicka@tuke.sk

Utilization of these methods in companies in manufacturing company brings some specifics. These methods produce better evidence of costs and price of product but they are very difficult to introduce in praxis. Integral part of calculation creation is knowledge management. Knowledge management will be orientated to know everything about customer and needs of customers, market specifications and possibilities how to be competitive, something about competition and her strategy in area of calculation.

How to change access to creation of calculation?

What is very important by the creation of calculation?

In the first step is needed to change traditional calculation and to use new modern trends by creation of calculation. In second step we must to accept requirements of customer before production begin.

Figure 1 Mind map of calculation
(Teplická, 2009)

The price of product consists of cost items that we must reduce. Direct and indirect costs will be reduced by using of new methods. Very important part of price is profit. We must accept profit charge by the creation of calculation. Costs are an important indicator of the quality and efficiency of business operations processes. The role of each of the cost management plan, analyzes, manage, evaluate and direct their development in the context of continuous improvement. In recent years, costs have begun to monitor and manage by activity respectively. Business processes, particularly in the determination of prices of the manufactured products. Traditional calculated costs it is not enough to know we determine where costs are incurred, who is responsible for the cost of why costs are incurred, such as costs incurred and what steps need to be done to the effectiveness of the various dimensions of management costs increase. Variance analysis is a method of tracking deviation and comparisons between the standard – planned, actual - actual indicators of business (cost, profit). This analysis is commonly used in budgeting, but its application is in the calculations. Using this analysis of variance we manage operating profit, which is based on price of the product and the sales margin. This procedure of variance analysis for monitoring operating profit can be presented as follows (fig.1):

Figure 2 Deviations of variance analysis

Variations in costs are a key factor that affects the performance of the company and this analysis should lead for manager's documentation for suggestion of measures that are increasing efficiency, profitability, business efficiency. Divergences constitute a tool that controls the evolution of profits in relation to the planned prices and costs. Product Costing may be formed as standard and therefore deviations may occur in each item costs. If we looked at the production of products that create calculation and its production lasts at least a year, during production, we can capture changes in the costs and profit margins of the product, because during the year may be changes of input materials, the prices of input materials prices work but and an increase in overhead costs.

3. Result and Discussion

Bearing in mind the fact that the company prepares a preliminary calculation of the product before production and the calculation registers as standard, which does not reflect market changes during production, but at the end of the reporting period, so this calculation and volume of the planned profit and sales was as follows:

Table 1 Product calculation

Product calculation	Unit cost 1 unit of product	Plan of production year, 500 units
Direct material 40 kg/2 €	80 €	
Direct wage 20 hod /3€	60 €	
Factor overhead	24 €	
Costs of production	164 €	
Profit margin 20 %	32,80 €	16 400 €
Price of product	196,8€	98 400 €

If the company during the period wants to track changes in the calculations in order to manage the cost and maintain profit levels of the product, must be dealt with analysis of variance using the method of analysis of variance. Suppose that for four months reporting period the company will analyze deviations from calculations to determine the amount of the actual cost of product development and profit at the planned selling price. From the internal bookkeeping documents can be detected effectively money spent to produce 100 units of products.

Table 2 Costs for 4 month - 100 units of products

Direct material	3 900 kg	9650 €
Direct wage	1500 hod	5250 €
Factor overhead	-	2200 €

Based on actual data, we can observe deviations from the standard product costing planned by the process method of variance analysis. In the first step, we observe variations in calculations of direct material product.

Table 3 Deviation - direct material

Deviation of price	Deviation of quantity
3900 kg x 2 € = 7800 €	40 kg x100 ks= 4000 kg
9650 €/3900 kg= 2,474 €/kg	3900 kg x 2€ = 7800 €
3900 kg x 2,474 € = 9650 €	80 € x100 ks= 8000 €
+1850 € Adverse deviation	8000 €-7800 €=200 € Favorable deviation
Deviation =1850 €-200 €= 1650 €	

The total deviation for direct material adverse deviation represents the amount of € 1,650, which represents an increase of material costs to produce one product. Increase in material costs may adversely affect the development of the profit margin on unchanged sales price, which was calculated in the preliminary calculations of the product. For reference quantity decreased volume in kg, but the unit price for 1 kg of feed material increased, which negatively affected the direct material price variances.

Table 4 Deviation- direct wage

Deviation of price	Deviation of quantity
5250€/1500 hod=3,5 €/hod	1500 hodx3 €=4500 €
1500 hod x3 €= 4500 €	100 ksx60 €=6000 €
1500 hod x3,5€=5250 €	20 hod x100ks =2000 hod
5250€-4500€=750€	4500 €-6000€=-1500 €
+750 € Adverse deviation	-1500 € Favorable deviation
Deviation =750 €-1500 €= -750 €	

The total deviation for direct labor is a favorable variation in the amount of € 750, which means a reduction in labor costs in the calculations. When analyzing price variation was observed unfavorable deviation and the deviation of quantity, decrease the number of hours to produce 100 units of products against planned estimates, representing a reduction in labor costs.

Table 5 Deviation- factor overhead

Factor overhead planning	24 €x100 ks= 2400 €
Factor overhead actual	2200 €
Deviation of factor overhead	2400 €-2200 €= 200 €
Deviation	Cost saving - Favorable deviation

Based on analysis of production overheads we found a decrease in the cost of an item of direction it means favorable variation for the product.

Table 6 Deviation summary for production of 100 units of product

	Deviation of price	Deviation of quantity
Direct material	+1850 €	-200 €
Direct wage	+750 €	-1500 €
Factor overhead	-200 €	
Deviation	+2400 €	-1700 €
Summary deviation	+700 €	

The total deviation represents an increase in the total cost of the production of products of 700 € from the planned costs calculated costs, an increase on 1 PC product of 7 €. Due to this fact, we can conclude that the differences in the estimates of the products are necessary for manufacturing companies because of this increase in cost is reflected in the reduction of profit. If we assume that the company will not increase the selling price by itself, the result of changes in the course of the four months of production the product would mean a reduction in profit margin for the company on 1 PC product of 7 €, what would be the negative at the end of the year was also reflected in the volume of sales and profit.

Table 7 Planning and actual calculation of product after changes

Product calculation	Unit cost 1 unit of product	Actual calculation
Direct material 40 kg/2 €	80 €	96,5 €
Direct wage 20 hod/3€	60 €	52,5 €
Factor overhead	24 €	22 €
Costs of production	164 €	171 €
Profit margin 20 %	32,80 €	25,8 (196,8-171) €
Price of product	196,8€	196,8 €

While retaining the amount of the selling price of the product, according to the plan there would be a reduction in profit to € 25.8 in the original translation of 32.8 €. This would represent a reduction of profit products 100 pieces to about 700 €, which represents a recovery of the total variance. If we take into account the total number of planned production of 500 copies of the products, i.e. a reduction in profit would decline about € 3500 as opposed to the planned profit margin calculations. While watching the variations in costs, we found that there is an overall increase in the cost of production of the product concerned from 164 € to 170 €, which occurs at the same time to reduce the profits from that product and we can conclude that the company must manage the input factors of production for the manufacture of the product, since it may be at the end of the year find themselves in situations that the planned volume of sales and profit from the product concerned has not been fulfilled.

4. Conclusion

Analysis of variations in product costing is an important tool for controlling costs and profit margin of the product. If you want the company to make a profit, which have planned in the preliminary calculations must take steps to reduce the cost of product calculated; otherwise there may be a decline in profits from the production of the product. This method of controlling product calculation is the appropriate control mechanism for managing profit and sales volume. Through the deviations we follow the evolution of the product, its price and profit margin for each product. This tool should be applied in companies, which would streamline the process of making calculations of the products and the process of making a profit.

This paper is part of project VEGA 1/0741/16.

References

1. FOLTÍNOVÁ, Alžbeta a kol.: *Nákladový controlling*. Bratislava: SPRINT, 2007. 451 s. ISBN 978-80-89085-70-5.
2. GROS, I.: *Kvantitatívne metódy v manažérskom rozhodovaní*. Praha: Grada Publishing, 2003. ISBN 80-247-0421-8
3. HAGGARD, ERNEST A. "Intraclass correlation and the analysis of variance." (1958).
4. JANOK, M. – OLÁH, M.: *Cenová stratégia*. Bratislava: 1.vyd. MIKA Conzult, 1996. 252 s. ISBN 80-967295-3-5.
5. JANOK, Michal: *Nákladové a cenové kalkulácie*. Bratislava: 1. vyd. MIKA Conzult, 2002. 228 s. ISBN 80-968504-2-3.
6. KÁDÁROVÁ, J., DURKÁČOVÁ, M.: *Analýza využívania manažérskych nástrojov aplikovaných v procese zvyšovania výkonnosti a efektívnosti podnikov*. 2013. In: Journal of innovations and applied statistics. Roč. 3, č. 1 (2013), s. 9-14. ISSN 1338-5224
7. KASSAY, Š.: *Marketingová stratégia firmy holdingového typu*. Nové Zámky: STRATEG, 2001. ISBN 80-967919-9-0
8. KASSAY, Š.: *Podnik svetovej triedy*. Nové Zámky: STRATEG, 2001. ISBN 80-88988-06-3
9. KOSTKOVÁ, Albína – LAJOŠ Branislav: *Ako kalkulovať a rozpočtovať v podniku*. Bratislava: 1.vyd. Ekonóm, 2008. 144 s. ISBN 978-80-225-2627-2.
10. KRUSKAL, WILLIAM H., AND W. ALLEN WALLIS. "Use of ranks in one-criterion variance analysis." *Journal of the American statistical Association* 47.260 (1952): 583-621.
11. MARTELLINI, LIONEL, AND BRANKO UROŠEVIC. "Static mean-variance analysis with uncertain time horizon." *Management Science* 52.6 (2006): 955-964.
12. POTKÁNY, M. A kol.: *Moderné trendy v riadení malých a stredných podnikov*. Zvolen: TU Zvolen. 2011. ISBN 978-80-228-2281-7.
13. POTKÁNY, M.: *Outsourcing, možná cesta k znižovaniu nákladov vo firme*. In: Výkonnosť organizácie prístupy k jej meraniu a hodnoteniu. Slovenský komitét pre vedecké riadenie ZSVTS Bratislava, PRINT Poprad, 2005. ISBN 80-968080-5-2
14. RAJŇÁK, Milan a kol.: *Cenové rozhodovanie*. Bratislava: 3.vyd. SPRINT, 2007. 236 s. ISBN 978-80-89085-89-7.
15. SKŘIVÁNEK, J.: *Kvantitatívne metódy finančných operácií*. Bratislava: Iura Edition, 2005. ISBN 80-8078-074-9
16. TEPLICKÁ, K.: *Základy manažérského účtovníctva*. Košice: 1.vyd. Edičné stredisko, Fakulta BERG TU v Košiciach, 2009. 99 s. ISBN 978-80-553-0277-5.
17. TUMPACH, M.: *Manažérske a nákladové účtovníctvo*. 1. vyd., Bratislava: Ekonómia, 2008. ISBN 978-80-8078-168-2.
18. WANG, JUN. "Mean-variance analysis: A new document ranking theory in information retrieval." *Advances in information retrieval*. Springer Berlin Heidelberg, 2009. 4-16.

PROBLEMATIKA STANOVENIA HODNOTY OCHRANNEJ ZNÁMKY

Anna Harumová*³

Abstract

The business purpose of creates a long-term trademark value for the customer increases his confidence, satisfaction and so on. For corporate purposes trademark improves the efficiency of internal and external marketing activities of the company, stabilize market positions and increase the competitiveness of the offer. The value of trademarks became important when companies began to realize that the value of these brands is an essential part of the company value. The terms brand and trademark are often interchanged. To clarify, a trademark is used in the economical and marketing fields and a brand is a legal concept. Simply put a trademark is a registered brand name under the competent authority. Since medium and large companies spend considerable resources on advertising and marketing to sell their products or services under their brand it is necessary to protect them from unauthorized use. On one hand a trademark is used to present the prestige of a certain company while on the other hand it saves costs and brings greater returns. This impact on business can be quantified as trademark value.

Key words:

brand name, trademark, brand, marketing, evaluation, evaluation methods

Abstrakt

V obchodnom vyjadrení vytvára značka dlhodobú hodnotu pre zákazníka, zvyšuje jeho dôveru, spokojnosť a pod. Vo firemnom vyjadrení značka zlepšuje účinnosť vnútorných a vonkajších marketingových aktivít podniku, stabilizuje obchodnú pozíciu a zvyšuje konkurencieschopnosť ponuky. Ohodnotenie ochranných známk sa stalo významným až vtedy, keď si začali spoločnosti uvedomovať, že hodnota týchto značiek tvorí podstatnú časť hodnoty ich spoločnosti. Mnohokrát sa zamieňajú pojem „ochranná známka“ s pojmom „obchodná značka“. Kým obchodná značka je ekonomická a marketingová kategória, ochranná známka je pojem z oblasti práva. Jednoducho povedané, ochranná známka je zaregistrovaná obchodná značka na príslušnom úrade. Keďže stredné a veľké firmy vynaložia nemalé finančné sumy na reklamu a marketing, aby predali svoje výrobky alebo služby pod svojím označením, je nevyhnutné ich ochrániť pred neoprávneným použitím ich označenia. Na toto slúži ochranná známka, ktorá na jednej strane prezentuje prestíž konkrétnej firmy, ale na druhej strane jej šetrí náklady a prináša väčšie výnosy. Tento vplyv na podnikanie môže podnikateľský subjekt kvantifikovať ako hodnotu značky.

* Anna HARUMOVÁ, Ekonomická univerzita v Bratislave, Fakulta podnikového manažmentu, Katedra podnikových financií, Dolnozemska cesta 1, 852 35 Bratislava; e-mail: anna.harumova@euba.sk;

³Príspevok je výstupom riešenia grantovej úlohy VEGA č. 1/1071/12 Verification, and implementation of modeling business performance in financial decision-making tools.

Kľúčové slová:

obchodná značka, ochranná známka, obchodná značka, marketing, ohodnotenie, metódy ohodnotenia.

JEL Classification: C12, C33, C42

Úvod

Obchodná značka tovaru, ako aj ochranná známka majú veľký propagačný, garančný a informačný význam a pomáhajú komercializovať označené výrobky. Zavedené značky a ochranné známky predstavujú určité výsady, čo sa odzrkadľuje aj v cenovej oblasti. Zákazník je ochotný zaplatiť za takéto výrobky vyššiu cenu, a to z prestížnych dôvodov, ako aj z dôvodov určitej záruky kvality, ktorú dobrá značka alebo ochranná známka predstavuje (Šupín, 2006). V minulosti sa úspešnosť podnikania spájala predovšetkým s optimálnym využívaním materiálnych prostriedkov. V súčasnosti sa s neustálym rastom konkurencie do centra pozornosti podnikateľov dostáva aj manažovanie nemateriálneho vlastníctva. Značka z finančného hľadiska odzrkadľuje, koľko sú ľudia ochotní zaplatiť navyše za rovnaký produkt, ktorý má konkurencia, len kvôli značke. Značka je kombinácia symbolov, slov alebo designu, ktoré odlišujú produkt určitej firmy od výrobkov iných spoločností. Pojem značka popisuje tiež produktový rad určitej spoločnosti. Pod konkrétnu značku kávy môže napríklad spadať bežná káva danej firmy, rovnako ako instantná a bezkofeinová verzia. Právnym termínom pre značku je obchodná značka (Clemente, 2004). Významnú úlohu medzi právnymi nástrojmi, ktoré majú podniky k dispozícii, sú ochranné známky, ktoré slúžia nielen na identifikáciu pôvodu ich tovarov a služieb, ale vytvárajú aj vzťahy dôvery so zákazníkmi, prezentovaním svojho mena a ponúkaním záruky stálej kvality a spoľahlivosti svojich tovarov či služieb (Suja, 2002). Ochranná známka (trademark) je právny termín pre „značku (brand)“. Ochranná známka je meno, symbol, titul, slogan alebo označenie identifikujúce produkt jedného predajcu od produktov iných predajcov. Ochranná známka zaisťuje, že označenie produktu spoločnosti nemôže byť porušené či poškodené konkurenciou. Inzerenti, výrobcovia a obchodníci môžu mať ochranné známky – registráciu vykonáva U.S. Patent Office. Ochranná známka používaná jej majiteľom na označenie jeho tovarov a/alebo služieb sústavne a v rovnakej podobe významnou mierou podporuje distribúciu jeho produktov na trhu, lebo vyvoláva u bežného spotrebiteľa žiaduce pozitívne asociácie viažuce sa na kvalitatívne a úžitkové vlastnosti produktov takto označených. Ochranná známka patrí medzi najstaršie inštitúty priemyselného vlastníctva. Význam ochrannej známky v trhovej ekonomike spočíva v ochrane súťažnej pozície vlastníka ochrannej známky a zároveň vo vytváraní optimálnych podmienok pre preniknutie na trh a udržanie sa na trhu (Dobišová, 1999). Dokonale vytvorená a správne použitá ochranná známka má obrovský vplyv na dopyt spotrebiteľov a vždy prináša zvýšenie obratu výrobcu. Ochrannú známku treba však neustále propagovať, čo však vytvára značné finančné náklady. „Môžeme sa však tešiť z tvrdenia, že zavedená ochranná známka má rovnakú hodnotu mnohokrát i väčšiu, než sama podstata podniku“ (Báľková, 2011).

1. Postup pri stanovení hodnoty ochranej známky

Dôležitým predpokladom pre stanovenie hodnoty ochranej známky je analýza a prognóza postavenia celého podniku. Analýza je stavaná do niekoľkých krokov, ktoré mapujú nielen finančnú situáciu podniku, ale aj mikroekonomické a makroekonomické prostredie, v ktorom sa spoločnosť nachádza. Na začiatku sa pristupuje ku strategickej analýze. Tá zhodnocuje vnútorný aj vonkajší potenciál spoločnosti. Vonkajší potenciál informuje o trhovom prostredí. Súčasťou je makroekonomická analýza a analýza odvetvia, v ktorom spoločnosť podniká. Výstupom je prognóza rastu tržieb relevantného trhu. Vnútorné prostredie je založené na analýze konkurenčnej pozície a silných a slabých stránok. Je dôležité vedieť, či je spoločnosť schopná obstáť medzi konkurenciou alebo či bude jej podiel na trhu klesať v dôsledku oslabovania konkurenčnej pozície. Výstupom je prognóza trhového podielu spoločnosti. Na základe analýzy vnútorného a vonkajšieho výnosového potenciálu môžeme stanoviť prognózu rastu tržieb spoločnosti a stanoviť faktory, ktoré budú predurčovať ďalšiu existenciu podniku na trhu.

Na strategickú analýzu nadväzuje finančná analýza, ktorá hodnotí finančné zdravie podniku na základe analýzy účtovných výkazov spoločnosti, pomerových ukazovateľov a bonitných modelov. V teoretickej aj praktickej rovine existuje veľa modelov určených na hodnotenie finančnej výkonnosti a pravdepodobnosti bankrotu (Harumová, Janisová, 2014). Nasleduje prognóza generátorov hodnoty. Ide o ukazovatele, ktoré ovplyvňujú hodnotu podniku, a to tržby, prevádzková zisková marža, investície do pracovného kapitálu a investície do dlhodobého majetku. Medzi ostatné faktory ďalej patrí diskontná miera, ktorá v sebe nesie veľkosť rizika, kapitálová štruktúra podniku, t. j. v akej situácii sú vlastné a cudzie zdroje, a predpokladaná doba trvania podniku. Na základe týchto analýz sa potom zostaví finančný plán v podobe plánovanej súvahy, výkazu ziskov a strát a výkazu peňažných tokov, potrebných k stanoveniu hodnoty ochranej známky. Pretože existencia ochranej známky je viazaná priamo na existenciu podniku, tvorí posudzovanie zdravia podniku významnú súčasť posudku k stanoveniu hodnoty ochranej známky.

2. Metódy stanovenia hodnoty ochranej známky

Medzi základné úlohy znaleckej činnosti patrí ohodnocovanie majetku (Harumová, 2003). V súčasnosti existujú rôzne dôvody, prečo stanovovať hodnotu ochranej známky ako jednu z položiek nehmotného majetku. K takým hlavným dôvodom patrí vykazovanie v súvahe; potreby účtovníctva a daňových povinností; hodnotenie majetku spoločnosti z dôvodu vzniku nových spoločností, napr. fúzie, zlučovanie, splynutie alebo prevod na iného spoločníka, rozdeľovanie bez vzniku nových právnych subjektov; pri uzatváraní licenčných a franšizingových zmlúv a iných. Základné metódy, ktoré sa používajú na stanovenie hodnoty ochranej známky sú uvedené v nasledovnej schéme.

Schéma 1 Metódy stanovenia hodnoty ochrannnej známky

Zdroj: vlastné spracovanie podľa: JAKUBEC, M. – KARDOŠ, P. – KUBICA, M. *Riadenie hodnoty podniku*. Bratislava : KARTPRINT. 2005. str. 163.

V malej miere sa v slovenských podmienkach uplatňuje porovnávacíá metóda, resp. používa sa ako spôsob ohodnotenia ochrannnej známky len v minimálnej miere. Stanovenie hodnoty ochrannnej známky nákladovou metódou sa využíva iba v prípade, ak hovoríme o novej ochrannnej známke, prípadne ak sa ochranná známka nevyužíva vôbec.

Nákladová metóda stanovenia hodnoty ochrannnej známky sa najčastejšie využíva vtedy, ak sa podnik nachádza v konkurze. V slovenských podmienkach sa úplne najviac využíva výnosová metóda, konkrétne metóda licenčnej analógie (Kardoš, 2010). V Českej republike má svoje veľké uplatnenie aj tzv. bodová metóda.

3. Porovnávacíá metóda pri stanovení hodnoty ochrannnej známky

Základným princípom tejto metódy je nájsť na trhu porovnateľnú ochrannú známku, s ktorou sa v poslednej dobe obchodovalo na trhu. Táto metóda čerpá z informácií o trhu. Postup pri aplikácii porovnávacíá metódy oceňovania ochrannnej známky je taký, že sa nájde zodpovedajúci trh, získajú sa všetky dostupné informácie o transakciách s porovnateľnou ochrannou známkou na tomto trhu, analyzujú a kontrolujú sa tieto informácie, či sú stále aktuálne. Potom sa vyberú porovnateľné ochranné známky a analyzuje sa každá ochranná známka. Nasleduje porovnanie vybraných ochranných známok s ohodnocovanou ochrannou známkou a zhrnutie všetkých získaných údajov a výpočet trhovej hodnoty ochrannnej známky (Malý, 2002).

Pri analýze porovnateľnosti musíme dbať na všetky faktory, ktoré môžu mať na stanovenie hodnoty ochrannnej známky nejaký vplyv. Ide predovšetkým o podnikateľské prostredie a informácie o podniku. Nájsť informácie o predajoch je však veľmi zložitá, pretože nie sú

dostupné všetky informácie o transakciách s ochrannými známkami. Taktiež je problém s porovnateľnosťou podobných ochranných známk. Každá spoločnosť je unikátna, či už svojou veľkosťou, predmetom podnikania, podnikovou štruktúrou, strategickým rozhodovaním, podnikovou kultúrou a pod. S tým je spojená hodnota podniku aj jednotlivých majetkových položiek. Pre ochranné známky je to ešte špecifickejšie, pretože ich hodnota je ovplyvnená faktormi, ktoré sa nedajú ľahko porovnávať (napr. image, grafické spracovanie, zabudované povedomie u spotrebiteľov a pod.). Na komplexné zhodnotenie ochrannej známky sa používajú pri tejto metóde aj tzv. porovnávacie charakteristiky, ku ktorým patria: predmet ochrany ochrannej známky; odvetvie, v ktorom je ochranná známka využívaná; ekonomické podmienky na trhu; typ ochrannej známky; existencia neštandardných finančných podmienok pri prevode ochrannej známky a iné ekonomické charakteristiky.

4. Nákladové metódy pri stanovení hodnoty ochrannej známky

Stanovenie hodnoty ochrannej známky metódou nákladov je možné vykonať dvomi rôznymi spôsobmi. Pri prvom spôsobe je možné vyčísliť skutočné náklady, ktoré boli vynaložené na vybudovanie ochrannej známky, alebo sa môžeme pokúsiť zistiť náklady, za ktoré je možné dnes znovu vybudovať známku.

Schéma 2 : Nákladové metódy

Zdroj: vlastné spracovanie podľa: MALÝ, J. 2002. *Obchod nehmotnými statky. Patenty, vynálezy, know-how, ochranné známky*. 1. Vydanie. Praha : C.H.Beck. 2002. str. 131.

4.1 Metóda vychádzajúca z reprodukčnej ceny

Pri tejto metóde je vyčíslenie nákladov jednoduché, pokiaľ si spoločnosť vedie evidenciu nákladov, ktoré boli skutočne vynaložené na vybudovanie ochrannej známky. Podľa niektorých autorov (Jakubec, Kardoš, 2005) „hodnotu ochrannej známky vypočítame tým spôsobom, že najskôr stanovíme hodnotu presnej kópie daného predmetu ohodnotenia, následne stanovíme koeficient zhodnotenia, resp. znehodnotenia.“

4.2 Metóda vychádzajúca z precenenia historických nákladov

Táto metóda je charakteristická tým, že spoločnosť nepozná skutočné náklady a pristupuje k princípu substitúcie, tzn. že sa snažíme vyčíslieť náklady, ktoré by boli potrebné vynaložiť pri náhrade oceňovaného majetku. V rámci týchto metód rozlišujeme metódu návratnosti celkových vložených prostriedkov a metódu návratnosti modifikovaných vložených prostriedkov.

5. Výnosové metódy pri stanovení hodnoty ochrannej známky

Výnosové metódy sa v praxi využívajú najčastejšie. K základným výnosovým metódam patria metóda miery zisku, reziduálna výnosová metóda, metóda predpokladanej straty výnosu a metóda licenčnej analógie (Malý, 2002). Z týchto základných metód sa v slovenských podmienkach najviac využíva metóda licenčnej analógie, z toho dôvodu sa budeme podrobnejšie venovať práve tejto metóde.

5.1 Metóda licenčnej analógie

Táto metóda je založená na tom princípe, že hodnota nehmotného majetku sa rovná cene, ktorá by na trhu bola s najväčšou pravdepodobnosťou zaplatená za súhlas s využívaním rovnakého alebo podobného riešenia, prípadne za jeho prevod. Za právo na jeho využívanie sa platí finančná náhrada, zvyčajne formou licenčných poplatkov, v závislosti od skutočného objemu výroby, pričom výška licenčných poplatkov sa vo väčšine prípadov stanovuje v percentách z čistej predajnej ceny. Tie spoločnosti, ktoré majú registrovanú ochrannú známku, majú konkurenčnú výhodu a môžu tak dosahovať vyššie zisky. Tie, ktoré ochranné známky nemajú registrované, sú v nevýhode a preto, aby nebola oslabená ich pozícia na trhu, tak si licenciu k ochrannej známke kupujú od iných spoločností. Za túto službu platia tzv. licenčné poplatky. Pre spoločnosti disponujúce ochrannou známkou je to úspora plynúca z ich vlastníctva. Pri metóde licenčnej analógie postupujeme podľa základného vzorca, ktorý je daný nasledovným vzťahom:

$$HV = \frac{RV * LP * KZ * PM}{KD}$$

kde:

- HV – hodnota známky za konkrétny rok,
- RV – ročný rozsah výroby,
- LP – licenčný poplatok,
- KZ – koeficient zastarania, príp. zhodnotenia
- PM – podiel nehmotného majetku,
- KD – koeficient diskontnej sadzby.

Rozsah výroby – rozsah výroby budú predstavovať naplánované tržby, ktoré uvedieme vo finančnom pláne. V tomto prípade neuvažujeme s čistým ziskom, ani s cash flow, ale s tržbami, keďže licenčné poplatky za použitie ochrannej známky sa odvíjajú práve od tržieb spoločnosti.

Licenčný poplatok – licenčný poplatok je poplatok, ktorý sa spravidla platí za používanie licencie. Existuje viacero možností ako stanoviť výšku licenčného poplatku. Môže byť stanovená ako percento zo zisku spoločnosti alebo z tržieb, prípadne ich kombináciou. Najčastejšie sa používa 20 – 45 % podiel zo zisku. Avšak keďže za ročný rozsah výroby sme si stanovili tržby, tak výška licenčného poplatku sa pohybuje približne od 0,5 – 10 % z objemu tržieb. To aké percento z tržieb si zo stanoveného intervalu vyberieme ovplyvňuje mnoho faktorov. Faktory, ktoré ovplyvňujú výšku licenčného poplatku a smerujú k použitiu vyššej sadzby sú najmä všeobecná známosť ochrannej známky, používanie známky v spojení s názvom, logom spoločnosti, dĺžka ochrany, dĺžka používania, rozsah ochrany v zahraničí, jednoduchosť a dobrá zapamätateľnosť označenia. Naopak, faktormi, ktoré budú ovplyvňovať výšku licenčného poplatku a budú smerovať k použitiu nižšej sadzby sú najmä ochranné známky zapísané a používané v odbore, kde práva na označenie nemajú všeobecne mimoriadnu hodnotu; rozsah ochrany a používanie v zahraničí; vykazovanie zlých hospodárskych výsledkov spoločnosti.

Koeficient zastarania, alebo zhodnotenia – pri niektorých druhoch majetku sa používa koeficient zastarania. Keďže hovoríme o ochrannej známke a pri nej sa predpokladá, že jej hodnota sa bude rok od roku zvyšovať, budeme používať koeficient zhodnotenia.

Podiel nehmotného majetku – hovorí o tom, aká časť výrobkov spoločnosti je chránená danou ochrannou známkou, pretože nie všetky spoločnosti majú výrobky chránené na 100 %. Napríklad na iný druh výrobku majú použitú inú ochrannú známku, prípadne žiadnu.

Koeficient diskontnej sadzby – tento koeficient slúži na to, aby sme mohli prepočítať vypočítanú výšku licenčného poplatku na súčasnú hodnotu. Mala by v ňom byť zahrnutá bezriziková sadzba krajiny, ale aj riziko, ktoré plyní zo straty likvidity.

5.2 Bodová metóda

Táto metóda je založená na tom princípe, že hodnota nehmotného majetku sa stanoví na základe bodového hodnotenia. Postup pri bodovom ocenení ochrannej známky je nasledovný:

1. Ochranná známka je bodovo ohodnotená za základe 11 kritérií.
2. Súčet bodov je vynásobený tzv. stupňom známosti. Ten je najmenej 1 a najviac 5 bodov. Ochranná známka môže nakoniec získať až 550 bodov.
3. Musí sa zistiť ročný zisk podniku. Metóda predpokladá, že tento zisk bude konštantný po dobu 20 rokov a 50 % z neho bude generovaných ochrannou známkou.
4. Berie sa do úvahy situácia, že by ochranná známka neexistovala. V tom prípade by musela byť znovu vytvorená, priemyselne právne zaistená a zavedená na trh nová známka.
5. Následne sa spočítajú body.

V nasledujúcej tabuľke sú uvedené kritériá, ktoré sa hodnotia pri bodovej metóde stanovenia hodnoty ochrannej známky.

Tab 1 Kritériá pre stanovenie hodnoty ochrannnej známky bodovou metódou

Kritérium	Body (1 – 10)
Fantázia a originalita	
Ľahké zapamätateľnosť, stručnosť a vysloviteľnosť	
Estetický vzhľad	
Dĺžka priemyselnej právnej ochrany	
Rozsah priemyselnej právnej ochrany podľa počtu zemí	
Rozsah priemyselnej právnej ochrany zoznamu výrobkov a služieb	
Akosť známkou označovaných výrobkov	
Ziskovosť, známkou označovaných výrobkov	
Spôsob a rozsah užívania	
Vzťah k obchodnému menu alebo označeniu	
Podiel exportu z celkovej výroby	
Spolu	Max. 110 bodov

Zdroj: vlastné spracovanie podľa: MALÝ, J. 2007. *Oceňování průmyslového vlastnictví*. Nové přístupy. 1. vydanie. Praha : C. H. Beck.2007. str. 59 – 61.

Aj keď sa táto metóda v Čechách najviac využíva má niekoľko nedostatkov. Zvolené kritériá sú síce dôležité, ale už na prvý pohľad je zrejmé, že zďaleka neobsahujú celú hodnototvornú škálu. Prevažujú formálna administratívne faktory nad hodnotením trhového potenciálu. Ďalším problémom je aj samotný postup ocenenia. Obzvlášť tvrdenie, že každá ochranná známka je podielom na zisku podniku 50 %. Pokiaľ zväzíme jej jedinečnosť a odlišný význam pre rôzne odvetvia, javí sa táto požiadavka ako vcelku skresľujúca. Pri tvorbe obchodnej známky dôležitú úlohu zohrávajú aj aspekty daňových a nedaňových výdavkov . Rozsah daňového zaťaženia priamo vplýva na finančné rozhodovanie podnikateľských subjektov (Harumová, 2002).

5.3 Diskusia a stanovenie hodnoty ochrannnej známky

Pre stanovenie hodnoty ochrannnej známky si vyberieme metódu licenčnej analógie. Budeme vychádzať z rozsahu výroby, stanovenia licenčného poplatku, koeficientu zastarania, podielu nehmotného majetku a stanovenia diskontnej sadzby. Na to, aby sme vedeli stanoviť hodnotu ochrannnej známky musíme poznať hodnotu tržieb v spoločnosti. Práve preto v tejto časti musíme v prvom rade stanoviť aký bol priemerný rast tržieb z predaja tovarov, vlastných výrobkov a služieb.

Tab 2 Tržby spoločnosti za roky 2011 – 2016

Roky	Objem tržieb	Percentuálna zmena
2011	62 095 338	
2012	62 194 336	0,16
2013	66 490 478	6,91
2014	75 027 872	12,84
2015	73 952 046	-1,43
2016	77 894 510	5,33
	Priemerný rast	4,76

Zdroj: vlastné spracovanie

Údaje o tržbách môžeme čerpať z výročných správ spoločnosti a na ich základe stanovíme ich priemerný rast 4,76 %, ktorý využijeme pri plánovaní tržieb. Keďže ochrannú známku spoločnosti ohodnocujeme na obdobie 10 rokov v nasledujúcej tabuľke sú znázornené plánované tržby na roky 2017 – 2026.

Tab 3 Plánované tržby za rok 2017 – 2026 v €

Roky	RV
2017	80 999 046
2018	84 227 678
2019	87 585 370
2020	91 077 282
2021	94 708 782
2022	99 216 920
2023	103 939 646
2024	108 887 172
2025	114 070 202
2026	119 499 944

Zdroj: vlastné spracovanie

5.4 Stanovenie výšky licenčného poplatku

Výška licenčného poplatku sa dá stanoviť rôznymi spôsobmi. Keďže rozsah výroby sme stanovili na úrovni tržieb aj výšku licenčného poplatku stanovíme na úrovni určitého percenta z tržieb. Výška licenčného poplatku závisí aj od toho ako je konkrétna značka známa. Keďže daná spoločnosť vyrába kvalitné výrobky, ktoré predáva a distribuuje po celej Európe a je dostatočne známa, stanovili sme si licenčný poplatok vo výške 10 % z plánovaných tržieb.

Tab 4 Výpočet licenčného poplatku za roky 2017 – 2026 v €.

Roky	RV	LP
2017	80 999 046	8 099 905
2018	84 227 678	8 422 768
2019	87 585 370	8 758 537
2020	91 077 282	9 107 728
2021	94 708 782	9 470 878
2022	99 216 920	9 921 692
2023	103 939 646	10 393 965
2024	108 887 172	10 888 717
2025	114 070 202	11 407 020
2026	119 499 944	11 949 994

Zdroj: vlastné spracovanie

5.5 Stanovenie výšky koeficientu zhodnotenia

Hodnotu ochrannej známky ovplyvňuje známosť podniku, pretože čím podnik na trhu dlhšie pôsobí, tým sa viac dostáva do povedomia zákazníkov. Povedomie si môže podnik zvyšovať dobrou reklamou, ktorá zviditeľní značku daného podniku a ten potom zvyšuje kvalitu svojich výrobkov a snaží sa rýchlo reagovať na požiadavky zákazníkov, čím sa zvyšuje jeho konkurenčné postavenie. Keďže predpokladáme, že hodnota ochrannej známky sa bude každoročne zvyšovať zvolili sme si koeficient zhodnotenia na úrovni 2%.

Tab 5 Koeficient zhodnotenia za roky 2017 – 2027 v €.

Rok	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027
Koeficient Zhodnotenia	1,02	1,04	1,06	1,08	1,1	1,12	1,14	1,16	1,18	1,2	1,22

Zdroj: vlastné spracovanie

5.6 Stanovenie podielu nehmotného majetku

Výnosy, ktoré používame pri stanovovaní hodnoty by sa mali vzťahovať len na značku, ktorú hodnotíme. Často krát ale môžeme vidieť, že spoločnosť ochraňuje pomocou ochrannej známky len časť svojich výrobkov, a tú je potrebné definovať. Ochrannou známkou danej spoločnosti sú chránené všetky jej výrobky, preto sme si zvolili koeficient podielu nehmotného majetku vo výške 100%.

5.7. Stanovenie výšky diskontnej sadzby

Koeficient diskontnej sadzby sa dá stanoviť rôznymi spôsobmi. My sme pri výpočte vychádzame z výpočtu nákladov vlastného kapitálu, nákladov na cudzí kapitál a miery kapitalizácie. V nasledujúcej tabuľke sú položky, ktoré budú potrebné na výpočet diskontnej sadzby.

Tab 6 Položky potrebné na výpočet diskontnej sadzby

Položky potrebné k výpočtu		2016
Daňová sadzba 20 %	D	0,20
Beta sektorová*	β_S	0,95
Bezriziková úroková miera** 3,5333 %	r_f	3,5333
Prémia za trhové riziko *** 7,3%	$r_m - r_f$	7,6
Vlastný kapitál (minulé obdobie)	VK_0	65801384
Požičaný kapitál (minulé obdobie)	PK_0	10175626
Cudzí kapitál (minulé obdobie)	CK_0	27995398
Vlastné kapitál (bežné obdobie)	VK_1	74798794
Požičaný kapitál (bežné obdobie)	PK_1	6742622
Cudzí kapitál (bežné obdobie)	CK_1	19975950
Celkový kapitál bežné obdobie (PK+VK)	CeK_1	81541416
Nákladové úroky	$Nú$	510238

* Dostupné na internete: <http://pages.stern.nyu.edu/~adamodar/>

** Dostupné na internete: <http://www.nbs.sk/sk/statisticke-udaje/menova-a-bankova-statistika/statistika-dlhodobych-urokovych-sadzieb>

*** Dostupné na internete: <http://pages.stern.nyu.edu/~adamodar/>

Zdroj: vlastné spracovanie

Pri výpočte nákladov vlastného kapitálu sme použili model CAPM:

$$1. \beta_N = \frac{\beta_S}{\left[1 + (1-d) * \frac{CK_0}{VK_0}\right]} = \frac{0,95}{\left[1 + (1-0,20) * \frac{27995398}{65801384}\right]} = 0,709$$

$$2. \beta_Z = \beta_N * \left[1 + (1-d) * \frac{CK_1}{VK_1}\right] = 0,709 * \left[1 + (1-0,20) * \frac{19975950}{74798794}\right] = 0,877$$

$$3. n_{VK}(r_e) = r_f + \beta_Z * (r_m - r_f) = 3,5333 + (0,877 * 7,60) = 10,20\%$$

Náklady vlastného kapitálu sú na úrovni 10,20%. Náklady požičaného (cudzieho) kapitálu vypočítame ako pomer nákladových úrokov a požičaného kapitálu:

$$n_{PK} = \frac{Nú}{PK_1} = \frac{510238}{6742622} = 0,0757 = 7,57\%$$

Náklady požičaného (cudzieho) kapitálu sú za rok 2016 na úrovni 7,57%. Mieru kapitalizácie vypočítame metódou WACC, teda priemerných nákladov na jednotlivé zložky v nasledujúcej štruktúre:

$$i_{WACC} = (1-d) * n_{PK} * \frac{PK_1}{CeK_1} + n_{VK} * \frac{VK_1}{CeK_1} = (1-0,20) * 7,57 * \frac{6742622}{81541416} + 10,20 * \frac{74798794}{81541416} = 9,86\%$$

Miera kapitalizácie (úroková miera) je podľa modelu WACC za rok 2016 na úrovni 9,86%. Po stanovení všetkých koeficientov môžeme pristúpiť k stanoveniu hodnoty ochrannej známky pomocou licenčnej analógie. Nasledujúca tabuľka obsahuje prehľad všetkých vypočítaných koeficientov aj s všeobecnou hodnotou ochrannej známky spoločnosti.

Tab 7 Prehľad vypočítaných koeficientov a výpočet všeobecnej hodnoty ochrannej známky.

Roky	RV	LP	KZ	PM	OZ	DS	VŠHoz
2017	80 999 046	8 099 905	1,02	1	8 261 903	1,0986	7 520 392,04
2018	84 227 678	8 422 768	1,04	1	8 759 679	1,2069	7 257 866,54
2019	87 585 370	8 758 537	1,06	1	9 284 049	1,3259	7 001 944,28
2020	91 077 282	9 107 728	1,08	1	9 836 346	1,4567	6 752 668,63
2021	94 708 782	9 470 878	1,1	1	10 417 966	1,6003	6 510 059,58
2022	99 216 920	9 921 692	1,12	1	11 112 295	1,7581	6 320 714,81
2023	103 939 646	10 393 965	1,14	1	11 849 120	1,9314	6 134 920,25
2024	108 887 172	10 888 717	1,16	1	12 630 912	2,1219	5 952 754,20
2025	114 070 202	11 407 020	1,18	1	13 460 284	2,3311	5 774 280,35
2026	119 499 944	11 949 994	1,2	1	14 339 993	2,5609	5 599 548,38
							64 825 149,06

Zdroj: vlastné spracovanie

Hodnota ochrannej známky danej spoločnosti je 64 825 149 €. Hodnota ochrannej známky sa stanovuje pre rôzne účely, dokonca môže byť aj predmetom záložného práva k pohľadávke. Problematika ohodnotenia pohľadávok je rozmanitá vzhľadom k ich druhu a účelu, za ktorým sa ich ohodnotenie uskutočňuje (Harumová, 2003).

Záver

Význam obchodnej značky v súčasnom, vysoko konkurenčnom prostredí neustále rastie, značka odlišuje jednotlivé konkurenčné výrobky a často je rozhodujúcim faktorom pri rozhodnutí spotrebiteľa. V dnešnej dobe, kedy hovoríme stále častejšie o význame a raste globálneho trhu. Do bežného spotrebiteľského chovania zasahuje nielen sila nadnárodných značiek, ale na druhej strane i meno miesta pôvodu daného výrobku. Pri službe je toto hľadisko menej rozhodujúce, ale nie nevýznamné. Hodnota ochrannej známky sa odvíja zvyčajne od jej využívania a čím dlhšie a intenzívnejšie sa využíva, tým jej hodnota viac narastá, pričom môže začínať niekde pri pár tisíckach korún, ktoré podnikateľ investoval do

jej registrácie (hoci nemusí mať ani takú hodnotu) a končiť môže pri niekoľkých miliónoch a v prípade veľkých spoločností až pri niekoľkých miliardách. Techniky oceňovania značky sú často používané v právnych prípadoch pre účely obrany hodnoty značky, a to tak v prípadoch nezákonného užívania značky, tak v prípadoch konkurznej správy, keď dôjde k podhodnoteniu aktív konkurznými odhadcami. Používajú sa ako dôkaz pri vyšetrovaní obchodných praktík v prípadoch, keď je vysoký trhový podiel považovaný za výsledok nekalosúťažného jednanja. V takýchto situáciách možno na základe techník oceňovania značky objasniť ľuďom, ktorí nie sú profesionáli v oblasti marketingu, akú majú obchodné značky úlohu a aký je ich význam pre spoločnosti, ktoré na ich získanie a rozvoj vynakladajú nemalé prostriedky.

Literatúra

1. BÁLKOVÁ, S. 2011. Ochranná známka a průmyslový vzor – jejich ochrana a padělání. 1. vyd. Ostrava: KEY Publishing s. r. o., Brno: Vysoká škola B.I.B.S., a. s., 2011. 147 s. ISBN 978-80-7418-110-8 (KEY Publishing s. r. o.), ISBN 978-80-87255-52-0 (B.I.B.S., a. s.)
2. CLEMENTE, M. N.: *Slovník marketingu*. 1. vyd. Brno: Computer Press, 2004.
3. DOBIŠOVÁ, M. Ochranná známka a jej význam pri podnikaní, In: *Medzinárodné vedecké dni '99 : Ekonomika poľnohospodárstva na prahu tretieho tisícročia*: I. sekcia : Manažment a marketing: Zborník vedeckých prác : SPU, 1999.
4. HARUMOVÁ, A. Možnosti uplatnenia metódy EVA pri ohodnocovaní pohľadávok. In *Ekonomický časopis*. Bratislava : Slovak Academic Press, 2003, roč. 51, č. 4, s. 461-474. ISSN 0013-3035.
5. HARUMOVÁ, A - JANISOVÁ, M. Hodnotenie slovenských podnikov pomocou skóringovej funkcie. In *Ekonomický časopis*. Bratislava : Ekonomický ústav SAV : Prognostický ústav SAV, 2014. ISSN 0013-3035, 2014, roč. 62, č. 5, s. 522-539. ISSN 0013-3035.
6. HARUMOVÁ, A. Ohodnotenie pohľadávok pri cesii. In *Ekonomický časopis*. Bratislava : Slovak Academic Press. 2003, roč. 51, č. 9, s. 1158-1173. ISSN 0013-3035.
7. HARUMOVÁ, A. Vplyv daní na rozvoj podnikateľskej sféry. In *Ekonomický časopis*. Bratislava : Slovak Academic Press, 2002. ISSN 0013-3035, 2002, roč. 50, č. 2, s. 277-292.
8. JAKUBEC, M. – KARDOŠ, P. – KUBICA, M. 2005. *Riadenie hodnoty podniku*. Bratislava : KARTPRINT, 2005.
9. KARDOŠ, P. 2010. Ohodnocovanie ochranných známk v SR – legislatíva a prax. In *Duševné vlastníctvo*, 2/2010, s. 14 – 18, 2.vydanie, 2010. ISSN 1335-2881.
10. MALÝ, J. 2002. *Obchod nehmotnými statky. Patenty, vynálezy, know-how, ochranné známky*. 1. Vydanie. Praha : C.H.Beck, 2002.
11. SUJA, J.: Ochranná známka spoločenstva (CTM) a správne konanie pred úradom pre harmonizáciu vnútorného trhu (známky a vzory) – OHIM. In: *Duševné vlastníctvo*, 3/2002, s. 21 – 23. ISSN 1335-2881.
12. ŠUPÍN, M: *Medzinárodný marketing a obchod*. 3. vyd. Zvolen: Vydavateľstvo TU, 2006.

STANOVENIE HODNOTY SYNERGICKÝCH EFEKTOV PRI FÚZII A AKVIZÍCII

Anna Harumová*⁴

Abstract

Akvizícia predstavuje získanie vlastníckej a manažérskej hodnoty jednej spoločnosti nad druhou. Teória rozlišuje v tomto prípade majetkové akvizície, pri ktorých dochádza k získavaniu aktív podniku a kapitálové akvizície, pri ktorých ide o získanie rozhodujúceho podielu na hlasovacích právach spoločnosti. Integrácia podnikov môže mať rôzne formy. Podniky sa môžu spájať do jednej jednotky v zmysle hospodárskom či právnym. V prvom prípade stráca ekonomickú samostatnosť, respektíve jej časť, zatiaľ čo v druhom prípade stráca právnu subjektivitu. Fúzie predstavujú spojenie nielen po ekonomickej, ale aj po právnej stránke. Môže nadobúdať formy zlúčenie či spojenie. Dôvodmi pre fúziu a akvizíciu je získanie väčšieho podielu na trhu, reštrukturalizácia subjektov, zlepšenie platobnej bilancie, a podobne. Úspech fúzie a akvizície potvrdzuje vznik synergického efektu.

Keywords: *fúzia, akvizícia, synergický efekt, hodnota podniku, kvantifikácia synergického efektu, beta – koeficient, úroková miera, daňová sadzby, výnosy, zisk*

JEL Classification: C12, C33, C42.

Úvod

V posledných desaťročiach dochádza vo svete k nárastu prirodzených foriem integrácie podnikov v podobe fúzií, akvizícií, joint-venture a pod. Hlavné dôvody možno hľadať v rastúcej liberalizácii a globalizácii svetovej ekonomiky. Fúzie a akvizície sú v globálnej ekonomike známym a často používaným pojmom. Predovšetkým pre manažérov predstavujú tieto podnikové kombinácie vidinu rozšírenie svojich podnikov a tým aj dosiahnutie vyšších ziskov, zníženie nákladov alebo pre nich môžu byť posledným východiskom z krízovej situácie. O motívoch pre fúzie a akvizície sa bude ďalej pojednávať v texte tejto práce.

Avšak nech sú ich motívy pre koncentrácie akékoľvek, podstatné je, že úspešné vykonanie tohto procesu je oveľa ťažšie, než sa na prvý pohľad môže zdať. Nie nadarmo sa každý rok objavujú v médiách články o prieskumoch z tejto oblasti, ktorých štatistiky sa zhodujú, že nadpolovičná väčšina vykonaných fúzií a akvizícií nedosiahne vopred vytýčených a očakávaných cieľov. Napríklad štúdie spoločnosti KPMG udáva, že len 31% všetkých fúzií a akvizícií skutočne vytvára hodnotu (KPMG International, 2011). V anglickej literatúre sa pre

* Anna HARUMOVÁ, Ekonomická univerzita v Bratislave, Fakulta podnikového manažmentu, Katedra podnikových financií, Dolnozemska cesta 1, 852 35 Bratislava; e-mail: anna.harumova@euba.sk;

⁴Príspevok je výstupom riešenia grantovej úlohy VEGA č. 1/1071/12 Verification, and implementation of modeling business performance in financial decision-making tools.

fúzie a akvizície najčastejšie používa pojem M & A (Mergers and Acquisitions), ktorý je medzinárodne uznávaný.

Leveraged Buy-out (zadlžený výkup - ďalej len LBO) je zvláštnou formou M & A, ktorá sa od klasické M & A líšia v tom, že veľká časť nákupnej ceny je financovaná dlhom (Kislingerová, 2004). V praxi býva LBO väčšinou vykonaný tak, že sa založí nová spoločnosť iba na tento účel, a tá kúpi a zlúči sa s cieľovou spoločnosťou. Vlastníkmi spoločnosti sa stávajú investor, ktorý firmu kúpil a jej manažéri. V dôsledku dlhového financovania nastane v novej spoločnosti k väčšiemu zaťaženiu kapitálových zdrojov cudzím kapitálom. Na to aby sme mohli hodnotiť efekty plynúce z M & A, musíme byť najskôr schopní ohodnotiť podnik ako celok (Bruner, 2004).

Ohodnocovanie podniku je pre hodnotenie M & A efektov významnou súčasťou. Je preto dobré mať na pamäti niekoľko zásad. Predovšetkým je dôležité pri analýze začínať od cieľovej firmy, odhadnúť jej súčasnú hodnotu a určiť zmenu peňažných tokov, ktorú táto M & A prinesie.

Peňažné toky majú lepšiu vypovedaciu hodnotu ako účtovný zisk. Ekonomická teória uvádza, že aj keď je zisk veľmi cenný ukazovateľ, ukrýva v sebe tiež isté riziká skreslenia (Soukupová, 2000).

Pred určením jednotlivých synergických efektov, odhadneme hodnotu celkového ekonomického efektu plynúceho z vykonanej M & A. Pre získanie jeho hodnoty možno využiť model pozostávajúci z nasledujúcich troch krokov (Damodaran, 2005):

- 1. Oddelene sa ohodnotia obidva podniky, zúčastnené v procese M & A, pomocou metódy diskontovania očakávaných peňažných tokov*
- 2. Vypočíta sa spoločná hodnota obidvoch spoločností, bez akýchkoľvek efektov plynúcich z M & A prostredníctvom kombinácie hodnôt získaných v prvom kroku,*
- 3. Vypočíta sa spoločná hodnota obidvoch podnikov so zahrnutím vzniknutých synergii.*

Výslednú hodnotu všetkých synergii udáva rozdiel medzi kombinovanou hodnotou podniku vrátane synergii a bez synergii.

V odbornej literatúre (Harumová a kol., 2008) i praxi sa možno stretnúť s nasledujúcimi metódami používanými pre ohodnotenie spoločnosti:

- Metódy založené na stavových veličinách, t. j. metódy stanovenia ceny vlastného majetku medzi ktoré patrí metóda účtovnej hodnoty a metóda substančnej hodnoty,
- Metódy založené na tokových veličinách, t. j. výnosové metódy medzi ktoré patrí metóda kapitalizovaných čistých výnosov, metóda diskontované hodnoty budúcich finančných tokov, metóda ekonomickej pridanej hodnoty,
- Metódy kombinované, ktoré kombinujú majetkové a výnosové metódy,
- Metódy burzového porovnávania.

Stanovenie trhovej hodnoty podniku predstavuje v praxi zložitý problém, pretože každá spoločnosť je jedinečnou jednotkou, ktorú nemožno porovnávať s inou spoločnosťou. Pôsobenie synergického efektu zároveň spôsobuje, že hodnota spoločnosti je spravidla vyššia ako súčet jednotlivých súčastí jeho majetku. Pri ohodnocovaní spoločnosti ako celku je potrebné zohľadňovať nielen skutočnú hodnotu majetku, ale aj jeho výnosový potenciál a perspektívy ďalšieho rozvoja spoločnosti, čo do značnej miery podmieňuje subjektívny faktor.

1. Súčasný stav teoretických východísk fúzií a akvizícií

Fúziu možno definovať ako proces, pri ktorom sa dva a viac spoločností s právnou subjektivitou spoja do jednej spoločnosti, aj keď definíciu fúzie nenájdeme v žiadnom predpise. V odbornej literatúre je ich niekoľko. Pojem fúzia je tesná, majetková forma spojenia dvoch firiem, taká, pri ktorej sa spájajú dve firmy do jednej. Fúzia je proces, pri ktorom dochádza k dobrovoľnému splynutiu dvoch spoločností (Smolková, 2005). Môže mať formu zlúčenia alebo splynutia. V prvom prípade ide o spojenie dvoch rovnocenných podnikov, pričom jeden z podnikov si ponecháva svoje meno, identitu a získava všetky aktíva a pasíva kúpeného podniku. Druhý podnik prestáva existovať ako samostatná podnikateľská jednotka, v druhom prípade ide o splynutie dvoch podnikov do jedného nového, ku ktorému dochádza spojením akciového kapitálu na základe predchádzajúceho súhlasu akcionárov. K fúzii môže dôjsť aj tým, že nový podnik vymieňa za výhodných podmienok svoje akcie za akcie podnikov, ktoré zanikajú. Fúzia sa vykonáva zvyčajne dobrovoľne na základe dohody medzi akcionármi a predstavenstvami spájajúcich sa podnikov.

Poznáme niekoľko *druhov fúzií* (Smolková, 2005):

1. *horizontálna fúzia* je spojenie podnikov podnikajúcich v tom istom odbore, kruhové spojenie podnikov, ktorých produkty sú distribuované rovnakými distribučnými kanálmi.
2. *vertikálna fúzia* je spojenie podnikov, z ktorých každý pôsobí na rôznom stupni toho istého výrobného procesu. Podnik získava kontrolu nad svojimi dodávateľmi alebo odberateľmi.
3. *konglomerátna fúzia* – funkčná súvislosť medzi jednotlivými druhmi produkcie chýba, dôvodom môžu byť napr. špekulačné alebo finančné príčiny).
4. *reverzná fúzia* - pomocou reverznej fúzie s verejným „finančným“ obalom môže spoločnosť získať verejný status. „Finančný obal“ je v podstate verejný podnik, ktorého akcie sa obchodujú na burze, ale nemá žiadne podnikanie, ktoré by jej prinášalo zisky. Ide o podnik, ktorý neuskutočňuje žiadne podnikanie, jeho jedinou činnosťou je držba finančných aktív, alebo ich ekvivalentov. Môže to byť aj verejný podnik, ktorý podniká veľmi málo, jeho

podnikanie stagnuje a neprináša žiadne zisky. Aj keď je podnikanie neúspešné, majitelia sa rozhodli udržať podnik pri živote, najmä kvôli tomu, aby ho v budúcnosti použili ako obal. Znamená to, že relatívne malý podnik s verejným statusom sa môže spojiť s relatívne veľkým súkromným podnikom, ktorý bude súhlasiť so spojením. Základom reverznej fúzie je kontrakt, pri ktorom akcionári súkromného podniku (neverejného) získavajú kontrolu nad verejným podnikom, a verejný podnik získava aktíva súkromného podniku.

Existujú tri formy kontraktov reverznej fúzie, ktoré sú najpohodľnejšie v rámci spojenia súkromného a verejného podniku.

Prvá forma je v podstate obyčajná fúzia, je to najjednoduchšia podoba kontraktu. Verejný podnik získava celý súkromný podnik s aktívami a pasívami a úplne ho pohlcuje. Súkromný podnik vlastne prestáva existovať. V procese fúzie sa akcie súkromného podniku konvertujú na akcie verejného podniku. Bývalý majiteľ súkromného podniku získava kontrolný balík akcií verejného podniku. Pre tento druh kontraktu je typické, že celá právna zodpovednosť prechádza na „naplnený“ verejný podnik.

Druhá forma predstavuje reorganizáciu s výmenou akcií. V tomto prípade majitelia súkromného podniku vymieňajú svoje akcie za akcie verejného podniku. Súkromný podnik sa stáva stopercentným dcérskeým podnikom verejného podniku. Akcionári súkromného podniku získavajú kontrolný balík akcií verejného podniku. Postup tejto formy reverznej fúzie je taký, že na začiatku kontraktu existuje „obal“ (verejný podnik) a súkromný podnik, ktorý reálne podniká. Verejný podnik emituje nové akcie a ako výmenu za nové akcie získava 100 % akcií súkromného podniku. Výsledkom je to, že verejný podnik je vlastníkom všetkých akcií súkromného podniku, a bývalý vlastník súkromného podniku kontroluje verejný podnik.

Tretia forma predstavuje reorganizáciu s výmenou akcií za aktíva. Je to najzložitejšia operácia v rámci reverznej fúzie. Začína sa tak, že verejný podnik vydá nové akcie. Potom získava všetky, alebo takmer všetky aktíva súkromného podniku a platí za nich kontrolným balíkom svojich akcií. Potom súkromný podnik zaniká bez likvidácie. Získané akcie sa proporcionálne rozdeľujú medzi akcionárov súkromného podniku. Znamená, to že akcionári súkromného podniku majú k dispozícii kontrolný balík akcií verejného podniku.

K osobitným formám fúzií zaradujeme tzv. malé fúzie, náznakové fúzie a trianglové fúzie. Malé fúzie (small-scale mergers) si nevyžadujú súhlas akcionárov nadobúdajúcej spoločnosti a ani nezakladajú právo akcionárov na ocenenie akcií nadobudnutej spoločnosti. Zvyčajne sa malej fúzii hovorí, ak sa fúzuje malá spoločnosť s veľkou. Pri náznakových fúziách (short-form mergers) sa materská spoločnosť spája s dcérskeým spoločnosťou bez súhlasu akcionárov, v prípade že materská spoločnosť disponuje väčšinovým podielom v dcérskeým spoločnosti, čím si zaručí súhlas akcionárov s fúziou. Pri náznakových fúziách musia správne rady oboch spoločností zaujať kladný postoj. Trianglové fúzie (triangular mergers) umožňujú predísť problémom spojených s tradičnými fúziami tým, že nadobúdajúca spoločnosť (materská

spoločnosť) nepotrebuje získať súhlas svojich akcionárov a nemusí priamo prevziať záväzky nadobudnutej spoločnosti, pretože tie preberá jej dcérska spoločnosť. V podstate sa pri triangulových fúziách jedná o spojenie nadobudnutej spoločnosti s dcérskou spoločnosťou nadobúdajúcej spoločnosti.

V odbornej literatúre sú uvedené rôzne motívy fúzií (Brealey, Myers, 2003):

1. *Rozumné pohnútky pre fúziu*: úspory z rozsahu, úspory z vertikálnej integrácie, zlučovanie komplementárnych zdrojov, nevyužitie daňové štíty, využitie prebytkových fondov, odstránenie nízkej efektívnosti,
2. *Pochybné dôvody pre fúziu*: diverzifikácia, bootstrap efekt (fúzia neprináša žiadny skutočný zisk a kombinovaná hodnota oboch firiem nevzrastie; keď sa cena akcie nezmení, klesne pomer P/E), nižšie finančné náklady).
3. Úspech fúzie je výsledkom dlhodobej stratégie rozvoja podniku, ktorá má zabezpečiť maximalizáciu majetku vlastníkov. Základom rozhodovania vlastníkov o raste podniku (externý rast) formou fúzie je finančná analýza predpokladaných výsledkov fúzie. Fúzia je všeobecne akceptovateľná a ekonomicky výhodná, ak fúzované podniky majú spolu väčšiu hodnotu ako bola hodnota jednotlivých podnikov oddelene. Uvedené kritérium možno zobrazit nasledovne (Kráľovič, Vlachynský, 2002):

$$H_{AB} > H_A + H_B \quad (1)$$

Výpočet uvedeného kritéria predstavuje súčasnú trhovú hodnotu zlúčených podnikov A a B (H_{AB}), ktorá je vyššia ako súčet jednotlivých súčasných trhových hodnôt podnikov (H_A a H_B). Na stanovenie trhovej hodnoty jednotlivých podnikov sa použijú metódy na ohodnocovanie podniku ako celku (výnosová, majetková, kombinovaná a pod.).

Zisk z fúzie (Z_p) - ekonomický prínos (zisk z fúzie), ktorý by mal byť získaný fúziou možno vyjadriť (Kráľovič, Vlachynský, 2002):

$$Z_p = H_{AB} - (H_A + H_B) \quad (2)$$

Na určenie trhovej hodnoty podniku po fúzii je potrebné použiť rovnaké metódy ako pri stanovení trhovej hodnoty jednotlivých podnikov pred fúziou.

Náklady fúzie (N_F) – predstavujú rozdiel platby fúzie (P_F) a súčasnej trhovej hodnoty podniku B (H_B) (Brealey, Myers, 2003). Náklady na fúziu (N_F) možno vyjadriť vzorcom:

$$N_F = P_F - H_B \quad (3)$$

Čistá súčasná hodnota (NPV) pre podnik A je potom rozdiel zisku a nákladov, čo možno vyjadriť vzorcami:

$$NPV \text{ (Net present value)} = Z_p - N_F \quad (4)$$

alebo
$$NPV_A = [H_{AB} - (H_A + H_B)] - [P_F - H_B] \quad (5)$$

Ak výpočtom dosiahneme kladnú čistú súčasnú hodnotu fúziu je vhodné realizovať, pri zápornej čistej súčasnej hodnote sa realizácia fúzie neodporúča.

Odhadovaný čistý zisk z fúzie - pred fúziou možno urobiť je analýzu predpovedou jej budúcich peňažných tokov. Odhadovaný čistý zisk z fúzie (ČZ₀) možno vyčíslíť ako rozdiel hodnoty cieľového podniku metódou DCF vrátane prínosu z fúzie (H_{CS}) a hotovosti potrebnej na fúziu (H_{FU}), podľa vzorca:

$$\check{C}Z_0 = H_{CS} - H_{AK} \quad (6)$$

S použitím odhadu čistého zisku z fúzie je spojené riziko chybného odhadu (príliš optimistický alebo pesimistický odhad).

Akvizícia (nadobudnutie) predstavuje proces, pri ktorom dochádza k pohlteniu menšieho alebo ekonomicky slabšieho podniku väčším, prípadne silnejším podnikom. Pohltenie predstavuje skúpenie 51% alebo väčšieho množstva akcií s hlasovacím právom nájazdníckym podnikom (nadobúdajúcim) v cieľovom podniku (nadobúdanom). Môže sa uskutočniť odkúpením akcií cieľového podniku za hotovosť, ponukou obligácií, resp. novou emisiou akcií, ktoré sa vymieňajú za akcie cieľového podniku. Pohltenie má zvyčajne nedobrovoľný, vynútený charakter. Európske firmy, konfrontované s nutnosťou adaptovať sa na spoločný trh, vznik Európskej menovej únie a na rastúcu globalizáciu trhov, sa výrazne orientujú na akvizičné stratégie najmä od polovice osemdesiatych rokov 20. storočia (Lissauerová, 1999). Z právneho hľadiska poznáme:

1. *akvizíciu kapitálu (share deal)* – základom akvizície kapitálu je kúpa akcií s hlasovacím právom. Akcie získavaného (cieľového podniku) môžu byť hradené hotovosťou, vecným vkladom, akciami preberajúceho podniku alebo inými druhmi cenných papierov.

2. *akvizíciu majetku (asset deal)* – základom akvizície majetku je kúpa majetku podniku. Podnik môže získať iný podnik tak, že kúpi celý jej majetok na základe prevodu práv k majetku, po súhlase akcionárov cieľového podniku.

Členenie akvizícií je podobné ako členenie fúzií, medzi základné druhy akvizícií patria:

a) *horizontálna akvizícia* – predstavuje spojenie podnikov patriacich do toho istého odvetvia a navzájom si konkurujúcich. Vytvorením spojeného podniku akvizíciou vznikajú úspory pri podnikaní čo má vplyv na zvýšenie výnosnosti spojeného podniku. Tento typ akvizícií býva regulovaný štátom na potlačenie monopolného postavenia.

b) *vertikálna akvizícia* – pri vertikálnej akvizícii sa spájajú podniky na rôznych stupňoch výrobného procesu. Existuje veľa dôvodov na vertikálnu akvizíciu podnikov a najčastejším je znižovanie nákladov na výrobu a zvyšovanie ziskovosti spojeného podniku.

c) *konglomerátna akvizícia* – pri konglomerátnej akvizícii sa spájajú podniky, ktoré nemajú k sebe žiadny bezprostredný vzťah.

Motívy realizácie akvizícií a fúzií možno rozdeliť do dvoch základných skupín:

1. *Ofenzívne motívy* sú charakteristické pre podniky v atraktívnych odvetviach s perspektívou ďalšieho rastu, ktoré majú snahu naplno využiť ponúkané príležitosti a za týmto účelom presadzovať expanzívne stratégie. Využívajú externý rast uskutočnený kombináciou vlastných zdrojov a schopností s iným podnikom. Tento spôsob im umožňuje rýchly prienik do nových podnikaní, kratší čas na realizáciu expanzívnych cieľov, takmer okamžité získavanie výrobných kapacít, overených technológií a skúsených ľudských zdrojov. Medzi ďalšie ofenzívne motívy patrí snaha o vytváranie a maximálne využívanie synergických efektov.

2. *Defenzívne motívy* vznikajú u podnikov, ktoré v dôsledku pocítovania zúženia trhového priestoru vidia riešenie v akvizíciách alebo fúziách. Tieto defenzívne motívy sú podporované teóriou, že v ostrom konkurenčnom boji dokážu úspešne obstáť len veľké subjekty. K podstatným defenzívnym motívom patria aj subjektívne motívy manažérov, ktorí si cesto akvizície alebo fúzie riešia aj vlastnú kariéru v novom a väčšom podniku.

Kritériá úspešnosti fúzií a akvizícií – medzi základné kritériá úspešnosti fúzií a akvizícií možno zaradiť vývoj hodnoty akcií a vybraných ekonomických ukazovateľov (zisk, obrat, úspory nákladov). Okrem ekonomických ukazovateľov úspešná integrácia spojených podnikov zahŕňa aj mnoho neekonomických faktorov vyjadrujúcich sociálne a organizačné aspekty. Na posúdenie toho, či akvizícia alebo fúzia prispeje k tvorbe hodnoty pre akcionárov, je potrebné zvážiť tri aspekty. Prvý je, že podnik (ktorý je výsledkom transakcie) musí pôsobiť v atraktívnom odvetví. Druhý aspekt je, že transakcia musí byť uskutočnená za prijateľnú cenu. Posledný aspekt hovorí, že nový podnik musí mať lepšiu výkonnosť, ako jej oddelení predchodcovia.

2. Synergické efekty vznikajúce pri fúzii

Vo všeobecnosti dosiahnutie synergického efektu môžeme definovať všeobecne známou rovnicou $1 + 1 = 3$. Rovnica vyjadruje to, že spoločná hodnota podnikov po fúzii (v našom prípade rovná trom) by mala byť väčšia, než súčet jednotlivých hodnôt podnikov pred fúziou ($1 + 1 = 2$). Práve tento rozdiel, ktorý nám navyšuje hodnotu podniku po fúzii, vyplýva zo synergického efektu. Medzi spôsoby, ktorými je možné dosiahnuť synergie, patrí napríklad:

1. *úspory z rozsahu* - k úsporám nákladov dochádza zlúčením vybraných divízií oboch podnikov, najmä výrobné, distribučné a marketingové divízie alebo celého manažmentu. Úspory nákladov pri zachovaní výšky tržieb vedú k vyššiemu zisku a tým aj vyššej hodnote celej spoločnosti. Tento efekt je spravidla vyšší, ak spolu fúzujú podniky z rovnakého odvetvia (teda pri horizontálnej fúzii). Zlučovanie podnikov odlišného zamerania so sebou nesie riziko ešte vyšších nákladov, predovšetkým administratívnych.

2. *finančné úspory* - s veľkosťou podnikov zvyčajne rastie aj ich finančná stabilita a dôvera v bankách, ktorá im sprístupňuje lacnejšie a objemnejšie úvery za nižších transakčných nákladov.

3. *diferenčná výkonnosť* - nastáva v prípadoch, keď manažment jednej spoločnosti je výkonnejší oproti managementu druhej spoločnosti a dokáže efektívnejším riadením (napr. V oblasti nákladov a tržieb) zvýšiť hodnotu druhého podniku.

4. *väčší podiel na trhu* - s rastúcim podielom na trhu sa obvykle posilňuje vyjednávacej pozície podniku voči dodávateľom a odberateľom. Prípadne sa naskytá možnosť diktovať si ceny na trhu. V tomto prípade by ale mohol zakročiť Úrad pre ochranu hospodárskej súťaže a buď oznámenú M & A vôbec nepovolíť alebo len na podnik uvaliť podmienky alebo sankcie. 5. *koncentrácia znalostí* - v prípadoch, keď hodnota cieľového podniku závisí najmä na vlastníctvo vedomostného kapitálu a know - how. Malé firmy často disponujú nejakú technológií alebo výrobkom. Nedisponujú však takým kapitálom, aby plne využili potenciál plynúce z ich jedinečnosti. Toho môžu dosiahnuť spojením s veľkou firmou, ktorá ju tento kapitál poskytne, čím táto transakcia bude prospešná pre obe spoločnosti.

Mali by sme však mať na pamäti, že každá vykonaná M & A nemusí dosiahnuť vyššie uvedených synergii. Zvyčajne je na manažmente spoločnosti, aké ciele sa pokúsi dosiahnuť a či sa im podarí ich realizovať. Najčastejšie uvádzaným cieľom v oblasti M & A je dosiahnutie synergii z úspor z rozsahu.

Pre porovnanie možno uviesť rozčlenenie synergii podľa zahraničných, prevažne anglických, odborných prameňov. Najčastejšie sa stretáme s nasledujúcim delením na (Tan, 2016):

- *Prevádzkové synergie*, medzi ktoré patria napríklad úspory z rozsahu, vyšší rast podniku či väčší trhový podiel a s ním súvisiace vyššie tržby, potenciálne vyšší zisk.
- *Finančné synergie*, ktoré si môžeme spojiť predovšetkým sa silnejší finančnú pozíciou podniku a lacnejšími úrokovými nákladmi na vypožičaný cudzí kapitál.

Stanovenie hodnoty synergických efektov pri fúzii a akvizícii

Pri ohodnotení synergického efektu v funkčných spoločnostiach dobre sa osvedčila metóda expertného odhadu, ktorá sa opiera o expresnú analýzu činnosti podniku (Bondareva, Družinina, Generalova, 2009). V teórii a praxi sa využíva viacero metód pri vyčíslení synergických efektov z fúzie a akvizície. Profesor Damodaran uvádza v exceli model, ktorý odhaduje hodnotu synergii pri fúzii (Damodaran, 2016). Model vychádza z údajov dvoch Spoločností a berie do úvahy nasledovné údaje:

Current riskfree rate (CRR), Risk Premiumm (RP), Beta (β), Pre-tax cost of debt (C_{pt}), Tax rate (TR), Debt to Capital Ratio, Revenues, Operating Income (EBIT), Pre-tax return on capital (C, Reinvestment Rate a Length of growth period). Pri hlbšej analýze tohto modelu je možné priblížiť postupy výpočtu jednotlivých ukazovateľov, ktoré sú zakomponované do nasledovných vzorcov (vzorce sa stanovili na výpočet ukazovateľov spoločnosti A, podľa tabuľky 1):

Výpočet ukazovateľa Beta po fúzii (Beta After merger (β_{AM}):

$$\beta_{AM} = \frac{\beta_A}{1 + (1 - TR_A) \cdot \frac{DCR_A}{1 - DCR_A}} \cdot \frac{VFt_A}{VFt_A + VFt_B} + \frac{\beta_B}{1 + (1 - TR_B) \cdot \frac{DCR_B}{1 - DCR_B}} \cdot \frac{VFt_B}{VFt_A + VFt_B} \cdot (1 + 1 - TR_{AM}) \cdot \frac{DCR_{AM}}{1 - DCR_{AM}}$$

Výpočet ukazovateľa Beta In terminal year (β_{ITY}):

$$\beta_{ITY} = \frac{\beta_A}{1 + (1 - TR_A) \cdot \frac{DCR_A}{1 - DCR_A}} \cdot \frac{TV_A}{TV_A + TV_B} + \frac{\beta_B}{1 + (1 - TR_B) \cdot \frac{DCR_B}{1 - DCR_B}} \cdot \frac{TV_B}{TV_A + TV_B} \cdot (1 + 1 - TR_{AM}) \cdot \frac{DCR_{AM}}{1 - DCR_{AM}}$$

Výpočet ukazovateľa Cost of Equity (Ce):

$$Ce_A = CRR \cdot (\beta_A \cdot RP)$$

Výpočet ukazovateľa After-tax cost of debt (Ctax):

$$Ctax_A = CPT_A \cdot (1 - TR_A)$$

Výpočet ukazovateľa Cost of capital (Cca):

$$Cca_A = Ce_A \cdot (1 - DCR_A) + (Ctax_A \cdot DCR_A)$$

Výpočet ukazovateľa PV of FCFF in high growth (PVhg):

$$PVhg_A = EBIT_A \cdot (1 - TR_A) \cdot (1 - RR_A) \cdot \frac{1 - \frac{(1 + Egr_A)^{Lgp}}{(1 + Cca_A)^{Lgp}}}{Cca_A + Egr_A}$$

Výpočet ukazovateľa Terminal value (TV_A):

$$TV_A = \frac{EBIT_A \cdot (1 - TR_A) \cdot (1 + Egr_A)^{Lgp} \cdot (1 - \frac{CRR}{Egr_A})}{Cca_A - CRR}$$

Výpočet ukazovateľa Value of firm today (VFt):

$$VFt_A = PVhg_A + \frac{TV_B}{(1 + Cca_A)^{Lgp}}$$

Praktický postup výpočtu hodnoty synergií pri fúzii podľa modelu vychádza východiskových hodnôt uvedených v tabuľke 1. Na začiatku je potrebné stanoviť podľa dostupných údajov ukazovatele Current riskfree rate – miera rizika (CRR) a Risk Premium – riziková prémie (RP). Prvý stanovíme na 4,20 % a druhý na 2,50 %. Fúzia je medzi spoločnosťami A (Computer Services) a B (Computers-Peripherals).

Table 1 Východiskové údaje a výpočet β – koeficientov

Indicator (ukazovateľ)	Computer Services	Computers-Peripherals	After merger (po fúzii)	In terminal year (v ďalšom roku)
Beta (β) Koeficient β	1,30	0,70	1,06553	1,07274792
Pre-tax cost of debt (Cpt) Náklady na dlh pred zdanením	10,00%	10,00%	10,00%	
Tax rate (TR) Sadzba dane	20,00%	20,00%	20,00%	
Debt to Capital Ratio (DCR) Miera zadlženia kapitálu	10,00%	10,00%	10,00%	
Revenues [®] Výnosy	1800,00	1200,00	3000,00	
Operating Income (EBIT) Prevádzkový zisk	100,00	50,00	150,00	
Pre-tax return on capital (Capt) Návratnosť kapitálu	20,00%	20,00%	20,00%	
Reinvestment Rate (RR) Miera reinvestovania	80,00%	80,00%	80,00%	
Length of growth period (Lgp) Dĺžka obdobia rastu	5	5	5	

Zdroj: vlastné výpočty

Na základe vypočítaných údajov v tabuľke 1 sme získali ukazovateľ Beta (β) pre obdobie After merger – po fúzii (1,21940) a In terminal year – v ďalšom roku (1,220224231). Postup stanovenia hodnoty spoločností pri fúzii je uvedený v tabuľke 2. Pri výpočte hodnoty spoločností pri fúzii Value of firm today – hodnota spoločnosti v súčasnosti sa vychádza z ukazovateľov, ako Cost of Equity - náklady na vlastný kapitál, After-tax cost of debt - náklady na dlh po zdanení, Cost of capital – náklady na kapitál, After-tax return on capital - náklady na vlastný kapitál po zdanení, Reinvestment Rate – miera reinvestovania, Expected growth rate - očakávané tempo rastu, Value of firm – hodnota spoločnosti, PV of FCF in high growth - Súčasná hodnota voľného Cash Flow vo vysokom raste, Terminal value - pokračujúca hodnota a Value of firm today - hodnota spoločnosti v súčasnosti.

Table 2 Postup stanovenia hodnoty spoločností pri fúzii

Computed Values Výpočet hodnoty v Eur	Computer Services	Computers-Peripherals	Value of firm with synergy	In terminal year
Cost of Equity (Ce) Náklady na vlastný kapitál	7,45%	5,95%	6,86%	6,88%
After-tax cost of debt (Ct) Náklady na dlh po zdanení	8,00%	8,00%	8,00%	8,00%
Cost of capital (Cca) Náklady na cudzí kapitál	7,51%	6,16%	6,98%	6,99%
After-tax return on capital (Cat) Náklady na vlastný kapitál po zdanení	16,00%	16,00%	16,00%	
Reinvestment Rate Miera reinvestovania	80,00%	80,00%	80,00%	
Expected growth rate (Egr) Očakávané tempo rastu	12,80%	12,80%	12,80%	
Value of firm (VF) Hodnota spoločnosti				
PV of FCF in high growth (PVhg) Súčasná hodnota voľného	92,63	48,17	141,08	

Cash Flow vo vysokom raste				
Terminal value (TV) Pokračujúca hodnota	2 028,39	1 236,65	3 265,04	
Value of firm today (VFt) Hodnota spoločnosti v súčasnosti	1 505,19	965,54	2 471,46	

Zdroj: vlastné výpočty

Spoločnosť A (Computer Services) dosiahla hodnotu 1 505,19 tis. Eur a spoločnosť B (Computers-Peripherals) dosiahla hodnotu 965,54 tis. Eur. Celková hodnota spoločností po fúzii je 2 471,46 tis. Eur.

Table 3 Výsledky stanovenia hodnoty synergického efektu pri fúzii

Value of Synergy Hodnota synergie	
Value of independent firms Hodnota samostatných spoločností	2 470,73 €
Value of combined firm Hodnota spojených spoločností	2 471,46 €
Value of synergy Hodnota synergických efektov	0,73 €

Zdroj: vlastné výpočty

Porovnanie hodnôt súčtu jednotlivých spoločností a hodnoty spoločnosti po fúzii je v tabuľke 3. Hodnota samostatných spoločností je 2 470,73 tis. € a hodnota spojených spoločností je 2 471,46 tis. €. Rozdiel predstavuje vyčíslený Value of synergy - synergický efekt z fúzie vo výške 0,73 tis. Eur.

4. Dosiahnuté výsledky a diskusia

Fúziou sa vo väčšine prípadov rozumie zlúčenie relatívne rovnako významných a silných subjektov, ktoré sa odráža v množstve aspektov. O zlúčení musia rozhodnúť valné zhromaždenia u všetkých zúčastnených spoločností. Ako argumenty za fúzie a akvizície sa zvykne uvádzať mnoho dôvodov. Členenia dôvodov v prospech fúzií i proti nim sa veľmi rôznia a čo niektoré štúdie považujú za jasné pozitíva, iné ich razantne odmietajú. Ako príklad môžeme použiť dopad fúzií na zamestnanosť alebo očakávaný vplyv fúzií na efektívnosť novo vzniknutého subjektu. Problémom však ostáva aj to, že mnohé ekonomicky opodstatnené fúzie sú neefektívne. Analýzy ukazujú na to, že ich hlavným problémom je odlišná firemná kultúra fúzujúcich spoločností. Len málo projektov fúzií a akvizícií obsahuje viac, než základný zámer riešenia tohto problému. Iné neuspávajú kvôli nesprávne oceneným aktívam alebo skrytým záväzkom preberanej firmy. Komplikovaná štruktúra konglomerátov, ktoré po fúziách vznikajú, si však často vyžaduje viac administratívnych pracovníkov. Zachované zostávajú špecializované, často však i navzájom si konkurujúce pracoviská. Na druhej strane sú pri fúziách a akvizíciách úspory očakávané od zníženia počtu zamestnancov respektíve nákladov. Tieto prínosy fúzie však znamenajú sociálne náklady v podobe rastu nezamestnanosti. Prezentovaný model bol analyzovaný v rovine všetkých postupov a výpočtov, ktoré sú následne upravené do vzorcov. Pomocou týchto vzorcov sa vypočítajú jednotlivé ukazovatele potrebné pre stanovenie hodnoty dvoch fúzujúcich spoločností

a celkovej hodnoty už jednej spoločnosti po fúzii. Porovnaním hodnôt súčtu jednotlivých spoločností pred fúziou a hodnoty spoločnosti po fúzii zistíme úspešnosť fúzie prostredníctvom synergických efektov. Na výslednú hodnotu synergických efektov má vplyv zmena vstupujúcich ukazovateľov. Prostredníctvom modelu som skúmala citlivosť zmeny vybraných vstupujúcich ukazovateľov Current riskfree rate (CRR) a Risk Premium (RP) a Beta (β) u spoločnosti A v tabuľke 4.

Table 4 Analýza citlivosti niektorých ukazovateľov modelu

Ukazovatele	základný	zmena	zmena	zmena	zmena
Current riskfree rate Miera rizika	4,20%	4,30%	6,30%	0,70%	0,30%
Value of synergy Hodnota synergických efektov	0,73	1,29	8,57	0,16	0,09
Risk Premium Riziková prémie	2,50%	2,80%	4,80%	0,80%	0,70%
Value of synergy Hodnota synergických efektov	0,73	1,87	1,81	0,11	0,08
Beta (β)– A Koefficient Beta (β) spoločnosti A	1,3	1,45	2,50	1,20	0,40
Value of synergy Hodnota synergických efektov	0,73	1,11	5,27	0,52	0,22

Zdroj: vlastné výpočty

Na základe analýzy možno konštatovať, že znižovanie (zvyšovanie) ukazovateľa Current riskfree rate - miera rizika má vplyv na znižovanie Value of synergy - hodnoty synergických efektov. Ukazovateľ Risk Premium - Riziková prémie nemá vplyv na zvyšovanie alebo znižovanie Value of synergy - hodnoty synergických efektov. Ukazovateľ Beta nemá vplyv na znižovanie (zvyšovanie) Value of synergy - hodnoty synergických efektov. Modelovanie hodnoty synergického efektu môže byť dôležitým elementom pri rozhodovaní o budúcej fúzii spoločností.

Záver

Svetová globalizácia ekonomiky núti spoločnosti združovať kapitál za účelom dosiahnutia vyššej efektívnosti. Pri všetkej rôznorodosti dôvodov a zámerov zlúčení podnikov, základným cieľom väčšiny z nich je snaha dosiahnuť synergický efekt, ktorý vzniká z doplňujúcej činnosti aktív dvoch alebo niekoľkých podnikov. Objem transakcií M&A v celom svete stabilne rastie. Praktické skúsenosti však ukazujú, že zďaleka nie všetky spoločnosti dosiahnu očakávaný efekt v procese transakcií M&A. Ohodnotenie potenciálneho synergického efektu predstavuje jednu z najkomplikovanejších úloh pri analýze efektívnosti zlúčení. Autormi navrhnutá expresná analýza, ktorá dovoľuje ohodnotiť potenciálny synergický efekt a vybrať optimálnu koncepciu fungovania budúcej spoločnosti ešte na etape prijatia rozhodnutia o jej vzniku. Úspešnosť fúzie ovplyvňuje veľa faktorov. Medzi najdôležitejšie by sa mohli zaradiť zvládnutie racionalizácie činnosti, získanie prístupu k novým bankovým technikám, optimalizácia úspor z rozsahu, diverzifikácia portfólia, synergia a v neposlednom rade aj spôsob financovania fúzie. Zhodnotiť úspešnosť fúzie je po niekoľkých rokoch veľmi ťažké, a však najjednoduchšia cesta je využitie rôznych analytických metód a pomerových ukazovateľov. Ukazovatele je potrebné

sledovať a posudzovať v časovom rade a je dôležité zdôrazniť, že aj nepatrné zmeny úrovne ukazovateľov môžu identifikovať zmeny klientely a zmeny na finančnom trhu. Pred fúziou môže byť dôležitým elementom pri rozhodovaní aj modelovanie hodnoty synergického efektu z budúcej fúzie.

References

1. BONDAREVA, I., DRUŽININA, I., GENERALOVA, A. Možnosti predbežného ohodnotenia synergického efektu pri realizácii transakcií M & A . *MANEKO : manažment a ekonomika podniku = journal of corporate management and economics*. Bratislava : Ústav manažmentu STU v Bratislave, 2015. Maneko 1/2009. s.25 – 29.
2. BREALEY, R.A. – MYERS, S. C. (2003) *Teorie a praxe firemních financí*. Praha : Victoria Publishing.
3. BRUNER, R. F. (2004) *Applied mergers and acquisitions*, Hoboken : John Wiley & Sons, s. 252-262.
4. DAMODARAN, A. This model estimates the value of synergy in a merger. [cit. 2016-12- 06]. Dostupné z [www: http://pages.stern.nyu.edu/~adamodar/](http://pages.stern.nyu.edu/~adamodar/)
5. DAMODARAN, A. (2005). The Value of Synergy [online]. Stern School of Business [cit. 2016-11- 06]. Dostupné z [www: http://pages.stern.nyu.edu/~adamodar/pdfiles/papers/synergy.pdf](http://pages.stern.nyu.edu/~adamodar/pdfiles/papers/synergy.pdf) Str. 6-7
6. HARUMOVÁ, A et al. (2008) *Stanovenie hodnoty majetku : hlavné aspekty ekonomickej znaleckej a expertnej činnosti*. Bratislava : Iura Edition, 496 s. Ekonomía.
7. HARUMOVÁ, A. (2011). *Finančné riadenie holdingu*. Bratislava : Sprint dva, Economics.
8. KISLINGEROVÁ, Eva. (2004). *Manažerské finance*. 1. Vyd. Praha : C.H. Beck.
9. KPMG International. (2011) A new dawn: good deals in challenging times. In: [online]. 2011. vyd. [cit. 2016-12-06]. Dostupné z WWW: http://www.kpmg.com/CZ/cs/IssuesAndInsights/ArticlesPublications/Pressreleases/Document s/KPMG_MA-New-Dawn-2011.pdf
10. KRALOVIČ, J. – VLACHYNSKÝ, K. (2002) *Finančný manažment*, Bratislava : IURA EDITION.
11. LISSAUEROVÁ, D. (1999) Euro and the Process of Constitution of the European Monetary Union. In: *Integracja europejska a rynek*. PSB-SW Kraków 1999, s. 47 – 62.
12. SOUKUPOVÁ, J. a kol. (2000) *Mikroekonomie*. 2. vyd. Praha: MANAGEMENT PRESS,
13. SMOLKOVÁ, E. (2005). *Strategická partnerstvá ako fenomén globálnej ekonomiky*, Bratislava : Spoločnosť autorov vedeckej a odbornej literatúry - Savol,
14. TAN, F. Mergers and acquisitions finance. INNOVATION VENTURES. [online]. [cit. 2016-11-05]. Dostupné z [www: http://www.innovationventures.sg/finance-for-entrepreneurmanagers/mergers---acquisitions-finance](http://www.innovationventures.sg/finance-for-entrepreneurmanagers/mergers---acquisitions-finance)

PROFESSIONS: POLICE

DIMENZIE POLICAJNEJ KULTÚRY V ZMYSLE OCAI

Interpretácia vybraných výsledkov výskumu

Ľubica Baričičová, Monika Pajpachová⁵

Abstract

The study presents selected scientific findings based on departmental research findings focused on Success Factors of the Police Organization (No. 185), of which implementing centre is the Department of Informatics and Management of the Academy of the Police Force in Bratislava. The police culture as a success integrating factor of the police organization has its specific signs and model dimensions, on which authors steered their attention according to OCAI methodics.

Keywords

Police organization, police culture, OCAI model, dimensions of police culture.

Abstrakt

Štúdia prezentuje vybrané vedecké zistenia vychádzajúce z riešenia rezortnej vedeckovýskumnej úlohy zameranej na Faktory úspechu policajnej organizácie (Výsk. 185), ktorej riešiteľským pracoviskom je Katedra informatiky a manažmentu APZ v Bratislave. Policajná kultúra ako integrujúci faktor úspešnosti policajnej organizácie má svoje špecifické prejavy a modelové dimenzie, na ktoré v zmysle metodiky OCAI autorky upriamili svoju pozornosť v štúdiu.

Klíčové slová

Policajná organizácia, policajná kultúra, model OCAI, dimenzie policajnej kultúry.

JEL Classification

Z0

Úvod

Jedným z dôležitých faktorov výkonnosti a úspešnosti každej organizácie je jej kultúra, ktorá reprezentuje pre ňu typické spoločné hodnoty. Tento prvok v ostatnom období nadobúda čoraz dôležitejšie miesto v riadení. V podmienkach policajnej organizácie ide o policajnú kultúru, ktorá ako súčasť identity Policajného zboru ovplyvňuje nielen výsledky služobnej činnosti policajtov, ale aj spokojnosť s napĺňaním ich potrieb.

⁵ Katedry informatiky a manažmentu, Akadémia PZ v Bratislave, Sklabinská 1, Bratislava, lubica.baricicova@minv.sk, monika.pajpachova@minv.sk

Policajná kultúra sa odlišuje od kultúry iných organizácií svojou jedinečnosťou a neopakovateľnosťou. Táto osobitosť je podmienená tým, že policajná organizácia predstavuje špecifický druh spoločenskej organizácie, ktorý svoju existenciu a fungovanie realizuje na základe potrieb občianskej spoločnosti. Vo svojej podstate ide o cielene vytvorený ozbrojený subjekt (Policajný zbor), produktom ktorého je bezplatná verejná služba, poskytovanie istého humanitárneho servisu občanom s cieľom ich ochrany pred porušovateľmi zákona. Toto špecifické poslanie policajnej organizácie sa odráža v jej slogane „Pomáhať a chrániť“.

1. Policajná kultúra – významný determinant úspechu policajnej organizácie

Vychádzajúc z viacerých všeobecných interpretácií pojmu organizačná kultúra (Lukášová, 2010; Kachaňáková, 2010; Hofstede, 1997; Schein, 1992) môžeme policajnú kultúru analogicky charakterizovať ako systém spoločných hodnôt a presvedčení, predpokladov, predstáv, noriem, sociálno-typických názorov a postojov, ktoré boli v Policajnom zbore prijaté a ktoré sa neustále rozvíjajú. Zohrávajú preto veľký vplyv na konanie, správanie a uvažovanie policajtov, určujú ich vzťah k spoločnosti ako takej a tiež k samotnej policajnej organizácii. Policajná kultúra predstavuje osobitnú dimenziu policajnej organizácie, ktorá predstavuje zložitý systém zoskupený z množstva prvkov. Tvoria ho napríklad ciele, štruktúra a stratégia organizácie, technológie a iné materiálne zdroje, ľudské zdroje, mýty, symboly, rituály, normy, spoločné hodnoty, komunikačné systémy, či spôsoby správania. Všetky tieto prvky združuje do jedného koherentného systému práve organizačná kultúra, preto sa považuje za integrujúci faktor úspechu každého organizačného celku. V ňom podmieňuje proces rozhodovania, vedenia ľudí, spôsob práce, komunikácie, identifikácie, analýzy a uplatňovania prístupov či štýlov riešenia rôznych problémov. Prejavuje sa tiež v spôsobe odovzdávania, oznamovania a prezentácie zvykov, rituálov, legiend a pod.

Policajná kultúra sa v niektorých znakoch zhoduje s kultúrou iných organizácií, avšak v niečom je jedinečná, špecifická a charakteristická len pre policajné prostredie výkonu profesijnej činnosti. Tvorí ju zväčša súbor nepísaných a neformálnych, no policajtmi rešpektovaných pravidiel, v ktorých by sa mal každý novoprijatý príslušník zorientovať, resp. prispôbiť sa existujúcim hodnotám, sociálnym normám a štandardom konania. Pre policajta sú základné spôsoby správania sa a konania vzorom, žiadajú si stotožnenie sa s nimi a konanie podľa nich. Sú totiž typické len pre tzv. „svet polície“. Medzi charakteristické elementy policajnej kultúry možno zaradiť napríklad *policajnú solidaritu, kódex mlčanlivosti, utajenosť, pragmatizmus, inkluzívnosť – uzavretosť*, tzv. modrú oponu, ktorá izoluje policajný svet od svetov iných sociálnych skupín, chráni ho a zároveň zakrýva jeho „temné“ stránky. (Murda, 2009)

Potreba bližšieho poznania problémov súvisiacich s policajnou kultúrou ako dôležitého integrujúceho komponentu organizácie v zmysle koncepcie (modelu) 7 S⁶ viedla riešiteľov

⁶ Model pozostáva zo siedmich vzájomne sa podmieňujúcich vnútorných komponentov (tvrdých a mäkkých faktorov), ktoré priamo či nepriamo ovplyvňujú prosperitu a úspech policajnej organizácie. Kým tvrdé faktory môže policajný manažment presne navrhnúť, formálne

vedeckovýskumnej úlohy **Faktory úspechu policajnej organizácie**⁷ - okrem iného - ku skúmaniu a vymedzeniu napríklad:

- teoreticko-metodologických východísk zameraných na policajnú kultúru,
- špecifických prejavov policajnej kultúry ako súčasti identity policajnej organizácie,
- silných a slabých stránok policajnej kultúry s využitím komparácie teoretických a praktických prístupov,
- modelových dimenzií policajnej kultúry.

2. Dimenzie policajnej kultúry

Jedným z vedeckých problémov riešenia úlohy bola otázka, ktorý z organizačných modelov je vhodné využiť na identifikovanie prejavov policajnej kultúry. Po vzájomnom komparovaní jednotlivých modelov bol nakoniec zvolený diagnostický nástroj známy pod skratkou OCAI - *Organizational Culture Assessment Instrument*. Túto metódu rozpracovali Robert E. Quinn a Kim S. Cameron so spolupracovníkmi. Jej podstatou je poskytnúť obraz o aktuálnom a preferovanom type organizačnej kultúry. Výsledky sa môžu využiť nielen pri zameraní sa na zmeny organizačnej kultúry, ale aj pri posudzovaní komunikácie, manažérskych schopností, organizačných zmien, vodcovstva, kľúčových kompetencií, riadenia ľudských zdrojov, TQM a mnohých iných aspektov organizácie. Samotní autori modelu považujú organizačnú kultúru za kritický faktor efektívnosti a dlhodobého úspechu organizácie. (Lukášová, Nový, 2004) Metóda OCAI predstavuje prístup založený na tzv. modeli súperiacich hodnôt - *Competing Values Framework* (CVF), podstatou ktorého sú dve dimenzie ⇒ **dimenzia štruktúry** (stabilita vs. flexibilita) a **dimenzia zamerania** (externé zameranie vs. interné zameranie). Ich kombináciou vznikajú štyri typy organizačných kultúr, a to *klanová*, *adhokratická*, *trhová* a *hierarchická*. V organizáciách s klanovou kultúrou prevláda „rodinná“ atmosféra priateľstva, dôvery, dobrých medziľudských vzťahov, tímová spolupráca, dôraz sa kladie na dlhodobé výhody, rozvoj ľudských zdrojov, zdieľanie hodnôt a starostlivosť o zamestnancov. Kultúra adhokratická (inovačná) je charakteristická pre organizácie dynamickej povahy, kde sú zamestnanci iniciatívni a ochotní riskovať. Vysoko sa cení tvorivosť, experimentovanie a snaha o jedinečnosť a originalnosť. Organizácie s trhovým typom kultúry sú orientované na výsledky, dosahovanie cieľov a víťazstiev. V tomto type kultúry sú súťaživosť, túžba byť najlepším a dravosť hlavnými preferenciami. Hierarchická organizačná kultúra má zase

vymedziť a implementovať (stratégiu, systémy, štruktúru), mäkké faktory existujú len vďaka členom policajnej organizácie, ktorí sú vo vzájomnej sociálnej (služobnej) interakcii. Nemožno ich preto jednoznačne vymedziť (zamestnanci, schopnosti, štýl). Úlohu integrujúceho činiteľa medzi tvrdými a mäkkými faktormi zohrávajú spoločné hodnoty reprezentované kultúrou policajnej organizácie.

⁷ Predmetná Výsk. č. 185 je rezortnou úlohou MV SR, ktorej riešiteľským pracoviskom je Katedra informatiky a manažmentu APZ v Bratislave a zadávateľom Sekcia personálnych a sociálnych činností a osobný úrad Ministerstva vnútra SR. Hlavným cieľom úlohy je **identifikovať a analyzovať interné faktory policajnej organizácie**, ktoré významnou mierou determinujú jej úspešné fungovanie a rozvoj. Tri pracovné hypotézy majú prispieť k dosiahnutiu uvedeného cieľa ⇒ H1: Hard faktory koncepcie 7 S predstavujú v podmienkach Policajného zboru jej slabú stránku; H2: Soft faktory koncepcie 7 S kriticky prispievajú k úspešnému fungovaniu a rozvoju policajnej organizácie ako jej silná stránka; H3: Niektoré javy prejavujúce sa v súčasnej policajnej kultúre vnímajú príslušníci Policajného zboru negatívne.

Do terénnej etapy výskumu, ktorá prebehla korešpondenčnou formou, bolo zapojených 540 respondentov, pričom reálne na otázky široko koncipovaného neštandardizovaného dotazníka zodpovedalo 519 oslovených. To predstavuje až 92,4% návratnosť. Podmienku zaradenia do štatistického spracovania nakoniec splnilo 499 dotazníkov. Väčšina respondentov privítala príležitosť vyjadriť sa k jednotlivým oblastiam svojej práce so snahou prispieť tak k pozitívnym a funkčným zmenám v policajnej organizácii.

dominantné postavenie v organizáciách štruktúrovaného charakteru, kde je konanie a správanie formálne upravené predpismi, normami. V tomto type organizačnej kultúry sa za ukazovatele strategického úspechu organizácie považuje spoľahlivosť, stabilita, plynulý priebeh procesov a dôsledná kontrola.

Aplikácia metódy OCAI v prostredí Policajného zboru umožnila riešiteľom zhodnotiť nielen celkovú úroveň organizačnej kultúry ale zároveň aj jej šesť subsystémov – dimenzií:

1. dominantné charakteristiky policajnej organizácie,
2. štýl vedenia policajtov - leadership,
3. spôsob práce,
4. organizačný tmel,
5. prioritné strategické faktory,
6. kritériá úspechu.

Uvedené dimenzie boli posúdené tak z hľadiska ich *aktuálnosti* (súčasnosti) ako aj z hľadiska *preferencií* (budúcnosti). Kým súčasná kultúra odráža momentálny stav policajnej kultúry v Policajnom zbore, preferovaná poskytuje pohľad na ideálnu kultúru s jej zameraním na budúcnosť. Spracovanie dát podľa metodiky OCAI spočívalo v sčítaní bodov, ktoré respondenti prideliť jednotlivým položkám. Položka A pritom predstavovala klanovú kultúru, položka B adhokratickú kultúru, položka C trhová a položka D hierarchickú kultúru. I napriek tomu, že do spracovania kvantitatívnych údajov získaných prostredníctvom výskumu bolo celkovo zaradených 499 dotazníkov, v niektorých absentovali vyjadrenia týkajúce sa sledovaným dimenzií podľa OCAI. V prípade, že by sa k hodnoteniu organizačnej kultúry vyjadrilo všetkých 499 respondentov, mala by podľa metodiky OCAI každá dimenzia pridelených 49900 bodov, t. j. 100 b./1 respondent. Pri spracovaní údajov bolo použité hrubé skóre, podľa ktorého celkový počet bodov pre celkovú kultúru predstavoval 299400 bodov rovnako u aktuálnej ako aj preferovanej kultúry. V našom prípade, kedy niektorí respondenti neuviedli svoj názor na kultúrne typy z hľadiska aktuálnosti či preferencie, sa nám nakoniec podarilo získať 272070 bodov pri hodnotení aktuálneho stavu kultúry a 272365 bodov pri preferovanej kultúre.

2.1. Dominantné charakteristiky policajnej organizácie

Identifikovaná dimenzia sleduje zameranie organizačnej kultúry na kultúru klanovú, adhokratickú, trhovou alebo hierarchickú z pohľadu prevládajúcich charakteristík v prostredí Policajného zboru.

Na základe kvantitatívnej analýzy získaných údajov môžeme konštatovať, že v súčasnosti sa policajná organizácia riadi pravidlami hierarchicky a trhovo orientovanej organizácie na úkor dynamicky orientovaných kultúr (adhokratická a klanová kultúra). Príslušníci Policajného zboru vnímajú svoju organizáciu v prvom rade ako hierarchickú (19200 b.) s prvkami trhovej kultúry (12940 b.). Naopak výsledky preferovaných dominantných charakteristík naznačujú,

že policajti by v rámci svojich jednotlivých útvarov privítali prostredie vzájomnej dôvery, súdržnosti, „rodinnej“ atmosféry a neformálnejších vzťahov, ktoré sú charakteristické pre klanovú kultúru (16040 b.). Zároveň však nezavrhuje ani kultúru hierarchicky zameranú, založenú na pravidlách, striktnom dodržiavaní postupov a noriem. Uvedené charakteristiky sú totiž pre Policajný zbor ako špecifickú formu spoločenskej organizácie zabezpečujúcej ochranu a verejný poriadok veľmi typické.

Vedecké zistenia v tejto oblasti bližšie vizualizuje obrázok 1.

Obrázok 1, Dominantné charakteristiky organizácie

Zdroj: vlastné spracovanie.

2.2. Štýl vedenia policajtov

Dimenzia zameraná na vodcovstvo popisuje štyri formy vedenia policajtov/zamestnancov v podobe leadershipu zameraného na podporu a pomoc (klanová kultúra), na inovácie a ochotu zamestnancov podstupovať riziko (adhokratická kultúra), na dosahovanie cieľov a výsledky (trhová kultúra) a tiež na hladký chod organizácie s koordináciou procesov (hierarchická kultúra).

Pri hodnotení tejto oblasti výsledky potvrdili skutočnosť, že v policajnej organizácii aktuálne prevláda trhová kultúra charakteristická svojím zameraním na agresívne plnenie cieľov a dosahovanie kvantitatívnych výsledkov pri výkone služobnej činnosti (17405 b.). Zároveň je to aj kultúra hierarchická, ktorej podstatou je snaha o zabezpečovanie bezproblémového chodu jednotlivých útvarov policajnej organizácie s dôslednou kontrolou plnenia úloh služobného charakteru (14750 b.).

Z hľadiska preferovaného štýlu vedenia príslušníci Policajného zboru očakávajú zabezpečenie fungovania policajnej organizácie prostredníctvom realizácie procesov s ich plynulým a efektívnym koordinovaním, čo je charakteristické pre kultúru hierarchickej povahy (16325 b.). Plnenie cieľov si však podľa nich tiež vyžaduje vzájomnú dôveru, podporu zo strany policajného manažmentu a spolupatričnosť všetkých zamestnancov, čo reflektuje prvky klanovej kultúry (14990 b.).

Vedecké zistenia v tejto dimenzii prezentuje obrázok 2.

Obrázok 2, Štýl vedenia policajtov

Zdroj: vlastné spracovanie.

2.3. Spôsob práce

Táto dimenzia poukazuje na prístupy príslušníkov Policajného zboru k výkonu ich služobných povinností. Prístup klanový sa vyznačuje participáciou, tímovou spolupracou a konsenzom. Prístup vychádzajúci z adhokratickej kultúry je zameraný na jedinečnosť, originalitu a inovácie. Kým trhová kultúra je definovaná vysokými požiadavkami, súťaživosťou a dosahovaním cieľov, typickými indikátormi hierarchickej kultúry sú predvídateľnosť, stabilita vo vzťahoch a bezpečnosť zamestnancov policajnej organizácie.

Z hľadiska porovnania aktuálneho a policajtami preferovaného stavu v sledovanej oblasti vyplynulo, že v súčasnosti oslovení príslušníci PZ kladú najväčší dôraz na dosahovanie cieľov a kladenie vysokých požiadaviek pri ich plnení, čo opätovne potvrdzuje existenciu trhovej kultúry (15715 b.) v policajnej organizácii. Druhou v poradí je kultúra hierarchická (11020 b.), ktorej dominantnými prejavmi sú vyzdvihovanie dôrazu na bezpečnosť zamestnancov, vytváranie stabilných vzťahov a predikovanie budúceho vývoja.

Na strane druhej ale policajti očakávajú viac možností na tímovú spoluprácu, participáciu a vzájomnú dohodu ako prejavy kultúry klanovej (15215 b.). Zaujímavo vyznieva aj zistenie, že popri tom požadujú ešte väčšie upevnenie kultúry hierarchickej (14170 b.) napríklad prostredníctvom dosiahnutia väčšej stability vo vzťahoch.

Na vedecké zistenia v tejto dimenzii súhrnne poukazuje obrázok 3.

Obrázok 3, Spôsob práce zamestnancov

Zdroj: vlastné spracovanie.

2.4. Organizačný tmel

Podstatou tejto dimenzie je zjednocovať a stmelovať členov organizácie, zabezpečovať a podporovať ich súdržnosť. Prístup zameraný na vzájomnú dôveru a oddanosť je typický pre kultúru klanovú. V prípade kultúry adhokratickej sú stmelovacími faktormi najmä experimentovanie, inovatívnosť, rozvoj a sústavný rast. V organizácii zameranej na trhové kultúru sú tmelmi orientácia na víťazstvo, dosahovanie výsledkov a úspechu. Zjednocujúcim prvkom organizácie s hierarchickou kultúrou sú formálne pravidlá a dôsledné zabezpečovanie chodu organizácie prostredníctvom ich striktného dodržiavania.

Vedecké zistenia v sledovanej dimenzii naznačujú, že pre aktuálny stav sú typické prejavy kultúry hierarchickej (17365 b.), čo v podstate znamená, že policajnú organizáciu drží pohromade dôkladné dodržiavanie organizačných zásad a noriem. Okrem toho je to tiež orientácia na úspech a dosahovanie výsledkov (kultúra trhová - 12640 b.). Vzájomná dôvera a dôraz na experimentovanie, inovatívne prístupy a uplatňovanie kreativity ako prejavy kultúry klanovej, resp. adhokratickej sú v tejto dimenzii druhoradé.

Policajti by preto privítali, keby stmelujúcimi prvkami boli práve vzájomná dôvera a oddanosť Policajnému zboru (kultúra klanová - 17150 b.). Nepopierajú však ani dôležitosť a opodstatnenie kultúry hierarchickej (9770 b.), adhokratickej (9070 b.), či kultúry trhovej (8725 b.) v podmienkach policajnej organizácie. Uvedené skutočnosti demonštruje obrázok 4.

Obrázok 4, Organizačný tmel

Zdroj: vlastné spracovanie.

2.5. Prioritné strategické faktory – strategický dôraz

V centre pozornosti tejto dimenzie stoja tie faktory, ktoré naznačujú, na čo je organizácia zameraná z dlhodobého hľadiska, na čo kladie akcent a čo zdôrazňuje s ohľadom na budúcnosť. Či ide o rozvoj ľudských zdrojov, otvorenosť a vzájomnú dôveru (klanová kultúra), či tvorivosť, inovácie, podporovanie nových výziev (kultúra adhokratická), alebo zadávanie dlhodobých cieľov a dosahovanie úspechu (kultúra trhová), prípadne stabilitu, dôslednú kontrolu, plynulý priebeh procesov a podobne (kultúra hierarchická).

Aktuálne policajná organizácia kladie strategický dôraz predovšetkým na stabilitu, výkonnosť, kontrolu plnenia úloh a zabezpečovanie plynulej realizácie procesov podporujúcich realizáciu úloh policajno-bezpečnostného charakteru (kultúra hierarchická - 16340 b.). Pozornosť tiež venuje zadávaniu a dosahovaniu dlhodobých cieľov a úspechu (kultúra trhová – 13895 b.). Z pohľadu preferovaného stavu policajti by ocenili vyššiu dôveru, otvorenosť, vzájomnú spoluprácu a priateľské pracovné prostredie na jednotlivých útvaroch Policajného zboru (kultúra klanová - 15250 b.). Okrem toho požadujú tiež vytvoriť väčší priestor na vyhľadávanie a podporu nových výziev, inovácií, či originálnych riešení (kultúra adhokratická – 11075 b.).

V súvislosti so zisteniami v tejto oblasti v rámci kultúry Policajného zboru za zmienku stojí zistenie jasného rozporu medzi aktuálnou a preferovanou situáciou, keďže najmenej sýtené boli práve prejavy kultúry trhovej a hierarchickej.

Prezentované výsledky súhrnne zaznamenáva obrázok 5.

Obrázok 5, *Prioritné strategické faktory - strategický dôraz*

Zdroj: vlastné spracovanie.

2.6. Kritériá úspechu

Úspešnosť môže byť v organizácii definovaná na základe rozvoja ľudských zdrojov, tímovej spolupráce a dôvery zamestnancov, čo je charakteristické pre kultúru klanovú. Úspech je možné tiež dosiahnuť prostredníctvom jedinečnosti poskytovaných služieb a inovácií, čo je typické pre adhokratickú kultúru. Pri trhovej kultúre je úspech definovaný získaním dominantného postavenia na trhu a dosahovaním vytýčených cieľov. Efektívnym, zodpovedným a spoľahlivým poskytovaním služieb sa vyznačuje úspech definovaný v hierarchicky orientovanej kultúre.

Podľa vyjadrenia respondentov aktuálne sledovanými kritériami úspechu v policajnej organizácii sú spoľahlivé a zodpovedné poskytovanie služieb v rozsahu zákona, plnenie harmonogramov, či plynulé a efektívne plnenie úloh služobného charakteru (hierarchická kultúra – 16785 b.). Dôležité je tiež dosahovanie vytýčených cieľov a úloh z nich vyplývajúcich (trhová kultúra – 11805 b.).

Preferovanými kritériami úspechu policajnej organizácie sú podľa vyjadrenia respondentov tzv. mäkké faktory, ktoré sú reprezentované napríklad dôrazom na rozvoj ľudských zdrojov, tímovú spoluprácu, participáciu a oddanosťou všetkých zamestnancov hlavnému poslaniu

polícanej organizácie (klanová kultúra - 17390 b.) Príslušníci Policajného zboru si zároveň uvedomujú aj dôležitosť existencie hierarchicky orientovanej kultúry potrebnej pre dosahovanie úspechu, t. j. zameranosť na efektívny, dôsledný, plynulý, spoľahlivý výkon služobných činností (12460 b.).

Vedecké zistenia v tejto oblasti súhrnne znázorňuje obrázok 6.

Obrázok 6, Kritériá úspechu

Zdroj: vlastné spracovanie.

2.7. Celková úroveň organizačnej kultúry Policajného zboru

Vedecké šetrenia v oblasti aktuálneho hodnotenia celkovej úrovne policajnej kultúry podľa metodiky OCAI signalizujú prioritné postavenie *kultúry hierarchického charakteru* (95460 b.) v policajnej organizácii. Táto kultúra je typická pre kultúru bezpečnostných systémov, pre organizáciu s prevládajúcimi prvkami formálnosti a prísnej štruktúrovanosti, v ktorej sa zdôrazňujú postupy, pokyny, predpisy – organizačné normy. Prvkom, ktorý zabezpečuje jej súdržnosť, sú formálne pravidlá. Policajní manažéri v záujme zabezpečenia efektívneho plnenia úloh služobného charakteru sú dobrými koordinátormi, organizátormi. Dôraz kladú na zabezpečenie plynulej realizácie procesov, na dosiahnutie bezchybného chodu policajného útvaru, ich cieľom je výkonnosť a kontrola plnenia úloh. Policajti za úspech považujú spoľahlivé poskytovanie služieb občanom i spoločnosti, plnenie úloh vymedzených v plánovacích dokumentoch s vynaložením minimálnych nákladov. Patričné miesto v policajnej organizácii patrí i *kultúre trhovej* (84400 b.), ktorá sa orientuje na výsledky a dosahovanie merateľných cieľov ako významné kritérium úspechu. Policajní manažéri „poháňajú“ svojich podriadených zamestnancov k vysokým výkonom, kladú na nich vysoké požiadavky, sú prísni, vyžadujú dôslednosť, podporujú súťaživosť. V súčasnosti policajnú organizáciu stmeluje orientácia na víťazstvo.

Na rozdiel od tohto aktuálne zisteného stavu policajti by uprednostnili a privítali organizačnú kultúru s charakteristickými črtami kultúry klanovej (96035 b.). Tento druh kultúry je vytvorený na základe podobnosti s organizáciami rodinnej povahy, v ktorých má dominantné postavenie priateľské pracovné prostredie a atmosféra. Pre túto kultúru je typické zdieľanie hodnôt a cieľov, súdržnosť, tímové myslenie, spoločné vedomie „my“, ako aj starostlivosť a rozvoj ľudských zdrojov, vysoká dôvera a otvorenosť. Tieto faktory predstavujú kľúčové kritériá úspechu. Vedúci svojich podriadených podporujú, kladú dôraz na spoluprácu, participáciu a konsenzus. Organizáciu klanovej kultúry stmeluje lojalita zamestnancov, ich vysoká oddanosť a vzájomná dôvera.

Zistené výsledky zároveň poukazujú na skutočnosť, že samotní príslušníci Policajného zboru si plne uvedomujú opodstatnenosť a chápu význam kultúry hierarchickej (75255 b.) a trhovej (48490 b.) v podmienkach Policajného zboru vzhľadom na jeho špecifické poslanie a charakter úloh z neho vyplývajúcich. Napriek tomu by ale uprednostnili kultúru klanovú pred trhovou.

Celkové vedecké zistenia v tejto oblasti prehľadne dokresľuje obrázok 7.

Obrázok 7, Celková organizačná kultúra policajnej organizácie

Zdroj: vlastné spracovanie.

Komplexnou komparáciou prezentovaných vedeckých zistení podľa metodiky OCAI sme dospeli k záveru, že v oblasti aktuálneho a preferovaného stavu kultúrnych typov v Policajnom zbore prevláda hierarchická kultúra spolu s trhovou, oproti respondentmi požadovanej klanovej kultúre. Tým sa potvrdili naše predpokladané očakávania ohľadom zastúpenia jednotlivých kultúrnych typov v podmienkach policajnej organizácie (tabuľka 1):

Tabuľka 1, Kultúrne typy policajnej organizácie

Zastúpenie jednotlivých kultúrnych typov	Aktuálny stav v %	Preferovaný stav v %
klanová kultúra	19,3	35,3
adhokratická kultúra	14,6	19,3
trhová kultúra	31,0	17,8
hierarchická kultúra	35,1	27,6
Podiel spolu	100,0	100,0

Zdroj: vlastné spracovanie.

Záver

V záujme efektívneho riadenia policajnej organizácie a podpory výkonnosti je potrebné poznávať a porozumieť aspektom policajnej kultúry s prihliadnutím na jej špecifiká. Na základe toho je možné identifikovať/diagnostikovať jej silné a slabé stránky, resp. rezervy a z nich vyvodíť, resp. navrhnúť určité odporúčania a realizovať potrebné intervencie. Úloha to nie je jednoduchá, pretože policajná kultúra nie je nikde vymedzená a formalizovaná, je to nehmateľný a jedinečný jav, ktorý je veľmi zložitý a mnohodoménne podmienený. Výsledky, ku ktorým sme dospeli v štádiu empirického spracovania policajne relevantných informácií, signalizujú, že Policajný zbor vykazuje v oblasti policajnej kultúry nielen silné miesta (ako napríklad stabilné prostredie, orientácia na výsledky a podobne), ale aj určité rezervy (hlavne v oblasti motivácie, komunikácie, inovácií a rozvoja). Tieto však môžu byť vnímané nielen radovými príslušníkmi PZ ale aj samotnými policajnými manažérmi ako príležitosti, ktoré ponúkajú priestor na zlepšovanie sa.

Najväčšie pozitíva a rezervy boli diagnostikované v oblastiach, ktoré vizualizuje obrázok 8.

Obrázok 8, Oblasti policajnej kultúry s prevahou pozitív a rezerv

Zdroj: vlastné spracovanie.

Z prezentovaných zistení vyplynulo, že medzi základné charakteristiky policajnej kultúry môžeme aktuálne zaradiť:

- neosobné, formálne vzťahy a komunikáciu, zameranosť na detaily, dokonalý výkon;
- ochotu pomáhať si ako prejav profesionálnej súdržnosti;
- centralizované rozhodovanie, niekoľkonásobné preverovanie a dôslednú kontrolu;
- dodržiavanie tzv. kódexu mlčanlivosti;
- uplatňovanie autority a moci nadriadenými a kľúčovými jednotlivcami a ich koordináciu nižších úrovní riadenia;
- plnenie si pracovnej role jednotlivcami na policajných útvaroch pri výkone služobných povinností;
- hodnotenie na základe dosiahnutých výsledkov;
- pružné reagovanie na riziká a nebezpečenstvá;
- zlyhávanie komunikácie a informovania o dôležitosti zmeny;
- neochotu prijímať zmeny a nepružné reagovanie na ne;
- odmeňovanie efektívneho výkonu a sankcionovanie nedostatkov pri výkone služobných činností disciplinárnymi opatreniami;
- rovnakú náročnosť požiadaviek kladených na výkon policajtiiek a policajtov.

Dosiahnutie požadovanej – respondentmi preferovanej - úrovne policajnej kultúry si vyžaduje ešte veľa (a často aj zásadných) zmien. K tomu môže napomôcť rešpektovanie zásad zdravej organizačnej kultúry, ku ktorým vo všeobecnosti patria (Urban, 2003; Dédina, Odcházal, 2007):

- ✓ *organizácia pôsobí ako tím,*
- ✓ *otvorená komunikácia,*
- ✓ *silná motivácia a organizačná identita,*
- ✓ *otvorenosť voči zmenám,*
- ✓ *priaznivá sociálno-psychologická atmosféra,*
- ✓ *spravodlivé a objektívne hodnotenie výsledkov,*
- ✓ *prístup k vzdelávaniu.*

Záverom je potrebné zdôrazniť, že organizačná kultúra Policajného zboru (policajná kultúra) predstavuje historicky podmienený faktor s výraznými špecifickými charakteristikami. Jej zdokonaľovanie si na jednej strane vyžaduje zamestnancom policajnej organizácie pravidelne sprostredkovať nové hodnoty, normy a pravidlá správania, na strane druhej umožniť im si ich overiť a osvojiť. I tu je však dôležité si uvedomiť, že omnoho jednoduchšie a rýchlejšie prijímajú príslušníci PZ pozitívne zmeny, pri negatívne vnímaných zmenách naopak chýba ich nadšenie a zavedenie týchto zmien do policajnej praxe nie vždy prináša žiaduci efekt. Ak chce preto Policajný zbor kvalitne napĺňať svoje špecifické poslanie k všeobecnej spokojnosti občanov, je nevyhnutné, aby hodnoty všetkých jeho členov boli v súlade s hodnotami policajnej organizácie.

Referencie a citácie

- (1) BARIČIČOVÁ, Ľ., PAJPACHOVÁ, M. 2015. Mäkké faktory úspechu policajnej organizácie ako nenahraditeľný zdroj jej prosperity. In: Manažment podnikania a vecí verejných – dialógy : vedecko-odborný časopis Slovenskej akadémie manažmentu. Bratislava: SAM, č. 26. s. 59-71. Roč. IX. ISSN 1337-0510.
- (2) DĚDINA, J., ODCHÁZEL, J. 2007. Management a moderní organizování firmy. Praha: Grada Publishing, 2007. 328 s. ISBN 978-80-247-2149-1.
- (3) GOLDSMITH, A. 1990. Taking Police Culture Seriously: Police Discretion and the Limits of Law, In: Policing and Society, 1990, Vol. 1, No 2, p. 91–114.
- (4) HOFSTEDE, G. 1997. Cultures and Organizations: Software of the Mind. New York: McGraw-Hill, 1997.
- (5) KACHAŇÁKOVÁ, A. 2010. Organizačná kultúra. Bratislava: Iura Edition, 2010. 137 s. ISBN 978-80-8078-304-4.
- (6) LUKÁŠOVÁ, R., NOVÝ, I. et al. 2004. Organizační kultura. Praha: Grada Publishing, 2004. 176 s. ISBN 80-247-0648-2.
- (7) LUKÁŠOVÁ, R. 2010. Organizační kultura a její změna. Praha: Grada Publishing, 2010. 240 s. ISBN 978-80-247-2951-0.
- (8) MÜLLER, D. 2013. Kultura organizace je cestou ke strategii. Praha: Management Press, 2013. 267 s. ISBN 978-80-7261-265-9.
- (9) MURDZA, K. 2009. Policajná kultúra In: Policajná teória a prax 1/2009, roč. XVII, s. 37-48. Bratislava: APZ, 2009. ISSN 1335-1370.
- (10) PAJPACHOVÁ, M. 2012. Modely organizačnej kultúry ako východisko poznávania policajnej kultúry. In: Policajná teória a prax. Bratislava: APZ, 2012. č. 2. roč. XX. s. 5-21. ISSN 1335-1370.
- (11) PAJPACHOVÁ, M. et al. 2013. Faktory úspechu policajnej organizácie. Projekt vedeckovýskumnej úlohy č. 185. Bratislava: APZ, 2013. 47 s.
- (12) PAJPACHOVÁ, M., BARIČIČOVÁ, Ľ. 2014. Faktory úspechu policajnej organizácie. Priebežná správa z výskumu k vedeckej úlohe č. 185. Bratislava: APZ, 2014. 28 s.
- (13) SCHEIN, E. H. 1992. Organizational Culture and Leadership. San Francisco: Jossey-Bass Publishers, 1992.
- (14) Zákon č. 171/1993 Z. z. o Policajnom zbore v znení neskorších predpisov.
- (15) Zákon č. 73/1998 Z. z. o štátnej službe príslušníkov Policajného zboru, Slovenskej informačnej služby, Zboru väzenskej a justičnej stráže Slovenskej republiky a Železničnej polície v znení neskorších predpisov.

PROFESSIONS: EDUCATION

MOŽNOSTI MERANIA SOCIÁLNEJ KLÍMY V INTEGROVANEJ TRIEDE SO ŽIAKOM SO SLUCHOVÝM POSTIHNUTÍM

The possibility of measuring the social climate in integrated classes with pupils with hearing disabilities

Vladimíra Beliková⁸

Abstract

In this article we will focus on the social climate in the class, which is in the process of integration, and we believe that otherness in which the voice of pupils with hearing impairment affects the otherness class. Currently, that constantly changes, so do the requirements of economic - social, it changes the school and work in it. 21st century is characterized by changes in the views and engage in school life.

Keywords

Integration, social climate in the classroom, measuring change classes, pupils with hearing impairments.

Abstrakt

V tomto príspevku sa budeme venovať sociálnej klíme triedy, ktorá je v procese integrácie, a domnievame sa, že inakosť, akým sa prejavuje žiak so sluchovým postihnutím má vplyv na inakosť triedy. V súčasnej dobe, ktorá sa neustále mení, menia sa aj požiadavky ekonomicko – spoločenské, mení sa aj škola a práca v nej. 21.storočie je charakteristické zmenami v názoroch a zasahujú do života školy.

Klíčovú slová

Integrácia, sociálna klíma v triede, meranie klímy triedy, žiak so sluchovým postihnutím.

JEL Classification

I240 Education and Inequality

1. Školská klíma triedy so žiakom so sluchovým postihnutím

Terminologické problémy má každá veda, nevynímajúc špeciálnu pedagogiku, kde terminologická nejednotnosť je veľká. V polovici minulého storočia sa používali termíny ako chybní, obmedzení, poškodení, zmrzačení jedinci. Tieto až hanlivé označenia časom ustúpili termínom handicapovaní či defektní žiaci alebo termínu „jedinci so špeciálnymi edukačnými potrebami.“ Pejoratívne termíny urážali základné atribúty ľudskej dôstojnosti. Rovnosť práv

⁸ Katedra Pedagogiky, Pedagogická Fakulta, Univerzita Konštantína Filozofa, Drážovská 4, Nitra, vbelikova@ukf.sk

ľudských osôb, ako uvádza A. H. Maslow (2000), vyplýva z rovnakej osobnej dôstojnosti všetkých ľudí nezávisle od ich fyzickej či intelektuálnej zdatnosti alebo stupňa spoločenskej úrovne. Š. Vašek a kol. (1994) v terminologickom a výkladovom slovníku špeciálnej pedagogiky definuje pojem defekt ako „trvalý výrazný nedostatok (chybu) integrity alebo funkciu ľudského organizmu alebo jeho významnej časti.“ Ľahší nedostatok sa popisuje ako deficit, porucha alebo narušenie (Vašek a kol., 1994). V. Merlin (1995) sa prikláňa k tým odborníkom, ktorí za najvhodnejší považujú termín „žiaci so špeciálnymi edukačnými potrebami“ a z hľadiska školstva upozorňuje, že sú pre nás dôležité hlavne vzdelávacie potreby. Ako najvýstižnejší preferuje termín „žiaci so špeciálnymi (špecifickými) vzdelávacími potrebami“ a nie používaný medzirezortný termín „zdravotne postihnutý žiak“. V súčasnej pedagogickej praxi sa bežne používa pojem žiak so špeciálnymi výchovno-vzdelávacími potrebami. Odkazuje najmä na vytváranie vhodných podmienok pre výchovu a vzdelávanie všetkých detí, teda aj tých, ktoré sa navzájom líšia svojim individuálnym potenciálom. Pri slovách „žiak so špeciálnymi výchovno-vzdelávacími potrebami“ si nezainteresovaný čitateľ môže mylne vysvetliť, že ide iba o žiaka, ktorý má viditeľné zdravotné postihnutie, no špeciálne výchovno-vzdelávacie potreby môže mať i žiak s vývinovými poruchami učenia a správania, žiak zo sociálne znevýhodneného prostredia, ale práve aj žiak nadaný a talentovaný. Keby sme sa spýtali mám, aké majú deti, určite by každá bez váhania odpovedala: „Moje dieťa je talentované, geniálne, výnimočné, ...“ Pri takejto odpovedi by sme nemohli protestovať, pretože každý človek je jedinečný, geniálny a výnimočný v jeho najzákladnejšej podstate. Š. Vašek (2005) v publikácii Základy špeciálnej pedagogiky spomína, že sociálne správanie jedinca je determinované dodržiavaním rôznych noriem (etických, spoločenských, právnych a pod.). Pristúpiť na špeciálnu výchovu je potrebné vtedy, ak sa nedodržiavajú alebo porušujú spomínané normy. Dôvodom pre špeciálnu výchovnú starostlivosť sú zvyčajne aj výrazné nedostatky v sfére kognitívnej, motorickej, komunikačnej, sociálno-emočnej alebo ich kombinácie.

1.1. Náhľad do histórie skúmania

Pozrieme sa na detailnejšie výskumy zaoberajúce sa pozitívnymi a negatívnymi dôsledkami integrácie. Doterajšie výskumy analyzovali postoje žiakov v súvislosti so žiakmi so ŠVVP. Bližšie B. Gottlieb (1981) v súvislosti s mentálnym postihnutím, C.M. Roberts a P.R. Smith (1999) sa zamerali na správanie vrstovníkov voči žiakom so špeciálnymi výchovno-vzdelávacími potrebami, N.J. Fenrick a T.K. Petersen (1984) v súvislosti s kvalitou priateľských vzťahov medzi intaktným žiakom a žiakom so ŠVVP. Na Slovensku sa tomu venovali K. Trlicová (1995), I. Učeň (1998), ktorí zisťovali sociálny status žiakov v integrovaných triedach základných škôl. Spomínaní autori proklamovali, že nižším sociálnym preferenciám žiakov s postihnutím zodpovedá aj skutočnosť ich väčšej sociálnej izolovanosti. Pomocou sociometrie zisťovali počet prijatých a odoslaných volieb. Výsledky však nepotvrdili predpoklad odstránenia izolácie žiakov s postihnutím v integrovaných triedach základných škôl. Ak aj učitelia podľa nich aplikovali pozitívnu intervenciu v tejto oblasti, efekt sa čiastočne prejavil u intaktných žiakov v tendencií pomôcť žiakom s postihnutím. Nebolo však bližšie popísané o akú intervenciu išlo, čo bolo jej úlohou a akým spôsobom bola použitá. V súvislosti so sluchovým

postihnutím riešili výskum aj M. Stinson a S. Antia (1999) ktorí zistili, že intaktní žiaci prehliadajú a menej si vyberajú za priateľov žiakov s postihnutím. Taktiež zistili, že žiaci s postihnutím často označujú školu ako nepriateľskú alebo ako miesto osamotenía. Tieto výsledky nás prekvapili, i napriek tomu, kedy sa uskutočnil výskum, je však potrebné počítať aj s týmto variantom. Nie každé dieťa poníma svoju integráciu v najlepšom svetle, často za neho rozhodujú rodičia bez ohľadu na názor dieťaťa. Často sa stáva, že dieťa (žiak) v danú chvíľu nerieši integráciu, ale až ako dospelý jedinec, ktorý spomína na negatívne i pozitívne dôsledky svojej integrácie. D. Kuhar (1997) sa vo svojej štúdií v Ľubľane zaoberal sociálnym statusom integrovaných 7- 15 ročných žiakov so sluchovým postihnutím v 30 triedach základných škôl. Výsledky ukazovali, že žiaci so sluchovým postihnutím boli úspešní v akademických výsledkoch, avšak boli osamelí a menej obľúbení u svojich intaktných rovesníkov. Sociálnou integráciou žiakov so sluchovým postihnutím sa zaoberal aj L.N. Wauters (2007), ktorý pomocou dvoch sociometrických úloh sledoval vzájomné rešpektovanie sa, sociálne kompetencie a priateľské vzťahy. Výsledky z tohto výskumu poukazujú na to, že vzájomné rešpektovanie sa a priateľské vzťahy sú rovnaké, ale sociálne kompetencie sa výrazne odlišujú. Vo vzťahoch medzi žiakmi so sluchovým postihnutím a intaktnými zaznamenal zvýšené prosociálne správanie sa a u osamelých žiakov so sluchovým postihnutím vyššie utiahnuté správanie sa. Hlavnými bodmi klímy a kohézie triedy v integrácií je vzájomné rešpektovanie sa, vzájomné vzťahy, ponímanie svojej triedy a prosociálnosť. Žiaci s postihnutím potrebujú rozvíjať sociálne zručnosti, a tie sú potrebné pre ďalší sociálny rozvoj i rozvoj sociálnych vzťahov aplikovateľný aj v neskoršom období. M.E. Gifford-Smith a C.A. Brownell (2003) poukazujú na to, že u obľúbených žiakov s postihnutím s veľkým počtom kamarátov je vyšší predpoklad prosociálneho správania sa medzi nimi (spolupráca, pomoc, ohľaduplnosť..), ako u menej obľúbených žiakov so sluchovým postihnutím. „Úroveň vzájomného prijatia môže ovplyvniť možnosť získať priateľov. Priateľstvo poskytuje kontext pre sociálny, emocionálny a kognitívny vývoj žiakov so sluchovým postihnutím. Žiaci s postihnutím s väčším množstvom priateľov sa ukážu ako viac spoločenský, prosociálnejší a majú vyššie sebavedomie“ (Hartup, K., 1996). Výsledky týchto výskumov dokazujú, že integrácia žiakov s postihnutím je proces vedúci potenciálne k pozitívnym aj negatívnym výsledkom. Na jednej strane proces integrácie ponúka lepšie akademické vedomosti, rozvoj pozitívnych postojov intaktných vrstovníkov k postihnutým, na druhej strane však môže priniesť i veľa negatívneho – neobľúbenosť, izolovanosť. Preto je povinnosťou každého pedagóga dohliadať na každý jeden individuálny prípad integrácie a vedieť promptne a citlivo reagovať v prospech žiakov s postihnutím a ich spolužiakov v bežných základných školách. Z toho nám vychádzalo aj smerovanie výskumu. Vzhľadom na vlastné skúsenosti a skúsenosti z praxe sme radi smerovali aj náš výskum. Rozhodli sme sa pre kvalitatívny výskum. Kvalitatívny výskum má svoje miesto v humánnych vedách. Autori sa stotožňujú s kvalitatívnym výskumom s exploráciou, popisom a schvaľujú jeho využitie vtedy, keď sa o skúmanej téme vie pomerne málo. Problematika klímy a kohézie triedy v podmienkach integrácie je pomerne nová, málo prebádaná a za týchto okolností sme zvolili cestu smerom ku kvalitatívnemu výskumu.

Z vymedzeného výskumného problému vyplynuli nasledovné východiská:

- Zistiť, či prítomnosť žiaka s postihnutím ovplyvňuje klímu a kohéziu triedy.
- Zistiť, či štandardizované výskumné nástroje merajú klímu a kohéziu triedy v podmienkach integrácie.

Výskum bol rozdelený do viacerých výskumných orientácií, ktoré vychádzajú z vyššie spomenutých východísk. Vychádzajúc z teoretických prístupov a praxe i vzhľadom na výskumný problém sme si zvolili výskumné otázky, ktoré sme rozdelili do týchto orientácií:

Prvou orientáciou výskumu je analyzovanie a diagnostikovanie klímy a kohézie triedy v podmienkach integrácie. Kládli sme si tieto výskumné otázky:

- Aký vplyv má prítomnosť žiaka so sluchovým postihnutím na klímu a kohéziu triedy?
- Odlišuje sa pohľad intaktných žiakov na sociálnu klímu v triede?

Druhou orientáciou výskumu je dlhodobé pozorovanie vzťahov medzi žiakom so sluchovým postihnutím a intaktnými žiakmi a ich vzájomné ovplyvňovanie sa. Kládli sme si tieto výskumné otázky:

- Aké sú vzťahy intaktných žiakov k žiakovi so sluchovým postihnutím v triede?
- Aká je rola intaktného prisediaceho spolužiaka k žiakovi so sluchovým postihnutím?

Tretou orientáciou výskumu je implementácia a komparácia použitých štandardizovaných výskumných nástrojov. Kládli sme si tieto výskumné otázky:

- Merajú štandardizované výskumné nástroje to, čo merať majú aj za iných podmienok? Podmienok integrácie?
- Aký štandardizovaný výskumný nástroj je merateľný aj za podmienok integrácie?

Výskumné otázky boli v priebehu výskumu položené čo najširšie a v priebehu výskumu sme ich spresňovali vzhľadom na predmet výskumu. Východiskovým motívom je skúmanie klímy a kohézie triedy v podmienkach integrácie.

2. Empirické skúmanie sociálnej klímy v integrovanej triede so žiakom so sluchovým postihnutím

2.1. Ciele, úlohy a metódy výskumu

Ciele výskumu a výskumné úlohy sme vymedzili v nadväznosti na výskumné otázky, ktoré sú najdiskutabilnejšie, a ktoré vychádzajú z výskumného problému a z praxe:

Pozitívnu a priaznivú klímu v triede môžeme podporovať zadávaním aplikovaných úloh, ktoré vyžadujú spoluprácu. Týmto sa podporuje kohézia triedy a pokojná práca v triede medzi žiakmi, pretože nemá tendenciu smerovať k súťaživosti. Všeobecne je známe, že učebný úspech prípadne neúspech žiaka vplyva na pozíciu žiaka v triede a poskytuje celkový obraz každému žiakovi o svojej triede. Naším cieľom bolo použiť štandardizovaný výskumný nástroj „AKO DRŽÍME SPOLU“ (M.A.Bany – L.V. Johnson, 1970), ktorý slúži na analýzu kohézie triedy s tým, že použité výsledky nám slúžili k všeobecnému prehľadu k jednotlivým otázkam. Štandardizovaný výskumný nástroj „DOTAZNÍK CES NA DIAGNOSTIKOVANIE KLÍMY V TRIEDE“ (J.Mareš – J.Lašek, 1991), nám poskytol ucelenejší obraz o integrovanej triede a o učiteľovi. Merala sociálnu klímu v triede. Oblasť otázok je zameraná na zaujatie žiaka učebným,

vzťahy medzi žiakmi, učiteľova pomoc žiakom, orientácia žiakov na úlohy, poriadok a organizovanosť, jasnosť pravidiel v triede. Štandardizovaný výskumný nástroj „ŠKÁLA SKUPINOVEJ ATMOSFÉRY“, jej autorom je T. Kollárik (1992), slúžila na analýzu a diagnostiku klímy a kohézie triedy. Škála je založená na princípe sémantického diferencálu. Cieľom výskumného nástroja bolo ako zmyšľajú žiaci o svojej triede. Kombinácia vyššie spomínaných nástrojov v tej istej skupine nám poskytla komparačnou metódou množstvo údajov, ktoré overili platnosť klímy a kohézie triedy v praxi vychádzajúce z výsledkov. Vzťahy medzi žiakmi sme skúmali prostredníctvom „SOCIOMETRIE“ (J.L. Moreno, 1947). Sociometriu predkladá autor ako určitú teóriu, na základe ktorej možno analyzovať štruktúru skupiny, má sociálny základ a najlepšie sa uplatňuje v skupine, kde sa členovia vzájomne poznajú a sú v kontakte. Pozorovacou metódou sme skúmali vzťahy medzi žiakom so sluchovým postihnutím a žiakmi intaktnými. Na túto metódu sme použili štandardizovaný výskumný nástroj „SCHÉMA NA POZOROVANIE VZŤAHOV MEDZI ŽIAKMI“ (J.U. Michaelis, 1963). Nebola naším cieľom celá trieda, ale samotný žiak so sluchovým postihnutím a jeho prísediaci intaktný spolužiak.

2.2. Výskumný súbor a zdôvodnenie výberu

Pri výbere výskumného súboru sme sa opierali o predmet výskumu, výskumné otázky a spomenuté pramene zaoberajúce sa kvalitatívnym výskumom. Pôvodný plán skúmať viaceré integrované triedy ZŠ nahradil nový zámer, t.j. skúmať štyri triedy v jednej základnej škole a v každej triede je integrovaný jeden žiak so sluchovým postihnutím, žiak s vývinovými poruchami učenia, žiak s poruchami správania. Základným súborom výskumnej vzorky sú integrovaní žiaci na II. stupni v bežnej základnej škole v Nitre.

2.3. Zhrnutie analýz výskumných otázok a podnety k diskusiám

V počiatočnej fáze boli výskumné otázky kladené čo najširšie, ktoré v priebehu výskumu boli viackrát modifikované a upravené. V rámci realizácie výskumných zistení sme museli niektoré otázky ponechať otvorené, predstavovali rôzne dilemy súvisiace so zložitými otázkami integrácie. Téma integrácie je veľmi citlivá a háklivá záležitosť, dotýka sa každého od školy, pedagógov cez žiaka so sluchovým postihnutím po rodičov. I mierne negatívne pripomienky, resp. zistenia sú predmetom a dôvodom k vyostrojujúcej diskusiám. Naším cieľom bolo predovšetkým zistiť mieru sociálnej integrácie z hľadiska sociálneho aspektu výchovy. Na niektoré výskumné otázky konkrétne zodpovedať nebolo jednoduché alebo možné

• *Aký vplyv má prítomnosť žiaka so sluchovým postihnutím na klímu a kohéziu triedy? Odlišuje sa pohľad intaktných žiakov na sociálnu klímu v triede?*

Školská trieda je kolektív, v ktorom má každý žiak svoje sociálne postavenie. Mierou postavenia v triede je individuálny sociálny status žiakov. Pre potreby zistenia miery ovplyvnenia prítomnosti žiaka so sluchovým postihnutím na klímu a kohéziu triedy sme použili štandardizované výskumné nástroje. Z hľadiska funkčnosti tieto nástroje merajú, to čo merať majú. Otázka však znie, či merajú aj za iných podmienok, ktoré môžu ovplyvniť klímu a kohéziu triedy? Existujú minimálne rozdiely na vplyv klímy a kohézie triedy, ktoré žiak so sluchovým postihnutím môže spôsobiť, avšak sa tieto rozdiely nedajú zovšeobecniť. Vidíme značný rozdiel medzi triedou, ktorú žiak so sluchovým postihnutím navštevuje od prvého ročníka a

medzi triedou, do ktorej prišiel žiak so sluchovým postihnutím neskoršom ročníku. Je evidentný rozdiel vo vnímaní prítomnosti takýchto žiakov v oboch prípadoch. Keďže naším výskumným súborom bol druhý stupeň základnej školy, žiaci si už vo vysokej miere zvykli za tie roky na prítomnosť takého žiaka, rozdiel v klíme a kohézie triedy neregistrujú. Berú ho ako súčasť triedy. Z tohto nám vychádza, že možno by bolo zaujímavé skúmať klímu triedy na prvom stupni základnej školy, kedy žiaci prvýkrát prichádzajú do styku s týmto postihnutím. Avšak štandardizované výskumné nástroje sú použiteľné od druhého stupňa základnej školy. Ako to riešiť v tomto prípade? Táto otázka môže byť predmetom ďalších výskumov.

- *Aké sú vzťahy intaktných žiakov k žiakovi so sluchovým postihnutím v triede?*

Pre potreby nášho výskumu sme zvolili dve sociálne situácie – pozvanie na narodeninovú párty a sedenie v lavici. V prvej z nich pozitívnu a negatívnu možnosť. Individuálnym sociogramom predchádzala sociometrická matica. Zoskupenie mier individuálneho sociálneho statusu je u žiakov so sluchovým postihnutím v každom ročníku rozdielne. V niektorých prípadoch dominujú opätované pozitívne voľby, v ďalšom prípade prijaté negatívne voľby. Dokonca v dvoch prípadoch len jedna opätovaná voľba. Neexistuje tu významný rozdiel v počte prijatých a odoslaných volieb. Zásadný význam pre žiakov so sluchovým postihnutím má kvalita kamarátstva (i keď sa to týka jednej osoby) a nie kvantita. V niektorých prípadoch kvantita kamarátskych vzťahov v globálnom ponímaní je znakom úspešnej a „bezproblémovej“ socializácie žiaka so sluchovým postihnutím, nie však v každom prípade to platí.

- *Aká je rola intaktného prísediaceho spolužiaka k žiakovi so sluchovým postihnutím?*

Pozitívnu obojstrannú voľbu zo sociometrie žiakom so sluchovým postihnutím vo všetkých prípadoch opätoval intaktný spolužiak, s ktorým sedí v jednej lavici. Nenachádzame významné odlišnosti jeho role, avšak musíme zdôrazniť, že dochádza k väčšej tolerancii, ochote a trpezlivosti zo strany intaktného žiaka. Triedny učiteľ vo väčšine prípadov posadí k žiakovi so sluchovým postihnutím šikovnejšieho žiaka s dobrým správaním, humánnymi predpokladmi na dlhšiu dobu. Na jednej strane vidíme výhody zo strany žiaka so sluchovým postihnutím, je navyknutý na jeho spôsob poskytovania pomoci, ktorý mu prospieva. Avšak na druhej strane je nutné častejšie obmieňanie a odbremeňovanie intaktného spolužiaka. Žiak so sluchovým postihnutím musí okúsiť aj rozdielne prístupy pomoci zo strany iných spolužiakov, pretože v budúcnosti príde do styku s inými formami pomoci. Ostatní intaktní žiaci by mali byť zapojení do procesu pomáhania, tolerancie, trpezlivosti a ochote voči žiakovi so sluchovým postihnutím. Týmto spôsobom si rozvíjajú aj humánne kompetencie, ktoré v budúcnu môžu omnoho viac rozvinúť. Na otázky: Merajú štandardizované výskumné nástroje to, čo merajú aj za iných podmienok? Podmienok integrácie? Aký štandardizovaný výskumný nástroj je merateľný aj za podmienok integrácie? sme odpovedali v nasledujúcej samostatnej podkapitole.

2.4. Komparácia a využitie štandardizovaných výskumných nástrojov vzhľadom na predmet výskumu

Sociálnu atmosféru a klímu triedy chápeme ako znak každej skupiny a jej dynamiku vyjadrujeme schopnosťou, silou a výchovou členov. Školská trieda má svoju atmosféru a

klímu, ktorá riadi jej stav a vzájomné vzťahy a komunikáciu. Medzi dôležité znaky sociálnej klímy v školskej triede patrí: osobnosť učiteľa, osobnosť žiaka, edukačný proces, úroveň edukačného procesu, kohézia a skupinová dynamika. Tieto znaky sú nielen súčasťou sociálnej klímy triedy, ale i celkovej klímy školy. Rozbory výsledkov ukázali, že použité metódy sú vhodné pre diagnostikovanie školských tried. Dotazník CES na diagnostikovanie klímy v triede (J. Mareš – J. Lašek) a výskumný nástroj Ako držíme spolu (M.A. Bany – L.V. Johnson) sú vhodnými dotazníkmi na meranie klímy a kohézie triedy. Z nich môžu učitelia získať dostatočné informácie o aktuálnej situácii v triede. Zároveň získajú prostredníctvom výskumného nástroja Ako držíme spolu dostatok názorov na triedu, na učiteľov a na učenie sa. Z tohto pohľadu vnímame pre učiteľa prínos a obohatenie sa o informácie, ktoré žiaci na triedu majú. Pre učiteľa by to mal byť jeden z dôležitých aspektov vo výchovno – vzdelávacom procese. Na základe týchto informácií môže prehodnotiť svoj prístup k triede. Najvhodnejšou pre výskumné účely vzhľadom na predmet výskumu a výskumnú vzorku sa nám zdajú štandardizované výskumné nástroje T. Kollárika – Škála skupinovej atmosféry a J.L. Morena – Sociometria. Z praktického pohľadu Škála skupinovej atmosféry môže mať svoje úskalia: keď sa od probantov vyžaduje, aby opísali atmosféru vo svojej skupine v sérii desiatich bipolárnych adjektív, škálovaných ôsmimi stupňami, môže viesť k nedbanlivému, neserióznemu vyplneniu, jednak snaha žiakov mať to za sebou, jednak škála s ôsmimi stupňami je široko koncipovaná aj pre žiakov so sluchovým postihnutím. Žiaci so sluchovým postihnutím nevnímajú rozdiel medzi slovami dosť a vcelku, uvádzame názorný príklad na obrázku:

Srdečná				Chladná			
8	7	6	5	4	3	2	1
Veľmi srdečná	vcelku srdečná	dosť srdečná	menej srdečná	trochu chladná	dosť chladná	vcelku chladná	veľmi chladná

Zistili sme však, že existujú rozdiely v úrovni sociálnej atmosféry v každej triede. Môže to byť podmienené individualitou klímy a kohézie triedy, individuálnymi a osobnými predpokladmi žiaka so sluchovým postihnutím, špecifickými vzájomnými vzťahmi a komunikáciou v triede, ale i tým, ako pristupuje učiteľ k svojej triede a žiakom. V sociometrii sme pre potreby nášho výskumu zvolili dve sociálne situácie. Individuálny sociálny status bol analyzovaný z prijatých pozitívnych a negatívnych volieb. V rámci kvalitatívnej analýzy sme sa zamerali na porovnanie odoslaných a prijatých volieb žiakov so sluchovým postihnutím. Sociometria najvýstižnejšie poukazovala na modelovú situáciu vzájomných vzťahov v triedach. Pri sociometrii sa posudzovala úroveň sociálnych vzťahov, sociálnej adjustácie a začlenenosti žiakov so sluchovým postihnutím medzi intaktných spolužiakov. Každá trieda je špecifická svojou klímou, prístup k nej ovplyvňuje aj ostatných žiakov, vrátane žiaka so SP. Môžeme naozaj potvrdiť, že ako žiaci popísali svoje názory na triedu, tak je situácia v súčasnosti taká aká je v jednotlivých triedach. V niektorých triedach je prítomná vyššia kohézia (7. trieda), v niektorých vyššie prosociálne správanie sa (6. a 8. trieda). V inej triede sú chladnejšie vzťahy medzi žiakmi, v ktorej sú vytvorené podskupinky, ktoré sa vzájomne neovplyvňujú, „nevšímajú sa“

(9.trieda). Dá sa však povedať, že v každej triede sa nájde aspoň jeden žiak, ktorý pomáha žiakovi so SP.

Záver

Humanistická výchova predstavuje protiklad výchovy, ktorá direktívne pristupuje k žiakom a k škole všeobecne. V procese edukácie v podmienkach integrácie sa do centra záujmu dostala osobnosť žiaka so SP. Od osobnosti žiaka so SP sa odvíjajú aj významné ciele výchovy a vzdelávania, ktoré apelujú na výchovu samostatných a nezávisle mysliacich ľudí. Okrem kognitívnych kompetencií je však nevyhnutné podporovať a rozvíjať u žiakov so SP kompetencie spojené s nonkognitívnym vnímaním sveta, máme na mysli predovšetkým sociálne a komunikačné kompetencie. Úroveň participácie žiaka so SP a jeho efektívne pôsobenie v spoločnosti rozvíjajú všetky zložky osobnosti žiaka so SP. Vyžaduje si okrem iného aj optimálne miesto, priestor, v ktorom prebieha integrovaná edukácia. Z uvedeného usudzujeme, že prostredie školy a klíma školskej triedy je jav, ktorý by mal byť v centre pozornosti všetkých zainteresovaných odborníkov (špeciálny školský pedagóg, školský psychológ), edukátorov cez riaditeľa školy až po žiakov. To ako sa v škole žiaci cítia, či sa do školy tešia alebo nie, má veľký vplyv na celkový postoj k škole, k triede a k práci v nej, čo sa odrazí vo výchovno – vzdelávacích výsledkoch. Tie môžu v minimálnej miere ovplyvniť výchovu a vzdelávanie žiakov so SP. Vieme, že integrácia žiaka so SP v bežnej triede si vyžaduje špecifický prístup k jeho výchove a vzdelávaniu, je preto dôležité vytvoriť takú klímu triedy, aby mu umožnila výchovu a vzdelávanie za týchto podmienok. Odporúčame edukátorom, aby klímu triedy vo svojich pedagogických prácach venovali náležitú pozornosť, aby sa pokúšali klímu vo svojich triedach diagnostikovať v určitých časových intervaloch, a predovšetkým neustále optimalizovať a to v záujme zlepšenia vlastnej pedagogickej práce i práce svojich žiakov. Myslíme si, že z výsledkov nášho výskumu v oblasti ďalšieho využitia v teórii a praxi by bolo vhodné zamerať sa na sledovanie týchto determinantov sociálnej klímy triedy:

- výchovno – vzdelávací proces s dôrazom na sociálny aspekt výchovy,
- prístup učiteľa k žiakovi so SP,
- prístup žiaka so SP k učiteľovi,
- vzájomné vzťahy medzi žiakom so SP a jeho spolužiakmi,
- vzájomný vzťah medzi žiakom so SP a učiteľom.

Na záver si dovoľíme skonštatovať, že výsledky výskumu dopĺňajú aj naše osobné poznatky o výskumnej vzorke. Použité štandardizované výskumné dotazníky spĺňajú svoju funkciu, ale vzhľadom na to, že daná téma úzko súvisí s integráciou, s integrovaným vzdelávaním nespĺnili funkciu merania klímy a kohézie triedy v podmienkach integrácie. Vzhľadom na tému dizertačnej práce sme sledovali úroveň sociálnej klímy triedy v podmienkach integrácie. Z použitých diagnostických metód nám najviac priblížila klímu a kohéziu triedy „Škála skupinovej atmosféry“ T.Kollárika a Sociometria (J.L. Moreno). Rozbory výsledkov ukazujú, že použité metódy sú vhodné pre diagnostikovanie klímy triedy. Škála je najvhodnejšou

metódou i keď z praktického pohľadu má svoje úskalia, napr. že u niektorých žiakov môže viesť k nedbalému, neresnému vyplňovaniu (snaha žiakov „mať to za sebou“). Zistili sme, že existujú rozdiely v úrovni sociálnej klímy v jednotlivých triedach. Nás predovšetkým zaujímalo, či sa prejavuje inakosť klímy a kohézie triedy v procese integrácie. Stále nám chýba vyjadrenie, či žiaci vnímajú svoju integrovanú triedu odlišným spôsobom, či si uvedomujú inakosť v triede a ako tento fakt prijali z ich osobného hľadiska i z hľadiska celkového. Samotná participácia žiaka so SP nie je predpokladom úspešnej integrácie, preto zdôrazňujeme nutnosť venovať sa aj otázkam intervencií k rozvoju sociálnych a komunikačných zručností samotného žiaka so SP a zároveň aj sociálnej intervencie triedy. Výsledky výskumu poukazujú na to, že postavenie žiaka so SP v spomínanej bežnej základnej škole nie je všade rovnaké. Sú faktory, ktoré sme zistili, napr. že žiaci so SP volili v triede viac dievčat. Prečo? Prejavujú sa prosociálnejšie, tolerantnejšie a sú viac ochotné pomáhať? Samozrejme rozhodujúca je aj osobnosť žiaka so SP (odlišujú sa individuálnou osobnosťou štruktúrou a sociálnymi zručnosťami, s ktorými disponujú). Z doposiaľ toho, čo sme napísali je zrejmé, že prístupy k vytváraniu sociálnych vzťahov a k pozitívnej klíme a kohézie triedy môžu byť rôzne. Za najdôležitejší prístup považujeme stanovenie rozumných požiadaviek na ich správanie. Prvé formulované požiadavky, prvý dojem z požiadaviek na správanie, či už zo sociálneho alebo z etického hľadiska, sú pre žiakov najvýznamnejšie. Žiaci musia poznať hranice správania sa pri všetkých situáciách. A jediný, kto ich musí s nimi oboznámiť je učiteľ. V podstate učiteľ ako významný činiteľ určitým spôsobom zasahuje do výchovy, posúva hranice správania sa, má určité požiadavky na fungovanie triedy, spoznáva sa so žiakmi, je ich vzorom a istým spôsobom dokáže ovplyvniť žiakov pri správaní sa vo vzťahu ku žiakovi so sluchovým postihnutím. Ak učiteľ akceptuje vo svojej triede žiaka so sluchovým postihnutím, dáva mu najavo, že je súčasťou triedy a spolutvorca klímy triedy, zároveň týmto prístupom podporuje ich sociálne vzťahy, klímu a kohéziu triedy. Pri realizácii výskumu sa ukázalo, že použité postupy sa nám javia ako primerané a vyhovujúce. Pre žiakov druhého stupňa ZŠ i pre žiaka so SP boli dostatočne atraktívne a poskytli nám plastickejší obraz o sociálnych vzťahoch a interakciách v integrovaných triedach. Je potrebné zvážiť ešte o použití dotazníka pre učiteľov, ktorý by mapoval klímu triedy i sociálne kompetencie žiakov. Predpokladáme tam, že by sa dali získať objektívnejšie informácie, ktoré by boli podložené dlhodobými skúsenosťami a dlhodobým sledovaním žiakov v iných prirodzených situáciách, čo v rámci výskumu a pedagogickej praxe asistenta, prítomného na niektorých hodinách sme nedokázali iným spôsobom zachytiť.

Referencie a citácie

- (1)BELIKOVÁ, V. 2014. Sociálna dimenzia v inkluzívnej edukácii žiakov so sluchovým postihnutím. Nitra : UKF, 2014, 144 s. ISBN 978-80-558-0655-6.
- (2)ČAPEK R., 2010. Třídní klima a školní klima. Praha: GRADA, 2010. ISBN 978-80-247-2742-4.
- (4)GAVORA, P., 2010. Akí sú moji žiaci? Pedagogická diagnostika žiaka. Nitra: ENIGMA 2010. ISBN: 978-80-89132-91-1

- (5) HANULIAKOVÁ, J., 2010. Kreovanie klímy triedy v edukačnej praxi. Bratislava: IRIS 2010. ISBN: 978-80-89256-51-8
- (6) KOLLÁRIK, T. – SOLLÁROVÁ, E., 2004. Metódy sociálnopsychologickej praxe. Bratislava: IKAR, 2004. ISBN 80-551-0765-3
- (7) MAREŠ, J. 1998. Sociální klíma školní třídy. Hradec Králové: LF UK 1998. Přehledová studie
- (8) PÁLENÍK, L.-UČEŇ, I. 2003. Postoje k integrácii v hodnotení chlapcov a dievčat v integrovaných triedach základných škôl. Psychológia a patopsychológia dieťaťa. Bratislava: VÚPaP, roč. 38, č. 2, s. 128-137. ISSN 0555-5574.
- (9) TRLICOVÁ, K. (1995). Sociálny status postihnutého žiaka medzi zdravými. Psychológia a patopsychológia dieťaťa, 30, 3, 302-307.

PROFESSIONS: PUBLIC ADMINISTRATION

AUDIT OF VIEW FINANCIAL RISKS

prof. Ing. Nora Štangová, CSc. , PhDr. Agneša Víghová, PhD⁹

Abstract

Financial audit is regulated by the Act 423/2015, as amended, The Act on Statutory Audit and the International Standards on Auditing. These fundamental rights prescribe the performance of financial audit. The role of the financial auditor is to express an objective opinion on the financial statements and on the budgetary management (when dealing with an audited entity – an entity of public administration). During the process of the financial audit, the auditor proceeds in accordance with the rules defined in the law on statutory audits, as well as, in accordance with international auditing standards, and in each step, he has an obligation to identify and to assess the risks of the audit for the auditor's report to be correctly understood. The aim of our article is to highlight the importance of the risk's identification, that the auditor meets in practice, and the ways how the auditor eliminates risks in order to issue the objective report, using which the auditor audits the financial statements.

Keywords

financial audit, risk, risk types, business risk, financial risk

JEL Classification

H83

1. Types of risks – their characteristics

Risk analysis procedures of financial audit are given by the International Standards on Auditing, ISA 200, under the heading: The overall objectives of the independent auditor. The international standard ISA 200 is also applied onto the businesses and the public administration entities. ISA 200 describes the objective of the audit of financial statements, which is to enable the auditor to express an opinion whether the financial statements are in all important relations prepared in accordance with the Accounting Act and the relevant accounting procedures. (Kareš, 2010/2)

The objective of the auditor is to obtain assurance that the financial statements do not have any material misstatement resulting from fraud or error. It means, that the auditor plans the

⁹ Katedra malého a stredného podnikania, Vysoká škola ekonómie a manažmentu verejnej správy v Bratislave, Furdekova 16, Bratislava, nora.stangova@vsemvs.sk, agnes.vighova@vsemvs.sk

individual audit procedures with the professional skepticism, which is a critical assessment of audit evidence.

Types of risks are the same for businesses, as well as government entities, but their occurrence is different in practice.

Table 1 Comparison of types of risk

Type of risk	Risks at businesses	Risks at public administration
Natural risk	Risks in business resulting from the business, which are based on objectives of the accounting entity: <ul style="list-style-type: none"> - Development of new products, that may not succeed in the market. - The high value of stocks (risk – if supplies do exist, risk – whether existing stocks of the entity in the future can be still sold, risk – whether the salable price of stocks is not lower, than the purchase price. - Lack of adequate working capital to continue operations of the audited entity (risk, whether there is the property cycle in the entity, ensuring sufficient funds for the functioning of the company) - Declining and unstable industry with more failures in business - Technological development, that may cause the the product is outdated 	Risks for public administration emerging from the administrative management of the organization. <ul style="list-style-type: none"> - The risk, that the public administration have spent resources effectively, efficiently, meaningfully according to the Act on Financial Regulation. <ul style="list-style-type: none"> - the mayor carries the responsibility. - The risk, that the financial inspection carried out by the financial controller was ensured at a high level
The risk of fraud	The risks of the two types of international misstatement, that are relevant to the auditor: <ul style="list-style-type: none"> - Misstating resulting from dishonest financial reporting, - Misstatements resulting from misappropriation of assets. 	The risk of fraud is the same as for the businesses.
The control risk	The risk of the functionality of internal control in audited organizations.	The risk is the same as for the businesses.
Detection risk	-is present in an audit company, these risks are related to: <ul style="list-style-type: none"> - The experience of the auditor - The selection of the inappropriate procedures - The incorrect interpretation of the results of audit procedures. 	The detection risks are the same as for the businesses

Source: authors' own processing

The role of the auditor is to analyze risks, evaluate them and determine whether they affect the auditor's opinion.

It is necessary for the auditor to know the audited entity and its environment, so that the auditor has the opportunity to know the risks. This method results also from international auditing standard ISA 315, which has the name: The identification and the assessment of risks of material misstatement by exploring of the entity and its environment. (Madera, 2014/6) For auditor, in order to know the audited entity, it requires different sources of information. The information about the entity and its environment can be obtained from internal and external sources. Knowing the audited entity covers financial and non-financial information sources.

2. Risk identification

Identification of risk is defined as the accurate identification of risks. We will analyze the risk identification from the perspective of the auditor, because it plays the important role in his work. After analyzing the risk, the auditor decides, what type of report is issued to the audited entity.

- a) **Business risk** - is a summarized term for all the risks, that substantially affect the business, respectively, have an impact on decision-making of the businessman, or on to the top management of the organization. Business risks, that occur in businesses, are the risks to the auditor:
- High level of stocks, where there is a risk, that the company will not be able to sell it for at least at the purchase price.
 - The existence of large custom stores for the credit customers – create the risk of bad debts, which may result in insolvency.
 - The case when the bank demanded the repayment of the loan before the agreed maturity. Audited company may have financial difficulties in business activity continuing.
 - General upgrade of the information technologies (especially the accounting software) are inadequate in many areas – accounting in companies is implemented by computer, therefore any failure of information technologies presents a risk of misstatement in the accounts and in the financial statements.

Business risk, which could be a risk to the auditor – at government entities is present, when the public administration conduct business activities.

- b) **Financial risk** resulting from the financial activities of an entity, or from the financial impacts of the transferred financial operations. Financial risk, which indicates a problem with the duration of the accounting entity belongs into this category.(going concern) (Kareš, 2015/1). International Auditing Standard 570 – Going Concern – defines the obligation of the auditor to obtain sufficient and appropriate audit evidence to suggest, that management in preparing the financial statements adequately applied the presumption of going concern. (at least one year after the release of the audit report). This standard also orders to the auditors to come to the conclusion on the basis of the audit evidence, whether there are significant uncertainties concerning events, or conditions, that could cause serious doubt about the accounting entity's ability to continue as a going concern.

Table 2 Identification and analysis of financial risks and the method of their elimination

The financial risk for the auditor at business entities	The financial risk for the auditor at public administration
The risk, that banks and other entities performing loan may terminate the support of the business entity due to cancellation, or they may change the conditions for granting loans.	Risk – that the public administration will have balance or deficit budget in the budget year.
Risks arising from the consequences of significant changes in supplier – customer relationships – such as the loss of the main contractor, greatest consumer.	Risk – that the public administration will have total debt under the rules of the Act on Financial Regulations.
The risk of losing the right to operate under a license, concession, other legal agreement.	The risk of budgetary provision of the subject of public administration

↓ ↓

The procedures of the auditor in identifying of the risk consist of recording of the audit documentation. Auditor in relation to financial risk documents following facts:

At business entities	At public administration
- evaluates and documents the conditions of loans and financing of an entity.	- evaluates and documents the approved budget – as evidence there is the minutes of the City Council for approval of the budget and the report of the main supervisor on budget.
- evaluates and documents the details of loans to the bank.	- analyzes the debt policy according to own calculation and provides evidence of the main supervisor – a written statement on the development of the village debt.
- evaluates and documents the method of liability – for example, various forms of lien	Auditor shall request written confirmation of the approval of the budget from the main supervisor, respectively from the Mayor.

↓

RESULT ANALYSIS AND RISK ASSESSMENT

↓

The auditor is satisfied, that the entity will be able to meet its obligations arising out of loans at least one year after the release of the auditor's report.

Source: author's own processing

From Table 2 you can see the auditor's procedures for analysis and identification of financial risks in business and public administration, as well as, the procedure of recording the facts to audit documentation. The result of the process is the assurance, that the entity will be able to fulfill its obligations under the loan, and will continuously exist at least one year. This is in accordance with International Standard on Auditing 570 – Going Concern.

Table 3 International risk defining standards

No.	Standard	Standard's content
1.	ISA 200 - The overall objectives of the independent auditor	Financial statements in all material respects, prepared in accordance with the Accounting Act and relevant accounting procedures.
2.	ISA 315 – Identification and assessment of the risk of material misstatement by exploring the business entity and its environment.	Identification of risks in the business entity.
3.	ISA 570 – Going Concern	To obtain sufficient and appropriate audit evidence, that the audited entity will continue to operate at least one year after the release of the auditor's report.

Source: author's own processing

3. Comparison of procedures of the risk identification.

Auditor, to assess risk factors and eliminate other risks properly, uses the analytical procedures. Analytical procedures are different in the case of business entities and government entities. Difference results from the fact, that businesses are based on the profit, and they manage their own and foreign sources. Public administrations are not based on business, and they manage public funds.

When we compare the business and public administrations, we can see following facts: Financial analysis indicators such as 1st, 2nd, 3rd liquidity, and debt indicators are equally important in both types of entities. Other indicators of profitability are not justified in the public sector, and vice versa the indicators of financial analysis such as autarchy is used only when auditing public administrations.

The comparison of indicators are shown in the table no. 4.

Table 4 Comparison of the financial indicators

Financial indicator at business entities	Financial indicator at public administrations	Reason of justification/unjustification of the indicator's use
Liquidity indicator	Liquidity indicators	Liquidity indicators tell us about the ability to pay obligations. The obligations paid on time are also important for businesses as well as for the government entities, but at the public administration it depends on the extent of their occurrence.
Profitability indicator	Not used	Profitability indicators reflect the ability of the audited units to recover from the embedded resources in terms of profit. Because public administrations are not based on profitability, so they do not justify these indicators.
Activity indicator	Not used	Activity indicators represent the average time, that is needed for the current assets from the start of its production through to its completion, thus obtaining money. The manufacturing process is carried out by business entities (therefore public administrations do not use these indicators. Only for business – municipalities)
Debt indicator	Debt indicator	Debt indicators monitor the structure of financial resources of the organization. The debt ratio is equally important with businesses and with government entities, so they are used by both of them.

Market value indicator	Not used	The indicator reflects the market value of the profit or loss, attributable per share. This indicator is justified solely on businesses.
Not used	Autarchy of the main activities on the basis of income and expenses. Autarchy based on revenue and expenditure.	Autarchy indicators in this form, testify about the extent to which the organization is self-sufficient in terms of coverage of their costs, expenses, revenues, income from the main activity. These indicators are justified only for public administrations because these entities are financed linked to the state budget.

Source: author's own processing

Within the research, we worked with the following information:

- Area: Bratislava, Trnava and Kosice
- Number of audit companies: 30
- Number of auditors as individuals: 20

Conclusion

The research results pointed out that: audit companies and auditors individuals in the performance of audit, analyse: natural risks, fraud risks, control risk and detection risk. To analyse these risks they use information resources – financial and non-financial information. This procedure follows the international auditing standards, as well as, the Law on Accounting. If the auditor observes the principle of professional skepticism, it is often difficult for him to achieve results. The principle of professional skepticism is defined: the auditor will review all the information and will watch them, whether they contain possible errors, or fraud and critically assesses all the facts obtained during the audit.

During the research, we found that the above mentioned indicators are used by 95% of audit companies and by 98% auditors – individuals. This means that they strictly follow the procedures for risk determining, which are defined according to international auditing standards and according to the law on statutory audit. Performing the financial audit, audit companies and auditors – individuals are aware of the fact, that their work shall be the subject of the Slovak Chamber of Auditors check, as well as, of the the Audit Performance Inspection. If the control groups find that the auditor, in performance of financial audit, is not in accordance with the procedures defined by the International Accounting Standards and the Act on Statutory Audit, it will have an impact on the suspension and at worst case of termination of the license to perform financial audit, which would hardly any auditor risk.

Literature

- (1) KAREŠ, L. 2015. Teória auditu. Bratislava : Wolters Kluwer.2015. ISBN 978-80-8168-149-3
- (2) KAREŠ, L. 2010. Audítorstvo. Bratislava : Iura Edition. 2010. ISBN 978-80-8078-334-1
- (3) KAREŠ, L. 2014. Audítorské postupy, Bratislava : Wolters Kluwer, 2014. ISBN 978-80-8168-061-8

- (4) KAREŠ, L. a kol. 2014. Audítorská dokumentácia, Bratislava : Wolters Kluwer, 2014. ISBN 978-80-8168-145-5
- (5) KOTULIČ, R. a kol. 2007. Finančná analýza podniku, Bratislava : IURA EDITION, 2007. ISBN 978-80-8078-117-0
- (6) MADĚRA, F. 2014. Audit a audítorstvo. Bratislava : Wolters Kluwer. 2014. 978-80-8168-147-9
- (7) ZALAI, K., a kol. 2013. Finančno-ekonomická analýza podniku. Bratislava : Sprint 2 s.r.o., ISBN 978-80-89393-80-0
- (8) Zákon č. 423/2015 Z.z. o štatutárnom audite
- (9) Zákon č. 431/2002 Z.z. o účtovníctve v znení neskorších predpisov
- (10) Zákon č. 222/2004 Z.z. o DPH v znení neskorších predpisov
- (11) Zákon č. 369/1990 Z.z. o obecnom zriadení v znení neskorších predpisov
- (12) Zákon č. 583/2004 Z.z. o rozpočtových pravidlách územnej samosprávy

SOCIAL SCIENCE: SOCIOLOGY

POSUDZOVANIE SEGMENTOV KONŠTRUKTÍVNEHO MYSLENIA, SOCIÁLNEJ INTELIGENCIE A SUBJEKTÍVNEJ POHODY ZAMESTNANCAMI

Anna Tomková, Zuzana Birknerová¹⁰

Abstract

Workflow directly affect the lives of people and society at large. In terms of man is a work in an organization that aims to create products or provide services with recognized value. The paper is focused on the identification and specification of differences in assessing the attributes of constructive thinking, social intelligence and subjective well-being at work in terms of socio-demographic characteristics of employees.

Through research we have identified differences in assessing the attributes of constructive thinking, social intelligence and subjective well-being in terms of socio-demographic characteristics of respondents in organizations selected Prešov region through questionnaires CTI constructive thinking, social intelligence questionnaire Questionnaire mosques and subjective well-being SEHP. The research sample consisted of 103 employees of the organizations of the Prešov region, including 52 women and 51 men, aged 22-58 years with a mean age of 38.07 years. In the public domain it was treated with 57 employees and 46 private respondents.

Data Collection constructive thinking we used 7 dimensions questionnaire CTI - constructive thinking questionnaire drawn up by American author Seymour Epstein (2001), in Slovak translation by Karel Balcar (2004). Social intelligence was measured by a questionnaire MESI (Frankovsk Birknerová, 2014) and positive and negative emotions in the workplace through a questionnaire of subjective well-being - SEHP (Džuka, Dalbert, 2002).

Keywords

Constructive thinking, social intelligence, subjective well

Abstrakt

Pracovný proces priamo zasahuje do života ľudí, aj celej spoločnosti. Z hľadiska človeka sa jedná o činnosť v organizácii, ktorej cieľom je vytvárať produkty alebo poskytovať služby s uznanou hodnotou. Príspevok je zameraný na identifikáciu a špecifikáciu rozdielov pri posudzovaní atribútov konštruktívneho myslenia, sociálnej inteligencie a subjektívnej pohody v pracovnom procese z hľadiska socio-demografických charakteristík zamestnancov.

¹⁰ Katedra manažérskej psychológie, Fakulta manažmentu, Prešovská univerzita v Prešove, Konštantínova 16, 080 01 Prešov, anna.tomkova@unipo.sk

Prostredníctvom výskumu sme identifikovali rozdiely pri posudzovaní atribútov konštruktívneho myslenia, sociálnej inteligencie a subjektívnej pohody z hľadiska socio-demografických charakteristík respondentov vo vybraných organizáciách Prešovského kraja prostredníctvom Dotazníka konštruktívneho myslenia CTI, Dotazníka sociálnej inteligencie MESI a Dotazníka subjektívnej pohody SEHP. Výskumnú vzorku tvorilo 103 zamestnancov z organizácií Prešovského kraja, z toho 52 žien a 51 mužov, vo veku od 22 do 58 rokov s priemerným vekom 38,07 roka. Vo verejnej sfére pôsobilo 57 zamestnancov a v súkromnej 46 respondentov.

Pre zber údajov Konštruktívneho myslenia sme použili 7 dimenzií dotazníka CTI – Dotazník konštruktívneho myslenia, ktorý vypracoval americký autor Seymour Epstein (2001), v slovenskom preklade od Karla Balcara (2004). Sociálnu inteligenciu sme merali dotazníkom MESI (Frankovský, Birknerová, 2014) a pozitívne a negatívne emócie na pracovisku prostredníctvom Dotazníka subjektívnej pohody – SEHP (Džuka, Dalbert, 2002).

Kľúčové slová

Konštruktívne myslenie, sociálna inteligencia, subjektívna pohoda

JEL Classification

I29

I. Konštruktívne myslenie

Konštruktívne myslenie predstavuje kognitívnu aktivitu, významnú pre aktiváciu praktickej, sociálnej a emocionálnej inteligencie pri zvládaní náročných situácií a pri potlačovaní psychickej záťaže. Konceptia konštruktívneho myslenia je odvodená z kognitívno-skúsenostnej teórie sebapoznania, kde pôsobia dva druhy inteligencie. Prvá z týchto inteligencií sa prikláňa k abstraktnému charakteru a je merateľná prostredníctvom intelligenčných testov. Druhá z nich sa opiera o skúsenostnú inteligenciu pri riešení praktických problémových situácií v každodennom živote jedinca (Ruisel, 2010).

Výskum reakcií konštruktívnych a nekonštruktívnych zamestnancov v situáciách stresu vznikajúceho v bežnom živote a vyvolaného vo výskumoch túto definíciu len podporuje. Vo výskumoch stresu v pracovnom živote sa zistilo u nekonštruktívnych zamestnancov viac stresujúcich udalostí, ako u zamestnancov konštruktívne mysliacich. Nekonštruktívni zamestnanci si viac vyčítajú nepriaznivé výsledky, prikladajú udalostiam väčšiu dôležitosť a majú väčšie obavy z nepriaznivého hodnotenia nadriadeného. Zaujímavé je, že ich negatívne myslenie sa ohraničuje hlavne na sebahodnotenie. V porovnaní s konštruktívnymi zamestnancami nemali väčší sklon k ich nepriaznivému hodnoteniu, ako výkonu druhých osôb. Konštruktívne myslenie predkladá pozitívne výsledky pri koreláciách s rôznymi kritériami úspešnosti v živote, ktorá zahŕňa vlastnú výpoveď o úspešnosti v zamestnaní a v sociálnych vzťahoch a tiež duševné a telesné zdravie (Epstein, 1994).

1.1 Sociálna inteligencia

Zamestnanci strávia väčšiu časť svojho dňa komunikovaním. Ich práca si vyžaduje spracovanie sociálnych informácií a ich adekvátne využitie v praktickej činnosti. Chýbajúce sociálne schopnosti sú častým dôvodom zlyhania v pracovných rokovaníach. Pre zamestnancov, ktorí vytvárajú pracovné tímy je dôležitá schopnosť hodnotiť ostatných zamestnancov. Vynikajúcich zamestnancov, ktorí pôsobia vo veľkých obchodných firmách, by mala prezentovať veľká miera empatie (Ruisel, 2004).

Sociálnu inteligenciu predstavil v roku 1920 Edward Lee Thorndike. Ide o schopnosť porozumieť a riadiť mužov a ženy a vykonávať, realizovať múdro a premyslene v pracovných vzťahoch (Thorndike, 1920). Rozdelil sociálnu inteligenciu na kognitívnu, teda porozumieť ostatným ľuďom a na behaviorálnu, teda zaviesť múdre konanie v pracovných vzťahoch (Weissová, Süß 2007).

V roku 1933 podobne definoval Philip Ewart Vernon sociálnu inteligenciu ako znalosť otázok týkajúcich sa sociálneho poznania a náhľad do nálad a osobnostných rysov ľudí (Vernon, 1933), taktiež schopnosť porozumieť si s ostatnými jedincami a bezproblémovo sa pohybovať v spoločnosti ľudí (Ruisel, 2004).

Pri sociálnej inteligencii je dôležité vcítiť sa do situácie druhého človeka, vedieť sa vžiť do motívov, potrieb a hodnôt ľudí, na základe ktorých sa prejavuje ich správanie a prirodzenosť. Sociálne inteligentný človek musí chcieť pozitívne pôsobiť na svoje okolie, mal by sa promptne pohybovať v sociálnom prostredí a vedieť jednať s ľuďmi. V prípade potreby vedieť s nimi aj manipulovať, avšak len do istej povolenej miery (Goleman, 2006).

V niektorých definíciách je významnejší kognitívny komponent sociálnej inteligencie, v iných definíciách je dôraz kladený skôr na behaviorálnu podstatu, t.j. byť schopným úspešne rozvíjať interakciu s inými ľuďmi. Ďalší autori sa skôr viac spoliehajú na psychometrickú podstatu a definujú sociálnu inteligenciu v zmysle výsledkov zistených v testoch merajúcich sociálne spôsobilosti (Silvera, Martinussen, Dahl 2001; Frankovský, Birknerová, 2014; Baumgartner, Frankovský, 2004; Frankovský, Štefko, Baumgartner, 2006).

1.2 Subjektívna pohoda

V pozitívnej psychológii sa často spomína termín „well-being“ s doslovným významom slova ako „kedy je človeku dobre“ (Křivohlavý, 2004). V mnohých vyjadreniach sa zautomatizoval aj pojem subjektívna pohoda. Chápanie pojmu subjektívna pohoda nie je však jednoznačne vymedzený. Rozdeľuje prúdy subjektívnej pohody, ktorá sa paralelne vyvíja s kvalitou života. Pojem „kvalita života“ často prepájame so sociálnymi vedami a na druhej strane pojem „subjektívna pohoda“ je vymedzený ako psychologický koncept (Džuka, 2004).

Subjektívna pohoda je charakterizovaná ako kognitívne a emocionálne zovšeobecnenie vlastného života. Pohoda je široký pojem toho, čo je pre človeka dôležité. Týka sa pozitívnych aj negatívnych emócií, afektov, nálad, ale aj toho, ako sa človek pozerá na svoje plány, na očakávania a ich samotnú realizáciu. Vychádza sa pritom z údajov, ktoré dodáva vlastná skúsenosť. Subjektívna pohoda sa prikláňa k hodnotám ľudí a ich celkového života. Tieto hodnoty obsahujú životnú spokojnosť a emocionálne hodnoty nálad a citov (Diener a kol. 2000).

Podľa Džuku (2010), priekopníka výskumu subjektívnej pohody, si ju možno predstaviť ako kognitívnu skúsenosť, ktorá súvisí s osobitným porovnávaním toho, čo človek prežíva v danej situácii. Subjektívna pohoda je záležitosťou subjektívnej spokojnosti s dosiahnutím očakávaného výsledku. Ako uvádza Džuka, Dalbert (1997) existujú viaceré modely subjektívnej pohody, ktoré integrujú komponenty, ktoré ju tvoria, a premenné, ktoré ju do istej miery ovplyvňujú. Pokiaľ ide o rozsah v modeloch zohľadňovaných činiteľov, existujú medzi nimi isté rozdiely.

II. Výskumný cieľ a hypotézy

Cieľom výskumu bolo zistiť existenciu štatisticky významných rozdielov v posudzovaní vybraných segmentov Konštruktívneho myslenia, Sociálnej inteligencie a Subjektívnej pohody v pracovnom procese medzi zamestnancami z hľadiska socio-demografických charakteristík. Výsledky boli spracované prostredníctvom t-testu v štatistickom programe SPSS 20.

Predpokladáme, že existujú štatisticky významné rozdiely v posudzovaní vybraných segmentoch Konštruktívneho myslenia, Sociálnej inteligencie a Subjektívnej pohody v pracovnom procese medzi zamestnancami zo súkromnej a verejnej sféry.

Predpokladáme tiež, že existujú štatisticky významné rozdiely v posudzovaní vybraných segmentoch konštruktívneho myslenia, sociálnej inteligencie a subjektívnej pohody v pracovnom procese medzi zamestnancami a zamestnankyňami.

III. Metódy zberu údajov

Pre zber údajov Konštruktívneho myslenia sme použili 7 dimenzií dotazníka CTI – Dotazník konštruktívneho myslenia, ktorý vypracoval americký autor Seymour Epstein (2001), v slovenskom preklade od Karla Balcara (2004). Sociálnu inteligenciu sme merali dotazníkom MESI (Frankovský, Birknerová, 2014) a pozitívne a negatívne emócie na pracovisku prostredníctvom Dotazníka subjektívnej pohody – SEHP (Džuka, Dalbert, 2002).

Dotazník CTI - Dotazník konštruktívneho myslenia

CTI poskytuje skóre globálnej stupnice a šesť hlavných stupníc, ktoré v sebe obsahujú zložky potrebné pre ich jasné určenie a interpretáciu. Dotazník CTI obsahuje 108 položiek a 6 hlavných stupníc. Dimenzia Emocionálne zvládanie je sýtená 8 položkami; Behaviorálne zvládanie; Osobné poverčivé myslenie; Kategorické myslenie; Ezoterické myslenie a Naivný

optimizmus. Jednotlivé položky sa hodnotia zaškrtnutím na 5-stupňovej škále od „úplne neplatí“ po „úplne platí“, na základe súhlasu alebo nesúhlasu s daným výrokom.

Metodika MESI - Dotazník sociálnej inteligencie

Metodika MESI pre meranie sociálnej inteligencie ako výkonovej charakteristiky je inšpirovaná metodikou PESI, ktorú vyvinuli autori Kaukiainen, Björkqvist, Osterman, Lagerspetz, Forsblom (1995). Faktorovou analýzou Birknerová, Frankovský (2011), Frankovský, Birknerová (2012, 2014) vyextrahovali 3 faktory sociálnej inteligencie, ktoré pomenovali: Empatia; Manipulácia; Sociálna iritabilita. Extrahované faktory vysvetľujú 47,7% variancie, čo je akceptovateľné a faktory bolo možné obsahovo špecifikovať. Vnútorňa konzistencia jednotlivých faktorov bola zisťovaná prostredníctvom Cronbachovho koeficientu, pričom jeho hodnoty sú akceptovateľné.

Dotazník SEHP - Škála emocionálnej habituálnej subjektívnej pohody

Mieru subjektívnej pohody sme zisťovali dotazníkom SEHP (Škála emocionálnej habituálnej subjektívnej pohody), ktorý validizoval Džuka, Dalbert (2002). Je dôležité upozorniť, že táto škála má opačné bodové hodnotenie ako je to pri predchádzajúcich dvoch dotazníkoch. Dotazník pozostáva z dvoch subškál: Frekvencia pozitívnych emócií a neemocionálnych stavov - zahŕňa nasledovné položky: pôžitok; telesnú sviežosť; radosť; šťastie. Frekvencia negatívnych emócií a neemocionálnych stavov - zahŕňa nasledovné položky: hnev; pocity viny; hanba; strach; bolesť; radosť; smútok. Respondenti odpovedali prostredníctvom 6-bodovej stupnice, od takmer vždy; veľmi často; často; občas; málokedy; po takmer nikdy (Džuka, Dalbert, 2005).

IV. Výskumná vzorka

Výskumnú vzorku tvorilo 103 zamestnancov z organizácií Prešovského kraja, z toho 52 žien a 51 mužov, vo veku od 22 do 58 rokov s priemerným vekom 38,07 roka. Vo verejnej sfére pôsobilo 57 zamestnancov a v súkromnej 46 respondentov.

V. Výskumné výsledky

Predpokladáme, že existujú štatisticky významné rozdiely v posudzovaní vybraných segmentoch Konštruktívneho myslenia, Sociálnej inteligencie a Subjektívnej pohody v pracovnom procese medzi zamestnancami zo súkromnej (46) a verejnej sféry (57). Zistenia sme zobrazili v tabuľke 1.

Tabuľka 1, Posudzovanie vybraných charakteristík konštruktívneho myslenia, sociálnej inteligencie, subjektívnej pohody z hľadiska pracovnej sféry (uvádzame len atribúty, z hľadiska ktorých boli zistené štatisticky významné rozdiely)

	Pracovná sféra	Priemer	Smerodajná odchýlka	Testové kritérium	Signifikácia
Pocity viny	súkromná	3,88	0,864	-2,056	0,042
	verejná	4,27	0,821		
Hanba	súkromná	4,04	1,371	-2,068	0,041
	verejná	4,52	0,883		
Bolesť	súkromná	3,69	1,087	-2,645	0,009
	verejná	4,26	0,894		
Smútok	súkromná	3,88	0,711	-2,465	0,015
	verejná	4,26	0,657		
Šťastie	súkromná	2,62	1,061	-2,468	0,015
	verejná	3,19	1,026		
Manipulácia	súkromná	1,65	0,635	2,493	0,014
	verejná	1,33	0,550		
Sociálna iritabilita	súkromná	1,57	0,638	2,059	0,042
	verejná	1,31	0,487		
Behaviorálne zvládanie	súkromná	2,28	0,749	-2,901	0,005
	verejná	2,65	0,477		

Prostredníctvom tabuľky 1 vidíme, že štatisticky vyššie skórovali respondenti, ktorí pôsobia v súkromnej sfére, a to v dvoch dimenziách nami skúmanej problematiky. Uvedené zistenia poukazujú na päť faktorov v rámci dimenzie subjektívnej pohody a dva faktory v dimenzii sociálnej inteligencie. Zamestnanci v súkromnej sfére majú výraznejší sklon k negatívnym emóciám ako zamestnanci vo sfére verejnej. Najvyššou mierou sa u nich preukazuje pocity viny, hanby, bolesti a smútku. V jednej pozitívnej emócií, a to šťastie, sme zaznamenali vyššie skóre v súkromnej sfére.

V dimenzii konštruktívneho myslenia vo faktore behaviorálne zvládanie sme zaznamenali vyššie skóre u zamestnancoch pôsobiacich vo verejnej sfére. Zamestnanci pôsobiaci vo verejnej sfére preferujú účinné jednanie, venujú čas plánovaniu a sú zameraní na prijímanie ostatných s ich pozitívami i negatívami a sú schopní akceptovať ich. V dimenzii sociálnej inteligencie (faktory manipulácia a sociálna iritabilita) vyššie skórovali zamestnanci zo súkromnej sféry, ktorí majú výraznejší sklon k presvedčeniu iných, aby robili to, čo chcú a preferujú využívanie vecí vo svoj prospech. Je potrebné upozorniť, že títo zamestnanci uprednostňujú využívanie klamstiev pre svoj osobný úžitok.

Uvedené zistenia jednoznačne poukazujú na to, že zamestnanci zo súkromnej sféry majú najnižšiu mieru preferencie prispôbiť sa novým podmienkam, znervózňujú ich slabé stránky iných a vo svojej podstate ich znervózňuje aj kontakt s inými zamestnancami. Hypotéza 1 sa potvrdila.

Predpokladáme tiež, že existujú štatisticky významné rozdiely v posudzovaní vybraných segmentoch konštruktívneho myslenia, sociálnej inteligencie a subjektívnej pohody v pracovnom procese medzi zamestnancami (51 mužov) a zamestnankyňami (52 žien). Tabuľka 2 zobrazuje zistené rozdiely.

Tabuľka 2, Posudzovanie vybraných charakteristík konštruktívneho myslenia, sociálnej inteligencie, subjektívnej pohody z hľadiska rodu (uvádzame len atribúty, z hľadiska ktorých boli zistené štatisticky významné rozdiely)

	Rod	Priemer	Smerodajná odchýlka	Testové kritérium	Signifikácia
Pôžitok	muž	3,69	0,707	1,829	0,041
	žena	3,35	1,136		
Hanba	muž	4,18	1,090	-2,177	0,032
	žena	4,62	0,953		
Telesná sviežosť	muž	3,37	0,848	3,495	0,001
	žena	2,69	1,112		
Bolesť	muž	4,33	0,841	2,290	0,024
	žena	3,90	1,053		
Radosť	muž	2,96	0,799	1,820	0,042
	žena	2,62	1,105		
Ezoterické myslenie	muž	1,46	0,612	-3,519	0,001
	žena	1,87	0,580		
Empatia	muž	2,22	0,498	-2,093	0,039
	žena	2,44	0,572		

Na základe údajov uvedených v tabuľke 2 môžeme konštatovať, že v šiestich faktoroch v každej skúmanej oblasti vyššie skórovali nami oslovené ženy a iba v jednej dimenzii muži. V oblasti prežívania pozitívnych a negatívnych emócií, teda v oblasti subjektívnej pohody sa jedná o faktor pôžitok, telesná sviežosť, bolesť a radosť. Ženy majú výraznejší sklon k pôžitku z udalostí a situácií. Inklinujú k lepšej telesnej sviežosti ako muži. Uvedené zistenie podporuje informáciu, že ženy prežívajú bolesť intenzívnejšie ako muži, ktorú však vyvažujú väčším prežívaním radosti, aj čo sa týka pracovných úloh a vytvárania pracovnej atmosféry. Muži naopak majú výraznejší sklon k prežívaniu hanby ako ženy. To vyplýva zo zaznamenaných štatistickej významnosti vo faktore hanba.

V dimenzii konštruktívneho myslenia sme zaznamenali štatisticky významný rozdiel vo faktore ezoterické myslenie, pričom vyššie skórovali ženy, ktoré majú výraznejší sklon vo vieru v znamenia, vedia čítať myšlienky iných a veria v bežné poverky a astrológiu. V dimenzii sociálnej inteligencie sa prejavili rozdiely vo faktore empatia, pričom ženy sa oproti mužom javia ako empatickejšie. V rámci pracovného procesu ich môžeme charakterizovať ako osoby, ktoré sa prispôbia novým zamestnancom, majú schopnosť rozpoznať prania iných a vedia sa správať v súlade s pocitmi iných zamestnancov. To svedčí o skutočnosti, že ženy majú výraznejší sklon k rozpoznaní citov, zámerov a slabosti iných. Hypotéza 2 sa potvrdila.

VI. Diskusia

Prezentovaný výskum zahŕňa analýzy štatisticky významných rozdielov respondentov z hľadiska typu organizácie a rodu. Na základe zistení je vhodné pre zamestnancov, ktorí pôsobia v súkromnej sfére eliminovať výraznejší sklon k negatívnym emóciám a preferovať účinné jednanie s dôrazom na pocity iných. Ku konštruktívnemu mysleniu majú výraznejší sklon vo faktore behaviorálne správanie zamestnanci z verejnej sféry. Títo zamestnanci venujú čas plánovaniu a sú zameraní na prijímanie a akceptovanie ostatných. V rámci sociálnej inteligencie sme vyššie skóre zaznamenali u zamestnancov súkromnej sféry (faktory manipulácia a sociálna iritabilita). Títo zamestnanci nevytvárajú pozitívnu energiu na pracovisku, narúšajú pracovnú klímu a pracovný kolektív. Je potrebné budovať u zamestnancov pozitívny prístup k zmenám a prispôbenie sa neustále novým moderným technológiám a novému kolektívu.

Na základe zhrnutia faktov je možné konštatovať, že tvoriť a riešiť pracovné činnosti si vyžaduje schopnosť nadväzovať nové sociálno-pracovné vzťahy a spôsoby efektívnej činnosti v pracovnom procese. Tento proces musí byť založený aj na dobrej kvalite pracovných vzťahov a následne dôkladnej pracovnej spolupráci a cieľavedomosti pre strategické zámery organizácie. Aby zamestnanec mohol pracovne rásť a konštruktívne myslieť, musí byť sociálnej inteligentný a schopný ovládať svoje emócie, ktoré sa prejavujú aj v pracovnom procese.

Zaznamenali sme vyššie skóre u žien vo faktoroch pôžitok, telesná sviežosť, bolesť a radosť. Ženy majú výraznejší sklon k pôžitku z udalostí a inklinujú k lepšej telesnej sviežosti. Prostredníctvom vytvárania priaznivej pracovnej atmosféry a pozitívnych pracovných vzťahov je vhodné u mužov zvýšiť pôžitok a radosť. Taktiež zlepšením telesnej sviežosti, či už pomocou psychického alebo fyzického navodenia priaznivých okolností je vhodné klásť dôraz na zvýšenie subjektívnej pohody u mužov. Štatisticky významný rozdiel sme zaznamenali u žien vo faktore empatia. Ženy majú výraznejší sklon k empatickému správaniu, preto často prežívajú bolesť z nepriaznivých situácií. Významné rozdiely sme zaznamenali aj v ezoterickom myslení u žien. Prejavuje sa to hlavne v tom, že ženy majú výraznejší sklon k čítaniu myšlienok iných a veria v poveru.

Uplatnenie konštruktívneho myslenia, sociálnej inteligencie a prežívanie pozitívnych a negatívnych emócií v pracovnom procese umožňuje zamestnancom slobodne sa vyjadriť, hodnotiť, nezávisle myslieť, vyjadriť svoje pocity a myšlienky, zodpovedne komunikovať a taktiež vedie k vzájomnej tolerancii odlišných názorov, presvedčení a postojov.

Záver

V organizáciách sa v súčasnosti preceňuje manažment podniku, dochádza k odovzdávaniu a prenosu poznatkov z jednej skupiny na druhú. Zamestnanec sa stal pasívnym prijímateľom vopred definovaných záverov, je pridelený k roly zapisovateľa informácií a následne je nútený

memorovať a reprodukovať tieto aspekty. Je však bytosť túžiaca po istej dávke poznania, po odhaľovaní neznámeho. Poslaním manažmentu podniku je preto túto schopnosť rozvíjať, podporovať a zvyšovať záujem o priebeh práce v podniku. Je dôležité poskytovať zamestnancom priestor na sebarealizáciu a viesť ich k tvorivosti a nie utlmať ich tým, že sa postupne stávajú len zberom informácií bez akéhokoľvek vyjadrenia svojich myšlienok.

Referencie a citácie

- (1) BALCAR, K. 2004. Seymour Epstein - Dotazník konstruktívneho myšlení – CTI. Praha: Testcentrum. ISBN 80-86471-25-X.
- (2) BAUMGARTNER, F., FRANKOVSKÝ, M. 2004. Possibilities of a situational approach to social intelligence research. In *Studia Psychologica*, 2004, 46, 4, p. 273-277.
- (3) BIRKNEROVÁ, Z., FRANKOVSKÝ, M. 2011. Možnosti zisťovania sociálnej inteligencie ako výkonovej komponenty. In *Sociální procesy a osobnost. Conference Proceedings*. Brno: Tribun EU, 2011, s. 30-34. ISBN 978-80-263-0029-8.
- (4) DIENER, E. a kol. 2000. Similarity of the relations between marital status and subjective well-being across cultures. In *Journal of cross-cultural psychology*. 31(4). p. 419-436.
- (5) DŽUKA, J. 2004. Kvalita života a subjektívna pohoda - teórie a modely, podobnosť a rozdiely. In *Psychologické dimenzie kvality života*. Prešov: Prešovská univerzita, 2004. ISBN 80-8068-282-8, s. 45-50.
- (6) DŽUKA, J. 2010. Kvalita života a subjektívna pohoda – teórie a modely, podobnosť a rozdiely. [online], dostupné na internete <http://www.pulib.sk>.
- (7) DŽUKA, J., DALBERT, C. 1997. Model aktuálnej a habituálnej subjektívnej pohody. In *Československá psychologie: časopis pro psychologickou teorii a praxi*.
- (8) DŽUKA, J., DALBERT, C. 2002. Vývoj a overenie validity škál emocionálnej habituálnej subjektívnej pohody (SEHP, SHSP). In *Československá psychologie* 2002. r. XLVI/3, s. 234-250.
- (9) DŽUKA, J., DALBERT, C. 2005. Bullying in der Schule: negative Handlungen von SchülerInnen gegenüber ihren LehrerInnen in slowakischen Schulen. 10. Fachtagung Pädagogische Psychologie, Halle (Saale), 26. – 27. 2005. Online: www.paeps10.uni-halle.de. Abstracts
- (10) EPSTEIN, S. 1994. Integration of the cognitive and the psychodynamic unconscious. New York: *American Psychologist*, 49, p. 709-724.
- (11) EPSTEIN, J. L. 2001. School, family, and community partnerships: Preparing educators and improving schools. Boulder, CO: Westview Press.
- (12) FRANKOVSKÝ, M., BIRKNEROVÁ, Z. 2012. Etický rozmer sociálnej inteligencie ako výkonovej charakteristiky. In *Psychologica XLI*. Bratislava: Stimul, 2012, s. 163-174. ISBN 978-80-8127-057-4.
- (13) FRANKOVSKÝ, M., BIRKNEROVÁ, Z. 2014. Measuring Social Intelligence – The MESI Methodology. In *Asian Social Science*. Published by Canadian Center of Science and Education, 10 (6).

- (14) FRANKOVSKÝ, M., ŠTEFKO, R., BAUMGARTNER, F. 2006. Behavioral-situational approach to examining social intelligence. In *Studia Psychologica*, 2006, 48, 3, s. 251-258. ISSN 0039-3320.
- (15) GOLEMAN, D. 2006. *Social intelligence: the new science of human relationships*. New York: Bantam Books. ISBN 978-0-553-38449-9.
- (16) KAUKIAINEN, A., BJORKQVIST, K., OSTERMAN, K., LAGERSPETZ, K., FORSBLOM, S. 1995. *Peer-Estimated Social Intelligence (PESI)*. Turku, Finland: Department of Psychology, University of Turku, 1995.
- (17) KŘIVOHLAVÝ, J. 2004. *Pozitivní psychologie: radost, naděje, odpouštění, smířování, překonávání negativních emocí*. Praha: Portál. ISBN 80-7178-835-X.
- (18) RUISEL, I. 2004. *Inteligencia a myslenie*. Bratislava: Ikar. ISBN 80-551-0766-1.
- (19) RUISEL, I. 2010. *Poznávanie v historických súvislostiach*. Bratislava: Slovak Academic Press. ISBN 978-80-88910-28-2.
- (20) SILVERA, D. H., MARTINUSSEN, M., DAHL, T. 2001. The Thomso Social Intelligence Scale, a self-report measure of Social Intelligence. In: *Scandinavian Journal of Psychology*. 2001, 42, pp. 313-319.
- (21) THORNDIKE, E.L. 1920. Intelligence and its use. *Harper's Magazine*, 140, p. 227-235.
- (22) VERNON, P.E. 1933. Some characteristics of the good judge of personality. *Journal of Social Psychology*, 4, p. 42-57.
- (23) WEISSOVÁ, S., SÜSS, H. M. 2007. Sociální inteligence: Přehled a kritická diskuse konceptů měření. In Schultze, R., Roberts, R. D. *Emoční inteligence*. Praha: Portál, 2007. s. 219-245. ISBN 978-80-7367-229-4.

** Príspevok je publikovaný v rámci riešenia vedecko-výskumného grantového projektu KEGA 048PU-4/2015 Implementácia multimediálnych a multikanálových informačných zdrojov v edukačnom procese*

FORMAL SCIENCE: COMPUTER SCIENCES

MOŽNOSTI VYUŽITIA IKT V OBLASTI MARKETINGU

Magdaléna Cárachová¹¹

Abstract

Rapid development of the internet and information technologies, which occurred at the end of the 20th century, influenced many areas of social life and largely affected the business field as well. The new millennium brought significant changes in the business field. Electronic environment can flexibly meet a variety of requirements; and so more of the population uses electronic space for many activities. therefore, more and more of the population use the electronic space for many activities. Companies are aware of this and therefore try to exploit the possibilities and advantages of the environment. An important part of corporate activities is marketing and currently it is definitely electronic marketing. Ensuring effective marketing communication will in future become more and more complex due to the continuous evaluation of the market. A large number of new communication channels enables the consumer to have greater opportunities to interact with a large number of people, to influence their view of the brand and purchasing behaviour. Digital marketing is a relatively broad field that includes a variety of effective tools. Companies can thus, compared to conventional marketing, promote products and services by methods previously unused. Some of them are described by the article in question.

Keywords

Marketing communications, mobile marketing, social network, marketing strategy, viral marketing, Search Engine Marketing.

Abstrakt

Prudký rozvoj internetu a informačných technológií, ktorý nastal koncom 20. storočia, ovplyvnil mnohé oblasti spoločenského života a veľkou mierou zasiahol aj oblasť podnikania. Nové tisícročie prinieslo výrazné zmeny v oblasti podnikania. Elektronické prostredie dokáže pružne uspokojovať rôzne požiadavky a tak stále viac populácie využíva elektronický priestor pre mnohé aktivity. Firmy sú si toho vedomé a preto sa snažia využívať možnosti a výhody tohto prostredia. Významnou súčasťou firemných aktivít je marketing a v súčasnom období určite elektronický marketing. Zaistenie účinnej marketingovej komunikácie bude v budúcnosti stále zložitejšie v dôsledku neustáleho vývoja trhu. Veľké množstvo nových komunikačných kanálov totiž umožňuje, aby mal spotrebiteľ stále väčšie možnosti komunikovať s veľkým množstvom ľudí, ovplyvňovať ich pohľad na značky a nákupné správanie. Digitálny marketing je pomerne široká oblasť, ktorá zahŕňa rôzne efektívne nástroje. Firmy tak môžu v porovnaní s klasickým marketingom propagovať výrobky a služby doposiaľ nepoužívanými spôsobmi. Niektorým z nich sa venuje predmetný článok.

¹¹ Fakulta hospodárskej informatiky, Katedra aplikovanej informatiky, Ekonomická univerzita v Bratislave, Dolnozemska cesta 1, 852 35 Bratislava, carach@euba.sk

Kľúčové slová

Marketingová komunikácia, mobilný marketing, sociálne siete, marketingová stratégia, virálny marketing, Search Engine Marketing

JEL Classification M31, C8

Úvod

V súčasnom období je globalizácia ekonomiky, obchodu a informačnej spoločnosti realitou. Táto celosvetová tendencia je založená hlavne na informačných a komunikačných technológiách (IKT). Globálna svetová konkurencia vytvára neprestajný tlak na ceny, zvýšenú kvalitu produktov a služieb, dokonalejší technologický obsah v produkte, šetrenie času a ostatných zdrojov v reťazci od výrobcov až po konečného spotrebiteľa. Vybudovanie celosvetovej siete okrem iného založilo základy elektronického obchodovania, ktorého súčasťou je elektronický marketing, ktorý nemôže existovať bez využívania internetu, ktorý je významným nástrojom moderného marketingu. Internet umožnil vznik kvalitatívne novej formy on-line marketingu, ktorý je definovaný ako riadenie procesu uspokojenia spotrebiteľských potrieb informáciami, tovarmi alebo službami prostredníctvom internetu. Internet znamená pre podnik predovšetkým komunikáciu s potenciálnymi zákazníkmi a dodávateľmi. Marketing na internete, často označovaný aj ako e-marketing, predstavuje využívanie služieb internetu pre realizáciu, či podporu marketingových aktivít. Funkcie internetu sa tak zdokonalili, že dnes nám ponúka širokú škálu možností v rôznych odvetviach. Rozvoj nastal v skvalitnení celkového vzhľadu, fungovania, výkonnosti, či samotných služieb poskytovaných širokej verejnosti. V súčasnosti mnoho ľudí, firiem a spoločností denne používa rôzne typy zariadení s pripojením na internet. Používatelia sa na internete denne stretávajú so širokým portfóliom informácií. Žijeme v modernej dobe a práve v tomto internetovom svete sa sústreďuje najviac dopytov a ponúk. Jedinečným vzhľadom svojich webov sa majitelia snažia osloviť širokú verejnosť a priviesť ich k tomu, aby využili služby ktoré ponúkajú. Predajcovia môžu mať vytvorené stránky rôznych dokonalých formátov, avšak sú im zbytočné, pokiaľ nevedia vytvoriť povedomie o svojom obchode. V dnešnej dobe sa nestretávame len s pojmom internetový marketing, ale aj s označeniami ako e-marketing, web-marketing alebo online marketing, pričom všetky majú rovnaký význam.

Moderný svet transnacionálnych korporácií, masmediálnej komunikácie a moderných komunikačných prostriedkov prekročil očakávania minulosti a zmenil ponímanie podnikania a reklamy v podnikaní od základov. Otázka dosiahnutia požadovaného dopytu po službách a maximalizácie potenciálu podnikových procesov je dnes oveľa komplexnejší pojem ako v minulosti.

Rozsah elektronického prostredia a jeho priamy dopad na vyspelé spoločnosti je už v súčasnosti naozaj enormný. Dotýka sa takmer každého z nás. Globalizácia, liberalizácia v pohybe tovaru i pracovných síl, permanentný nedostatok času a neustála potreba vzájomnej

komunikácie, to všetko je príčinou hľadania efektívnejších a dostupnejších foriem komunikácie. Elektronické prostredie dokáže veľmi pružne uspokojovať tieto požiadavky a tak stále viac populácie využíva elektronický priestor pre mnohé svoje aktivity. Ľudia všetkých vekových, vzdelanostných i spoločenských vrstiev trávia stále viac času komunikáciou v elektronickom prostredí. Pre rôzne spôsoby a formy marketingovej komunikácie sú využívané internetové komunikačné prostriedky, ako webové stránky, elektronické obchody, sociálne siete, či diskusné fóra. Obchodníci pomerne rýchlo pochopili, že elektronické prostredie, na začiatku využívané iba pre zábavu, prípadne vzdelávanie, má obrovský potenciál pre realizáciu obchodných procesov.

1. Charakteristika online marketingu

Internet sa používa už relatívne dlho, ale začiatky skutočného marketingu na internete sa objavili ku koncu deväťdesiatych rokov minulého storočia. V tomto období začala existovať reklama na internete a mnohí marketéri začali chápať, že v internete je veľký potenciál. Avšak technické možnosti a obmedzený prístup ľudí k internetu možnosti marketingu veľmi obmedzovali alebo dokonca úplne vylúčili. Neskôr však firmy začali prezentovať svoje produkty pomocou webových stránok. (Janouch, 2010) Dynamický rozvoj internetu a IKT všeobecne priniesol radu nových prístupov v marketingu. Internet sa postupne stáva silným samostatným marketingovým nástrojom. Jeho podstatnou výhodou je vysoká miera interaktivity samotných používateľov a ich zapojenie do marketingového procesu. Vďaka internetu môžu používatelia nielen prijímať, ale aj sami sa podieľať na tvorbe marketingovej komunikácie.

V dôsledku lepšieho využitia internetu medzi spotrebiteľmi a konkurenčnými subjektmi nadobúda marketing prostredníctvom internetu na význame. Internet obsahuje doposiaľ celkom nepoznané množstva komunikačných kanálov a marketingových nástrojov, ktoré vedia pomocou pokročilej analýzy veľmi ľahko a presne vyhodnotiť. (ŠTEDROŇ, 2009)

Online marketing, sociálne otázky a globalizácia predstavujú tri smerovania makroprostredia, ktoré majú v dnešnej dobe obrovský vplyv na marketing, podnikanie a spoločnosť. Online marketing sa v súčasnosti využíva do takej miery, že sa nikomu nezdá tento pojem nový. Tento marketing prešiel životným cyklom nadmernej vitality a investícií, prudkým prepadom a neúspechom, až po stabilnejšiu vyspelosť. Online marketing ponúka pre zákazníkov pohodlné a lacné možnosti distribúcie.

1.1. Marketingová komunikácia

Marketingová komunikácia je základným a najdôležitejším faktorom fungovania marketingu. Moderný marketing si vyžaduje nielen vhodný výber produktu, stanovenie jeho ceny a umiestnenie na cieľový trh, ale dôležitá je aj následná komunikácia firmy so zákazníkom. Firmy musia komunikovať so svojimi súčasnými aj budúcimi zákazníkmi pre vybudovanie a udržanie si vzájomných vzťahov. Pre vytvorenie úspešnej marketingovej komunikácie sa

musia dodržiavať niektoré zásady, hlavne je nutné, aby bola komunikácia obojstranná, vyvážená a prebiehala podľa určitých etických zásad. Marketingová komunikácia má na jednej strane informovať, oboznamovať s výrobkami a službami, vysvetliť ich vlastnosti, vyzdvihnúť ich úžitok, kvalitu, hodnotu, prospešnosť, použitie a na druhej má vedieť počúvať, prijímať podnety a reagovať na ne. (Kita, 2005)

Vznik elektronickej marketingovej komunikácie prináša so sebou veľa výhod:

- elektronická marketingová komunikácia má k dispozícii väčší priestor na svoju prezentáciu, neobmedzený čas a to všetko dokonca za nižšiu cenu ako klasická reklama. Najdôležitejšou prednosťou je globálna orientácia internetu, smerujúca k celosvetovému pokrytiu. Ďalšími sú dostupné služby, rýchlosť a efektívnosť šírenia myšlienok, otvorenosť a dostupnosť zdrojov informácií. Ako distribučná platforma sprístupňuje informácie rôzneho druhu, obsahu, aktuálnosti, vierohodnosti, ceny a kvality, bez ohľadu na formu - text, grafika, zvuk, video,
- kladie väčší dôraz na poskytovanie informácií o produktoch aj o samotnej spoločnosti "Web je iný ako klasická reklama, namiesto jednosmerného vyrušenia sa jedná o dodanie užitočného obsahu v tom konkrétnom okamihu, keď to kupujúci resp. záujemca potrebuje." (Scott, 2008),
- šetrí čas, peniaze aj iné zdroje - napr. ak firma použije namiesto klasických manuálov elektronické, ušetrí na papieri a nepotrebuje ani fyzické miesto na ich skladovanie. Takisto úprava manuálov a ich elektronické aktualizácie sú pružnejšie a lacnejšie;
- on-line marketing umožňuje takmer okamžitú reakciu spotrebiteľov. Títo vystupujú aktívne, sami si získavajú potrebné informácie a v niektorých prípadoch si daný produkt alebo službu aj okamžite cez internet kúpia. "Web otvoril nesmierne možnosti, ako získať úzke spektrum kupujúcich priamo cielenými správami, ktoré stoja len zlomok rozpočtu na veľkú reklamu." (Scott, 2008)

1.2. Digitálny marketing

Digitálny marketing môžeme v zjednodušenej forme popísať ako možnosť šírenia niektorých produktov v digitálnej podobe smerom k prijímateľovi. Je to forma marketingu, ktorá je závislá na neustálom poznávaní nových technologických výdobytkov dnešnej doby. Digitálna technológia otvorila nové cesty pre predaj produktov. Poskytuje spotrebiteľovi predtým nepredstaviteľné množstvo a kvalitu informácií v ľahko prístupnej forme. Spotrebiteľia si môžu sami vybrať produkt na základe rôznych atribútov: cena, hodnota a funkčnosť. Digitálna technológia spôsobila, že zákazník sám vytvára zásadný posun v dynamike marketingu. Digitálny marketing je možné chápať ako interaktívnu marketingovú kampaň, ktorá využíva internet alebo služby mobilných operátorov, s cieľom propagovať produkt. (Frey, 2008)

Pri plánovaní online digitálnej komunikačnej kampane, si musia marketéri položiť tri základné otázky:

- Ako a akým spôsobom si vzájomne vymieňať informácie so zákazníkom?
- Ako zabezpečiť, aby boli produkty a informácie o nich všade tam, kde si ich zákazníci prajú nájsť?

- Ako ovplyvniť spotrebiteľské vnímanie spoločnosti a jej produktov cez médiá a kontaktné zákaznícke miesta?

1.3. Internetová marketingová stratégia

Obsah internetovej marketingovej stratégie môže byť rôznorodý, ale platí, že každá firma si ju musí stanoviť podľa konkrétnych podmienok, potrieb a požiadaviek. Internetová marketingová stratégia je založená predovšetkým na analýze informačných potrieb zákazníkov a vlastného podniku. Firma si musí ujasniť, v akých oblastiach chce internet konkrétne využívať a ako súčasť toho, si firma musí vybrať správne aj obchodný model. Prostredníctvom internetu je možné dosiahnuť základné podnikové ciele:

- budovať imidž firmy,
- realizovať celkovú propagáciu a propagáciu obchodnej značky,
- nižšie náklady hlavne v oblasti komunikácie a distribúcie,
- priamy predaj výrobkov a služieb.

Internetovú marketingovú stratégiu je možné rozdeliť na 2 časti:

- internetovú komunikačnú stratégiu a
- internetovú obchodnú stratégiu. (Kotler, 2007)

Podľa internetovej komunikačnej stratégie si firma realizuje on-line komunikačné aktivity. Tu sa stanovujú ciele, spôsoby a prostriedky prostredníctvom ktorých budú ciele dosiahnuté. Sú tu zahrnuté časové limity, zodpovednosť za splnenie cieľov a finančné prostriedky na ne vynaložené. Pre celkovú úspešnosť realizácie stratégie by mala firma poznať aj konkurenčnú stratégiu. Pre lepšiu orientáciu v konkurenčnom prostredí by mala previesť analýzu konkurenčných on-line služieb.

V ktoromkoľvek podnikaní je dobrá stratégia kľúčom k úspechu. V rámci internetovej obchodnej stratégie si firma špecifikuje záležitosti súvisiace s predajom a nákupom na internete, čiže si vytvára stratégiu e-obchodovania. Ak chce firma úspešne obchodovať na internete, musí si vybudovať infraštruktúru, na základe ktorej bude pre zákazníkov vytvorená ponuka výrobkov a služieb a prania zákazníkov budú plnené okamžite. Tieto skutočnosti vyplývajú z prepojenia internetovej prezentácie s interným informačným systémom a nastavením procesov tak, aby bolo možné uspokojiť požiadavky zákazníkov. V prípade internetovej obchodnej stratégie firma nesmie zabudnúť špecifikovať niektoré body stratégie a to:

- identifikácia segmentov,
- definovanie nástrojov marketingového mixu,
- zvýšenie návštevnosti svojej webovej stránky,
- záujem o zákazníka a snaha udržať si ho,
- vybudovanie spoľahlivosti a dôvery,
- prezentácia výrobkov a služieb,

- proces nákupu a logistiky,
- zmluvné zabezpečenia,
- zabezpečenia informačných a komunikačných technológií,
- návratnosť investície. (Kotler, 2007)

V konečnom dôsledku významnú výzvu pre firmy znamená integrácia internetovej marketingovej stratégie do podnikovej marketingovej stratégie.

1.4. SWOT analýza

SWOT analýza je jednoduchý nástroj pre systematickú analýzu, zameraný na charakteristiku kľúčových faktorov ovplyvňujúcich strategické postavenie podniku. Táto analýza využíva predchádzajúce podnikové analýzy na identifikáciu silných a slabých stránok podniku a porovnáva ich s hlavnými vplyvmi z okolia podniku, resp. príležitosťami a hrozbami a smeruje k formulácii stratégie vhodnej pre konkrétny podnik (Sedláčková, 2012) Cieľom SWOT analýzy je identifikovať, do akej miery sú súčasné stratégie firmy a ich silné a slabé stránky dôležité a schopné sa prispôbiť zmenám, ktoré nastávajú v podnikateľskom prostredí (Jakubíková, 2008).

V skutočnosti je veľmi ťažké odhadnúť, či určitý jav znamená príležitosť alebo hrozbu a či určitá charakteristika podniku hovorí o silnej alebo slabej stránke podniku. V niektorých prípadoch sa môže hrozba za určitých predpokladov zmeniť na príležitosť a naopak určitá príležitosť sa môže zmeniť na hrozbu. (Sedláčková – Buchta, 2012)

SWOT analýza je analýza silných (**S**trengths) a slabých (**W**eaknesses) stránok, príležitosti (**O**pportunities) a hrozieb (**T**hreats), ktorá sa skladá z dvoch analýz: vnútorná a vonkajšia analýza. Doporučuje sa začať vonkajšou analýzou – príležitosti a hrozby, ktoré vznikajú vo vonkajšom prostredí firmy a to ako v makroprostredí - obr. 1., tak aj v mikroprostredí – obr. 2. Tvoria ho najmä podnikatelia a jednotlivci, ktorí výrazne menia správanie sa zákazníkov, ale aj verejnosť a dodávatelia.

Obrázok 1 Skladba makroprostredia (vlastné spracovanie)

Obrázok 2 Súčasti mikroprostredia (vlastné spracovanie)

Po dôkladnej vonkajšej analýze nasleduje vnútorná analýza, nazývaná tiež analýza SW, ktorá sa zameriava na vnútorné prostredie podniku znázornené na obrázku č. 3

Obrázok 3 Analýza SW (vlastné spracovanie)

Analýzou silných a slabých stránok podniku sa orientujeme najmä na všetky funkčné činnosti podniku. Pri analýze vnútorného prostredia uprednostňujeme najmä tieto skutočnosti (Majtán, 2013):

- podiel na trhu,
- renomé podniku, v oblasti kvality a v oblasti obchodno-technických služieb,
- efektivita reklamy,
- nákladovosť na distribúciu a úroveň cenovej politiky,
- výkon distribučnej siete,
- a iné.

Záverom vonkajšej a vnútornej analýzy podniku by malo byť ich vzájomné prepojenie. Výsledkom tejto analýzy je rozhodnutie, akým smerom bude podnik v nasledujúcom období napredovať aj v oblasti marketingu.

2. Vplyv IKT na vznik rôznych foriem digitálneho marketingu

Je potrebné uvedomiť si zmeny, ku ktorým došlo vplyvom čoraz rozsiahlejšieho využívania internetu a nových IKT.

Sú to predovšetkým:

- Zmeny na kybernetických trhoch. Tieto trhy sa menia omnoho rýchlejšie ako tradičné trhy. Rozširujú sa potenciálne trhy – je možné komunikovať s partnerom a prípadne dojednávať obchody na inom kontinente, neexistujú ani geografické, ani časové obmedzenia. Napriek globálnemu charakteru má ale internetová ekonomika predsa určité lokálne špecifiká, ktoré je potrebné rešpektovať, či už sú to kultúrne, legislatívne, alebo iné podmienky.
- Mobilita. Pripojenie k internetu je možné prakticky odkiaľkoľvek.
- Zmeny nákupného chovania a zvyklostí zákazníkov. Uspokojovanie potrieb zákazníkov musí byť efektívnejšie, čo si firmy už väčšinou uvedomili a využívajú systémy pre lepšiu evidenciu zákazníkov, ich požiadaviek, reklamácií, systémy pre riadenie vzťahov so zákazníkmi. Je samozrejmosťou, že sa kladie dôraz aj na spätnú väzbu a netradičné postupy. Vyžaduje sa:
 - interakcia – okamžitá reakcia a obojsmerná komunikácia so zákazníkom,
 - proaktivita – vyzývanie k akcii, žiadne pasívne vyčkávanie,
 - personalizácia – proces prispôsobovania www stránok individuálnym charakteristikám a preferenciám používateľa, tzv. one-to-one marketing, nakoľko firemné stránky môžu byť prispôbené aj potrebám jednotlivého návštevníka.

Prechod od výrobkovo zameraného riadenia, k marketingovému riadeniu bol spôsobený predovšetkým neustále vzrastajúcou konkurenciou medzi firmami, rozvojom nových technológií a rastúcimi požiadavkami zákazníkov. Najvýraznejšie zmeny, ku ktorým v marketingu došlo sú :

- zmeny v strategickom plánovaní – strategické ciele je potrebné operacionalizovať pre krátke obdobia, je potrebné brať do úvahy meniacu sa situáciu v externom prostredí firmy,
- aktívny kontakt so zákazníkom – zefektívnenie a zrýchlenie komunikácie,
- využívanie IKT v marketingu:
 - zmeny v priamom marketingu - možnosť komunikácie medzi dodávateľom a spotrebiteľom prostredníctvom mobilných zariadení,
 - marketing na internete.

a. Mobilný marketing

Mobilný marketing je súčasť marketingovej komunikácie, pri ktorej sa využívajú mobilné zariadenia, ako sú napríklad mobilný telefón, tablet, notebook, mobilné RFID čipy a iné. Mobilný marketing (MM) predstavuje jeden z najdynamickejších sa rozvíjajúcich nástrojov marketingovej komunikácie, ktorý sa postupne rozširuje spolu s rozvojom sietí mobilných operátorov a mobilných zariadení. Z inteligentného mobilného telefónu sa stalo moderné reklamné médium, ktoré dokáže dopraviť reklamnú informáciu presne k tej cieľovej skupine ľudí, pre ktorých je určená a to kdekoľvek a kedykoľvek. Inzerenti neustále hľadajú nové

možnosti, ako osloviť zákazníkov a práve mobilní operátori vedia, kde sa dajú takíto zákazníci získať. Ešte donedávna bol mobilný marketing využívaný iba na propagovanie mobilných služieb vlastným zákazníkom, teraz je priestor k dispozícii aj tretím stranám. Sú ponúkané mnohé reklamné formáty: bannery a reklamné stránky na mobilnom internete, hromadné SMS alebo MMS, prípadne aj hlasová reklama väčšinou prostredníctvom bezplatnej linky. Mobilná reklama na rozdiel od ostatných reklamných typov má nespornú výhodu v možnosti relatívne presného nasmerovania na požadovanú cieľovú skupinu. Pojem MM sa dostal do popredia zo začiatku vďaka SMS-marketingu, ktorý sa za posledných pár rokov stal legitímnym reklamným kanálom, avšak vďaka stále sa rozvíjajúcim technológiám je možnosť využívať stále viac a viac funkcií mobilných zariadení pre marketingové účely. Ďalšie pojmy, s ktorými sa stretávame v MM sú napr. Mobile Advertising (reklama v mobile), MMR – Mobile Marketing Research (marketingový prieskum s pomocou mobilných zariadení), Mobile Banking, mWallet (mobilná peňaženka), mPay (platenie cez mobil), mobilný Internet, Location based marketing (reklamné upozornenia na obchody, čerpacie stanice, hotely, atď. v závislosti od polohy používateľa mobilného zariadenia). Vďaka rôznym aplikáciám sa tak z mobilného telefónu môže stať messenger, peňaženka, prehrávač, rádio alebo aj televízor. A keďže vývoj ide neustále dopredu, dá sa predpokladať, že práve využívanie takýchto aplikácií má veľkú budúcnosť a marketéri sa preto zameriavajú týmto smerom. Za moderný nástroj mobilného marketingu, ktorý poskytuje pri marketingovej komunikácii množstvo príležitostí na využitie, sa môže považovať aj QR kód. Princíp použitia spočíva v tom, že QR kód vytlačený na papier alebo predmet sa zosníma kamerou alebo fotoaparátom, a softvér dekóduje textovú informáciu obsiahnutú v kóde. QR kódy môžu niesť textovú správu, detailné kontaktné informácie alebo odkaz na webové stránky. Tieto kódy sa môžu nachádzať kdekoľvek, napr. na billboardoch s reklamou na produkt alebo službu, plagátoch s možnosťou stiahnutia si hudby zadarmo, letákoch pre získanie zľavového kupónu, na webovej stránke pre jednoduchšie uloženie kontaktných údajov firmy, na samotných produktoch, atď.

b. Marketing na sociálnych sieťach

„Sociálne siete sú v súčasnej dobe stále ešte veľmi trendová záležitosť. Už teraz sa im však podarilo niečo, čo vo svete informačných technológií doposiaľ nemalo obdobu. Vďaka rozširovaniu mobilného internetu a vďaka scivilneniu informačných technológií do podoby, kedy sú použiteľné nie len pre hŕstku expertov, ale aj pre širokú verejnosť, sa stali všeobecnou komunikačnou platformou. Aj z týchto dôvodov je nutné, aby sa stali štandardnou súčasťou marketingovej komunikácie.

Sociálne siete sú pomerne novým typom webových aplikácií. Vyvinuli sa v prvom desaťročí 21. storočia z predchodcov, ktorí slúžili používateľom internetu pred nimi. Títo predchodcovia boli napríklad servery, online fotogalérie, web blogy, úložiská pre súbory, kde sa dali hodnotiť fotografie, či iné. Tvorcovia týchto služieb si včas všimli, že používatelia nechcú iba publikovať obsah, ale tiež chcú komunikovať s ostatnými používateľmi. Skrátka, chcú byť v spoločnosti ostatných, chcú poskytovať informácie ostatným, chcú zdieľať, tvoriť a hrať sa. Tieto

požiadavky klasickej komunikačnej ani publikačnej služby na internete príliš nespĺňali. (Bednář, 2011).

Postupne sa začali objavovať služby založené ani nie tak na obsahu, ako skôr na vzťahoch medzi jednotlivými používateľmi. Tieto služby, ktorým dnes hovoríme sociálne siete, sú založené na tom, že:

- väčšina obsahu je vytváraná samotnými používateľmi,
- základom sú vzťahy medzi používateľmi, ich vzájomné komentáre, odkazy a hodnotenie
- prevádzkovatelia serverov iba minimálne vstupujú do ich behu.

Vedľa týchto vlastností, ktoré sa vzťahujú viac k behu samotných služieb než k ľuďom, tu je ale jedna veľmi dôležitá, ktorá sociálne siete odlišuje od všetkých predchádzajúcich komunikačných systémov. Touto vlastnosťou je, že identita používateľov sociálnych sietí je totožná s ich skutočnou identitou.

Aj keď sociálne siete spotrebiteľia vo veľkom využívajú iba niekoľko rokov, vieme dnes už celkom dosť o tom, ako ich používajú. „Preto môžeme sformulovať týchto sedem pravd o sociálnych sieťach:

1. Sociálne média patria medzi mladými ľuďmi k preferovanému spôsobu vzájomnej komunikácie. Nie je možné nič iné s týmto porovnať.
2. Sociálne média sa zakladajú na priateľských väzbách, no význam tohto termínu je dnes príliš široký. Podobne benevolentné sú profily, ktoré môžu ľudia, spoločnosti alebo značky rôznymi spôsobmi používať.
3. Čím aktívnejší je zákazník na internete, tým pravdepodobnejšie je, že je zapojený v niekoľkých sociálnych sieťach. Títo ľudia často ovplyvňujú okruh svojich priateľov a majú vplyv na názory svojho sociálneho okolia.
4. Hneď ako sa raz nejaká informácia objaví na sociálnej sieti, je tam a nie je možné ju ľahko zastaviť. Neexistuje súkromie.
5. Sociálne média najlepšie fungujú vedľa doterajších metód internetového marketingu. Pri plánovaní stratégie musíme premýšľať v širších súvislostiach.
6. Pravidlá sa stále tvoria. Etika sociálnych médií je relatívne nevyzretá. Musíme s ňou zachádzať opatrne.
7. Siedma a posledná pravda zahŕňa faktory, ktoré k používaniu sociálnych médií prispievajú. Každý človek na sociálnych sieťach je motivovaný kombináciou nasledujúcich ľudských potrieb: láska, emócie, zdieľanie názorov, predvádzanie, zábava, spomienky a peniaze. (Treadaway - Smithová, 2011)

Sociálne siete môžu byť používané k celej rade aktivít súvisiacich s marketingom. Tými najvýznamnejšími sú:

- Informovanie o značke – zoznamovanie ľudí, ktorí sa so značkou doposiaľ nestretli. Vytváranie všeobecného povedomia.

- Predpredajná podpora produktu – inercia produktu, zoznamovanie ľudí s jeho vlastnosťami.
- Presvedčovanie potenciálnych klientov o výhodách produktu – argumentácia podporujúca ich ochotu nakupovať.
- Popredajná podpora – riešenie problémov a komunikácia s doterajšími klientmi, servis produktu.
- Budovanie používateľskej komunity – dlhodobá komunikácia s klientmi a podpora klientov pri komunikácii navzájom.
- Riešenie problémov a krízová komunikácia. (Bednář, 2011)

c. **Obsahový marketing**

Autori Josef Řezníček a Tomáš Procházka vo svojej publikácii *Obsahový marketing* výstižne definujú tento druh marketingu v štyroch bodoch:

- Je to stratégia produkcie a publikácie informácií, ktoré podporujú dôveru a autoritu značky u potenciálnych zákazníkov.
- Obsahový marketing je spôsob budovania vzťahov a komunity tak, že Vaši poslucháči majú radi Vašu značku.
- Je to marketingová stratégia, ktorá by Vám mala pomôcť stať sa jednotkou vo Vašom odbore.
- Vďaka obsahovému marketingu predávate bez tradičných „nútených“ predajných techník.

Umenie virality nespočíva len v zaujímavom obsahu, ale v presnom zasiahnutí cieľovej skupiny. Je to jedna z mnohých základných vlastností dobrého obsahového marketingu. Obsahový marketing je súhrn všetkých moderných online marketingových stratégií a jednou časťou celého kolosu môže byť blog, komentár čitateľa, emailový newsletter, podcast, e-kniha, webinar, článok, atď.

Je to vlastne tvorba a zdieľanie kvalitných, relevantných a hodnotných informácií, ktoré zabezpečia reakciu zákazníka. Firmy by mali vedieť upútať obsahom. Ak ponúknu ľuďom zaujímavý, zábavný a informatívny obsah, majú cestu k dlhodobému predaju otvorenú. Vlastný obsah obsahového marketingu je niekedy podkladom pre virálny marketing.

d. **Virálny marketing**

Virálny marketing je jednou z najnevypočítateľnejších marketingových metód, pri ktorej sa správa môže nekontrolovane a rýchlo šíriť (podobne ako vírus) k tisícom až miliónom účastníkov. Tieto reklamné správy šíria spontánne sami používatelia, nezávisle od tvorca. Môže sa jednať o zdanlivo nevinný vtíp, email, video, hru alebo obrázok, ktorý však sleduje svoje komerčné ciele. Osoby, ktoré s ním prídu do kontaktu ho považujú za natoľko zaujímavý, že ho samovoľne šíria ďalej. V tom je sila virálneho marketingu. Prináša firme možnosť dosiahnuť požadovaný efekt jednoducho, rýchlo a za nízke náklady. Je to fenomén dnešnej

doby, ktorý sa rozmáha spolu so sociálnymi sieťami a prostredníctvom ktorých sa virálna správa najčastejšie šíri. Na druhej strane nevýhodou je, že takáto správa nie je kontrolovateľná a od momentu spustenia pôvodca nad ňou stráca dosah. A tak rovnako ako dobré meno firmy sa môže rozšíriť i zlé meno. Správa môže zaujať svojim dobrým spracovaním, originálnou myšlienkou, vtipnosťou, či výhodnou ponukou. Samozrejme že je potrebné myslieť na tematickú totožnosť virálnej správy s predmetom firemného businessu. Veľmi účinnou metódou je umiestniť virál na sociálnu sieť s vysokou návštevnosťou. Keďže virál sa šíri väčšinou necielene a na široké masy ľudí, je vhodné ho použiť iba na produkty so širokou cieľovou skupinou. Ak sa virál uchyťí, začne sa samočinne množiť. Ak sa neuchyťí, bude potrebné ho najskôr optimalizovať, potom znovu rozposielať. Internetové sociálne siete a virálny marketing majú perspektívu v komerčnej komunikácii. Virálny marketing je metóda, ktorá využíva už existujúce sociálne siete na spropagovanie výrobku, či posilnenie povedomia o značke, využívajúc pri tom skutočnosť, že ľudia majú tendenciu informovať svojich známych o výrobkoch, službách či informáciách, ktoré sami považujú za hodné pozornosti. Táto koncepcia na prvý pohľad prevratného marketingového nástroja má svoje korene hlboko v minulosti. Je založená na verbálnom prenose správy. Modernizovala sa iba cesta prenosu. Čo najviac odlišuje virálny marketing od klasického princípu, je jeho zásah, presahujúci obvyklé hranice mesta alebo štátu, pričom sa mení aj obsah správy. Tradičné odporúčenie produktu alebo služby dnes často nahrádza multimediálny súbor. V tejto súvislosti sa stretávame s tromi pojmami, ktoré majú veľmi podobný význam:

- virálny marketing- osoby šíria marketingovú správu namiesto obchodníka,
- buzz marketing- vytvorenie vzruchu, podnetu, ktorý vedie k vrave na uliciach,
- word of mouth - zákazníci sa stávajú šíriteľmi dobrého hodnotenia o produkte.

Vo všetkých troch prípadoch sa marketéri snažia vygenerovať správu o produkte, šírenie hodnotenia predovšetkým online. Rozdiely nájdeme v zameraní, cieľoch a komunikačných kanáloch. *Buzz marketing* zväčša využíva mail, sms, mms, web, blogy a niektoré offline nástroje. Kľúčovým elementom pre *virálny marketing* je web. Pre *Word of mouth* je charakteristické spontánne šírenie medzi rovesníkmi (peer-to-peer). Peer-to peer je počítačová sieť, ktorá sa viac spolieha na výpočtovú silu koncových zariadení ako na sieť samotnú. Pri komunikácii typu Peer-to-Peer vystupujú aplikácie ako rovnocenné, teda nie je tu prítomný server. Komunikácia prebieha priamo medzi klientmi a každý klient si uchováva informácie o ostatných uzloch u seba. Tieto typy virálneho marketingu sa zároveň prelínajú, mnohokrát jeden funguje ako mechanizmus pre ďalší, alebo vzniká ako vedľajší produkt. Uplatňuje sa tradičné ústne podanie od človeka k človeku (word of mouth), ktoré je však posilnené vďaka moderným komunikačným nástrojom. Tak môže byť virálne video sprevádzané mohutnou publicitou a diskusiami na internete (buzz) alebo kuriózný produkt môže iniciovať šírenie word of mouth. Virálny marketing sa jednoznačne odporúča použiť pri kampaniach na produkty so širokou cieľovou skupinou. Keďže virál sa šíri väčšinou necielene a dostane sa k širokej mase ľudí, nie je toto riešenie vhodné na propagáciu špecifických produktov zameraných na úzku cieľovú skupinu.

e. Search Engine Marketing

SEM (Search engine marketing) je marketing založený na internetových vyhľadávačoch. Je to množina marketingových metód s cieľom zvýšiť viditeľnosť webových stránok vo výsledkoch vyhľadávania, ktoré poskytujú vyhľadávače typu Google, Zoznam a iné. Podstatou je umiestnenie odkazu na propagovanú webovú stránku, viditeľné miesto vo výsledkoch vyhľadávania relevantných fráz. Používateľ, ktorý daný výraz hľadá, potom s veľkou pravdepodobnosťou klikne na odkaz a dostane sa tak na želané webové stránky. SEM je forma internetového marketingu, ktorý sa snaží podporovať webové stránky zvýšením ich viditeľnosti pre vyhľadávače pomocou optimalizácie vyhľadávania SEO (Search Engine Optimization) a prostredníctvom platených odkazov PPC (Pay-Per-Click).

Ak zadá používateľ do vyhľadávača výraz, ktorý ho zaujíma, vyhľadávač nájde vo svojej databáze všetky stránky, ktoré danú frázu obsahujú a vyhodnotí ich dôveryhodnosť a relevantnosť pre hľadaný výraz. Tie, ktoré vyhodnotí ako najrelevantnejšie a najkvalitnejšie, zobrazí ako prvé v poradí. Optimalizácia stránok spočíva v ich úprave takým spôsobom, aby ich vyhľadávače vypisovali na prvých miestach. Optimalizácia pre vyhľadávače je dlhodobou najefektívnejší internetový marketing.

Druhou možnosťou ako preniknúť na prvé stránky výsledkov vo vyhľadávaní je zakúpiť si platený odkaz. Väčšina vyhľadávačov dnes používa systém PPC - platba za kliknutie. Popri SEO patria medzi najpoužívanejšie a veľmi účinné metódy podpory návštevnosti stránok. Taktiež je tu snaha dosiahnuť čo najvyššiu pozíciu vo vyhľadávačoch.

Vyhľadávače je možné rozdeliť podľa spôsobu uchovávaní a prezentácie údajov na:

1. Katalógy - zaraďujú stránky do takzvaného stromu tematických kategórií. V priebehu registrácie do takéhoto typu vyhľadávača sa vkladá názov a jednoznačné určenie zdroja URL (Unique Resource Locator) webovej stránky, jej popis a kategória, do ktorej si zákazník praje byť zaradený.
2. Indexéry - zaraďujú stránky do svojej databázy podľa toho, aké slová sa na nich vyskytujú. Zadáva sa hľadané kľúčové slovo, alebo kľúčový výraz, charakterizujúci obsah stránky. Výsledkom je zoznam stránok zoradených podľa relevantnosti k zadanému heslu. O relevantnosti rozhoduje počítačový program, vyhľadávače - indexéry sú teda plne automatizované.
3. Hybridné vyhľadávače - spájajú princípy oboch typov vyššie popisovaných vyhľadávačov. V súčasnosti je väčšina vyhľadávačov hybridných.

SEO sa sústreďuje predovšetkým na dve veci a to kľúčové slová a prichádzajúce linky. Kľúčové slová hovoria vyhľadávateľovi, čo sa nachádza na stránkach, aký majú obsah. Prichádzajúce

linky hovoria o tom, ako sú stránky dôležité. Pre úspešné SEO je nevyhnutné zosúladiť obidva faktory.

Záver

Marketing je problematika, ktorá na jednej strane využíva historicky overené nástroje, ale na druhej strane veľmi často sa obracia na súčasné, novodobé a moderné prostriedky. Medzi moderné formy marketingu môžeme právom zaradiť popisovaný virálny marketing a virálne oznamy. Daná forma propagácie je realizovateľná pri nízkych finančných nákladoch a vie osloviť širokú masu zákazníkov. Návštevník kybernetického priestoru často ani netuší, že sa dobrovoľne stal súčasťou nejakého virálneho oznámenia a bez nátlaku odovzdáva dané oznámenie ďalej. Potenciál virálneho marketingu nie je v súčasnosti plne využitý, preto sa často stáva, že marketingové oznámenia sú mlčky odovzdávané ďalej, bez toho, že by došlo k zamysleniu, prečo to tak v skutočnosti je. Napriek tomu, že táto moderná forma marketingu prináša veľké pozitíva pri nízkej kalkulácii, môže mať pri nesprávnom využívaní aj nevratné dopady na dobré meno firmy.

Zaistenie účinnej marketingovej komunikácie bude v budúcnosti stále zložitejšie v dôsledku neustáleho vývoja trhu. Veľké množstvo nových komunikačných kanálov totiž umožňuje, aby mal spotrebiteľ stále väčšie možnosti komunikovať s veľkým množstvom ľudí, ovplyvňovať ich pohľad na značky a nákupné správanie. Prioritou marketingovej komunikácie sa tak stáva snaha o nadviazanie aktívneho a pokiaľ je to možné trvalého dialógu so zákazníkom.

Digitálny marketing je pomerne široká oblasť, ktorá zahŕňa rôzne efektívne nástroje. On-line marketing je veľmi perspektívny trend, ktorý sa rozvíja spolu s IKT a preto bude zaujímavé sledovať čo nové prinesie do budúcnosti. Digitálny marketing je potrebné vnímať v súvislostiach ostatných aktivít firmy. Nadväzuje na obecnú marketingovú stratégiu firmy, corporate identity, komunikáciu so zákazníkmi, distribútormi, médiami a verejnosťou. Všetky tieto prvky by mali byť v prostredí internetu podporované. Požiadavky zákazníkov na obchodovanie cez elektronické kanály budú naďalej rásť. Príchod nových typov zariadení, alebo implementovanie nových funkcionalít pre existujúce zariadenia, či ich vzájomné prepájanie do elektronického prostredia, toto všetko prinesie nové typy aplikácií a nové možnosti a formy realizácie digitálneho marketingu. Personalizovaný online marketing a procesy online komunikácie sú trendom posledných rokov a ich význam bude len narastať. Ľudia už nechcú vidieť všetky produkty, čítať všetky články alebo dostávať všeobecné emaily. Chcú mať všetko na mieru. Chcú vidieť len relevantné veci na základe ich predchádzajúceho správania sa, preferencií a iných dostupných indikátorov. Personalizovať je možné automatizovane pomocou mnohých dostupných nástrojov, ale aj individuálne, nastavením procesov komunikácie. Softvér nám umožňuje monitorovať správanie sa návštevníkov webu a potom podľa jeho histórie a preferencií jednak upravovať obsah webu alebo zautomatizovať newsletter komunikáciu.

Referencie a citácie

- (1) BEDNÁŘ, V. 2011. Marketing na sociálních sítích. Brno: Computer Press, 2011, ISBN 978-80-251-3320-0
- (2) FREY, P. 2008. Marketingová komunikace. 2. vyd. Praha: Management Press, 2008. 195 s. ISBN 978-80-7261-160-7
- (3) JANOUC, V. 2010. Internetový marketing/prosaďte se na webu a sociálních sítích. 1. vyd. Brno Computer press a.s.2010. ISBN 978-80-251-2795-7
- (4) JURÁŠKOVÁ, O., HORŇÁK, P. Velký slovník marketingových komunikací. 1. vyd. Praha: Grada, 2012, 271 s. ISBN 978-80-247-4354-7
- (5) KITA, Jaroslav a kol. 2005. Marketing. 3. vyd. Bratislava: IURA EDITION, 2005. 431 s. ISBN 80-8078-049-8
- (6) KOTLER, Philip a kol. 2007. Moderní marketing. 4. vyd. Praha: Grada Publishing, 2007. 1048 s. ISBN 978-80-247-1545-26
- (7) MAJTÁN, Š. a kol. 2013. Odbytová stratégia. 1. vydanie. SPRINT 2, Bratislava 2013, ISBN: 978-80-89393-92-3
- (8) PŘIKRYLOVÁ, J., JAHODOVÁ, H. 2010. Moderní marketingová komunikace. Grada Publishing a.s.2007, 320 s. ISBN 978-80-247-3622-8
- (9) ROWAN, Will. 2002. Digital marketing: using new technologies to get closer to your customers. 1.vyd. London: Kogan Page Publishers, 2012. 246 s. ISBN 0-7494-3664-6
- (10) SCOTT, D.M. 2008, Nová pravidla marketingu a PR, Brno Zoner Press, 2008, 272 s. ISBN 978-80-86815-93-0
- (11) SEDLÁČKOVÁ, H. – BUCHTA, K. 2006: Strategická analýza. 2. vydanie. Praha C. H. Beck, 2012, ISBN: 80-7179-367-1
- (12) STERNE, J. 2011. Měříme a optimalizujeme marketing na sociálních sítích. Brno: Computer Press, 2011, 280 s. ISBN 978-80-251-3340-8
- (13) ŠTEDROŇ, B. a kol. 2009: Marketing a nová ekonomika. 1 vydanie. C. H. Beck Praha , 2009, ISBN 978-80-7400-146-8
- (14) TREADAWAY, CH. – SMITHOVÁ, M. 2011. Marketing na Facebooku – výukový kurz. Brno: Computer Press, 2011, s. 50 ISBN 978-80-251-3337-8
- (15) VYMĚTAL, Jan. 2008. Průvodce úspěšnou komunikací. Praha: Grada Publishing, 2010. 328 s. ISBN 978-80-247-2614-4

FORMAL SCIENCE: MATHEMATICS

GEOMETRICKÁ KOMPOZÍCIA A JEJ VYUŽITIE V DIZAJNE

Denisa Lizoňová¹²

Abstract

At present, ample technological opportunities facilitate creating various forms using different materials. The perfection of form is one of the prerequisites that the object have to meet in order to be interesting. One of the possible ways how to obtain a satisfactory shape and form of object, and so meet difficult aesthetic criteria, is the use of geometric constructions and artistic analysis as a supporting tool within designing process. The paper deals with the geometrical composition principles and with artistic analysis which are suitable to be used for product design. The aim is also to present work with chosen geometric procedures when analysing particular existing furniture articles as well as at designer creation itself.

Keywords

Design, geometry, geometrical analysis, proportion

Abstrakt

Súčasné rozsiahle technologické možnosti umožňujú vytvárať rozmanité tvary s použitím rôznorodých materiálov. Tvarová dokonalosť je pri tom jedným z predpokladov, aby predmet zaujal. Jedným zo spôsobov, ako je možné získať vyhovujúci tvar, a teda naplniť náročné estetické kritériá, je použitie geometrických konštrukcií a výtvarnej analýzy pri navrhovaní a vytváraní konkrétneho objektu. Článok pojednáva o geometrických kompozičných princípoch a o výtvarnej analýze, ktoré je vhodné využiť v dizajne produktu. Jeho cieľom je zároveň ukázať prácu s vybranými geometrickými princípmi a postupmi pri analýze už existujúcich konkrétnych nábytkových predmetov, ako aj pri samotnej dizajnerskej tvorbe.

Klíúčové slová

Dizajn, geometria, geometrická analýza, proporcie

JEL Classification

I. Úvod

Zrakový kontakt človeka s prostredím je obvyčajne najdominantnejší. Krása foriem, či už prírodných, alebo vytvorených ľudskou rukou, je prvým dojmom, ktorý ho ovplyvní. Dizajnerska práca, zameraná na navrhovanie čo možno najdokonalejších objektov, tak prispieva nemalou mierou k vytvoreniu harmonického okolia a k skvalitneniu každodenného života.

¹² Katedra matematiky a deskriptívnej geometrie, Technická univerzita vo Zvolene, Masarykova 24, 96053 Zvolen, Slovensko, denisa.lizoncova@tuzvo.sk

Navrhovanie nových predmetov, ktoré spoluvytvárajú priestor okolo nás, predstavuje komplexný tvorivý proces. Pod pojmom dizajn najčastejšie vystupuje vonkajšia stránka, vzhľad výrobku alebo jeho časti, spočívajúci najmä v znakoch línií, obrysov, foriem alebo materiálov výrobku samotného.

„Slovo design má svoj pôvod v latinskom slovese *designo, designare*, s významom označovať, vyobrazovať, zvoliť na ďalšie obdobie, poriadať, vystrájať. Z latinčiny ho prebrala angličtina, kde podľa významovej štruktúry predstavuje rôzne činnosti a ich výsledky.....Anglické slovo *design* zahrňuje v sebe tak význam francúzskeho *dessin* (kresba, výkres, plán) ako aj *dessein* (úmysel, zámer)“ (Petránky, 1994).

Vonkajšia stránka objektov v skutočnosti ale predstavuje len jeden z aspektov, ktoré pojem dizajn zachytáva. Dizajnér pri návrhu prostredníctvom vhodnej formy realizuje svoj účelovo-obsahový zámer. Teda v prvom rade spája konkrétnu formu s praktickou funkciou predmetu či objektu. U funkčných produktov je však dôležité, aby obsahová stránka vyjadrená v konkrétnej forme nadobudla aj určitú estetickú hodnotu. Pri umeleckých objektoch je toto samozrejmosťou.

K naplneniu estetických požiadaviek, čo je hlavným predpokladom dizajnového objektu, môže dopomôcť metóda geometricko - výtvarnej analýzy a aplikácia vhodných geometrických postupov. To predstavuje dôležitú súčasť dizajnerskej výučby aj následnej praxe. Poznatky z geometrie a kompozície podporujú priestorové videnie a predstavivosť, dodávajú návrhárskej tvorbe kompaktnosť a zároveň novovybudovanými poznatkami a skúsenosťami rozširujú inšpiračnú základňu a cit pre priestor.

Geometria zároveň vďaka svojim vlastnostiam a možnostiam podporuje presnosť a jasnosť tvaru, a tým prispieva k jeho zladeniu. Vhodné geometrické postupy a konštrukcie môžu pomôcť už pri začiatkoch návrhu, alebo naopak v závere, keď je tvar dôkladnejšie precizovaný. Aplikovanie geometrických postupov pritom predpokladá uvedomelú a premyslenú prácu sledovanú abstraktným procesom myslenia.

Geometrické konštruovanie bolo využívané už v histórii a mnohí svetovo uznávaní dizajnéri a umelci sa počas svojej tvorby k jej využitiu prikláňali, ako je možné ďalej sledovať pri výtvarnej analýze konkrétnych objektov. Poznanie vhodných kompozičných princípov vedie k exaktnejším postupom pri samotnom navrhovaní.

II. Geometrická kompozícia

Kompozíciu je všeobecne možné definovať ako usporiadanie prvkov v určitom ohraničenom priestore. Jej hlavným cieľom je predovšetkým „viesť“ oko pozorovateľa, teda poskytnúť tomu, kto daný objekt či priestor sleduje, návrhárom vopred premyslený a žiadaný vnem. Teda uviesť ho do „scény“ a pokiaľ je to možné, uľahčiť mu zorientovať sa v nej.

Na vytváraní kompozície sa obyčajne podieľa istý počet prvkov, v geometrii najlepšie charakterizovaných bodom, líniou a plochou. Ich samostatné, ale aj vzájomné výrazové pôsobenie vplýva na celkový výraz vytvoreného objektu.

Bod predstavuje základ každej geometrickej formy. V geometrii je definovaný ako bezrozmerný útvar, ktorý predstavuje východiskovú pozíciu pre vytvorenie ďalších elementov. Výtvarné chápanie dáva bodu širšie hranice. „Vo výtvarnej práci chápeme bod ako hmotný, materiálny prvok, ako najmenšiu čiastočku hmotnej stránky diela“ (Bartko, 1986). Z tohto dôvodu v umeleckej práci môžeme za bod považovať aj objekt či tvar s relatívne malými rozmermi, vzhľadom na prostredie, kde je umiestnený. Z kompozičného hľadiska sa s pojmom bod stretáme pri charakterizovaní napr. stredu kompozície, vrcholu krivky či ťažiska plochy. Pri práci s kompozíciou bodov je potrebné mať na zreteli základné pravidlá, ako napr., že „oko má tendenciu vyberať z množiny bodov práve body rovnakej veľkosti, spájať ich, a tak z nich vytvárať rôzne obrazce, zatiaľ čo ostatné z obrazov vylučuje.“ (Bartko, 1986).

Línia vzniká pohybom bodu v priestore. Pokiaľ je to priamočiary pohyb, vzniká priamka, ak je pohyb krivočiary, vzniká krivka. V prírode obyčajne prevažujú krivé útvary, len výnimočne nájdeme absolútne rovný tvar priamky. Pri vnímaní priamky sa obyčajne stretávame s jej tromi polohami: horizontálnou, vertikálnou a diagonálnou. Úsečky, časti priamok ohraničené dvoma rôznymi bodmi, zas často vystupujú v kompozícii či návrhu pospájané do lomených čiar. Ich výrazové pôsobenie je veľmi rôznorodé, vždy však pôsobia určitým napätím. Pokiaľ sú usporiadané pravidelne, podľa nejakého poriadku, je ich výraz pokojnejší ako pri živelnom, chaotickom usporiadaní.

Pohybom línie vznikne plocha. Jej charakter je ovplyvnený spôsobom pohybu i samotným tvarom pohybujúcej sa čiary. Vznikne tak rovinná alebo priestorová forma plochy. Samotná rovina je v geometrii vnímaná ako nekonečný útvar, kým v dizajne a výtvarnej praxi sa pracuje len s jej obmedzenou časťou. Jej výtvarná hodnota a pôsobenie na pozorovateľa je závislé predovšetkým od charakteru ohraničujúcej čiary.

Dlhodobá výtvarná prax ľudstva objavila a vypracovala mnoho zákonitostí, princípov a pravidiel, ktoré spomenuté komponenty vhodne spájajú, v snahe vytvoriť čo najvhodnejšie kompozície. Ich platnosť nie je časovo obmedzená len na určité obdobie, sloh alebo individualitu umelca, ale sú stále platné a v nejakej podobe a určitom rozsahu sa vždy zúčastňujú na realizácii diela.

Dobre vytvorená výtvarná kompozícia – spájanie výtvarných prvkov do celku – vyžaduje znalosť výtvarných princípov a zákonitostí, ktoré nevystupujú samoúčelne a ich prazáklad sa nachádza v prírode. Ich správne využitie umožní vytvoriť kompozíciu, ktorá na vnímateľa pôsobí príjemne a harmonicky, čo je obyčajne jeden z hlavných zámerov autora.

Obrázok 1, Geometrické kompozície s opakujúcim sa prvkom (študentské práce - archív autora)

Hlavnými kompozičnými činiteľmi sú: symetria a asymetria, metrum a rytmus a proporcie. Dôkladným pozorovaním je možné zistiť, že výtvarná dokonalosť objektu závisí na ich správnom použití.

Symetria je obyčajne chápaná ako súmernosť, súmerné rozmiestnenie jednotlivých prvkov. Pozorovaním prírody sa dá zistiť, že prevažná väčšina prírodných objektov preukazuje podstatné znaky symetrie, teda sa skladá z častí, ktoré sú pravidelne usporiadané po pravej a ľavej strane od myslenej priamky. Treba dodať, že v prírode nejde o dokonalú geometrickú symetriu, ale o tendenciu sa k symetrii čo najviac priblížiť. Ľudské oko a mozog vnímané objekty spracováva tak, že malé odchýlky od ideálnej symetrie ani nepostrehne. V rámci geometrie rozlišujeme niekoľko druhov symetrií. Symetriu osovú, stredovú, či menej známu, obratovú. Výrazové pôsobenie sa u nich odlišuje. Osová a stredová symetria sa vyznačujú silnou stabilitou a statickosťou, ale obratová symetria je dynamická. Použitie symetrie do kompozície vnáša usporiadanosť, poriadok, vyváženosť ale zároveň určitú nezaujímavosť, ktorá je spôsobená tým, že vyvážené časti pozorovateľ rýchlo „porovná“, a tým sledovanie kompozície uzavrie .

Preto bývajú symetrické kompozície často doplnené prvkom, ktorý symetriu ruší, a teda vytvára tzv. asymetriu. Práve asymetria je charakteristická dynamickosťou, živosťou, neviazanosťou a niekedy až nepokojom. Z hľadiska vlastností vyváženosti môžeme pri asymetrii hovoriť o: rovnovážnej asymetrii (kde prvky sú vyvážené, zjednotené spoločnými znakmi), nerovnovážnej dynamickej asymetrii (v ktorej vystupuje viac prvkov s malou mierou viazanosti pomocou zjednocujúcich prvkov) a asymetrii absolútnej nepravidelnosti (kde

kompozičné prvky nie sú viazané). Pojem rovnováha v asymetrii je vlastne navodenie dojmu, ktorý vzniká vo vedomí človeka, na základe skúseností z fyzikálneho sveta. To môže byť dosiahnuté rôznymi spôsobmi. Kombináciou rôznych výtvarných prvkov alebo zobrazovaných útvarov, farebnosťou, svetlom a pod.

Druhým významným kompozičným činiteľom je rytmus. Jeho základom je periodické opakovanie prvkov, pričom prvky musia byť ak nie rovnaké, tak aspoň dostatočne podobné, aby bolo možné postrehnúť súvislosť medzi nimi. Najjednoduchšie opakovanie alebo striedanie prvkov v kompozícii sa nazýva metrum. Výsledkom je tzv. jednoduchý metrický rad. Zložitejší druh opakovania prvku (popríklad viacerých prvkov), často spojený so zákonitými kvalitatívnymi zmenami ako napr. narastanie prvku, zmena rozmeru, tvaru, farby, je potom nazývaný rytmus. Vytváranie rytmu je spojené so striedaním prvkov aktívnych tzv. akcentov a pasívnych tzv. intervalov. Intervalom nemusí byť len voľný priestor, ale môže ho predstavovať aj jednoduchý medzitvar. Vzájomné usporiadanie akcentov a intervalov ovplyvňuje dynamickosť kompozície. Charakteristickým znakom rytmu je vytváranie plynulosti a následnosti. Jedným z často sa vyskytujúcich prejavov rytmu je ornament. Jeho hlavnou funkciou je zdobiť, ale často plní aj oznamovaciu, výrazovú či tektonickú funkciu. Podľa dobových požiadaviek sa pomocou ornamentu zvyraňovalo plošné alebo priestorové cítenie objektu, vytvárali sa pomocou neho kontrasty aj ilúzie.

Obrázok 2, Priestorový objekt s využitím symetrie a rytmu (študentska práca - archív autora)

Pri vytváraní objektu autor pracuje s jeho tvarom, ale aj s rozmermi, vzťahmi jednej časti objektu k druhej resp. k celku. Vzájomný pomer rozmerov objektu, úmernosť vzťahov medzi sebou a k celku sa nazývajú proporciami. Práve uvádzanie proporcií objektu do harmonických a zákonitých vzťahov pomáha k jeho výslednému dobrému tvarovému pôsobeniu.

Cieľom týchto metód je uvedenie všetkých prvkov a častí do vzájomnej súhlasnosti, primeranosti a príbuznosti.

Procesy spracovania a vytvárania foriem metódou vyvažovania proporcií možno sledovať už v histórii napr. v architektúre chrámov. Umiestnenie hlavnej sochy boha v chráme, ako aj priestorové vzťahy medzi ňou a ostatnými chrámovými prvkami, vo vzťahoch výšky, šírky, dĺžky nadobúdali v rôznych dobách vždy iné obsahovo- výrazové podoby a priamo súviseli s charakteristikou doby a spôsobom myslenia vtedajšieho človeka. Napriek tomu, že sa výrazová forma historicky menila, zostávali mnohé princípy všeobecné a nadčasové. V priebehu doby sa ustálilo niekoľko základných metód, ktoré sa využívali k uvedeniu jednotlivých proporcií do vzájomne zákonitých a harmonických vzťahov. Tieto metódy predstavovali premyslený a geometricko-kompozične usporiadaný poriadok.

Obrázok 3, Chrám bohyně Hathor v Dendere, modulové členenie v pomere 1:2, 1:3

Najjednoduchší a zároveň najčastejšie využívaný proporcionálny systém je založený na module. Jeho základom môže byť číslo alebo priestorový či plošný geometrický tvarový prvok

(štvorec, kružnica, kocka a pod). Použitie modulu pozostáva z vytvorenia určitej osnovy či siete, ktorá je základom celého kompozičného plánu. Základné proporcie objektu a jeho častí sa potom do osnovy vpisujú, a tým dochádza k ich previazanosti a vzájomnej vyváženosti. Modulový systém je charakteristický predovšetkým pre starovekú architektúru, ale jeho využitie možno nájsť postupom doby až dodnes.

Obrázok č.3 zachytáva priečelie a schematizovaný pôdorys egyptského chrámu bohyně Hathor v Dendere. Doplnená konštrukčná schema vyjadruje modulové členenie. Základom je štvorec a pomery 1:2 v priečelí, aj v celkovom pôdoryse. Pôdorys je zároveň ďalej členený v

pomere 1:3. Pre egyptské stavby je typický práve modulový proporčný systém, vychádzajúci z pomeru celých čísel 1:2, 1:3, 1:4 atď. Modulový prvok je reprezentovaný číslom 1 resp. geometrickým tvarom štvorca v rovine a kocky v priestore. Na obrázku je tento modul naznačený pomocou pridaných geometrických konštrukcií.

Ďalším modulovým tvarovým prvkom je v rovine kružnica resp. guľová plocha v priestore. Tá sa často objavuje v tvarovo - filozofických a duchovných názoroch starovekých civilizácií a jej základné vyjadrenie nájdeme aj v tvare známom ako „Kvet života“.

Okrem jednoduchého modulu, a z neho vyplývajúcich prirodzených čísel, sa k harmonizácii proporcií využívajú často aj iracionálne číselné vzťahy. Pomocou nich sa vytvárajú tvarové obrazce, ktoré je možné vzájomne zostaviť do geometrického usporiadania. Najjednoduchší zákonitý vzťah takéhoto usporiadania je vytvorený v rámci zoradenia narastania alebo zmenšovania sa štvorcov, kde každý nasledujúci obrazec je zostrojený spojením stredov strán predchádzajúceho.

Iracionálne vzťahy vyjadrujú aj takzvané „odmocninové obdĺžniky“. Jedná sa o obdĺžniky s pomerom strán $1: \sqrt{2}$, $1: \sqrt{3}$, $1: \sqrt{4}$, $1: \sqrt{5}$ atď. „Odmocninové obdĺžniky majú schopnosť byť nekonečne rozdeľované na menšie k nim proporčné obdĺžniky. To znamená, že keď napr. $\sqrt{2}$ odmocninový obdĺžnik je rozdelený na polovicu, výsledkom delenia sú dva menšie $\sqrt{2}$ odmocninové obdĺžniky, keď je ďalej znova rozdelený (teda rozdelený na 4 časti), výsledkom sú štyri menšie $\sqrt{2}$ odmocninové obdĺžniky atď.“ (Elam, 2011).

Obrázok 4, Odmocninové obdĺžniky, ich členenie a jednoduchá výtvarná kompozícia

Spôsob vytvorenia „odmocninového obdĺžnika“ s pomerom strán $1: \sqrt{2}$, $1: \sqrt{3}$, $1: \sqrt{4}$ zachytáva obrázok. č.4. vľavo hore. Vľavo dole je vytvorená možnosť ďalšieho harmonického vnútorného členenia odmocninového obdĺžnika s pomermi strán $1: \sqrt{2}$ s použitím stredných

priečok a uhlopriečok. Pravá strana obrázku č. 4 predstavuje autorskú výtvarnú kompozíciu vychádzajúcu z predchádzajúcich členení vo vnútri odmocninového obdĺžnika. Aj keď na prvý pohľad pôsobí neusporiadane, jej vnútorné väzby ju udržujú v určitom systéme, ktorý má svoju logiku.

Všetky „odmocninové obdĺžniky“ predstavujú dynamický základ a ponúkajú množstvo harmonických delení a kombinácií, ktoré sú príbuzné proporciám originálu. Proces harmonického delenia je založený na kreslení diagonál a následne vytváraní siete s použitím pravouhlého systému. Proporcie tohto obdĺžnika sa blížia k proporciám zlatého rezu, čo robí daný geometrický tvar zaujímavým a často využívaným pri konštruovaní.

Praktické využitie zladenia proporcií pomocou iracionálnych vzťahov môžeme nájsť v mnohých dielach významných autorov 20. Storočia. Využívali sa pri koncipovaní pôdorysov, tvarovom zladení častí nábytku a interiéru ako aj pri tvorbe plagátov a reklamných tabúlí.

Obrázok 5, The Barrel Chair- Frank Lloyd Wright , geometrická analýza pomocou odmocninových obdĺžnikov

Frank Lloyd Wright (1868 – 1959) bol jedným z najvýznamnejších amerických architektov

a dizajnérov 20. storočia. Jeho práca bola charakteristická záujmom o jednoduché geometrické formy a pretínajúce sa kolmé roviny. Dizajnérska tvorba Wrighta sa vyznačuje jednoduchými konštrukciami, priamymi líniami a tvarmi vychádzajúcimi prevažne zo

základných geometrických obrazcov (štvorec, kružnica). Proporcie „odmocninového obdĺžnika“ s pomerom strán $1:\sqrt{2}$ sa stali základom návrhu The Barrel Chair.

„Vytríbená The Barrel Chair má príjemné proporcie. Nárys je vkreslený do $\sqrt{2}$ odmocninového obdĺžnika s rámom sedadla umiestneným práve pod jeho stredom. Podrúčky stoličky sú v polovici vzdialenosť sedadla k celkovej výške stoličky. Výška stoličky je dvojnásobkom priemeru vankúša...“ (Elam, 2011).

Osobitosťou medzi proporciami sa vyznačuje zlatý rez. „Zlatý rez (lat. sectio aurea) je rozdelenie úsečky na dve časti tak, že pomer veľkosti menšej časti k veľkosti väčšej časti je ten istý, ako pomer veľkosti väčšej časti k veľkosti celej úsečky“ (Říman, 1987). Všeobecne je považovaný za akýsi kozmický zákon prejavujúci sa v prírode. Vo všeobecnosti sa proporcie zlatého rezu zvyknú charakterizovať ako najharmonickejšie, najvyváženejšie či najkrajšie. Tento ideálny harmonický kompozičný pomer bol aplikovaný od staroveku vo výtvarnom umení a architektúre. Môžeme ho nájsť v antickej stavbe Parthenonu, v množstve gotických katedrál ale aj v súčasnej tvorbe nábytku a interiéru.

Obrázok 6, The Plywood Chair- Charles Eames , geometrická analýza pomocou zlatého rezu
Z geometrického hľadiska existujú základné geometrické tvary, ktoré v sebe obsahujú zlatý rez. Sú to: zlatý obdĺžnik, zlatý trojuholník, zlatá špirála, pravidelný päťuholník, päť

pravidelných konvexných mnohostenov, tzv. Platónske telesá. Harmonické proporčné vzťahy sú obsiahnuté v pomeroch ich strán resp. uhlopriečok. Tieto geometrické tvary sú často pre svoje vlastnosti využívané v kompozíciách, ale môžeme sa s nimi stretnúť aj v prírode, napr. zlatá špirála v tvare schránky Nautilus pompilius.

Dizajnér Charles Eames využíval pri svojej tvorbe klasické princípy proporcií. Zlatý rez môžeme nájsť v mnohých jeho dielach, napr. v jeho známej The Plywood Chair, ktoré bola navrhnutá na súťaž „Organic Furniture Competition 1940“, v spolupráci s architektom Eero

Saarinenom, kde získala prvú cenu. Stolička skĺbila harmonické proporcie a v tej dobe inovatívnu technológiu trojdimenzionálneho ohýbania preglejovaného materiálu. „Proporčné vzťahy stoličky do tvarov obdĺžnika zlatého rezu boli plne vedome plánované. Operadlo stoličky perfektne pasuje do obdĺžnika zlatého rezu.“ (Elam, 2011). Pôdorys stoličky je možné vpísať do štvorca a nárys a bokorys zachytáva proporcie zlatého rezu. V rámci tvarovania si môžeme všimnúť zaoblenia operadla a sedáku, a tiež konštrukčné kružnice, ktoré sú zladené v násobkoch celých čísel.

III. Vlastné aplikačné spracovanie

Využívanie geometrických zákonitostí predstavuje dôležitú súčasť vytvárania formálnej zložky nového návrhu. Teoretické znalosti výtvarnej analýzy, tvorivosť a vnútorný cit návrhára môžu byť následne zhmotnené a výsledkom sú návrhy, skice, výkresy či objekty, ktoré dosahujú vysokú mieru estetickej kvality. Racionálny prístup, geometrické a kompozičné zákonitosti využité už pri samotnom návrhu vnášajú do vytváraných objektov poriadok a harmóniu.

Obrázok 7, Navrhnutý úložný policový systém ITTI - Denisa Lizoňová

Príkladom využitia uvádzania proporcií do vzájomných vzťahov, ako aj práce s gradačným rytmom je autorský dizajn úložného systému ITTI. Jednotlivé policové diely, ako aj celý objekt,

sú navrhnuté s využitím proporcií zlatého rezu, ako je možné vidieť aj na schematickej konštrukcii na obr.7. Navrhnutý úložný systém slúži na odkladanie drobných predmetov a je zároveň aj deliacim prvkom interiéru. Zlatý rez je obsiahnutý v proporciách políc, ktorých šírkové a dĺžkové rozmery a aj výškové členenie postupne harmonicky narastá. Samotné základné proporcie objektu (šírka, dĺžka, výška) sú zosúladené tak, aby predmet napĺňal aj funkčnú stránku, čo je samozrejme podmienkou.

Záver

Výtvarná geometria tvorí spojovací článok vedy (geometrie) a umenia, čo vytvára veľké možnosti jej použitia v rámci kreatívneho procesu výstavby umeleckého a dizajnerskeho diela. Zapojenie výtvarnej analýzy a geometrického rozboru do komplexu návrhárskej činnosti, práca s proporciami a kompozíciou, vyžaduje kompaktné vedomosti z rôznych oblastí geometrie a dokonalé skĺbenie s talentom dizajnera. Toto harmonické spojenie poznatkov a vnútorného citu je kľúčovým momentom pre vznik objektov najvyššej estetickej kvality, čo je hlavným zámerom každého dizajnera.

Geometrická výstavba dizajnerskeho diela poskytuje možnosť jednoduchšieho komponovania v zmysle estetických princípov. Uľahčuje sa tak fáza hľadania ideálnych tvarov, predovšetkým pre kompozične náročnejšie objekty. Geometria tak do určitej miery prispieva k racionalizácii tvorby, ktorá je v súlade s vysokými nárokmi súčasnej technickej doby.

Ako bolo v článku ukázané, geometrické postupy pri navrhovaní boli využívané už v minulosti. Príkladom sú vkreslené geometricko – konštrukčné schémy vybraných nábytkových nábytkových prvkov aj výtvarná kompozícia založená na geometrických pravidlách. Aplikovanie geometrickej podpory je možné už v úvode samotného konštruovania objektu, ako bolo predstavené vo vlastných návrhoch. Vedomosti a skúsenosti získané z oblasti výtvarnej geometrie a analýzy, predstavujú dôležitú časť potrebnú pri dizajnerskej tvorbe, s cieľom vytvoriť produkt vyhovujúci vysokému štandardu a spĺňajúci všetky kritéria tvorby dobrého dizajnu. Kritériá systémovej dizajnerskej tvorby, ktorých úlohou je korigovať či usmerniť prácu dizajnera (projektanta), ponúkajú širokú základňu na uplatnenie použitia geometrie a geometrických zákonitostí v systéme výstavby dizajnerskeho produktu.

Referencie a citácie

- Crhák, F., Kostka, Z.: Výtvarná geometria. Bratislava: SPN, 1986. 160 s.
- Crhák, F.: Výtvarná geometria plus. Brno: VUTIUM, 2012. 186 s. ISBN 978-80-214-3767-8
- Elam, K.: Geometry of design: Studies in proportion and composition. New York: Princeton Architectural Press, 2011. 143 s. ISBN 978-16-1689-036-0
- Fiell, CH., Fiell, P.: Design of the 20th Century. Köln: TASKEN, 2001. 191s. ISBN **3-8228-5542-1**
- Hnilica, J.: Tajná architektura : Posvátná geometrie na rozhraní mystiky a prírodných vied. Praha: Eminent, 2004. 290 s. ISBN 80-7281-177-0
- Kanická, L.: Dizajn nábytku v súčasnom svete. Brno: ERA, 2007. 120s. ISBN **978-80-7366-107-6**
- Le Corbusier : Le Modulor. Birkhäuser Architecture, 2000. ISBN. 978-37-6436-188-4
- Miller, R.C.: Modern Design in the Metropolitan Museum of Art 1890-1990. New York: Harry N. Abrams, 1990. 312 s. ISBN 0-8109-3612-7

Petránský, Ľ.: Teória a metodológia dizajnu. Zvolen: Edičné stredisko TU, 1994. 117 s. ISBN 80-228-0318-9

Říman, J.: Malá československá encyklopédia. Praha: Academia, 1987. 927s.

Sparke, P.: Století designu: průkopníci designu 20. století. Praha: Slovart, 1999. 212 s. ISBN 80-7209-142-5

Schneider, M. S.: A Beginner's Guide to Constructing the Universe: The Mathematical Archetypes of Nature, Art, and Science , New York: Harper Perennial, 1995. 351 s. ISBN 978-0060926717

<http://discoveringegypt.com/pyramids-temples-of-egypt/dendara-temple/>

Ecoletra.com Scientific eJournal, Vol. 3, 2017/ 01, ISSN 2377-9848

ISSN 2377-9748

