
Nejlepší případové studie a logistické inovace /
Najlepšie prípadové štúdie a logistické inovácie

ROČENKA
2018–2019

Partneři projektu / Partneri projektu: Mediálni partneri /
Mediální partneři:

Jedného dňa narazíte v logistike na hádanku.
Vyriešte ju s Projektom LOG­IN! / Jednoho dne narazíte
v logistice na hádanku. Vyřešte ji s Projektem LOG­IN!

Přejete si dostávat pozvánky jako první?

Zaregistrujte se na www.atozregistrace.cz/login

ZÚČASTNĚTE SE FÓRA
LOG-IN A ZÍSKEJTE
NAŽIVO INSPIRACI
PRO VAŠI LOGISTIKU!

SLEDUJTE: LOG-IN.CZ + LinkedInNewsletterLOG-IN.SK

Fórum LOG-IN je vrcholem celoročního multimediálního projektu
LOG-IN na podporu inovací v logistice. Inspiruje účastníky

9 hodinami případových studií, inovací a panelových diskusí,
po kterých následuje slavnostní předávání cen

a Logistický Business Mixer.

LOG-IN CZ #16

PRAHA,
O2 UNIVERSUM



21. LISTOPADU
2019



BRATISLAVA, DOUBLETREE
HOTEL BY HILTON



2. APRÍLA
2020



LOG-IN SK #14

Facebook

0499-19_LOG-IN_CZ_autoinz_do_ROC_A4.indd 1 10.05.19 14:43

3

Projekt LOG-IN se vrací k nejlepším tradicím spolupráce mezi Českou a Slovenskou republikou
a přenáší je na pole logistiky a supply chainu. Klade si tyto cíle: Vrhnout světlo na zajímavé
logistické projekty formou případových studií, nasvítit užitečné logistické inovace a přivést na
světlo ramp nejzajímavější projekty a osobnosti logistiky uplynulého roku. Projekt běží souběžně

v České a Slovenské republice.

Klíčová jsou dvě logistická fóra, která se konají na jaře (Slovensko) a na podzim (Česko). Celodenní program
sestává z inspirativních přednášek, panelových diskusí, ale především velké porce případových studií a ino-
vací v logistice nebo dodavatelsko-odběratelském řetězci. Akce vrcholí Galavečerem logistické inovace, kdy
jsou oceňovány klíčové logistické projekty a jejich autoři za uplynulých přibližně 12 měsíců.

Jedním ze společných výstupů česko-slovenského projektu je Ročenka LOG-IN, která upozorňuje na zajímavé
logistické případy jak z posledního ročníku fóra, tak z logistického „terénu“ na Slovensku i v Česku. Podobně,
jako jsou nekonečné inovace v logistice, je kontinuální i LOG-IN. Pochlubte se proto se svým logistickým
případem nebo inovací a rozsviťte to s Projektem LOG-IN!

St
an

is
la

v
 D

. B
ře

ň
, e

di
to

r r
oč

en
ky

 C
Z

/
Jo

ze
f B

re
zo

vs
ký

, e
di

to
r r

oč
en

ky
 S

K
Ú

v
o

d
n

ík

„Rozsvieťte to
s česko-slovenským
Projektom LOG-IN“

Ďalšie prípadové štúdie a logistické inovácie nájdete
na internetových stránkach www.projektlogin.com



NEZMEŠKEJTE DALŠÍ FÓRUM V ČESKU: 21. LISTOPADU 2019!NEZMEŠKEJTE DALŠÍ FÓRUM V ČESKU: 21. LISTOPADU 2019!

LOG-IN CZ 2018: JUBILEJNÍ ROČNÍK KORUNOVANÝ OCENĚNÍM LOG-IN 5

ZLATÝ HŘEB S NEVŠEDNÍMI PROJEKTY A OSOBNOSTMI 7

IDEÁLNA INŠPIRÁCIA NA FÓRE LOG-IN SK 2019 8

NA HLEDÁNÍ KVALITNÍHO SKLADU JE POTŘEBA ČAS 12

DREVO REDUKUJE EMISIE CO2 14

VYUŽITÍ GS1 DATAMATRIX V PIVOVARECH STAROPRAMEN 15

INTELIGENTNÁ INTRALOGISTIKA: AUTONÓMNA SYNCHRONIZÁCIA
ZÁSOBOVANIA A VÝROBY 16

PŘI PŘÍPADNÉM POŽÁRU BUDE HASIT VODNÍ MLHA 17

NÁKUP PHM, MÝTO A MONITORING V JEDNOM 18

SPÁDOVÝ REGÁL ZLEPŠIL LOGISTICKÉ TOKY 19

BRAŇO JENDEK: VŠETKO ZAČÍNA OD POZEMKU 20

VERTIKÁLNY SKLAD ROZŠÍRIL VÝROBNÚ OBLASŤ 25

SKLADOVÁNÍ DO VÝŠKY 42 METRŮ 26

VLÁČEK: ČASOVÉ ÚSPORY DÍKY JEDNODUCHÉMU KONCEPTU 29

INDUKČNÍ VEDENÍ OD PŘÍJMOVÉ ZÓNY AŽ PO VYSKLADNĚNÍ 32

ZMĚNY V CZC.CZ PŘINESLY EFEKTIVNĚJŠÍ ŘÍZENÍ ZÁSOB
A OPTIMALIZACI SKLADU 35

ZVÝŠENÍ DOSTUPNOSTI ŠKOLITELŮ = SNÍŽENÍ NÁKLADŮ FIREM 38

S MOŘSKÝMI PLODY DO SRDCE EVROPY 40

AKTIN VÝRAZNĚ ZEFEKTIVNIL SKLADOVÉ OPERACE 41

CLOUDOVÁ PLATFORMA PRO VÝROBU I LOGISTIKU 44

AUTOMATIZOVANÝ TOK PALET ZVYŠUJE VÝKON
A EFEKTIVITU LOGISTIKY 47

REJSTŘÍK 50

O
b

s
a

h
R

oč
en

ka
 č

es
ko

-s
lo

ve
n

sk
éh

o
P

ro
je

kt
u

 L
O

G
-I

N
 2

0
18

–2
0

19

PŘÍPADOVÁ STUDIE
ROZHOVORY, REPORTÁŽE
LOGISTICKÁ INOVACE

Logistika přináša nové výzvy.
Riešte je s česko-slovenským
Projektom LOG-IN!

5

FFiremní struktura vstřícná k inovacím – to byl titul úvodní inspira-
tivní řeči Daniela France ze společnosti Google Czech Republic.
Své argumenty stavěl na příkladu společnosti, kde působí a která
navzdory velikosti a rychlé expanzi dokáže stále držet krok s potře-
bami zákazníků a soustavně inovovat. „Blokem inovací jsou často
manažeři. Problém však není v managementu, ale v tom, jakým
způsobem management vytvoří podmínky pro inovace. Manažeři
mi často říkají, že když inovace vyrostou zdola, je úspěch větší, než
když jsou ve fi rmě jen motivující plakáty. Nejde lidem nařídit, aby
byli inovativní. To nefunguje,“ říká Daniel Franc. Klíčem k úspěchu
jsou podle něj uživatelé, klienti, zákazníci… Google podle před-
nášejícího ctí tři základní hodnoty – respekt k uživateli, vnímání
příležitosti a ohled jednoho k druhému. Daniel Franc „potrénoval“
i účastníky fóra LOG-IN a dal jim šanci zamyslet se nad tím, jak svět
vnímá zákazník. „Do raných fází vývoje je vhodné vtáhnout uživa-
tele. Mohou být jakoby součástí vývojového týmu. Samostatnou
otázkou je, jakým způsobem přistupovat k nápadům,“ konstatoval
Daniel Franc.

OD CELOSTNÍHO MYŠLENÍ
K VIRTUÁLNÍ REALITĚ

V úvodní části vystoupil také David Holman ze společnosti ŠKODA
AUTO Vysoká škola. Ve své prezentaci se zaměřil na celostní systé-
mové myšlení, které podle něj defi nuje optimální, nikoliv maximál-
ní výkon jednotlivých částí. Účelem systému není zisk (minimální
náklady), ale spokojený zákazník. Zisk je generován spokojenými
zákazníky, ne naopak. V další části svého vystoupení hovořil o přípa-
dové studii, kdy popsal využití integrovaného kanbanového systému.

Velkou pozornost a nadšení sklidila přednáška Michala Pěchoučka
z Centra umělé inteligence, a to navzdory tomu, že její název ne-
musel být na první poslech zcela pochopitelný: Vertikální full-stack

umělé inteligence: jak změní způsob, jakým žijeme. Přednášející
mluvil o tom, jak umělá inteligence zásadně proměňuje nejen podni-
kání: „Umělá inteligence se nastěhuje do neefektivních pozic. Týká
se to nejen dělníků, ale například i právníků a pracovníků státní
správy. Umělá inteligence postupuje rychleji, než bychom čekali.
Predikovat vývoj z hlediska času nelze jinak než slovy: přijde dřív,
než si myslíte.“ Dále uvedl, že umělá inteligence se může zapojit
do designování výrobků, architektury a stavebnictví. „V logistice
se umělá inteligence uplatní v reálném časovém sběru dat včetně
analýzy, dále v celních deklaracích a v prediktivní analytice z krát-
kodobého i dlouhodobého horizontu,“ naznačil perspektivy Michal
Pěchouček.

SMRŠŤ LOGISTICKÝCH PŘÍPADŮ
A INOVACÍ

V odpolední a podvečerní části se na účastníky snesl gejzír logistic-
kých inovací a případových studií. Některé z nich jsou podrobněji

LOG­IN CZ 2018:

Jubilejní ročník
korunovaný
Oceněním LOG-IN

Fórum LOG-IN, jež se 17. října 2018 konalo v České národní bance, mělo

více než slavnostní ráz. Uskutečnilo se popatnácté. Jak se na akci o inovacích

sluší a patří, nemohlo se obejít bez novinek. Proto celý den naplněný případovými

studiemi a inovacemi korunoval premiérově Galavečer logistické inovace.

Článek připravil Stanislav D. Břeň

FOTO: LOG-IN CZ 2018

ZAPÍŠTE SI DO DIÁRA UŽ ĎALŠIE FÓRUM NA SLOVENSKU: 2. APRÍLA 2020!

představeny na dalších stránkách této publikace, další můžete najít
v Systémech Logistiky 177/2018. Za zmínku určitě stojí případová
studie zaměřená na efektivní zásobování výroby, kterou prezento-
vali Radislav Halouzka (BD SENSORS) a Bohumil Tejnický (Kar-
dex). Další inspirativní případovkou byla spolu-
práce mezi společnostmi KNAUF INSULATION
a Linde Material Handling CZ. Zadáním tohoto
projektu bylo snížení rizik v místech setkávání
manipulační techniky a zaměstnanců. Projekt au-
tomatizace v logistice hluboce zmražených potra-
vin na fóru prezentovali Mark Vogt (Aberle) a Pe-
ter von Speicher (CIC Concept Industrie Consult).
Z dalších případových studií zmiňme kooperaci
společnosti UNILEVER ČR a Česko-slovenské
iniciativy ECR, jejímž jádrem byla opatření vedoucí ke snižování
produkce oxidu uhličitého. V této souvislosti byl odborné veřejnosti
prezentován také program Lean & Green. Další studie se týkala pro-
jektu řízeného skladu, který ve společnosti TWD implementovala
firma ANASOFT.

Fórum LOG-IN by nebylo úplné, kdy na něm chyběly panelové dis-
kuse. Dopolední program završila debata na aktuální témata spojená

s průmyslovým developmentem. Panelu se zúčastnili Jakub Holec
ze společnosti 108 AGENCY, Josef Hajkr ze SHINE Consulting, Ja-
kub Kodr z CTP a Pavel Sovička z Panattoni Europe. Diskutující se
shodli, že ožehavým problémem současnosti je nedostatek volných

a vhodných průmyslových ploch. Hovořili také
o rozhodování, zda stavět na „zelené louce“ nebo
využít brownfieldové areály. Výmluvný název
Nahoru a dolů předeslal, o čem bude řeč v pane-
lové diskusi zaměřené na očekávaný vývoj české
ekonomiky. Prezident Svazu obchodu a cestovní-
ho ruchu Tomáš Prouza, Miroslav Ševčík z Vyso-
ké školy ekonomické, Kamil Blažek ze Sdružení
pro zahraniční investice a Kamil Slavík z České
logistické asociace a firmy Hypera se zamysleli

nad tím, zda ČR čeká krize nebo „jen“ stagnace. Miroslav Ševčík
poukázal na příznivý výběr mýtného, což bývá považováno za jeden
z indikátorů optimálně fungující ekonomiky. S Tomášem Prouzou se
shodl na kritice v minulosti probíhající intervence ČNB vůči české
koruně. Kamil Blažek upozornil, že v ČR chybí národní infrastruk-
turní politika (obdoba energetické politiky), a za důležitý krok by
považoval zjednodušení podmínek pro začínající podnikatele.

„Odpoledne se
na účastníky

snesl gejzír
inovací.“

7

K

SLEDUJTE PRAVIDELNĚ LOGISTICKÉ INOVACE ONLINE:
WWW.PROJEKTLOGIN.COM

Každá kategorie Ocenění LOG-IN měla svého garanta, fachmana
ve svém oboru. Garanty se stali Tomáš Formánek z fi rmy Logio,
nezávislý konzultant v logistice Oldřich Petránek, Jakub Holec, jed-
natel společnosti 108 AGENCY, a Miroslava Jechoux, prezidentka
Klubu logistických manažerů. O samotném ocenění rozhodovali
čtenáři časopisu Systémy Logistiky. „Mezi navrhovanými projekty
byla spousta zajímavých inovativních projektů. V Česku je spousta
šikovných lidí, kteří mají nápady. Firmy by jim měly dát prostor se
ukázat. Dělat chyby je naprosto normální, bez nich logistiku nepo-
suneme dopředu,“ uvedl Oldřich Petránek. „I když developer přijde
s velmi inovativní myšlenkou, používá například inteligentní LED
osvětlení, vyšší světlou výšku, solární panely a podobně, pak mnoh-

dy vystoupí uživatel a řekne, že chce co nejnižší cenu za pronájem,“
upozornil na jedno z úskalí Jakub Holec.

A nyní už vítězové: Kategorii Technická a technologická inovace
roku ovládl STILL se svou mobilní myčkou pro vysokozdvižné
vozíky. Společnost ANASOFT triumfovala v kategorii Projektová
inovace roku díky implementaci Smart Industry řešení EMANS.
V kategorii Inovace v logistických realitách zvítězilo distribuční
centrum DHL pro Estée Lauder Companies v Panattoni Parku Cheb.
A Fachmanem roku se stal Martin Řehoř, ředitel logistiky ve fi rmě
ADLER Czech, který byl oceněn zejména za vizionářství při budo-
vání distribučního skladu dodavatele reklamního textilu v Ostravě.

Ocenění LOG­IN:

Zlatý hřeb s nevšedními
projekty a osobnostmi

Součástí projektu LOG-IN bylo i soutěžní Ocenění LOG-IN. V rámci Galave-

čera logistické inovace se proto udílely ceny pro nejlepší projekty i osob-

nosti logistiky. V jednotlivých kategoriích si prvenství odnesly společnosti STILL,

Panattoni Europe a ANASOFT, speciální cenu pro Fachmana roku získal Martin

 Řehoř ze společnosti ADLER Czech.

Článek připravil Stanislav D. Břeň

FOTO: LOG-IN CZ 2018

OO úvodnú prednášku sa postaral Marian Jelínek, známy kouč a mo-
tivátor, ktorý sa venoval téme blahobytu a či je vlastne možné byť
v dnešnej dobe šťastný. Z jeho slov vyplynulo, že je to možné, ale
budeme sa musieť viac sústrediť na emócie. Má umelá inteligencia
využitie v logistike? Podľa Juraja Rosu, CEO spoločnosti GoodAI
Applied, určite áno. Vo svojej prezentácii predstavil viacero spôso-
bov, ako akými umelá inteligencia zmení logistiku.

Michael Benjert, business development manager spoločnosti Toyo-
ta Material Handling Europe na v prednáške zase zameral na dnes
mimoriadne aktuálnu tému automatizácie skladov i logistických
procesov. Problematiku logistiky poslednej míle i udržateľnosti rie-

šili logistický odborníci v rámci panelovej diskusie. Diskutovali:
Tomáš Bednár, country manager, VGP – Industriálne stavby, Nico
Schütz, managing director, DHL Supply Chain Slovakia, Ján Ry-
bárik, head of leasing, P3 Logistic Parks, Braňo Jendek, managing
partner, 108 AGENCY Slovensko. Z diskusie jednoznačne vyply-
nulo, že dnes je najväčším trendom e-commerce a e-shopy chcú
byť k zákazníkom čo najbližšie, aby dokázali tovar doručiť v čo
najkratšom čase.

Nasledujúcu hodinovú prestávku na obed mohli záujemcovia vy-
užiť aj pre speed-datingové obchodné stretnutia v rámci sekcie
BizLOG. Išlo o už tradičné rýchle a riadené stretnutia medzi po-

Ideálna inšpirácia na fóre
LOG-IN SK 2019
Už po trinásty krát sa na Slovensku konala zásadná logistická akcia LOG-IN,

jediné slovenské fórum zamerané na inovácie v logistike. Tento ročník opäť

priniesol tie najlepšie logistické riešenia, ktoré sa na Slovensku v poslednej dobe

objavili. Zároveň ocenil tých najlepších v logistike. Trinásty LOG-IN sa konal 11. apríla

2019 v priestoroch DoubleTree by Hilton Hotel Bratislava, za účasti takmer dvoch

stoviek logistikov.

Článok pripravil Jozef Brezovský

FOTO: LOG-IN SK 2019

9

VGP – industriální stavby s.r.o.
Renata Kozáková
tel +420 777 483 249
email renata.kozakova@vgpparks.eu
www.vgpparks.eu

Vytváříme parky pro vaše logistické,
průmyslové a obchodní aktivity

VGP_Systemy logisticky_210x148_2018.indd 1 24/04/19 08:13
Process CyanProcess MagentaProcess YellowProcess Black

skytovateľmi a užívateľmi logistických služieb, celkovo bolo do-
hodnutých 50 stretnutí.

Po prestávke na obed prišiel čas na prípadovú štúdiu s názvom „Od
automatizácie expedovania až po efektívny zákaznícky servis“. Jan
Kala a Ján Zeman, obaja z firmy Bestcena.sk, a Tomáš Záškva-

ra, konateľ spoločnosti NEOSHIP, prezentovali účastníkom fóra,
že efektívne expedičné riešenie môže byť o niečom viac ako len
o automatizovanej tlači štítkov. Vďaka modernému riešeniu sa po-
darilo e-shopu zefektívniť skladové i expedičné procesy. Digitálne
dvojča (digital twin) patrí medzi inovačné trendy posledných ro-
kov. Prednáška Petra Bílika, smart industry solution designera firmy

Udelené ceny za logistické inovácie

Na odborný program fóra LOG-IN bezprostredne nadviazala tohtoročná novinka,
ktorou sa stal Galavečer logistickej inovácie. Na ňom boli vyhlásení víťazi prvého
ročníka Ocenenia LOG-IN. V jednotlivých kategóriách súťaže o najlepšie inovácie
v logistike si prvenstvo odniesli spoločnosti Jungheinrich a HOPI CEE Fish HUB
(více ve videu na vimeo.com/322777864), špeciálnu cenu pre Fachmana roka zís-
kal Ján Franek zo spoločnosti Heineken Slovensko. Slávnostný večer moderovala
známa televízna tvár Veronika Cifrová Ostrihoňová. Ceny víťazom odovzdávali
Jeffrey Osterroth, generálny riaditeľ spoločnosti ATOZ Group, a Iva Werbynská,
manažérka skupiny ATOZ Logistics, spoločne s garantmi jednotlivých súťažných
kategórií. Tými boli Braňo Jendek zo 108 AGENCY (kategória Projektová inová-
cia), Ján Držík z firmy Allogi (Technická a technologická inovácia) a Pavol Jančo-
vič za Klub logistických manažérov (kategória Fachman roka). O víťazoch súťaže rozhodli čitatelia časopisu Systémy Logistiky. Fórum
LOG-IN a udeľovanie cien pre najlepšie inovačné počiny roka sú súčasťou komplexného projektu na podporu inovácií v logistike.

STE FACEBOOKOVY FACHMAN? MY TIEŽ.
SPOJTE SA S NAMI! LOGISTICKAINOVACE

ANASOFT, objasnila úlohy a prínosy digitálneho dvojčaťa pri di-
gitalizácii a automatizácii materiálových tokov a logistických pro-
cesov. Zároveň sa zamerala aj na inteligentné riadenie logistických
operácií s implementačnými príkladmi
z praxe. Peter Kolarovszki z GS1 Slovakia
zase predstavil reálne možnosti využitia
a implementácie štandardov GS1 v oblasti
retailovej logistiky, automotive priemyslu
a harmonizovaného balíkového štítka.

„SmartBin v praxi (SmartLocker a SCS)“
bol názov prednášky Tomáša Pelikána,
špecialistu logistiky spoločnosti Bossard
CZ. Smartlocker chytro využíva plno au-
tomatickú váhovú technológiu SmartBin pre kontrolu odberov a zá-
roveň automatický monitoring skladu a objednávania. Služba SCS
(alebo konsolidácia dodávateľov) integruje ľubovoľný počet dodáva-
teľov do jedného systému a tým veľmi zoštíhľuje logistické procesy
vo fi rmách.

Martina Zatkalíková, team leader spoločnosti Trans.eu predstavila
pohľad fi rmy na Logistiku 4.0 v oblasti cestnej dopravy. S týmto
pojmom sa totiž spája digitalizácia, automatizácia procesov, internet
vecí či algoritmy. I cestní dopravcovia sa musia naučiť pracovať

s modernými technológiami, ktoré im môžu zjednodušiť prácu.
Jozef Klinovský, vice president of Enterprise Business Unit spo-
ločnosti Sygic, a Jaroslav Lederer, product manager fi rmy Princip,

spoločne predstavili prípadovú štúdiu, ve-
novanú telematike. Neustále vypisovanie
papierov, zapisovanie kilometrov a potom
zdĺhavé prepisovanie do elektronickej po-
doby. So systémom Webdispečink ušetrí
veľa času ako zamestnávateľ tak aj zamest-
nanec. Veľkým benefi tom je, že všetky do-
kumenty sú v elektronickej podobe a tým
odpadá povinnosť skenovania dokumen-
tov ako napríklad kniha jázd, elektronická
stazka, autopožičovňa, evidencia pneuma-

tík a ďalších nástrojov. Medzi neoddeliteľnú súčasť dnešnej doby
patrí možnosť prepojenia s ďalšími systémami.

Na celodenný konferenčný program plynulo nadviazal VIP logi-
stický večer vo francúzskom štýle, kde pre hostí bola pripravená
ochutnávka koňakov, miešaných nápojov i vín. DoubleTree by Hil-
ton Hotel Bratislava tak hostil nielen fórum, ale aj už XXV. Logi-
stický Business Mixer. Fórum tak ponúklo ideálne prostredie pre
networking.

„Na konferenčný
program nadviazal

VIP večer vo
francúzskom štýle.“

PORTÁLÒ ROČENKAÒ FÓRUMÒ NEWSLETTERÒ OCENĚNÍÒ

DĚKUJEME PARTNERŮM,
PODPORUJÍCÍM INOVACE V LOGISTICE

Projekt LOG-IN jsme vybudovali zejména
díky vám, partnerům. Společnostem, které
se nebály inovací a výzev a inspirovaly nás
k jeho vytvoření. A jen v projektu LOG-IN se
dozvíte o největších inovacích na českém
a slovenském trhu.

ZLATÝ PARTNER PROJEKTU
LOG-IN V ČESKU:

Staňte se i vy partnerem unikátního projektu zaměřeného na podporu inovací v logistice!

BRONZOVÍ PARTNERI PROJEKTU LOG-IN NA SLOVENSKU:

STŘÍBRNÍ PARTNEŘI
PROJEKTU LOG-IN
V ČESKU:

BRONZOVÍ PARTNEŘI
PROJEKTU LOG-IN V ČESKU:

ZLATÝ PARTNER
PROJEKTU LOG-IN
NA SLOVENSKU:

STRIEBORNÍ
PARTNERI
PROJEKTU LOG-IN
NA SLOVENSKU:

PAVEL KOTRBÁČEK
group sales manager
pavel.kotrbacek@atoz.cz
+420 605 296 739

RÓBERT RÁCZ
country manager SK
robert.racz@atoz.sk
+421 911 750 758

ALICA ŠUŤÁKOVÁ
key account manager
alica.sutakova@atoz.sk
+421 911 284 369

0509-19_LOG-IN_CZ_DEKUJEME_autoinz_do_ROC_A4.indd 1 10.05.19 17:47

PORTÁLÒ ROČENKAÒ FÓRUMÒ NEWSLETTERÒ OCENĚNÍÒ

DĚKUJEME PARTNERŮM,
PODPORUJÍCÍM INOVACE V LOGISTICE

Projekt LOG-IN jsme vybudovali zejména
díky vám, partnerům. Společnostem, které
se nebály inovací a výzev a inspirovaly nás
k jeho vytvoření. A jen v projektu LOG-IN se
dozvíte o největších inovacích na českém
a slovenském trhu.

ZLATÝ PARTNER PROJEKTU
LOG-IN V ČESKU:

Staňte se i vy partnerem unikátního projektu zaměřeného na podporu inovací v logistice!

BRONZOVÍ PARTNERI PROJEKTU LOG-IN NA SLOVENSKU:

STŘÍBRNÍ PARTNEŘI
PROJEKTU LOG-IN
V ČESKU:

BRONZOVÍ PARTNEŘI
PROJEKTU LOG-IN V ČESKU:

ZLATÝ PARTNER
PROJEKTU LOG-IN
NA SLOVENSKU:

STRIEBORNÍ
PARTNERI
PROJEKTU LOG-IN
NA SLOVENSKU:

PAVEL KOTRBÁČEK
group sales manager
pavel.kotrbacek@atoz.cz
+420 605 296 739

RÓBERT RÁCZ
country manager SK
robert.racz@atoz.sk
+421 911 750 758

ALICA ŠUŤÁKOVÁ
key account manager
alica.sutakova@atoz.sk
+421 911 284 369

0509-19_LOG-IN_CZ_DEKUJEME_autoinz_do_ROC_A4.indd 1 10.05.19 17:47

Na hledání
kvalitního
skladu je

potřeba čas
Nejmodernější sklady

jsou v současnosti

nedostatkovým zbo-

žím. Potenciální nájem-

ci se proto často obracejí na

zprostředkovatele, kteří mají

detailní vhled do dění na

trhu s průmyslovými nemo-

vitostmi. „Klientům vždy

radíme, ať své potřeby řeší

v dostatečném předstihu,

díky tomu mohou dosáh-

nout těch nejlepších pod-

mínek,“ říká Jakub Holec,

jednatel realitně-poraden-

ské společnosti 108 AGENCY.

Článek připravil Stanislav D. Břeň

V roce 2018 přibylo přibližně
800 000 metrů čtverečních nových

průmyslových ploch. Které projekty
považujete za nejzdařilejší?

Nemohu jmenovat jeden nejzdařilejší projekt, ale vel-
mi oceňuji veškerou novou výstavbu, která bere ohled na

problematiku trvale udržitelného rozvoje a ekologii. Mnoho
developerů se již tímto tématem zabývá a certifi kují nové budo-

vy podle standardů environmentální certifi kace. Je velmi důležité
snažit se co nejvíce omezit dopady výstavby na životní prostředí.

Na hledání
kvalitního
skladu je

potřeba čas
Nejmodernější sklady

jsou v současnosti

nedostatkovým zbo-

žím. Potenciální nájem-

ci se proto často obracejí na

zprostředkovatele, kteří mají

detailní vhled do dění na

ské společnosti 108 AGENCY.

Článek připravil

V roce 2018 přibylo přibližně
800 000 metrů čtverečních nových

průmyslových ploch. Které projekty
považujete za nejzdařilejší?

Nemohu jmenovat jeden nejzdařilejší projekt, ale vel-
mi oceňuji veškerou novou výstavbu, která bere ohled na

problematiku trvale udržitelného rozvoje a ekologii. Mnoho
developerů se již tímto tématem zabývá a certifi kují nové budo-

vy podle standardů environmentální certifi kace. Je velmi důležité
snažit se co nejvíce omezit dopady výstavby na životní prostředí.

13

„Většina spekulativní
výstavby najde své
nájemce ještě před

dokončením.“

Navzdory tomu, že nejmodernějších hal přibývá,
poptávka na trhu je stále vysoká a neobsazenost
prostor velmi nízká. Odráží se to významněji v růstu
nájemného?

Růst základního nájemného je obecně pozvolný, výraznější růst
můžeme pozorovat především v exponovaných lokalitách. Převis
poptávky nad nabídkou se projevuje hlavně v menší vůli developerů
dávat nájemcům obchodní pobídky.

Které obory představují největší skokany ve smyslu
akvizice nových logistických prostor?

Přestože sledujeme plynulý nárůst v podstatě ve všech segmentech,
nejvýraznějším hráčem posledních let je obor e-commerce. Ať už
se jedná o lokální nebo zahraniční společnosti, například z Číny.
Dlouhodobým tahounem je segment automotive.

Jak se v poslední době mění vybavení skladů
a požadavky na infrastrukturu ze strany nájemců?

Jako důsledek nedostatku pracovních sil
na trhu práce jsou některé firmy nuceny
k automatizaci některých procesů. Se všu-
dypřítomnou modernizací se i nároky ná-
jemců neustále zvyšují. Firmy chtějí uspo-
řit na provozních nákladech a chtějí po
developerech odpovídající technologické
vybavení skladu. Standardem je dnes LED
osvětlení, vzdálená kontrola vytápění,
více denního světla nad pickovací plochou
apod. Stále vyšší nároky jsou kladeny také na poskytované služby
developera v areálu, především pak na komunikaci a řešení potřeb
nájemce při každodenním provozu areálu.

Nakolik se firmy poohlížejí po skladech v nižších
kvalitativních kategoriích?

Každý prostor si vždy svého uživatele najde. Vše je otázkou účelu,
který má prostor pro daného nájemce splnit. Na trhu je stále mnoho
společností, které raději využijí starší prostory za nižší cenu, je-
likož A-standard pro svou činnost nebo uskladnění daného zboží
nepotřebují. Ušetřené peníze pak mohou využít na rozvoj nebo lepší
ohodnocení zaměstnanců.

Vaše společnost zprostředkovává pronájmy. Za jak
dlouho lze většinou najít už hotový a vhodný sklad
pro zájemce, který se na vás obrátí?

Tato doba je velmi individuální a závisí na konkrétních požadavcích
nájemce. U nejjednodušších transakcí, které zahrnují pouze čisté
skladování, se průměrná doba pohybuje okolo tří až šesti měsíců.
Náročnější transakce zejména pro výrobní firmy trvají výrazně déle.
Jako zajímavost bych uvedl dva opačné případy, kdy se nám poda-
řilo zajistit relativně velké prostory během pouhého měsíce, a na
druhé straně jsme naopak řešili obchodní případ, který trval déle než
dva roky. Našim klientům radíme, ať své potřeby řeší v dostatečném

předstihu, díky tomu mohou dosáhnout těch nejlepších podmínek.
My se samozřejmě vždy snažíme udělat pro klienta maximum.

V roce 2018 jste zprostředkovali pronájmy například
pro Huajie nebo Panalpina. Jaké fáze zahrnuje
proces hledání nového skladu zejména pro podobně
významné společnosti?

V první řadě je důležité dobře porozumět individuálním potřebám
každého klienta. Vždy začínáme s definicí a specifikací potřeb a po-
chopením klientova provozu. Na základě těchto informací připra-
víme analýzu možností na trhu a pokračujeme předvýběrem těch
nejlépe vyhovujících. Následuje vyžádání nabídek od jednotlivých
developerů a jejich porovnání. V dalším kroku vytipujeme dva až
čtyři vhodné projekty, které nejlépe vyhovují klientovým požadav-
kům. Následuje fáze prohlídek, z níž vzejdou dva až tři favorité,
a dochází k detailnímu vyjednávání podmínek, přípravě smluvní
dokumentace a odladění provozních a finančních podmínek smlou-
vy. Náročnost celého procesu je závislá na složitosti provozu a po-
žadavcích nájemce.

Staví se hodně skladů na
spekulativní úrovni, zároveň
však přibývá i výstavba BTS.
O čem to svědčí?

Tento trend potvrzuje fakt, že poptávka
výrazně převyšuje nabídku. Většina spe-
kulativní výstavby najde své nájemce ješ-
tě před dokončením. Build-to-suit výstav-
ba je většinou realizována pro specifické

provozy a vyžaduje dlouhodobé smlouvy, což svědčí o potřebách
firem zajistit si zázemí pro provoz v optimálních podmínkách a jis-
totě do budoucna.

Které české regiony teprve čekají na rozvoj
průmyslového developmentu?

V dnešní době má již většina regionů v oblasti průmyslu své pod-
statné zastoupení. Mezi nejvýznamnější patří Praha, Plzeň a Brno.
V posledních letech výrazně ožila výstavba podél německých hranic
v oblasti Ústecka a Karlovarska. Na svůj rozvoj stále čeká oblast již-
ních Čech, kde průmyslové zastoupení chybí, a rovněž Zlínský kraj.

Chystá se nový stavební zákon. Ulehčí podle vás
přípravu nových skladových a výrobních prostor?

Rozhodně ano. Nový stavební zákon by měl významně zjednodu-
šit především administrativní agendu tím, že by si úřady měly vy-
měňovat veškeré dokumenty vzájemně mezi sebou. Také by mělo
dojít k výraznému zkrácení povolovacích procesů díky sloučení do
jednoho řízení. Oba tyto kroky mohou významně ovlivnit přípravu
nových projektů pozitivním směrem.

VAŠE MĚSÍČNÍ DÁVKA INSPIRACE A INOVACE DO MAILOVÉ SCHRÁNKY.
REGISTRUJTE SE ZDARMA! WWW.ATOZREGISTRACE.CZ

PPrevádzka nového centra
v blízkosti viedenského letis-
ka začala 1. júna 2018 – pres-
ne jeden rok od zahájenia vý-
stavby. Stefan Krauter, CEO
cargo-partner vysvetlil dôvo-
dy tejto investície: „Dopravný
a logistický priemysel nikdy
nestojí. V časoch globalizá-
cie a digitalizácie sa musíme
neustále transformovať a pri-
spôsobovať, aby sme zostali
na špici. Región Viedenského
letiska je pre nás vždy dôleži-
tým strediskom a s naším iLo-
gistics Centrom sme úspešne
vytvorili ukážkový projekt
ekologicky a ekonomicky
udržateľnej architektúry.“

ŠPECIÁLNE
POŽIADAVKY

V drevenom sklade vo Fischa-
mende začal cargo-partner
s plánovacím procesom v ro-
koch 2015–2016. Slávnostný výkop sa uskutočnil v júni 2017. Vý-
stavba trvala rok a celkové náklady predstavovali 17 milionov eur.
Celý čas sa výstavba pripravovala v súčinnosti s klientom, fi rmou
ENGEL – výrobcom vstrekovacích lisov aj
pre oblasť automotive.

ENGEL mal totiž špeciálne požiadavky na
sklad vo vzťahu k potrebám svojho bizni-
su a dvom rozličným skupinám tovarov.
Jedna skupina je veľmi rozmerná a ťažká,
druhá naopak malá, tá je uložená v 32 000
malých plastových prepraviek. „Máme pre-
to aj široké rampy a špeciálne vozíky s po-
trebnou nosnosťou. Tomu sú prispôsobené aj regálové systémy,“
hovorí Christina Kalløkken, komunikačná a marketingová riadi-
teľka cargo-partner. Dôvod, pre ktorý sa fi rma ENGEL rozhodla
pre spoluprácu s cargo-partner, bol outsourcing fi remnej logistiky.
Neprechádzali z jednej konkurenčnej fi rmy do druhej, manažment
sa rozhodol vyskladniť logistiku mimo fi rmy. „Išlo teda o nastave-
nie úzkej spolupráce a vzájomnej dôvery. Bol to tlak na fl exibilitu

a včasnosť zo strany zákazní-
ka, ktorú sme mali zvládať.
Ide totiž aj o distribúciu a do-
dávky náhradných dielcov
do 24 a 48 hodín. Pritom sa
prísne sleduje kvalita celého
procesu vyskladnenia a do-
dávok ku klientom firmy,“
uvádza Christina Kalløkken.
Výhodou je blízkosť letiska
vo Schwechate, čo pomáha
zrýchliť reakčný čas a rých-
losť dodania i vyskladnenia.

DREVO JE
PRÍJEMNÉ
PRACOVNÉ
PROSTREDIE

Fasáda budovy je riešená
v štýle rôznych čiarových kó-
dov. Latky majú rôznu šírku,
čo v plnej miere pripomína
rôznorodosť čiarových kódov.
Budova skladu je veľmi dobre

presvetlená a vybavená klimatizačným zariadením. Teplotný režim
sa podľa ročného obdobia udržuje v rozmedzí 15 až 25 °C. Ľudia sa
v nej cítia príjemne. Drevo ako pracovné prostredie pôsobí na ľudí

pozitívne, takže sa v nej cítia príjemne.

Celkovo bolo použitých 4200 m³ dreva. Každý
kubický meter dreva, ktorý nahradil iný staveb-
ný materiál, zredukoval emisie CO2 v priemere
o 1‚1 tony. Okrem toho sú drevené konštrukcie
masívne zásobníky uhlíka: v každom kubic-
kom metre dreva sa skladuje 0‚9 tony CO2. Pri
4200 m³ dreva použitého v iLogistics Centre
to vedie k celkovej redukcii CO2 o 8400 tony.

Na celkovej ploche 12 250 m2 obsiahne iLogistics Centrum vo
Fischamende 24 500 paletových miest v regálovom systéme, ako
aj 32 000 zásobníkov na drobné súčiastky, 2000 m2 vychystávacej
plochy a niekoľko variabilných oblastí.

Drevo redukuje emisie CO2
Logistika nikdy nestojí a keď chce logistická fi rma uspieť v silnej konkurencii,

musí neustále inovovať a prinášať často až revolučné riešenia. Jedným

z takých riešení je i stavba dreveného skladu spoločnosti cargo-partner

v rakúskom Fischamende.

Článok pripravil Jozef Brezovský

FOTO: cargo-partner

„Fasáda budovy
je riešená

v štýle rôznych
čiarových kódov.“

15

Z

NOMINUJTE SVŮJ PROJEKT A VYHRAJTE OCENĚNÍ LOG-IN 2019!
VÍCE NA WWW.LOG-IN.CZ

Zejména díky dobré čitelnosti bude docházet k postupnému doplňo-
vání 2D kódů k nosičům GS1-128 na GS1 logistické etiketě (GS1
LL). Dvojrozměrný kód se objevil na GS1 LL také ve společnosti
Pivovary Staropramen.

KAMEROVÁ BRÁNA EVIDUJE
EXPEDOVANÉ PALETY

Ve smíchovském pivovaru působí celkem 650 zaměstnanců. Ještě
v nedávné době někteří pracovali také v expediční zóně pro naklád-
ku pivních přepravek, kde ručními terminály skenovali GS1 LL na
paletách určených k expedici. Nově je tato činnost plně automatizo-
vána . Paletové štítky s SSCC kódy načítá kamerový snímač insta-
lovaný v blízkosti expediční brány. Hlavním důvodem pro realizaci
tohoto řešení byla bezpečnost. „Naším cílem bylo co nejvíce omezit
přítomnost osob v nakládkovém prostoru, kde se pohybuje mani-
pulační technika,“ vysvětluje Pavel Kohout, specialista pro správu
majetku a dohledatelnost ve společnosti Pivovary Staropramen.

Proces expedice začíná vygenerováním výdejky informačním sys-
témem. „Operátor vysokozdvižného vozíku dokument načte ručním
skenerem a vyrazí na určenou skladovací lokaci, kde nakládá zpra-
vidla tři palety zboží najednou. Počet palet eviduje pomocí ručního
terminálu, ve stejný moment se pro něj rezervuje jedna ze dvou
expedičních bran. Na bráně připravené pro průjezd se rozsvítí zelené
světlo semaforu. Při průjezdu kamerová čtečka instalovaná na bráně
snímá 2D kódy GS1 DataMatrix z logistických etiket,“ popisuje
Michael Šimek, manažer GS1 BarCodes v organizaci GS1 Czech
Republic. Zařízení dodané společností Zetes odesílá informaci o pří-
slušných SSCC kódech do podnikového systému, který konkrétní
palety zaeviduje jako vyskladněné. Kamerový snímač identifi kuje
také daný vysokozdvižný vozík označený 2D nosičem, aby systém
mohl asociovat prováděnou operaci s konkrétním pracovníkem.

Dříve tuto činnost vykonávali operátoři s pomocí ručních terminálů:
obsluha vysokozdvižného vozíku musela před opuštěním nakládací-
ho prostoru zastavit, spustit vidle s paletami na podlahu, poté k nim
přistoupil operátor, aby naskenoval jejich paletové štítky. Následně
operátor zdvihl vidle s nákladem a pokračoval v expedici. Kromě
eliminace rizik kolize manipulační techniky se zaměstnanci tak
nový koncept přinesl i zrychlení procesu expedice. „Další výhodou

je také snížení chybovosti nakládky,“ doplňuje Pavel Kohout. „Ruč-
ní zásahy jsou dnes pouze výjimečné a omezují se především na
skenování poškozených etiket, které kamerová brána nenasnímala.“

ZAJIŠTĚNÍ POVINNÉ
SLEDOVATELNOSTI PRODUKCE

Skladové hospodářství pokrývá softwarové řešení DCIx od spo-
lečnosti Aimtec propojené s podnikovým informačním systémem
SAP. Sledovatelnost je zajištěna evidencí SSCC kódů jednotlivých
palet, kterou automaticky provádí speciální webová aplikace pro-
pojená s ERP systémem a s WMS. Načtení SSCC kódů do aplikace
probíhá bezprostředně po nalepení GS1 LL na palety aplikátory do-
danými společnostmi JaGa a Eprin.

Systém řízeného skladu je propojen s ERP řešením. Systém je nasta-
ven tak, aby průběžně porovnával údaje o produkci s údaji ve WMS
a množství generovaných logistických etiket přesně odpovídalo fy-
zickému stavu výroby. „Po aplikaci etikety zařízení štítek naskenuje
a provede test čitelnosti jak kódu GS1-128, tak i 2D symbolu GS1
DataMatrix. Načtením současně potvrdí, že byla daná paleta zaevi-
dována do WMS. GS1 DataMatrix nese pouze SSCC kód,“ dodává
Michal Šimek.

Využití GS1 DataMatrix
v Pivovarech Staropramen

Vzrůstající trend používání 2D kódů je vnímán napříč všemi odvětvími,

obzvlášť perspektivní způsob představuje využití kódu GS1 DataMatrix

v intralogistických aplikacích. V jeho prospěch hraje jeho dobrá čitelnost na

větší vzdálenosti i z palety převážené manipulační technikou.

Článek připravil David Čapek

FOTO: GS1 Czech Republic

OObsluhovanie výrobných pracovísk dovozom vstupného materiálu
a presunom polotovarov medzi nimi, ako aj odvoz fi nálnych výrob-
kov na kontrolu kvality, či do skladu, sa pôvodne realizoval vyso-
kozdvižnými vozíkmi. Operátori logistiky jazdili opakovane medzi
pracoviskami a skladmi bez toho, aby mali informácie o presných
potrebách alebo situácii na pracoviskách a v skladoch. To spôsobo-
valo, že vysokozdvižné vozíky často absolvovali jazdu naprázdno.
Prvým štádiom optimalizácie vnútropodnikovej logistiky sa tak
stalo nahradenie vysokozdvižných vozíkov ťahačmi fungujúcimi
v Milk Run režime.

„V rámci internej logistiky vznikalo veľké množstvo rôznorodých
dát, ktorých spracovanie je už nad možnosti ľudského dispečera. Vo
svojej podstate je však práca dispečera pomerne rutinnou činnosťou,
aj keď zabezpečenie čo najefektívnejšieho obsluhovania výrobných
pracovísk a zároveň aj využívania zdrojov si vyžaduje príslušnú
kvalifi káciu a skúsenosti. Pri takomto veľkom objeme dát je už ale
vhodné nahradiť ľudskú inteligenciu inteligenciou strojovou,“ ho-
vorí Peter Bílik, Smart Industry solutions designer zo spoločnosti
ANASOFT. Strojová inteligencia okrem zvýšenia zásobovacieho
potenciálu dokáže pre podnik generovať pridanú hodnotu v podobe
inteligentného riadenia internej logistiky v reálnom čase a na zákla-
de skutočných potrieb a dispozície dostupných zdrojov.

DIGITÁLNE DVOJČA UMOŽŇUJE
EFEKTÍVNE PLÁNOVANIE

Preto sa výrobná spoločnosť rozhodla pre Smart Industry systém
EMANS od spoločnosti ANASOFT, konkrétne jeho základný modul
pre inteligentné riadenie procesov (Intelligent Operations Manage-

ment) a rozvrhovanie výrobných zdrojov. EMANS umožnil trans-
formáciu tradičného Milk Run systému na dynamický, čím zásobo-
vanie získalo agilnejšiu a autonómnejšiu podobu, ktorá je zároveň
vhodnejšia pre premenlivé výrobné prostredie.

Po zapojení všetkých výrobných pracovísk do vnútropodnikovej
siete vznikla priemyselná IoT (Internet of Things) sieť prepájajúca
výrobu s operátormi logistiky, centrálnym dispečingom a skladmi.
Vďaka tomu získava systém EMANS dáta zo skladu (materiálové
zdroje), z výrobných pracovísk (strojové zdroje) a od zamestnancov
internej logistiky (ľudské zdroje). Na základe integrácie týchto dát
vytvára systém virtuálny model (tzv. digitálne dvojča) spomínaných
výrobných zdrojov, čo umožňuje monitorovanie materiálových to-
kov naprieč celým výrobným procesom.

Digitálne dvojča a spracovanie integrovaných a kontextualizo-
vaných dát sémantickými modelmi umožňuje systému EMANS
efektívne plánovať a riadiť výrobnú logistiku podniku. Systém tak
zabezpečuje plynulý tok materiálu zo skladov na výrobné pracovis-
ká ako aj presuny hotových produktov z pracovísk do skladu a na
expedíciu, nakoľko EMANS riadi zásobovanie na základe presných
požiadaviek vznikajúcich v reálnom čase. Takto nastavené zásobo-
vanie predchádza neželaným situáciám vzniku nedostatku materi-
álu, či preplneniu kapacít skladu, čo znamená, že výrobný proces
neparalyzujú krízové ani žiadne iné neplánované okolnosti.

Jedným z dôležitých prínosov riešenia je jeho škálovateľnosť pre
existujúce a novovznikajúce procesy ako aj veľká miera autonómne-
ho rozhodovania. Počas prvých mesiacov prevádzky došlo priemer-
ne k 20% zlepšeniu efektivity zásobovania, 31% redukcii logistic-
kých prestojov a optimalizácii prevádzkových nákladov.

Inteligentná intralogistika:

Autonómna
synchronizácia

zásobovania a výroby
Neustále rozširovanie variability vyrábaných produktov, tlak na znižovanie

výrobných časov a optimalizáciu prevádzkových nákladov, núti podniky

modernizovať zavedené intralogistické procesy. Podobným výzvam čelil aj výrobca

komponentov (Tier 1) pre automobilový závod, ktorý sa rozhodol digitalizovať

a automatizovať vnútropodnikové zásobovane. Cieľom projektu bolo zabezpečiť čo

najefektívnejšie zásobovanie výrobných pracovísk.

Článok pripravil Jozef Brezovský

17

H

ČTĚTE NEJZAJÍMAVĚJŠÍ PŘÍPADOVÉ STUDIE V ČASOPISE SYSTÉMY LOGISTIKY!

Halu, kterou si vybrala společnost Geis, mělo VGP rozestavěnou spe-
kulativně, což v době úvodních jednání fi rmě Geis zaručovalo zvýše-
nou jistotu, že požadovaný termín dodání nebude opožděn. Nájemní
smlouva byla podepsána v dubnu 2018, předtím byly detailně defi no-
vány jednotlivé technické parametry budovy. Dokončení haly, včetně
povolení zkušebního provozu nájemce, proběhlo v listopadu 2018.

Hala má 17 000 m2 skladových prostor s možným rozšířením až na
25 000 m2, dále 690 m2 administrativních prostor a sociálního zá-
zemí. Kompletní logistický servis, který společnost Geis Solutions
CZ ve skladě dělá, zahrnuje činnosti od příjmu, skladování, vychys-
távání a balení až po přípravu zásilek do čtrnácti zemí. Ve skladu
bude pracovat přes 100 zaměstnanců a denně z něj bude expedováno
několik tisíc zásilek.

STABILNÍ MLHOVÉ HASICÍ
ZAŘÍZENÍ

Hala jako taková je standardní, ale bylo potřeba řešit
několik úprav souvisejících zejména s vnitřním prosto-
rem. „Nájemce si v části skladu instaloval třípodlažní
policový regálový systém. Bylo tedy nutné řešit opat-
ření pro zajištění požadované požární odolnosti nosné
konstrukce regálové vestavby. Bylo zapotřebí navrhnout
systém, který rychle a účinně ochladí prostor detekova-
ného požáru a zabrání jeho dalšímu šíření. Byl navržen
systém stabilního mlhového hasicího zařízení, kde je
hasivo v podobě čisté vody rozprašováno pod vysokým
tlakem ve formě vodní mlhy, která účinně odebírá teplo
při požáru,“ konstatuje Renata Kozáková, commercial
offi cer společnosti VGP – industriální stavby.

REALIZOVÁNA ŘADA
ÚPRAV NA MÍRU

Samozřejmostí byl návrh a výstavba administrativních
prostor a sociálního zázemí na míru podle požadavku

nájemce a uzpůsobení pozic a počtu nakládacích můstků a přímých
vjezdů, také podle požadavku nájemce. Pro příjem a výdej zboží je
budova vybavena několika rampami pro zadní vykládku kamio nů.
Standardem jsou barevně povrchově upravená (RAL) sekční vra-
ta o rozměrech 3 × 3‚5 m s jedním okénkem, která jsou opatřena
vnějším límcem a plně automatickým hydraulickým vyrovnávacím
můstkem.

Osvětlení skladovacích prostor je zajištěno energeticky úspornými
světly, jejichž intenzita osvětlení je 200 luxů v regálové části a 300
luxů v expediční části. V úvahu jsou vzata příslušná kritéria pro-
ti oslnění. Zapínání světel v hale je děleno do sekcí pro zajištění
úsporného provozu.

Původně spekulativně stavěná hala byla
upravena podle požadavků nájemce.
FOTO: VGP – industriální stavby

Při případném požáru
bude hasit vodní mlha

Ve VGP Parku Chomutov bylo postaveno nové logistické centrum

společnosti Geis Solutions CZ, která v novém skladě zajišťuje kompletní

logistický servis pro internetový obchod Babymarkt.de. Zajímavostí je, že

halu chtěl developer VGP původně vybudovat v rámci spekulativní výstavby,

nicméně v průběhu stavebních prací došlo k dohodě a k několika specifi ckým

úpravám, které refl ektovaly požadavky budoucího nájemce.

Článek připravil Petr Neckař

SSpoločnosť BESTRENT poskytuje prenájom, predaj a servis staveb-
nej mechanizácie a príslušenstva v prevádzkach pôsobiacich v kaž-
dom kraji na Slovensku. Prostredníctvom svojich dcérskych spoloč-
ností úspešne pôsobí aj v Českej republike, Maďarsku a Chorvátsku.

ŠIROKÉ POKRYTIE STANÍC

Spoločnosť BESTRENT ponúka svojim zákazníkom komplexné
služby od prenájmu stroja spolu so strojníkom na vykonanie práce
až po dovoz a odvoz stroja zo stavby. Spoločnosť spĺňa najvyš-
šie bezpečnostné a kvalitatívne kritériá a vždy poskytuje najnovšie
technológie a stroje. „Ako spoločnosť rastieme a s tým, ako rastie
náš vozový park, narastajú obavy o jeho prevádzku a správu. Záro-
veň musíme sledovať náklady a riadiť pohyb našich vozidiel. Roz-
hodli sme sa riešiť túto situáciu a osloviť viacerých poskytovateľov
služieb v oblasti platieb za palivá, mýtneho a sledovania vozidiel.
Z ponúk, ktoré sme dostali, nás zaujalo riešenie fi rmy CCS kvôli
jeho komplexnosti. Palivové karty, platby mýta a sledovanie vozi-
diel on-line. Všetko je pod jednou strechou, je vzájomne prepojené
a na jednej faktúre,“ vysvetľuje Peter Hulla, investičný a technický
riaditeľ spoločnosti BESTRENT.

Palivové karty CCS Limit boli vybrané na základe dopytu a ich
hlavným prínosom je široká prijímacia sieť na Slovensku a v Českej
republike. To umožňuje dopĺňanie paliva priamo na zvolenej trase
bez toho, aby vodič musel vyhľadávať konkrétnu čerpaciu stani-
cu značky alebo ísť mimo plánovanej trasy, čo zvyšuje náklady na
dopravu.

MONITOROVANIE VOZIDIEL
A JEDNODUCHÁ PLATBA MÝTA

Veľké stavebné stroje a ich preprava zákazníkom spoločnosti
BESTRENT je často náročná a komplikovaná operácia a vyža-
duje prehľad o dianí v každom okamžiku. To sú hlavné dôvody
obstarania monitoringu CCS Carnet. Poverení zamestnanci môžu
kedykoľvek vidieť aktuálnu polohu vozidiel a môžu reagovať na
neočakávané situácie a požiadavky. „Možnosti detailného nastave-
nia úrovní prístupových práv, on-line polohy vozidla a automaticky
spracovaná kniha jázd, sú parametre, ktoré prinášajú úspory v admi-
nistratíve spoločnosti a kontrolu nad realizáciou zákaziek,“ dodáva

Peter Hulla. Automatizovaný import nákupov kariet CCS priamo
k jazdám jednotlivých vozidiel v systéme Carnet iba zvyšuje užíva-
teľský komfort a komplexnosť riešenia.

V predchádzajúcom období boli mýtne platby uskutočňované vo
forme predplatených jednotiek, čo vyžadovalo držať vo fi remnej
pokladni vyššiu fi nančnú hotovosť a kvôli rastúcemu vozovému
parku a teda aj rastúcemu objemu bolo toto riešenie čoraz zloži-
tejšie. Zaobstaraním karty CCS Toll a prechodu na platby mýta na
základe skutočného počtu najazdených kilometrov, bol tento proces
veľmi zjednodušený. Mýtne jednotky sú spárované s kartou a platby
mýtneho sa prostredníctvom tejto karty účtujú cez CCS na jednej
faktúre spolu s palivom a monitorovaním.

Pri porovnávaní možností riešení existovali varianty, kedy palivová
karta bola tiež prepojená s mýtom, ale monitoring chýbal, prípadne
ho dodávala tretia strana, alebo naopak. „Veľkú rolu v rozhodo-
vaní hralo pokrytie čerpacích staníc, keď na jednej strane existuje
možnosť získať zľavu z ceny pohonných hmôt, na druhej strane sú
situácie, kedy pokrytie danej značky nie je na konkrétnom mieste
dobré a je nutné buď jazdiť ďalšie kilometre navyše a venovať tomu
čas, alebo zaplatiť iným spôsobom. Toho sme sa chceli vyvarovať,“
hovorí Jan Polívka, generálny riaditeľ fi rmy CCS Slovenská spo-
ločnosť pre platobné karty. BESTRENT si tak dokázala zabezpečiť
jedného partnera pre takmer celú oblasť fl eet managementu.

Nákup PHM, mýto
a monitoring v jednom
Bezhotovostné platby pohonných hmôt do kamiónov prostredníctvom kariet

spolu s mýtnymi platbami, monitorovanie pohybu týchto vozidiel, šetrenie

času, nákladov, zníženie administratívnej záťaže a kontrola. To sú v skratke

hlavné výhody systému, ktorý používa spoločnosť BESTRENT.

Článok pripravil Jozef Brezovský

FOTO: CCS

19

F

NEZMEŠKEJTE DALŠÍ FÓRUM V ČESKU: 21. LISTOPADU 2019!NEZMEŠKEJTE DALŠÍ FÓRUM V ČESKU: 21. LISTOPADU 2019!

Firma Heineken Slovensko určite dobre pozná každý Slovák. Už je
viac ako 19 rokov lídrom na slovenskom pivnom trhu a zamestnáva
priamo takmer 700 ľudí.

REVÍZIA TRADIČNÉHO SPÔSOBU
SKLAD OVANIA

Rast výroby prinútil pivovarníkov zamyslieť sa nad novým riešením.
„Rozhodnutie sa nerodilo dlho. Vedeli sme, že pri rastúcom trende
produktových radov ako aj vyššom dopyte po našich produktoch,
bola potrebná revízia tradičného spôsobu skladovania piva výhradne
do blokov,“ spomína Ján Franek, logistics director spoločnosti Hei-
neken Slovensko. Od nového regálového systému vo fi rme očakávali
zvýšenie súčasných skladových kapacít, úsporu času pri IN-OUT
vyskladnení tovaru, zvýšenie fl exibility rotácie zaskladnenia tovaru
oproti klasickému blokovému spôsobu skladovania (menšie výrobné
dávky), zamedzenie prípadného poškodenia produktov (PET) a v ne-
poslednom rade aj lepšiu evidenciu skladových zásob (FIFO).

Všetky investície v spoločnosti Heineken Slovensko prechádzajú
klasickým tendrovým procesom. „Oslovili sme viac spoločností,
nakoniec zvíťazila fi rma BITO-Skladovacia technika. Možno nie-
koho prekvapíme, ale nezáležalo len na cene. Omnoho viac sme sa
zamerali na kvalitu riešenia. Strávili sme spoločne veľa času, kým
sme navrhli konečné riešenie,“ konštatuje Ján Franek. Rovnakou
výzvou bola aj samotná inštalácia regálového systému, pretože sa
to všetko dialo v plnej prevádzke.

KAPACITA SPÁDOVÉHO REGÁLU
JE 1260 PALIET

Spolupráca spoločností BITO-Skladovacia technika a Heineken Slo-
vensko začala v apríli 2017. „Požiadavky hlavne podčiarkovali snahu
o ďalšiu výraznú optimalizáciu logistických procesov a skladovania.
Prvá požiadavka na (vjazdový regál) síce riešila kapacitu, ale nie
ďalšie dôležité aspekty. Počas obhliadky skladu, zberu údajov, a roz-
hovoru s pracovníkom, zodpovedným za skladovanie, vznikol nový
inovatívny koncept využívajúci spádový FIFO regál. Tento koncept
oslovil vedenie spoločnosti a manažéra pre logistiku. Následne sa
tento koncept spoločne dopracoval k fi nálnej verzii,“ hovorí Pavel
Mikuška, konateľ spoločnosti BITO-Skladovacia technika.

Spoločnosť Heineken Slovensko využívala predtým klasické bloko-
vé skladovanie bez regálov. Vzhľadom na určité typy balenia bolo
stohovanie výškovo obmedzené a priestor haly v danej časti skladu
nebol plne využitý.

Firma BITO-Skladovacia technika sa rozhodla pre inštaláciu spádo-
vého dynamického regálu BITO pre palety 800 × 1200 mm s logikou
toku FIFO. Požadovaná výška palety bola 1650 mm a hmotnosť
700 kg. Kapacita spádového regálu je 1260 paliet, k dispozícii je
aj postranné blokové skladovanie pre položky s menšou obrátkou.
V regáli je 20 kanálov vedľa seba na troch poschodiach, čo celkom
predstavuje 60 kanálov. V každom kanále je uložených 21 paliet
za sebou. Regál má na strane odberu separáciu paliet, čo umožňuje
pohodlné a bezpečné odobratie poslednej odseparovanej palety.

„Strana plnenia regálu je na úrovni prvej vstupnej brány do skladu.
Týmto sa minimalizuje prejdená vzdialenosť vysokozdvižného vozí-
ka. Produktivita sa ešte zdvojnásobuje možnosťou zakladania dvoch
paliet do regálu súčasne,“ približuje Pavel Mikuška. Následne sa pa-
lety samovoľne posúvajú – „tečú“ k miestu odberu, ktoré je na úrovni
ďalšej expedičnej brány. Tu je proces odberu rovnako veľmi rýchly
a produktívny s minimálnou najazdenou vzdialenosťou manipulač-
nej techniky. Výška a šírka haly je využitá skutočne na maximum.

Spádový regál zlepšil
logistické toky

Rast výroby a exportu neprináša pre fi rmy len pozitívne ekonomické

výsledky, ale aj požiadavky na hľadanie nových riešení, ako uspokojiť potreby

zákazníkov tak, aby neklesala kvalita a náklady ostali na udržateľnej úrovni. A to ich

logicky núti meniť logistické procesy a investovať do nových skladových kapacít.

Článok pripravil Jozef Brezovský

FOTO: Heineken

Braňo Jendek:
Všetko
začína od
pozemku

Zákazníci, ktorí

hľadajú vhodné

priestory pre svoje

projekty, sa začínajú meniť.

Už nie je pre nich na prvom

mieste cena prenájmu,

ale vyhľadávajú kvalitu.

Samozrejme, veľmi

dôležitá je vzdialenosť

od ich zákazníkov.

Developeri sa navyše

posúvajú stále ďalej

od Bratislavy do

stredu Slovenska.

„Tí odvážnejší sa

posúvajú stále ďalej.

Ukazuje nám skúsenosť

z Českej republiky, že

investori prídu aj do menej

rozvinutých regiónov,“

hovorí Braňo Jendek,

managing partner spoločnosti

108 AGENCY.

Článok pripravil
Jozef Brezovský

Braňo Jendek:
Všetko
začína od
pozemku

Zákazníci, ktorí

hľadajú vhodné

priestory pre svoje

projekty, sa začínajú meniť.

Už nie je pre nich na prvom

mieste cena prenájmu,

ale vyhľadávajú kvalitu.

Samozrejme, veľmi

dôležitá je vzdialenosť

od ich zákazníkov.

Developeri sa navyše

posúvajú stále ďalej

„Tí odvážnejší sa

posúvajú stále ďalej.

Ukazuje nám skúsenosť

z Českej republiky, že

investori prídu aj do menej

rozvinutých regiónov,“

hovorí Braňo Jendek,

managing partner spoločnosti

108 AGENCY.

21

ZAPÍŠTE SI DO DIÁRA UŽ ĎALŠIE FÓRUM NA SLOVENSKU: 2. APRÍLA 2020!

Čomu sa venuje spoločnosť 108 AGENCY?

Sme realitno-konzultačná spoločnosť s pôsobnosťou na slovenskom
a českom trhu, kde máme vlastné tímy. Na Slovensku sa venuje-
me dvom segmentom v komerčných nehnuteľnostiach. Jedným sú
kancelárie, kde firmám, ktoré expandujú, či hľadajú nové priestory,
pomáhame s ich výberom alebo renegociujeme staré zmluvy. Dru-
hým segmentom, v ktorom je firma 108 AGENCY najznámejšia, je
poskytovanie služieb v oblasti priemyselných nehnuteľností. Našimi
klientmi sú logistické a výrobné spoločnosti, ktorým pomáhame pri
výbere vhodných priestorov a renegociácií zmlúv. Samozrejme pri
oboch spolupracujeme aj s developermi, či už kancelárskych alebo
priemyselných priestorov. Sme súčasťou platformy International Real
Estate Logistics Solutions (IRELS), ktorá nám dáva aj medzinárodnú
pôsobnosť. Vďaka lokálnym partnerom tejto platformy, ktorí sú aktív-
ni v daných krajinách získavame potrebné znalosti o miestnom trhu,
a tak dokážeme pomôcť expanzii našich klientov aj do zahraničia.

Takže vašimi klientmi sú
na jednej strane užívatelia
logistických služieb a na druhej
strane developeri.

Samozrejme, vždy tam musí byť nejaký
prienik. Niekto niečo ponúka a niekto iný
zase niečo kupuje. Našou úlohou je prepo-
jiť dopyt a ponuku. Vždy sa ale snažíme
o to, aby náš klient dostal za čo najvýhod-
nejšiu cenu plnohodnotné riešenie.

Keďže spolupracujete aj s developermi, nemôže tam
vzniknúť určité uprednostňovanie niekoho? Kde je
záruka nezávislosti?

Snažíme sa náš biznis robiť dlhodobo. Ja sám sa v tejto oblasti po-
hybujem už 8 rokov a na takomto malom ihrisku, ako je Slovensko,
je veľmi dôležité udržať si dobré meno. Teda ani ja, ani naša spoloč-
nosť, nie sme ochotní kvôli vyššej provízii tlačiť klienta do riešenia,
ktoré mu nevyhovuje. Na druhej strane, ide o konkurenčné prostre-
die a odmena jednotlivých developerov je v podstate rovnaká, takže
nie je dôvod niektorého uprednostňovať.

Čo je rozhodujúcim faktorom pre zákazníka pri
výbere priemyselnej nehnuteľnosti?

Treba rozlišovať, či ide o výrobnú, logistickú alebo napr. firmu
z prostredia e-commerce. Ich požiadavky sú totiž odlišné. Spája
ich v podstate len dostupnosť pracovnej sily. V minulosti sa firmy
zvykli najprv zamerať na nehnuteľnosť a až potom riešili cenu práce
a dostatok pracovníkov, dnes je to naopak. Logistické firmy zväčša
pracujú s nízkymi maržami, tak sú veľmi citlivé na cenu. Výrobné
firmy zase požadujú kvalitnú infraštruktúru, kvalitné priestory či
majú požiadavky na kapacity sietí. Časté sú i požiadavky na doda-
točné vybavenie hál ako rozvody stlačeného vzduchu, chladiacej
vody alebo žeriavov. Firmy, ktoré sa venujú e-commerce, chcú byť
zase čo najbližšie k svojim zákazníkom.

Zoberme si fiktívny prípad. Ozve sa vám výrobná
firma, ktorá chce zriadiť prevádzky na Slovensku.

Ale žiadna dostupná hala nie je pre ňu vhodná. Čo
v takom prípade?

Každá firma má vypracovaný určitý časový harmonogram, v ktorom
má určený aj termín spustenia novej prevádzky. Podľa toho sa sna-
žíme pracovať. Samozrejme, oceníme, keď nám firma dokáže po-
skytnúť dostatok informácií. Ak je dostatok času, navrhneme firme
napríklad výstavbu na mieru. Ale pri krátkom časovom horizonte, ak
chce vyrábať už menej ako za rok, sa to nedá, a treba sa orientovať
na už existujúce priestory.

Môže sa stať, že firme radšej odporučíte, aby sa
poobzerala po priestoroch mimo Slovenska?

To sa nestáva. Spoločnosti veľmi dobre zavažujú, kam umiestnia
svoju prevádzku. V hre sú rôzne faktory, ako napríklad aj štátna po-

moc, daňové úľavy a podobne. Čiže vedia,
prečo si ktorú krajinu vybrali.

Máme tu zvláštny paradox.
Hlavným faktorom pri výbere
lokality je dostupnosť pracovnej
sily. Vieme, že v Senci už voľní
ľudia nie sú, napriek tomu sa
tam stále stavia. Ako je to teda?

Senec je hlavným mestom logistiky. Sú
tam hlavne logistické a e-commerce fir-
my, výrobných je tam menej. Zatiaľ je to

proste tak, že voľní ľudia tam už síce nie sú, ale Senec stále doká-
že prilákať dosť ľudí, aby uspokojil personálne požiadavky firiem,
ktoré sú tam.

Ako sa posúva hranica, kam už idú developeri
priemyselných nehnuteľností? Nedávno končili pri
Senci, dnes je to už aj Žiar nad Hronom či Zvolen. Má
zmysel ísť ešte ďalej?

Tí odvážnejší sa posúvajú stále ďalej. Ukazuje nám skúsenosť
z Českej republiky, že investori prídu aj do menej rozvinutých regi-
ónov. Developeri, ktorí tam už sú, majú konkurenčnú výhodu pred
ostatnými, ale väčšinou na Slovensku je v regióne iba jeden a ten
nezvádza konkurenčný boj.

Na Slovensku je stále ešte dosť brownfieldov.
Napríklad v Čechách existuje mapa využiteľných
brownfieldov. Existuje také niečo aj u nás?

Neviem o tom, že by existovala nejaká štruktúrovaná mapa. Ale
napríklad SARIO disponuje určitou databázou nehnuteľností. Veľa
brownfieldov je však nepoužiteľných, sú v zlom technickom stave
či je tam nejaká ekologická záťaž. Na Slovensku máme ten problém,
že nám chýba stredná generácia budov. Buď sú tu haly z 50-tych
a 60-tych rokov, ktoré už majú najlepšie časy za sebou. Hál, starých
maximálne 15–20, rokov je minimum. Ak si aj investor vyberie
brownfield, veľmi dôležité sú manažérske a finančné schopnosti ma-
jiteľa dať budovu do poriadku v pomerne krátkom čase. Na Sloven-
sku máme ešte stále dosť pozemkov na stavbu greenfieldov. Sú síce
výnimky ako napríklad Bratislava, ale celkovo je pozemkov dosť.

„Povolanie skladník
v USA naberá na

vážnosti a je aj
dobre ohodnotené,

Amazon platí takmer
20 dolárov.“

Menia sa v čase požiadavky zákazníkov? Sú iné ako
napríklad pred desiatimi rokmi?

Určite sa menia. Je veľký dôraz na fl exibilitu a rýchlosť. Firmy
prichádzajú so svojimi zámermi, ktoré chcú realizovať omnoho
rýchlejšie ako to bolo kedysi. Už nie je kladený taký veľkú dôraz
na cenu, ale na už spomínanú rýchlosť a kvalitu riešenia.

Dokážu potom aj developeri
fl exibilne reagovať na požiadavky
zákazníkov?

Developeri dokážu reagovať. Kupujú nové
pozemky, získavajú stavebné povolenia a po-
tom sú pripravení na akékoľvek požiadavky
zákazníkov. Ide o inštitucionálnych develo-
perov, ktorí majú zabehnuté procesy. Teda
dokážu klientovi dodať budovu na mieru.

Môžete porovnať situáciu v Českej a Slovenskej
republike? Je to podobné?

Trh v Čechách je samozrejme o niečo vyzretejší. Expanzia do regi-
ónov sa tam udiala skôr a aj historicky bolo v Čechách viac výrob-
ných podnikov. Samotné fi rmy majú rovnaké požiadavky – kvalitní
ľudia, kvalitné pracovné prostredie, rozumná cena. Tieto požiadav-
ky sú všade rovnaké. Rozdiel možno je ešte v tom, že české fi rmy
rýchlejšie naskočili na vlnu e-commerce. Trh je predsa len väčší ako
náš. Potom tieto fi rmy logicky expandovali ako prvé na Slovensko.

E-commerce je závislé na logistike poslednej
míle, čiže by chceli byť k zákazníkom čo najbližšie.

Vo veľkých mestách je to však problém.

Samozrejme, začína to všetko od pozemku. E-commerce fi rmy chcú
byť priamo v Bratislave, pretože tu majú najviac zákazníkov a keď
sú lokalizované vo väčších vzdialenostiach, tak prejazdia veľké
vzdialenosti s tovarom. Čo stojí čas a peniaze. Potrebujeme preto
nájsť pozemky, kde by vznikol park pre tento segment. E-commerce
fi rmy sú ochotné platiť vyššie nájomné, čím by sa vykompenzo-

vala cena pozemku. Musíme však brať do
úvahy územný plán, a ťažko sa súťaží s de-
velopermi, ktorí stavajú bytové domy alebo
kancelárie. Matematika týchto developerov
umožňuje platiť za pozemky viac.

Akým smerom sa bude
development priemyselných
nehnuteľností vyvíjať? Aké
trendy sledujete?

Musím povedať, že ich mám z prvej ruky. (smiech) Jakub Holec
z českej kancelárie 108 AGENCY bol na konferencii v New Yorku,
ktorá bola zameraná práve na priemyselný development. Dôležitým
trendom je rast miezd skladníkov. Kým minimálna hodinová mzda
v USA je 8 dolárov, v lokalitách, kde je nedostatok ľudí, dostáva
skladník 15 dolárov a Amazon už platí dokonca 19‚70. Teda povo-
lanie skladník naberá na vážnosti a je aj dobre ohodnotené. Dôle-
žitým trendom je práca s dátami, ktoré sa stanú čoraz dôležitejšími.
Zber dát, ich vyhodnotenie a následná reakcia, budú podstatné pre
každú oblasť podnikania. Zaujímavé je, že sa už za trend nepova-
žujú dvojpodlažné sklady. Môžu fungovať len v piatich mestách
USA – Los Angeles, Seattle, San Francisco, New York a Chicago,
kde je totálny nedostatok pozemkov. Inde to nemá ekonomický
zmysel. Podobne to bude aj v Európe. A samozrejme, očakáva sa
ďalší nárast e-commerce.

„E-commerce fi rmy
chcú byť priamo

v Bratislave, pretože
tu majú najviac

zákazníkov.“

FOTO: P3

C

M

Y

CM

MY

CY

CMY

K

Inzercia ročenka TLAC.pdf 1 09.05.2019 12:01:16

NOVÁ VYDÁNÍ UŽ VYŠLA –
JAK V TIŠTĚNÝCH VERZÍCH,

TAK I ONLINE!

OBJEDNEJTE SI SVŮJ VÝTISK A PROHLÉDNĚTE ÚDAJE
ONLINE, V POČÍTAČI I V TELEFONU:

WWW.SLBOOK.CZ NEBO WWW.SLBOOK.SK

0493-19_SLBOOK_CZ-SK_autoinz_A4.indd 1 10.05.19 11:30

25

STE FACEBOOKOVY FACHMAN? MY TIEŽ.
SPOJTE SA S NAMI! LOGISTICKAINOVACE

SSpoločnosť COBA Automotive požadovala reorganizáciu skladu
tak, aby umožnila využitie potrebného priestoru na výrobu a za-
bezpečila lepší prístup operátorov k náhradným dielom, ktoré boli
predtým na rôznych miestach v policovom regáli. Zároveň chcela
zvýšiť prehľadnosť materiálu v konkrétnych policiach automatic-
kého skladu.

POTREBA ROZŠÍRENIA
SITUAČNEJ PLOCHY

Výrobca pre automobilový priemysel riešil situačnú plochu svojich
priestorov, pretože potreboval optimalizovať plochu potrebnú pre
uloženie náhradných dielov pre výrobné stroje, ktoré využíva vo
svojej výrobe. „Vertikálny sklad Modula umožnil rozšíriť výrobnú
oblasť o redukciu policových regálových priestorov. Špecializovaný
softvér zvýšil jeho efektívnosť s celkovým sledovaním produktov,“
vysvetľuje Marek Maťovčík, managing director spoločnosti Sys-
Tech Group.

Operátori sa rýchlo naučili používať kon-
zolu s dotykovou obrazovkou na správu
úložísk, ako aj rozhranie s iným softvérom
WMS. Vertikálny sklad je možné integrovať
do existujúcich systémov, napríklad medzi
roboty, dopravníkové systémy, systémy typu
Put-to-Light, manipulátory s podnikovým
ERP.

Pomocou softvéru Modula je možné spra-
vovať údaje o materiáloch a používateľoch,
výrobné objednávky, zásoby, ako aj vykoná-
vať inventarizácie a vypracovávať analýzy
a hlásenia pomocou príslušných nástrojov,
SAP-ové prepojenie, cloudové prepojenia.

POČÍTAČ OPTIMALIZUJE
VŠETKY PROCESY

„Naše riešenie je založené na princípe MO-
DULA VLM unit, ktorý umožňuje optima-
lizáciu činností s maximálnym využitím

dostupného priestoru. Toto je súčasná generácia vertikálnych auto-
matizovaných skladov vhodné výrobných a skladových priestorov,“
približuje Marek Maťovčík. Jeho stavbu tvorí nosná konštrukcia,
kde príjem a výdaj tovaru je automatizovaný vďaka modernej tech-
nológii s výsuvným a zdvíhacím mechanizmom. Každý výsuv po-
hybu je riadený operátorom. Ten si zvolí na obrazovke požadovaný
produkt a výťah sa automaticky vertikálne presunie do úrovne, kde
je produkt uložený.

Následne vytiahne požadovanú policu a prinesie ju na vychystávacie
miesto manuálneho spracovania. „Náš systém vie umožniť manipu-
láciu z oboch strán (prednej a zadnej strany) a tiež vie poskytnúť
teleskopický výdajný pult pre maximálny výkon, vďaka ergonómii
pracoviska a zároveň zvýšiť úroveň bezpečnosti,“ konštatuje Marek
Maťovčík.

Zároveň stroj bol navrhnutý tak, aby splnil organizačné požiadavky
zákazníka z hľadiska času, a poskytol priestorovo úsporné vlastnosti
výrobných a skladovacích procesov. Počítačové riadenie umožňuje
sledovať a optimalizovať všetky logistické procesy zaskladňovania.

Vertikálny sklad rozšíril
výrobnú oblasť
Firma COBA Automotive má rozsiahle skúsenosti v oblasti výroby extrúznych

profi lov pre sedačky automobilového priemyslu a je celosvetovo spoľahlivým

partnerom pri vývoji a návrhu nových produktov. Jeho sestra sa nachádza

v Žilinskom kraji, kde rozšírila svoje pôsobisko v blízkom okolí.

Článok pripravil Jozef Brezovský

FOTO: SYSTECH GROUP

ŠŠKODA Parts Center se nedá přehlédnout. Kousek od dálnice z Pra-
hy do Liberce se tyčí jeho výškový sklad, který je se svými 42 metry
nejvyšší průmyslovou budovou v Mladé Boleslavi. Na něm je navíc
umístěné největší logo ŠKODA AUTO na světě o průměru 12 metrů.
Už jen postavit takový kolos nebylo snadné. Základová deska o roz-
měrech 112 × 52 metrů a výšce 64 centimetrů byla vybetonována
na základu skládajícím se z 578 pilotů tak, aby zajistila potřebnou
únosnost a stabilitu pro čtyřicetimetrovou konstrukci regálů.

PLNĚ AUTOMATICKÝ
VÝŠKOVÝ SKLAD
Zatímco v klasických paletových nebo regálových skladech mani-
puluje s díly obsluha vozíků, ve výškovém skladu je proces zasklad-
ňování a vyskladňování plně automatický. V každé z jedenácti uli-
ček pracuje automatický regálový zakladač, který se orientuje podle
laserových paprsků. Všech jedenáct uliček regálů o výšce 42 metrů

ŠKODA Parts Center:

Skladování do výšky
42 metrů
ŠKODA AUTO na jaře loňského roku úspěšně dokončila rozšíření svého

ŠKODA Parts Centra. S celkovou plochou 180 000 m2 se jedná o největší sklad

originálních dílů v České republice, zároveň je ŠKODA Parts Center jedním ze tří

evropských centrálních skladů koncernu Volkswagen. Investice do rozšíření ve výši

zhruba 22‚5 milionu eur znamenala kromě výrazného zvýšení skladovací kapacity

i vytvoření 40 nových pracovních míst.

Článek připravil Petr Neckař

FOTO: ŠKODA AUTO

27

Inovatívne rIešenIa prIamo od európskeho lídra

pojme dohromady celkem 40 000 palet. Za hodinu lze naskladnit či
vyskladnit přes 200 palet.

Následný proces vychystání jednotlivých zakázek má na starosti
12 operátorů pracujících ve třech směnách. Při práci jim pomáhá
systém pick by light a každá položka je potvrzována naskenováním
čárového kódu. Palety s materiálem jsou uskladněny na systémo-
vých podlážkách. Ty jsou dřevěné, protože dřevo má ve srovnání
s plastem nebo kovem lepší mechanické vlastnosti. Palet je celkem
14 různých druhů. Každá paleta, která se vrátí do ŠKODA Parts

Centra a je určena pro výškový sklad, prochází automatickou 3D
kontrolou, která prověřuje její rozměry a hmotnost. Tolerance je
nastavena na 16 mm, pokud se od ní paleta v důsledku nějakého
poškození nebo zkroucení odchýlí, je vyřazena ze systému.

PILÍŘ POPRODEJNÍ LOGISTIKY

ŠKODA Parts Center je významným pilířem poprodejní logisti-
ky podniku. Celková plocha areálu vzrostla po rozšíření na jaře

Výrazná přednost: rychlost dodání

Rozšíření ŠKODA Parts Centra a s tím související vylepšení logistických procesů pociťují nejen autorizované
servisy, ale zejména sami zákazníci. Nejde totiž jen o skladovací kapacitu a dostupnost všech našich origi-
nálních dílů, ale také o jedinečnou rychlost dodání – vždyť v případě potřeby může mít každý český servis
náhradní díl objednaný dopoledne k dispozici ještě během odpolední pracovní doby!

Karel Starý
vedoucí servisních služeb
ŠKODA AUTO Česká republika

LINKEDIN JE PRO PROFESIONÁLNÍ FACHMANY.
SPOJTE SE S NÁMI! PROJEKT-LOG-IN

Profil spoločnosti
COBA Automotive má rozsiahle skúsenosti v oblasti výroby
extrúznych profilov pre sedačky automobilového priemyslu
a je celosvetovo spoľahlivým partnerom pri vývoji a návrhu
nových produktov.

Popis riešenia

Zákazník riešil situačnú plochu svojich priestorov nakoľko potreboval optimalizovať plochu potrebnú pre uloženie
náhradných dielov pre výrobné stroje ktoré využíva vo svojej výrobe. Vertikálny sklad Modula umožnil rozšíriť výrobnú
oblasť o redukciu policových regálov. Špecializovaný softvér zvýšil jeho efektívnosť s celkovým sledovaním produk-
tov. Operátori sa rýchlo naučili používať konzolu s dotykovou obrazovkou na správu úložísk, ako aj rozhranie s iným
softvérom WMS. Vertikálny sklad je možné integrovať do existujúcich systémov, napríklad medzi roboty, dopravníkové
systémy ,systémy typu Put-to-Light, manipulátory, s podnikovým ERP. Pomocou softvéru Modula je možné spravo-
vať údaje o materiáloch a používateľoch, výrobné objednávky, zásoby, ako aj vykonávať inventarizácie a vypracovávať
analýzy a hlásenia pomocou príslušných nástrojov, SAP-ové prepojenie, cloudové prepojenia.

Opis problému

Zákazník požadoval reorganizáciu skladu tak aby umožnil využi-
tie potrebného priestoru na výrobu a zabezpečil lepší prístup
operátorov k náhradným dielom, ktoré boli predtým na rôznych
miestach v policovom regály. Zároveň si zvýšil prehľadnosť ma-
teriálu v konkrétnych policiach automatického skladu.

Kontakt:
Centrála:
SysTech Group s.r.o.
Palackého 85/5
Trenčín 911 01

www.modula.eu
www.systechgroup.eu
predaj@systechgroup.eu
+421 948 881 905

roku 2018 na celkových 180 000 m2. Jen skladovací plochy nyní
zabírají více než 105 000 m2, což odpovídá ploše přibližně 13 fot-
balových hřišť.

ŠKODA Parts Center přijímá denně zhruba
28 000 objednaných položek a pro zákaz-
níky ve více než 100 zemích světa předsta-
vuje důležitou součást globální distribuční
sítě originálních náhradních dílů a příslu-
šenství jak pro vozy značky ŠKODA, tak
i pro vozy dalších značek koncernu Volks-
wagen. Aktivní sortiment zahrnuje kolem
140 000 položek. O rychlou a spolehlivou
expedici dílů partnerům značky ŠKODA na celém světě i prodejcům
dalších koncernových značek na vybraných trzích se stará zhruba
550 zaměstnanců.

CESTA DÍLU OD PŘÍJMU
PO EXPEDICI

Na příjmu se v jednotlivých halách denně scházejí díly od celkem
1944 dodavatelů z České republiky a dalších 44 zemí. Kapacita
příjmových pracovišť, která samozřejmě pracují v třísměnném

provozu, je okolo 200 odbavených nákladních vozů s paletami
 plnými materiálu denně. Transport z oblasti příjmu do jednot-
livých skladů a dále až na expedici zajišťuje 142 elektrických

vozíků, které každý den přepraví tisíce
přepravních jednotek. Tok veškerého ma-
teriálu je řízen systémy SAP a ITM, které
pomocí skenování čárového kódu v kom-
binaci s mobilními terminály zajistí, že
všechny palety dorazí na správné místo
určení ve správném množství a ve správný
čas. Takto monitorován je každý krok od
příjmu přes zaskladnění, vychystání až po
expedici k zákazníkovi.

Díky přesně nastaveným procesům jsou všechny originální díly
a příslušenství objednané dealery v Česku a na Slovensku do
18. hodiny večer distribuovány do rána následujícího dne. Zakáz-
ky pro velké evropské země jsou odbaveny do 24 hodin, pro ostat-
ní nejpozději do osmi dnů a do zámoří do 15 dnů. Denně odjede ze
ŠKODA Parts Center v průměru 130 nákladních aut s díly a pří-
slušenstvím. Materiál k zákazníkům putuje po silnicích, kolejích,
vodě i vzduchem. Nejvzdálenějším místem, kam se zakázky s díly
značky ŠKODA dopravují, je Nový Zéland, což je vzdušnou čarou
18 135 kilometrů.

„Výškový sklad má
jedenáct uliček regálů

a pojme dohromady
celkem 40 000 palet.“

29

BBezprostředně po otevření skladu v Jenči bylo vychystávání prová-
děno jen pomocí ručních paletových vozíků nebo ručně vedených
elektrických nízkozdvižných vozíků. Firma 4PX si uvědomovala, že
tento způsob manipulace je značně komplikovaný. Lukáš Kolpák,
operation manager společnosti 4PX Express CZ, uvádí: „Hledali
jsme souběžně optimální řešení, které by vyhovovalo našemu sorti-
mentu a délce skladu přes 500 m. Navíc vidlicové vozíky vezly jen
jednu paletu, různorodé zboží šlo často velmi špatně naskládat na
paletu k sobě. Cílem bylo najít řešení, aby picker při jedné vyjížďce
do skladu zvládl vychystat a přivézt co nejvíce zboží. Volba padla
na tahače BT Movit TSE100. Tahač může v našich podmínkách
připojit až 10 vozíků.“

LOGISTIKA NEJEN PRO ČR

B2C zákazníci fi rmy 4PX Express CZ mají e-shopy, ale nedělají
logistiku a distribuci. Tu zajišťuje právě 4PX Express CZ. Z hledis-
ka typů skladovaného zboží převažuje spotřební zboží, elektronika,
oděvy – celkem přes 50 000 e-commerce položek kromě potravin,
ADR sortimentu a nebezpečného zboží. Objednávky e-shopů jsou
fi rmě postoupeny díky propojeným informačním systémům. 4PX
Express CZ zboží vychystá, zkompletuje, zabalí a odešle. Nejčastěji
do velkých německých měst, jako je Mnichov, Stuttgart, Frankfurt,
ale v menší míře i do jiných zemí včetně ČR. V režimu B2C odesílá
asi 90 % zboží. Buď jako jednokusové, nebo vícekusové zásilky.
Zbylých 10 % zpracovává v režimu B2B, kdy si zákazníci – jako
například Amazon – stahují paletizované zboží do svých uzlových
center pro další zpracování a distribuci ve vlastní režii.

Zboží v kontejnerech přepravených z Číny není obvykle na paletách,
takže je musí ve skladu vyložit manuálně. Jen malou část zboží, kte-
ré v kontejnerech vypravuje vlastní pobočka fi rmy 4PX Express CZ,
už obdrží na paletách a může je vyložit pomocí modelu BT LPE200.

I tak ale může být zboží namíchané, takže třídění je nezbytné. Te-
prve po roztřídění na položku a zákazníka je možné palety odvézt
a zaskladnit (modelem BT Vector VCE150A). Do systémového

„Pořízení
 formou

dlouhodobého
pronájmu“

Strávili jsme dost času výběrem
a testováním správných přípoj-
ných vozíků s obchodníkem
Pavlem Pourem. Ze začátku
jsme pracovali jen s odhady ob-
jemů, které budeme muset odvozit, protože s tahači jsme
dosud neměli žádné zkušenosti. Naopak díky zkušenostem
Toyoty z jiných provozů se nám povedlo optimální soupra-
vu brzy sestavit. Nyní se zásoby výrazně navyšují. I proto
musí fl otila vozíků šlapat naplno, bez jakýchkoli prostojů.
Zvolili jsme pořízení formou dlouhodobého pronájmu.
Toyota si vše hlídá, my máme minimum starostí. Toyota si
hlídá nájezdy, termíny prohlídek, s naším specialistou řeší
školení řidičů. Koupili jsme si komplexní péči a máme s vo-
zíky minimum starostí.

Lukáš Kolpák
operation manager

4PX Express CZ

Vláček:

Časové úspory díky
jednoduchému konceptu

Společnost 4PX Express CZ zajišťuje e-commerce logistiku pro třetí subjekty,

převážně pro provozovatele čínských e-shopů a jejich evropské zákazníky.

Funguje jako sběrný sklad zboží, které je do Evropy přepravováno z Číny

vysokoobjemovou kontejnerovou dopravou. V Nizozemsku je procleno

a dopraveno kamiony do centrálního skladu v Jenči. Zde je vyskladněno, projde

příjmem, kontrolou, sortováním, rozdělením na palety a zaskladněno podle SKU

kódů. Veškerou manipulaci zastanou vozíky a tahače od Toyoty.

Článek připravil Petr Neckař

VAŠE MĚSÍČNÍ DÁVKA INSPIRACE A INOVACE DO MAILOVÉ SCHRÁNKY.
REGISTRUJTE SE ZDARMA! WWW.ATOZREGISTRACE.CZ

Budete potrebovať
len jediného partnera

Profitujte z prepojenia nášho skladu
 s kontajnerovým terminálom v Dunajskej Strede.

Pre moderné skladovanie a distribúciu,
potrebujete len jediného partnera: cargo-partner.

www.cargo-partner.com

Sklad v Dunajskej Strede:
18.200 m² už v prevádzke

C

M

Y

CM

MY

CY

CMY

K

skladu fi rma ukládá pouze větší objemy. Když má položka při vy-
balení kontejneru méně než tři palety a ještě v systémovém skladu
není, míří do policových regálů, ke kterým se zboží doveze ručním
paletovým vozíkem BT Lifter nebo ručně vedeným nízkozdvižným
vozíkem BT Levio LPE200, podle vzdálenosti. Vychystává se jen
z podlahové úrovně, vyšší patra slouží pro
uskladnění stejného zboží a pro doplňová-
ní zásoby úrovně, když tam zboží dojde.

SPRÁVNÁ TECHNIKA
= VYŠŠÍ EFEKTIVITA

Tahač s vláčkem z policových roltejnerů
zvládne více zakázek najednou – klidně až
50 položek. Jde o spontánní vychystávání,
fi nální kompletace a balení probíhá až v balicích stanicích v expe-
diční zóně. To znamená, že obsluha vláčku se fi nálním sortová-
ním a konsolidací vůbec nezdržuje, jen zboží ze stejné objednávky
umísťuje k sobě.

Souprava projede systematicky celý sklad, uličku po uličce. Pokud
v některé uličce operátor položku náhodou nenabírá, vynechá ji. Jedna
jízda se čtyřmi vagonky zabere přibližně 15–20 minut. Uprostřed je

balicí a expediční zóna. „Nejezdíme podle žádných jízdních řádů,
ale podle objednávek. Když se obsluze položky do připojených rol-
tejnerů vejdou, vrací se přes sekci policových regálů. Když picklist
obsahuje více větších položek a nelze vychystat všechny položky do
jedné soupravy, odstaví obsluha vozíky v čekací zóně a do balicí zóny

je předá až poté, když je vychystána celá
objednávka,“ popisuje Lukáš Kolpák.

Policové regály jsou na trase k balicím
stanicím. V nich se pickuje ručně do
prázdných roltejnerů. Po jejich naplnění
je pickeři přistaví na kraj uličky, kterou
jede tahač. Jeho obsluha si připravený vo-
zík (nebo více vozíků) připojí a pokračuje
do balicí stanice.

PROVOZ FLOTILY JE MONITOROVÁN

Lukáš Kolpák vidí další prostor pro zvýšení efektivnosti v podrob-
ném sledování výkonu vozíků a řidičů prostřednictvím systému
správy fl otily. „I_Site používáme rádi, máme ho na všech strojích,
a v této fázi sledujeme hlavně silnější nárazy, protože obsluha je
nevyzpytatelná,“ předesílá Lukáš Kolpák.

„Tahač s vláčkem
z policových roltejnerů

zvládne více zakázek
najednou.“

31

Firma sleduje také vytíženost strojů a poměr zapnutého vozíku
a skutečně pracovního času, a to ještě v členění na zdvih a horizon-
tální pojezd. Zajímá se i o to, proč jeden řidič využije stroj např. na
50 % a jiný využije stejný model na 80 %. „Máme data k dispozici
a přes ně máme možnost poznat, co se ve skladu děje, což budeme

využívat a s daty na týdenní bázi pracovat. Můžeme odhalit přehna-
né plánované přestávky, předstírání práce a neefektivní využití stro-
jů. Potřebujeme vědět, jestli nám stroje stačí nebo jestli je potřeba
s fl otilou dále pracovat,“ dodává Lukáš Kolpák.

Tahače s přípojnými vozíky nahradily vidlicové vozíky a předčily je v efektivnosti. FOTO: Toyota Material Handling CZ

NOMINUJTE SVŮJ PROJEKT A VYHRAJTE OCENĚNÍ LOG-IN 2019!
VÍCE NA WWW.LOG-IN.CZ

SStavba závodu BWI Czech Republic v Chebu
byla zahájena v roce 2015, provoz byl zahá-
jen v červnu 2016. Od začátku projektu fi rma
realizovala řadu výběrových řízení, mnoho
z nich právě v logistice. Firma potřebovala
etablovaného zkušeného partnera pro sklado-
vání, aby měla maximální garanci kvalitního
servisu, operability a fl exibility. „Společnost
Jungheinrich splnila naše požadavky,“ říká
Martin Filip, PC&L manager společnosti
BWI Czech Republic. Od značky Junghein-
rich má fi rma jak kompletní regálový systém,
tak jednoznačkovou fl otilu manipulační tech-
niky. Do budoucna ještě fi rma plánuje využí-
vat monitoring manipulační techniky.

INDUKCE ZVYŠUJE
EFEKTIVITU
V chebské hale jsou umístěny klasické stacio-
nární regály Jungheinrich s kapacitou zhruba
1450 paletových míst na komponentní straně

Indukční vedení
od příjmové zóny

až po vyskladnění
Společnost Jungheinrich (ČR) dodala do haly fi rmy BWI Czech Republic v Chebu

nejen širokou škálu manipulační techniky (např. systémové vozíky, čelní

elektrické vozíky s nosností 1‚5 a 3 t a další techniku), ale také regály. Vedení fi rmy

BWI Czech Republic je s realizací celého projektu natolik spokojeno, že toto řešení

doporučilo i v rámci mateřské společnosti BWI Group pro nově postavený závod

v USA. Jednou ze zajímavostí je, že bylo v chebském skladu BWI Czech Republic

využito indukční vedení pro navádění systémových vozíků nejen v prostoru regálů,

ale i na ploše před nimi.

Článek připravil Petr Neckař

Systémové vozíky
naváděné indukcí zvyšují

efektivitu skladování.
FOTO: Jungheinrich (ČR)

33

a 720 míst na straně hotové výroby. Mezi regály vede indukční lin-
ka, která navádí systémové vozíky. „V rámci skupiny BWI jsme
první, kdo využil systémové vozíky naváděné indukcí. Indukce při-
náší vyšší efektivitu. Nechali jsme ji udělat nejen v prostoru regá-
lů, ale i na ploše před regály. Skladník tedy systémovým vozíkem
může přímo ze zóny příjmu, kam až sahá indukční linka, nabrat
paletu a odvézt ji až do regálu. Po celou dobu je naváděn – od pří-

jmové zóny přes vysoký sklad až po vyskladnění na druhé straně
v supermarketech. Tím dosahujeme obrovského zvýšení efektivity,“
popsal Martin Filip. Indukce také zvyšuje bezpečnost při jízdě. „Do
budoucna uvažujeme o zavedení indukce mezi výrobou a skladem.
Tuto možnost v současnosti analyzujeme,“ prozrazuje Martin Filip.
Upozorňuje na skutečnost, že pozice skladníka postupně zaniká,
proto je dobré sklady připravovat na automatizaci.

TAHAČE S LI-ION TECHNOLOGIÍ

Pro fi rmu je nezbytné přemýšlet předem o efektivitě veškerých
logis tických toků. Právě z toho důvodu byl využit mimo jiné tahač
EZS 130 s Li-Ion technologií a přípojnými vozíky, který slouží pro
transport materiálu mezi výrobní částí haly a skladem. „Do budouc-
na plánujeme třísměnný provoz, a právě na tento režim nám technika
s Li-Ion baterií přišla nejlepší, protože budeme potřebovat, aby byla
co nejvíce v přímém provozu. Efektivitu tahače s touto technologií
budeme průběžně vyhodnocovat, pokud se skutečně osvědčí, jak
předpokládáme, budeme tuto technologii chtít mít i u další techniky,
kterou výhledově budeme pořizovat,“ uvádí Martin Filip.

Předtím, než byl pořízen logistický vláček, tedy zmíněný ta-
hač s rámy, byla hotová výroba manipulována klasickým ručním

„Logistický
vláček s RFID
technologií“

Hodně se zajímáme o trendy.
Efektivitu bychom chtěli v bu-
doucnu zvýšit například využi-
tím RFID technologie. Logis-
tický vláček projede do skladu
a vše, co veze, se načte do příjmu

skladu. Z hlediska počtu manipulační techniky jsme de facto
v tuto chvíli na hraně toho, co potřebujeme. Další techniku
bychom pořizovali za předpokladu, že bychom překročili
hranici výroby, pro kterou je závod dimenzován. Máme zde
plochu pro zvětšení haly. Teď ale máme stav techniky, který
splňuje veškeré potřeby.

Martin Filip
PC&L manager

BWI Czech Republic

AKO RIADIME VAŠE SKLADOVÉ ZÁSOBY –
SUPPLIER CONSOLIDATION SOLUTION

§§ Ponúkame niekoľko rôznych systémov typu Kanban.
Bossard SmartBin, SmartLabel, 2Bin, Code, SmartCard alebo
kombináciu týchto systémov. Pre riadenie zásob C-dielov je
vhodný najmä systém SmartBin.
§§ Objednávky sú vystavené automaticky.
§§ Bossard zlúči tok materiálu a vystaví hromadnú faktúru.

Dodávka sa potom uskutoční buď na miesto použitia alebo
na miesto príjmu materiálu.

www.bossard.com

_bossard_103x146.indd 2 29.04.19 16:12

SMART INDUSTRY RIEŠENIE PRE
INTELIGENTNÚ LOGISTIKU

Digitalizácia

Automatizácia

Priemyselný
Internet vecí

Umelá
inteligencia

EMANS

emans.anasoft.sk / emans@anasoft.com / +421 905 367 433

INTELLIGENT
OPERATIONS

MANAGEMENT

Zv
ýš

enie

pr
od

ukti
vity

prevádzkových
 ná

kl
ad

ov

Zníže
nie

Zlepšenie

Optimalizácia

logistických procesov

kvality a flexibility

PR
O
JE
KTKTK

OTOT
VÁVÁV

INO
VÁVÁV CIAROKAKAK

2018

OCENENIE
LOLOL

G-
IN

C

M

Y

CM

MY

CY

CMY

K

Untitled-2 1 10.04.19 14:44

 vozíkem, poté firma přešla na vozík EJC 110, tedy na elektrický
ruční vysokozdvižný vozík, následně byl pro tuto činnost využíván
vozík řady ERD. Efektivitu ovšem přinesl až vozík EZS 130 s rámy,
tedy logistický vláček. „Výhoda tohoto typu techniky je nejen ve
zmíněné Li-Ion technologii, ale také
v tom, že řidiči při jízdě nic nebrání ve
výhledu, takže je to ideální řešení nejen
pro zvýšení efektivity, ale i bezpečnos-
ti,“ konstatuje Martin Koudelka, vedou-
cí marketingového oddělení společnosti
Jungheinrich (ČR). Martin Filip doplňu-
je, že manipulace s přípojnými vozíky je
velmi snadná i při jejich plném naložení.

MAXIMÁLNÍ STAV TECHNIKY
HNED NA STARTU

BWI Czech Republic zatím ještě nedosahuje plné výroby, ale plánu-
je, že až pojede výrobní závod na maximum, vystačí si se stávající
manipulační technikou. „Věděli jsme, že kompletní počet mani-
pulační techniky na startu závodu nepotřebujeme, že plné výrobní
kapacity docílíme až za několik let, ale rozhodli jsme se skutečně

vše pořídit hned na začátku. Nechtěli jsme totiž podstupovat to, že
bychom museli později řešit pořizování techniky a ztrácet tím čas.
Jsme zkrátka připraveni. V tuto chvíli, kdy výrobní kapacita ješ-
tě ani zdaleka nedosahuje maxima, máme tedy ideální prostor na

to, abychom se s technikou seznámili,
abychom přesně věděli, co umí, jaké má
výhody a nevýhody,“ uvádí Martin Filip
a pokračuje: „V momentě, kdy bychom
byli v plném vytížení, by bylo zkoušení
techniky děláno v časovém presu. Na za-
čátku jsme sice zaplatili více, než jsme
museli, ale šli jsme do toho, protože díky
tomu máme vše dokonale připraveno.
Tento přístup se nám vyplácí.“

KOPIE ZÁVODU V USA

V rámci skupiny BWI byl nedávno postaven na zelené louce závod
poblíž Indianapolis, který je s určitou přidanou částí výroby kopií
chebského závodu. „Kolegové z USA od nás přejímali vše, včetně
návrhu na to, kterou skladovou technikou sklad vybavit. My jsme
samozřejmě doporučili značku Jungheinrich, protože se nám osvěd-
čila,“ sděluje Martin Filip.

„Výhoda jednoznačkové
flotily a regálů:
komunikace jen

s jedním partnerem.“

35

NNa začátku spolupráce CZC.cz a společnosti Logio byly stanoveny
cíle spolupráce. Startovací pozicí byly produkty, kterých má CZC.
cz ve svém portfoliu zalistováno přes 40 000. Ty jsou rozděleny do
několika segmentů, z nichž každý řídí jeden až dva produktoví ma-
nažeři, kteří zastávají úlohu nákupčích a category managerů daného
segmentu. Právě těmto lidem bylo potřeba uvolnit ruce, aby mohli
pracovat efektivněji a věnovat se činnostem s vysokou přidanou
hodnotou.

ZVÝŠENÍ DOSTUPNOSTI PRODUKTŮ

Byl využit systém Planning Wizard, který začal analyzovat všechny
produkty a adekvátně jejich významnosti automaticky navrhovat
objednávky směrem k dodavatelům. To vše se děje podle nastave-
ných scénářů a business pravidel. Tato analýza byla základem pro
zvýšení dostupnosti produktů o více než 10 %.

Změny v CZC.cz přinesly
efektivnější řízení zásob

Zvýšení dostupnosti vybraných položek o více než 10 % (tedy asi

1200 artiklů), úspora času nákupčích, forecasting novinek v portfoliu

a zvýšená spokojenost zákazníků. To byly hlavní přínosy navržených

řešení ve skladu CZC.cz, za nimiž stála společnost Logio. Ta navrhla optimalizaci

skladů, logistiky a manipulační techniky a také využití nástroje Planning Wizard

pro efektivní řízení zásob.

Článek připravil Petr Neckař

FOTO: CZC.CZ

NEZMEŠKEJTE DALŠÍ FÓRUM V ČESKU: 21. LISTOPADU 2019!NEZMEŠKEJTE DALŠÍ FÓRUM V ČESKU: 21. LISTOPADU 2019!

efektivnější řízení zásob

Jazykom globálnych štandardov spájame
 rmy v distribučnom reťazci.

ŠTANDARDY
SLUŽBY

RIEŠENIA

IDENTIFIKÁCIA
Výrobky, služby,

skupinové balenia,
lokality a majetok
majú v systéme
GS1 priradené
celosvetovo
jedinečné

identi kačné čísla.

DÁTOVÉ NOSIČE
Identi kačné čísla
sa v systéme GS1

kódujú do
lineárnych alebo
dvojrozmerných
čiarových kódov

a rádiofrekvenčných
čipov.

VÝMENA DÁT
Informácie
o tovare

si obchodní
partneri
zasielajú
formou

štruktúrovaných
správ.

VYUŽITIE
Identi kácia,
dátové nosiče

a výmena dát slúžia
na automatizáciu

procesov
v globálnom
distribučnom

reťazci.

www.gs1sk.org

Denne sa zoskenuje
viac ako 5 miliárd
čiarových kódov
na celom svete.

Specifikem obchodu s elektronikou a počítači jsou kromě extrém-
ně ostré sezony v období Vánoc (u některých obchodů tvoří i více
než 50 % celoročních tržeb) také tzv. back-bonusy od dodavatelů.
Ti nastavují své obchodní podmínky
takovým způsobem, aby nákupčí ma-
loobchodu motivovali k nákupům ve
velkých objemech, které posléze sníží
průměrnou cenu za kus. To má přiroze-
ně v podmínkách nestrukturalizovaného
produktového portfolia dopad na stav
zásob, kde se sklad plní velkým množ-
stvím hůře prodejných artiklů. A díky
Planning Wizardu a jeho forecasto-
vacímu jádru tak produktoví manažeři dostali do rukou nástroj,
který jim pomáhá manévrovat v tomto prostoru a rozhodovat se,
zda nakoupit větší objem nebo riskovat skladovou nedostupnost
 produktů.

Důležitým předpokladem pro kvalitní předpověď budoucích prodejů
pro nás bylo vypořádat se s dalším výrazným specifikem trhu s elek-
tronikou a počítači. Produkty mají díky častým inovacím velmi krát-
ký životní cyklus a jsou rychle nahrazovány novými a lepšími vari-
antami, které často zcela mění jejich produktovou kategorii. O řízení
zásob pouze podle historie prodejů se často mluví jako o jízdě podle

zpětného zrcátka. Bylo nutné upravit specifické funkce Planning
Wizardu, aby dokázal předpovídat objem prodeje u produktů, které
ve své podstatě nemají svého předchůdce.

Planning Wizard ve svém standardním
provedení používá modul Fast Adapt,
který průběžně kontroluje správnost
předpovědi prodeje. Pokud se skutečné
prodeje liší od forecastu, začne ad hoc
upravovat svou předpověď podle sku-
tečnosti. Pro CZC.cz byla tato funkci-
onalita rozšířena na Super Fast Adapt,
která dokáže předpovídat prodej pro

novinky v nabídce mladší než 21 dní, které se prodaly alespoň
třikrát. S každým dalším prodejem se pak přesnost forecastu dále
upřesňuje.

AUTOMATICKÉ GENEROVÁNÍ
OBJEDNÁVEK

Pomocí výše uvedených kroků se povedlo ušetřit všem produkto-
vým manažerům dvě hodiny práce denně, které by jinak věnovali ru-
tinním činnostem s malou přidanou hodnotou, které za ně dnes řeší

„Specifikem obchodu
s elektronikou a počítači

jsou extrémně ostré
sezony v období Vánoc.“

37

CENTRAL EUROPE’S
LARGEST NETWORK OF
MODERN WAREHOUSE
SPACE FOR RENT

CTP is the largest commercial full-service
developer in Central Europe, focused on
high-tech warehouse solutions. Through the
CTPark network, you can choose the location
that best meets your business needs, for
e-commerce, or logistics, or manufacturing
anywhere in Central Europe.
Find out what we can do for you today.

8 Coutries I 95 Locations I 450 Clients

Jakub Kodr
Senior Business

Development Manager
jakub .kodr@ctp.eu
+420 778 408 839

ctp.euKontaktujte naše zákaznické centrum: Linde Material Handling Česká republika s.r.o., Polygrafi cká
622/2, 108 00 Praha 10, tel.: 227 026 252, MT12c@linde-mh.cz, www.linde-mh.cz

Budou vás
milovat!

 Bez tahání a pumpování

 Li-Ion baterie bez údržby – pouze 3 kg

 100% kontrola stavu baterie díky propojení s řídící elektronikou

 Automatická parkovací brzda

STOP namáhavé práci!
Dopřejte svým zaměstnancům
nový benefi t.

Mimořádně jen
za 44.990 Kč!

stroje. Planning Wizard automaticky generuje objednávky pro jejich
segment, které jsou eventuálně u některých produktů limitovány
maximálním objemem zásoby ze strany manažerů. Ti mohou svůj
čas věnovat produktivnějším činnostem, jako je zlepšování vztahu
s dodavateli, vyjednávání lepších cenových podmínek na základě
dat o předpovědi prodejů (např. vědí, zda u konkrétní položky bez
problému dosáhnout na zpětný bonus atp.), nebo se věnují hledá-
ní nových produktů a dodavatelů do portfolia CZC.cz. Díky tomu
roste zákaznická spokojenost vyjádřená jako počet uspokojených
objednávek disponibilním zbožím. Významnou výhodou, kterou ale

Planning Wizard nabízí, je růst tržeb i zákaznické spokojenosti bez
nárůstu zásob či snížení zisku.

Poměrně běžný postup, jak zlepšit zákaznickou spokojenost, je ná-
kup velkého množství zásob – díky skladovému polštáři žádný ze
zákazníků neodchází s prázdnou. Ale odvrácená strana tohoto po-
stupu, který není podložený předpovědí prodeje, je nárůst nákladů
na držení zásob a v případě nutnosti výprodeje také snížení marže.
Zákazník tak může být spokojený stejnou měrou, ale s implemento-
vaným nástrojem bude výsledná situace ziskovější.

„Zvýšit dostupnost zboží a zkátit dobu obratu“

Hlavním cílem pro nás bylo v CZC.cz zvýšit dostupnost zboží pro koncového zákazníka, a přitom zkátit dobu
obratu. To je ve většině firem velký problém a občas jdou tyto dvě věci proti sobě. Nám se to povedlo s naším
softwarem, který dokáže predikovat poptávku prodeje produktů a tím pádem v CZC.cz zvýšili zákaznickou
spokojenost a růst tržeb bez nárůstu zásob či snížení zisku. Po oddělené linii jsme s naším consultingovým
týmem řešili také optimalizaci skladu, tedy ideální strukturu a objem zásob.

Vladimír Adam
senior SW konzultant

Logio

ZAPÍŠTE SI DO DIÁRA UŽ ĎALŠIE FÓRUM NA SLOVENSKU: 2. APRÍLA 2020!

Zvýšení dostupnosti
školitelů = snížení
nákladů fi rem

Inovace v logistice se netýkají jen nových technologií zvyšujících efektivitu,

inovací v oblasti manipulační techniky, změn layoutů skladů a podobně,

ale také změn týkajících se systému práce zaměstnanců, například školitelů.

Společnost STILL ČR inovovala svůj systém zajišťování školení řidičů manipulační

techniky ve fi rmách. Zodpovědnost za školení řidičů společnost STILL ČR převzala

mimo jiné ve fi rmě PEPSICO CZ.

Článek připravil Petr Neckař

V rámci praktické části je každý řidič
zaučován na konkrétním stroji na
pracovišti, kde bude manipulace probíhat.
FOTO: STILL ČR

39

SLEDUJTE PRAVIDELNĚ LOGISTICKÉ INOVACE ONLINE:
WWW.PROJEKTLOGIN.COM

ŠŠkolení řidičů manipulační techniky mnoho fi rem ještě stále podce-
ňuje. Přitom kolize vozíku může způsobit rozsáhlé škody a v horším
případě újmu na zdraví nebo dokonce smrt. Ve společnosti STILL
ČR původně školení prováděl pouze jeden pracovník, který měl na
starosti zákazníky fi rmy po celé České republice. Musel však pře-
konávat velké vzdálenosti, což představovalo příliš velké nároky
na čas.

Proto se fi rma rozhodla pro změnu systému a rozšířila počet svých
lokálních školitelů, kteří jsou schopni v krátkém časovém rozsahu
zorganizovat kurzy řidičů manipulační techniky bez nutnosti navy-
šování poplatku za jejich cesty.

Jedním ze zákazníků fi rmy STILL je společnost PEPSICO CZ.
„Celý systém školení včetně sledování termínů pro opakování u nás
převzala společnost STILL ČR. Opakovaná školení pomáhají pro-
hlubovat znalosti řidičů, protože umožňují detailnější přístup. Jedná
se například o sledování chování řidičů v provozu, které je násled-
ně analyzováno. Na základě těchto poznatků jsou upozorňováni na
chyby, kterých se dopouštějí,“ říká Petr Polák, health & safety &
environment manager ČR & SR společnosti PEPSICO CZ.

ŠKOLENÍ PODLE KONKRÉTNÍCH
PROVOZŮ

Školitel se musí seznámit s místními podmínkami provozu. „Školení
řidičů manipulační techniky úzce souvisí s bezpečností práce. Kaž-
dý provoz je jiný, proto musí být podle toho přizpůsobeno školení.
Na začátku se školitel seznámí s příslušným provozem a použitou
technikou, aby identifi koval rizika, která tam vznikají. Na základě
těchto poznatků upraví vlastní program a náplň samotného kurzu,“
vysvětluje Antonín Ženíšek, vedoucí školicího střediska ve společ-
nosti STILL ČR, a upřesňuje, že součástí školení řidičů jsou rovněž
informace ke konstrukci vozíků, k pracovně-bezpečnostním předpi-
sům, k zátěžovému diagramu, k údržbám i kontrolám strojů.

Jak samotná školení probíhají? Noví řidiči manipulační techni-
ky nejprve absolvují vstupní školení, které se dělí na teoretickou
a praktickou část. Po roce by pak měli opakovat teoretické školení.
STILL ČR zákazníky na blížící se termíny opakovacích školení au-
tomaticky upozorňuje, a to podle dohody nebo smluvního ujednání.
„U vstupního školení se snažíme posluchače podrobně seznámit
s problematikou obsluhy jednotlivých typů vozíků. Učíme je ovlá-
dat vozíky a upozorňujeme na rizika, která mohou v provozu nastat.
V rámci praktické části je každý řidič zaučován na konkrétním stroji
na pracovišti, kde bude manipulace probíhat,“ podotýká Miroslav
Štolba, který má na starosti školení řidičů u zákazníků STILL ČR
v severních Čechách, a dodává, že každé školení končí závěrečnými
zkouškami. Pokud je řidič úspěšně zvládne, obdrží osvědčení k ob-
sluze manipulační techniky.

CHYBY SE NESMĚJÍ STÁT
STANDARDEM

S jakými chybami řidičů se školitelé nejčastěji setkávají? Řidiči po-
měrně často mění zaměstnání a přinášejí si návyky z předchozích

provozů. Přitom si mnohdy neuvědomují, že každá fi rma má jiné
vnitropodnikové předpisy. Mezi časté chyby patří také ulehčování
si práce na úkor bezpečí. Patří sem například manipulace s břeme-
nem za jízdy, což může způsobit převrácení vozíku. Další nešvar
představuje ignorace bezpečnostních pásů. Podle osobní statistiky
Miroslava Štolby nepoužívá bezpečnostní pásy devadesát procent
řidičů vozíků. Pět procent řidičů se poutá, protože se chce skutečně
chránit, a zbývajících pět procent používá bezpečnostní pásy, proto-
že to po nich striktně vyžaduje zaměstnavatel a chtějí se tak vyhnout
fi nančnímu postihu.

Někteří řidiči neváhají jezdit s vozíkem, i když nemají dostatečný
výhled – například při manipulaci se dvěma paletami najednou. Bě-
hem jízdy se proto vyklánějí mimo ochranný rám čelního vozíku,
nebo se dokonce během provozu postaví, což je velice nebezpečné.

„Při sledování záběrů z průmyslových kamer se mnohdy nestačíme
divit, jak jsou řidiči vynalézaví. Nejhorší na tom je, že si na porušo-
vání předpisů časem zvyknou a považují je za standard,“ tvrdí Anto-
nín Ženíšek. Přístup fi rem ke školením je zcela individuální. Existují
fi rmy, které mají zájem na tom, aby se jejich zaměstnanci vzdělávali
a veškeré procesy v provozu probíhaly podle předpisů. Na druhou
stranu u nás působí řada podniků, které se k této problematice staví
liknavě a tvrdí, že žádné školení nepotřebují, a proto je ani neorga-
nizují. Někteří si dokonce myslí, že na celé věci je nejdůležitější
„pouze razítko“, aby měli vše z hlediska předpisů v pořádku.

„Chybovost
řidičů

minimalizoval
cvičný regál“

Kromě pracovních úrazů, kte-
ré mohou nastat například při
couvání vozíku, hrozí rovněž
kolize s regály, kdy může dojít
k poškození stroje i regálu či ke zranění řidiče. Z tohoto
důvodu je velice důležité, aby řidiči byli náležitě vyško-
leni nejen po teoretické stránce, ale také přímo v provozu.
V této souvislosti oceňuji přístup společnosti STILL, která
nám do skladu dodala cvičný regál umožňující vyzkou-
šet zakládání manipulačních jednotek. Díky tomu se nám
podařilo minimalizovat chybovost řidičů, což vedlo ke
snížení nehodovosti. Cvičný regál používáme nejen pro
školení řidičů vozíků, ale také v rámci školení pro práci
ve výškách. Disponujeme totiž záchranným týmem, který
v případě potřeby dokáže ve velkých výškách vyprostit
paletu nebo člověka.

Petr Polák
health & safety & environment manager ČR & SR

PEPSICO CZ

S mořskými plody
do srdce Evropy

V zájmu dalšího rozvoje společnosti se HOPI HOLDING rozhodl rozšířit svoji

nabídku na trhu logistiky s mořskými rybami a plody. K tomu vznikla společnost

HOPI CEE FISH HUB a byly vybudovány související kapacity.

Článek připravil Stanislav D. Břeň

Ambicí společnosti HOPI CEE FISH HUB je vytvořit a provozovat
rybí platformu pro oblast střední a východní Evropy. Tomuto cíli
byl podřízen úvodní projekt, který zastřešil Pierre Manuel Boels.
„Se svým profesionálním týmem v daném oboru a s velkým elánem
budují úspěšnou společnost, a mohou přitom stavět na pevných zá-
kladech HOPI Holdingu s podporou společnosti HOPI Česká repub-
lika,“ říká Jan Škoda, corporate PR & marketing manager.

Časový plán projektu byl rozdělen do
tří hlavních etap: Nastavení a optimali-
zování všech částí potřebných pro ply-
nulý provoz; Realizace úprav, nastavení
a vyčištění jednotlivých sekcí; Zakon-
čení projektu v podobě zahájení regu-
lérního provozu. Na každou etapu bylo
vyčleněno jedno čtvrtletí roku 2018.

Za necelý rok se podařilo několik věcí. Předně šlo o zajištění pevné
platformy s prostorami a produkcí v Jažlovicích o rozloze 4000 m2.
„Jde o optimální geografi cké umístění, díky kterému lze přiblížit
žijící mořské plody do střední Evropy a zajistit ideální průměrnou
čerstvost ryb a mořských plodů,“ vysvětluje Pierre Manuel Boels.
Dále byly osloveny a získány pro spolupráci desítky partnerů a zá-

kazníků – Lidl, Auchan, Tesco, Kaufl and, Carrefour, Metro, Jurassic
Salmon, Nireus, Kolowrat, Kinský Žďár atd.

Podařilo se také prodloužit dobu exspirace, a to vlivem několika
opatření: Převoz mořských plodů probíhá v unikátních nádržích
s mořskou vodou za pomoci speciálních nákladních vozů. Bylo
vybudováno nové vivárium pro humry, kde se regenerují po ná-
ročné cestě z oceánů. Vzniklo zvláštní výrobní oddělení, které za-

jišťuje speciální služby (odmrazování,
odkapávání, fi letování, vakuové balení,
péče o živá zvířata). Dále bylo uzavřeno
strategické partnerství s fi rmou Marine
Harvest, nově MOWI, která se týkala
spolupráce při vybudování výrobního
oddělení pro zpracování ryb.

Nová společnost nabízí služby v oblas-
ti dopravy, logistiky a služeb pro farmáře, producenty a velkoob-
chodníky. HOPI CEE FISH HUB se stal členem asociace logistiků
Seafoodways.

Celková investice do projektu se pohybovala v jednotkách milionů eur.
V letošním roce se očekává obrat ve výši přibližně čtyř milionů eur.

 „Ve viváriu se regenerují
humři po náročné cestě

z oceánů.“

FOTO: HOPI CEE FISH HUB

41

www.toyota-forklifts.cz

Tolik energie, kolik potřebujeteTolik energie, kolik potřebujete
se zárukou až 10 let

TOYOTA LI-ION

CO2

ZVÝŠENÍ PRODUKTIVITY,
ÚSPORY NÁKLADŮ

O 30 % NIŽŠÍ
SPOTŘEBA ENERGIE

RYCHLÉ,
PRŮBĚŽNÉ NABÍJENÍ

ŽÁDNÁ
VÝMĚNA BATERIE

BEZ NABÍJECÍCH
MÍSTNOSTÍ

ŽIVOTNOST
AŽ 5 000 CYKLŮ

ŽÁDNÁ
ÚDRŽBA

MÉNĚ
EMISÍ CO2

Aktin výrazně zefektivnil
skladové operace
Internetový prodejce sportovní a zdravé výživy Aktin řídí své logistické

procesy pomocí skladového softwaru LOKIA WMS od společnosti CCV Informační

systémy. Došlo tak ke zvýšení produktivity logistiky, což umožnilo zlepšit služby

zákazníkům a také mimo jiné pružně a spolehlivě zvládnout vánoční nápor

zákaznických požadavků. Mezi hlavní přínosy patří přehled o dostupnosti zásob

a vyšší efektivita práce skladníků. Systém navíc automatizovaně odesílá požadavky

a informace o zásilkách přepravců.

Článek připravil David Čapek

FOTO: CCV Informační systémy

STE FACEBOOKOVY FACHMAN? MY TIEŽ.
SPOJTE SA S NAMI! LOGISTICKAINOVACE

procesy pomocí skladového softwaru LOKIA WMS od společnosti CCV Informační

JAK ŘÍDÍME VAŠE SKLADOVÉ ZÁSOBY –
SUPPLIER CONSOLIDATION SOLUTION

§§ Nabízíme několik různých systémů typu Kanban. Bossard
SmartBin, SmartLabel, 2Bin, Code, SmartCard nebo kombinaci
těchto systémů. Pro řízení zásob C-dílů je vhodný zejména
systém SmartBin.
§§ Objednávky jsou vystaveny automaticky.
§§ Bossard sloučí tok zboží a vystaví hromadnou fakturu.

Dodávka se pak uskuteční buď do místa použití nebo do místa
příjmu zboží.

www.bossard.com

_bossard_103x146.indd 1 29.04.19 16:12

Pod značkou Aktin provozuje společnost Selltime nejen fi tness ma-
gazín a internetový obchod, ale také čtyři kamenné prodejny v Praze
a Brně. Růst fi rmy si v uplynulém roce vynutil investici pro výkon-
nější, rychlejší a přesnější logistiku prostřednictvím nasazení sys-
tému řízeného skladu (WMS – Warehouse Management System).

CÍLEM VYŠŠÍ PRODUKTIVITA

Klíčovým požadavkem bylo zbavit se
papírování ve skladu a zvýšit produk-
tivitu skladníků i celého skladovacího
procesu. Firma Selltime si ve výběrovém
řízení na implementaci nového systému
pro řízení skladu vybrala společnost
CCV Informační systémy s řešením
LOKIA WMS, jehož předností je rychlá
implementace a snadná obsluha. Uvede-
ný systém je poskytován formou služby a je založen na modulární
struktuře, tudíž si jej mohou zákazníci sestavit přesně tak, jak po-
třebují, bez dalších přebytečných funkcionalit.

„Dříve jsme ve skladu už měli zavedenu adresaci přihrádek a pickeři
používali radiofrekvenční čtečky, ale vychystávání probíhalo kom-
plikovaně podle papírů, což skladníky zdržovalo. Řízení priorit váz-

lo a bylo závislé na vedoucím. Dnes jsou skladové procesy řízeny
pomocí WMS a veškeré požadavky z objednávek se přenášejí přímo
na terminály skladníků,“ popisuje Miroslav Králík, vedoucí mana-
žer prodeje a logistiky Aktinu.

Nasazení systému LOKIA WMS mělo okamžitý dopad na snížení
pracnosti ve skladu při současném zvýšení přesnosti a přehlednos-
ti všech procesů. Přestože se tým zaměstnanců ve skladu změnšil
o více než čtvrtinu na přibližně dvacet skladníků, zvládá výrazně

více práce, než tomu bylo dříve. Již bě-
hem prvních tří měsíců po startu ostrého
provozu vyskladnil Aktin s pomocí sys-
tému přes 100 000 příkazů, vyexpedo-
val 35 000 zásilek zákazníkům a tento
objem nadále zvyšoval. „Naše práce je
velmi pružná, skladujeme desítky tisíc
položek a priority se poptávkami zákaz-
níků často mění v průběhu dne. Mimo-

řádnou prověrkou pro nás byl konec roku, kdy je objem zásilek ná-
sobně vyšší, ale s podporou systému jsme neměli problémy pružně
vykrývat požadavky prodejen ani přímých zákazníků,“ vysvětluje
Miroslav Králík.

Rozsáhlému skladu produktů se zdravou výživou a fi tness vybave-
ním pomáhá, že systém zvyšuje přehled o práci jednotlivých sklad-
níků nebo přehledně zobrazuje online stav zásob na grafi cké mapě
skladu. Zrychlení odbavení zásilek a expedice zboží podporuje říze-
ní požadavků podle typů objednávek a strojové odesílání informací
o zásilkách přepravcům.

MÉNĚ REKLAMACÍ, RYCHLEJŠÍ
EXPEDICE I DALŠÍ VÝHODY

K hlavním přínosům nasazení systému LOKIA WMS ve skladu
e-shopu Aktin patří snížení počtu reklamací kvůli špatně vychysta-
ným objednávkám. Firma má absolutní přehled o veškerém zboží
a díky grafi cké mapě skladníci již špatně nevychystávají objednáv-
ky. Také se zrychlila expedice a trasy skladníků při pickování zbo-
ží jsou optimalizovány podle polohy zboží ve skladu. Nedochází

„Bez
zbytečného
papírování“

Pro Aktin jsme premiérově na-
sadili modul pro automatizova-
nou agregaci dopravních služeb
s partnerskou aplikací Balíko-
bot. Náročnému předávání po-
žadavků tak pomohlo odstranění

zbytečných papírů, prodlev a chyb v přepisování informací
pro dopravce.

Tomáš Kormaňák
produktový manažer LOKIA WMS

CCV Informační systémy

„Papírově řízený provoz
se změnil na moderní

a výkonný sklad.“

43

Ad_KLSSK_103x146_2019.indd 1 04.04.2019 17:16:27

FULFILLMENT

KOMPLETNÍ LOGISTICKÉ SLUŽBY /
PRONÁJMY SKLADŮ

PRÁVĚ PŘIBÍRÁME NOVÉ KLIENTY

by

Michal Toms - jednatel
Tel.: 737 255 582

michal.toms@flash-services.cz

LINKEDIN JE PRO PROFESIONÁLNÍ FACHMANY.
SPOJTE SE S NÁMI! PROJEKT-LOG-IN

k prodlevám při hledání zboží, a celkově se tak zrychluje expedice.
Prostřednictvím modulu Rozdělení úkolů podle typu objednávky
je práce mezi skladníky rozdělována na základě předem nastave-
ných kritérií (prodejny, přepravci apod.). Výrazným benefitem je
automatizované napojení na systémy přepravců – premiérově byl

nasazen modul Sledování zásilek u přepravců, díky
kterému se zasílají přepravní informace o zásilce ex-
terním přepravcům, objednává se svoz a získává se
přehled o stavu balíku i v průběhu cesty k zákazníkovi.
Skladové řešení je také nově napojeno na e-shop, takže
je k dispozici vždy aktuální stav dostupnosti zboží.

S nasazením nového systému poklesly nároky na za-
městnance. Skladníkům jsou úkoly zadávány na čtečce
čárových kódů. Ta řídí jejich veškerý pohyb po skla-
du, což dopomohlo eliminovat nároky na zaškolování
nových zaměstnanců a snížit nároky na ty stávající.
Aktin také mohl přikročit k motivačnímu hodnocení
skladníků – sleduje se množství odvedené práce u jed-
notlivých skladníků, proto byla ke mzdě přidána nová
složka odměn za odvedenou práci.

Z papírově řízeného a nedostatečně efektivního skla-
du došlo po implementaci LOKIA WMS ke změně na
moderní a hospodářsky výkonný sklad, který denně

zpracovává objednávky stovek zákazníků. Bylo dosaženo výkonněj-
ší, rychlejší a přesnější logistiky, která šetří zbytečnou práci. Společ-
nost Selltime a značka Aktin pokračují v růstu a předpokládají další
rozvoj svého podnikání.

FOTO: Aktin

datasys.cz

VÝVOJ A INOVACE

IT AS A SERVICEINFRASTRUKTURA

BEZPEČNOST

Pomůžeme vám
optimalizovat doručovací trasy
i efektivně komunikovat
s vašimi zákazníky.
Dokážeme toho ale nabídnout
mnohem víc…

podnikové IT s rodinným přístupem

FO
TO

: A
im

te
c

Cloudová platforma
pro výrobu i logistiku

45

V

Lokality pre vaše
logistické, výrobné
a obchodné aktivity
www.vgpparks.eu

Process CyanProcess MagentaProcess YellowProcess Black

In tune with
the world

Together straight forward to the day of tomorrow.
Antwerp, the world’s best home port.

www.portofantwerp.com

V oblasti cloudu není Aimtec nováčkem, cloudové EDI řešení na-
bízí ve formě SaaS (Software as a Service) několik let. Aktuálně
k němu přidává také komplexnější systémy, jako jsou například
Manufacturing Execution System (MES), Warehouse Management
System (WMS) nebo Yard Management System (YMS). Firma tak
reaguje na vývoj na poli cloudových služeb, který umožňuje získat
výhody SaaS také ve výrobě a logistice, a zároveň na poptávku zá-
kazníků po řešeních přinášejících fl exibilitu, škálovatelnost a mini-

mální počáteční investici. „Od úplného počátku, kdy jsme začínali
s EDI jako službou, uběhlo již více než šest let. V prvních letech
šlo hlavně o pokrytí požadavků zákazníků. Cílený vývoj platformy
a konsolidace služeb pod hlavičku aimtec.cloud je otázkou posled-
ního roku a půl,“ popisuje Jan Stočes, který je jako cloud services
director ve společnosti Aimtec odpovědný za celé cloudové portfo-
lio a jeho rozvoj.

Poptávka po praktickém využití cloud computingu roste. Skutečnost,

že si libovolná fi rma může určité IT řešení či službu objednat

prostřednictvím několika málo kliknutí, nemusí řešit složité licenční

modely nebo provoz a údržbu systému, je stále přitažlivější i pro dříve

zdrženlivé manažery. Společnost Aimtec nedávno uvedla na trh cloudovou

platformu pro pokrytí potřeb výroby a skladového hospodářství.

Článek připravil David Čapek

VAŠE MĚSÍČNÍ DÁVKA INSPIRACE A INOVACE DO MAILOVÉ SCHRÁNKY.
REGISTRUJTE SE ZDARMA! WWW.ATOZREGISTRACE.CZ

utzgroup.com

clever – creative – sustainable – smart

Systémové boxy pre široké
použitie.

Georg Utz AG • 5620 Bremgarten • Švajčiarsko
Phone +41 56 648 77 11 • Fax +41 56 648 79 12
info.ch@utzgroup.com • www.utzgroup.com

Skladovacie a prepravné boxy, palety, nosiče súčiastok a technické
diely z recyklovateľného plastu.

Váš kontakt na Slovensku: Jaroslav Freund
E-Mail: jaroslav.freund@utzgroup.com

ATOZ Jahrbuch SK 103x146 mm.indd 1 08.04.2019 06:28:06

USNADNĚNÍ DIGITALIZACE
Platforma aimtec.cloud pomáhá fi rmám s digitalizací prak-
ticky ve všech částech podniku. Nabízí řešení pro elek-
tronickou komunikaci se zákazníky a dodavateli, příjem
a expedici zboží a skladové hospodářství jako celek nebo
plánování výroby. „Aimtec.cloud především mění způsob,
jak naše řešení pro logistiku a výrobu, zejména v auto-
motive, vyvíjené přes 20 let, dostáváme k zákazníkům.
V aimtec.cloud si můžete zvolit, zda potřebujete vyřešit
pouze nějakou funkcionalitu, jako například EDI, nebo
implementovat komplexní software se spoustou možností
konfi gurace, jako je WMS,“ vysvětluje Jan Stočes.

Hlavním pilířem jsou v daném případě Amazon Web
Services (AWS), na nichž stojí celá infrastruktura. Aimtec.
cloud jako takový je mixem desítek služeb, od databázo-
vých řešení až po aplikační servery. „Kombinace robust-
nosti AWS ve spojení s naší architekturou nám umožnilo
postavit velmi stabilní a bezpečná řešení, která nám ale
zároveň dávají velkou míru fl exibility. Díky tomu jsme schopni
dodržovat i velmi přísná SLA našich zákazníků,“ vyzdvihuje Jan
Stočes. Všechna svá řešení Aimtec vyvíjí jako „ERP-independent“,
což znamená, že je možná jejich integrace s prakticky libovolným
ERP systémem.

RAKOUSKO, NĚMECKO, ČESKO

Platformu využívají desítky klientů od těch malých po velké kor-
porace a fi rma Aimtec uvádí, že v počtu zákazníků by letos ráda
překročila první stovku. Mezi referencemi zmiňuje přepravce ho-
tových automobilů, společnost Hödlmayr z Rakouska, nebo kon-
cern Wacker Chemie z Německa, kteří jsou zákazníky Aimtecu
v oblasti EDI komunikace. Pokud jde o komplexní řešení v podobě
WMS, za zmínku stojí projekt v české logistické fi rmě Skladon.
Konstantin Margaretis, spoluzakladatel a CEO Skladonu, říká:
„Vzhledem k tomu, že poskytujeme služby outsourcingu logisti-
ky pro e-commerce segment, je pro nás klíčová rychlost a stabilita
systémů. Náš obor roste dynamickým tempem a díky aimtec.cloud
jsme připraveni na rychlý fl exibilní růst. Navýšení kapacit, stabilita
serverů, bezpečnost dat a správa systému je s aimtec.cloud mnohem
snazší a efektivnější než u běžných řešení.“

„Od EDI k MES
a WMS“

Původně jsme v cloudu po-
skytovali pouze EDI, postupně
jsme ale přicházeli s novými
dílčími řešeními, která už elek-
tronickou výměnu dat přesaho-
vala. Rozhodli jsme se proto
tyto služby přesunout do nové
platformy a zároveň k nim
přidat komplexní řešení výroby a skladového hospodář-
ství – MES a WMS. Chceme tak zákazníkům nabídnout
jeden systém pro všechny klíčové oblasti jejich podnikání.
Na kliknutí myši jim zpřístupníme ověřené „best practice“
procesy pro specifi cké typy výroby, aby se mohli soustře-
dit na výrobu a nemuseli řešit IT. Během následujících let
plánujeme do aimtec.cloud přesunout kompletní portfolio
našich produktů.

Roman Žák
předseda představenstva

Aimtec

FOTO: Aimtec

47

FOTO: Budějovický Budvar

Automatizovaný tok
palet zvyšuje výkon
a efektivitu logistiky

Nový logistický areál

Budějovického Budvaru za

750 milionů korun představuje

důležitou etapu v rozvojovém

plánu pivovaru, jehož realizace byla

zahájena v roce 2015. Výstavba areálu

v Českých Budějovicích započala na

podzim 2016, loni v dubnu byl zahájen

zkušební provoz a začátkem října 2018

bylo logistické centrum slavnostně

otevřeno.

Článek připravil David Čapek

NOMINUJTE SVŮJ PROJEKT A VYHRAJTE
OCENĚNÍ LOG-IN 2019! VÍCE NA WWW.LOG-IN.CZ

Klíčový prvek nového areálu tvoří automatický zakladačový sklad
pro 19 000 palet, který je s výrobní částí pivovaru propojen tech-
nologickým mostem pro obousměrnou dopravu palet s hotovými
výrobky a vratnými obaly. Uvnitř mostu se na jednokolejnicové
závěsné dráze pohybují vozíky naložené v jednom směru paletami
s pivem vzniklými na koncích stáčecích linek a ve směru druhém

paletami s prázdnými vratnými obaly určenými přímo na vstup li-
nek. Zakladače umísťují palety přepravené do logistického centra
do regálů vysokých 34 metrů. Ze skladu jsou palety podle objed-
návek dopravovány do expedičních lokací, z nichž se pak nakládají
kamiony. Přeprava palet z výroby do skladu a na expedici tak pro-
bíhá prakticky bez dotyku lidské ruky, jedinou výjimkou je vlastní

„Z výroby až
k nakládce

automa­
tizovaně“

Výsledkem je komplexní sys-
tém zahrnující mimo jiné plně
automatizovaný tok palet s ho-
tovými výrobky od výstupu
z výroby po místo nakládky
vozidla. Dále pak stoprocentní kontrolu nakládky vozidla
prováděné jeho řidičem, tahem řízené zásobování výrob-
ních linek prázdnými vratnými obaly realizované kombina-
cí manuální a automatické manipulace, sledování pohybu
a kontrolu polohy vysokozdvižných vozíků při obsluze skla-
dových lokací na ploše a předávacích míst automatických
dopravníků, kontrolu kvality palet i sledování a vyhodnoco-
vání výkonnosti procesů i operátorů.

Josef Černý
vedoucí oddělení logistických aplikací

ICZ

nakládka vozidel prováděná jejich řidiči. Generálním dodavatelem
řešení byla společnost SSI Schäfer, systémovým integrátorem a do-
davatelem skladového informačního systému pak ICZ. Na stavbě
podle projektu Ateliéru EIS CZ se podílely firmy Porr a Edikt. „Zís-
kali jsme dvakrát větší skladovací kapacitu a o 60 % jsme zvýšili
náš výkon na nakládce kamionů. Především jsme ale uvolnili plochu
ve výrobní části pivovaru, na které jsme začali stavět budovu pro
novou stáčírnu lahví. Ta by měla být uvedena do provozu koncem
roku 2019,“ vysvětluje Petr Dvořák, ředitel pivovaru. Po dokončení
investic v hodnotě zhruba dvou miliard korun se roční výstav zvýší
o čtvrtinu na dva miliony hektolitrů.

POKROČILÝ SYSTÉM ŘÍZENÍ SKLADU

Společnost ICZ měla v projektu logistického centra za úkol navrh-
nout způsob, jakým budou na provozní úrovni řízeny logistické
procesy nezbytné pro zajištění toku hotových výrobků a vratných
obalů v rámci interního logistického systému podniku, a odsouhla-
sený návrh následně realizovat a uvést do provozu bez zásadního
omezení výroby a expedice. „Mezi základními požadavky, které
jsme museli zohlednit, byly například jednotná úroveň informač-
ní podpory logistických procesů bez ohledu na úroveň jejich au-
tomatizace, omezení aktivní role člověka v rutinně prováděných
logistických operacích, pružná reakce na plánované i neplánované

změny v průběhu materiálového toku a procesní a datové propojení
se všemi spolupracujícími systémy a technologiemi. Byli jsme rov-
něž odpovědní za dodávku potřebné infrastruktury, tedy serverů,
síťových prvků, mobilních terminálů a dalších zařízení,“ vypočítá-
vá Josef Černý, vedoucí oddělení logistických aplikací společnosti

www.k2.cz

Informační
systém K2
Podnikový software
pro úspěšné firmy

K2 informační systém 103x146 - modrá.indd 1 11.04.19 12:49

49

Ad_KLSCZ_103x146_2019.indd 1 04.04.2019 17:11:22

www.panattonieurope.com

Hledáte skladové
prostory?

Panattoni Park
Stříbro

Panattoni Park
Ostrov North

Panattoni Park
Cheb

Panattoni Park
Prague Airport II

Panattoni Park
Chomutov North

Panattoni Park
Pilsen West

Prohlédněte si naše parky

pomocí QR KÓDU
panoramatické 360° snímky

Z POHODLÍ VAŠÍ KANCELÁŘE

ICZ. Základem celého řešení je systém řízení skladu ICZ OSIRIS
propojený s podnikovým ERP systémem, systémem řízení materi-
álového toku a řídicími systémy paletizačních pracovišť. Součástí
řešení jsou i automatické čtecí brány instalované na místech na-
kládky kamionů a systém prostorové lokalizace vysokozdvižných
vozíků v neautomatizovaných procesech pomocí technologie RTLS,
která nahradila lokalizaci pomocí RFID. Díky tomuto řešení klesly
náklady na údržbu systému a zvýšila se jeho flexibilita i dostupnost
(99 % namísto původních 80 %). Pohyb a aktuální pozice vozíků
jsou nyní sledovány a kontrolovány ve vnitřních i venkovních pro-
storách, což s RFID nebylo možné. Získaná data o pohybu, ujeté
vzdálenosti a utilizaci jednotlivých vozíků napomohla i k lepšímu
využití skladovacích prostor, a to až o zhruba 20 %.

NEZBYTNOST PEČLIVÉ PŘÍPRAVY

Při implementaci systému ICZ OSIRIS bylo nutné nastavit značné
množství jeho parametrů popisujících jak vnitřní strukturu sklado-
vého provozu (zóny, lokace, přepravní trasy), tak pravidla pro pláno-
vání a řízení jednotlivých typů procesů, včetně řešení různých typů
chyb. Kromě toho bylo zapotřebí připravit a odladit řadu datových
rozhraní s externími systémy. Nové řešení muselo být připravováno
souběžně s provozem výroby a logistiky i všech informačních systé-
mů, které jejich činnost podporují. To znamenalo, že do provozních

testů nemohlo být nové řešení zařazeno v celém rozsahu. Do pro-
vozu muselo být uvedeno způsobem, který by minimalizoval dobu
odstávky stávajícího řešení, využil maximum dat o stavu logistické-
ho systému uložených v provozní databázi stávajícího WMS a záro-
veň minimalizoval riziko případných problémů. „Celá akce nakonec
proběhla za šest dnů ve dvou krocích: o prodlouženém víkendu na
Velikonoce 2018 a o běžném víkendu v červnu 2018. V prvních
dnech se samozřejmě vyskytla řada problémů týkajících se techniky,
systémů i lidí, byly však poměrně rychle odstraněny a plánovaná
náběhová křivka byla dodržena,“ konstatuje Josef Černý.

Začátkem roku 2019 byl do zkušebního provozu spuštěn systém
plánování časových oken pro nakládku a vykládku vozidel, který by
měl zvýšit efektivitu expedice a eliminovat dobu přítomnosti vozi-
del v areálu logistického centra. Od dubna 2019 nabíhá do režimu
řízeného skladování logistika výrobků v sudech skladovaných v blo-
kových lokacích na ploše a manipulovaných čelními vozíky. Také
v tomto případě se pro sledování vozíků používá technologie RTLS
a čtecí brány pro identifikaci palet na vstupu a výstupu jednotlivých
skladových zón tak, aby řidiči vozíků nemuseli manipulované palety
skenovat. V průběhu letošního a příštího roku bude řešení doplněno
o systém dosledovatelnosti toku sudů od jejich naplnění ve výrobě
přes předání zákazníkovi a převzetí zpět od zákazníka, včetně pří-
padných oprav a revizí. Koncem roku 2019 bude do systému rovněž
zapojena další stáčecí linka.

ČTĚTE NEJZAJÍMAVĚJŠÍ PŘÍPADOVÉ STUDIE V ČASOPISE SYSTÉMY LOGISTIKY!

Česko-slovenskú ročenku
Projektu LOG-IN vydáva
ATOZ Marketing Services, spol. s r. o.
Holečkova 29
150 00 Praha 5
IČO: 48117706
Tel.: + 420 246 007 234
www.ATOZ.cz
www.projektlogin.com
E-mail: projektlogin@atozgroup.cz
Vzor e-mailu:
jmeno.prijmeni@atoz.cz

VYDAVATEL:
Christian Beraud-Letz

GENERÁLNÍ ŘEDITEL:
Je� rey Osterroth

MANAŽERKA LOGISTICKÉ SKUPINY:
Iva Werbynská

MANAŽERKY PROJEKTU:
Terézia Radková, Kateřina Pučálková

EDITOŘI:
Stanislav D. Břeň, Jozef Brezovský

REDAKCE:
Petr Neckař, David Čapek

KOREKTURY:
Martina Čechová (CZ)

FOTOGRAFIE:
redakce a spolupracující � rmy

OBCHOD:
Irena Seibertová, Jiří Suchánek,
Stanislava Henkeová, Pavel Kotrbáček,
Róbert Rácz, Alica Šuťáková,
Martin Horníček, Tomáš Postránecký,
Zuzana Vodrážková

ADMINISTRATIVA A FINANCE:
Jana Nerudová

TRAFFIC MANAGER, PRODUKCE:
Eva Furmanová

KOORDINÁTORKA DISTRIBUCE
A PŘEDPLATNÉHO:
Radka Zobaníková

DTP:
WAU! Studio s. r. o.

TISKÁRNA:
Triangl, a. s.
Beranových 65
Praha 9

DISTRIBUCE:
Česká pošta, s.p.
Postservis Praha
Poděbradská 39, 190 00 Praha 9

Vychází jako příloha časopisu SLCZ,
ISSN 1214-4827

Odkazy na určité značky a jejich užití, ať ve
formě textové či obrazové, zmíněné v ediční
části této publikace, jsou bezplatné. Jsou
užity pouze za účelem poskytnutí informací
o zboží a značkách. Uveřejněné materiály
mohou být dále publikovány pouze se
souhlasem vydavatele.

Zapojte i svou společnost
do Projektu LOG­IN

www.projektlogin.com
www.log­in.cz
www.log­in.sk



Keď budete riešiť
nejaký logistický oriešok,

inšpirujte sa Projektom LOG-IN.

Firmy, které už jsou v kontaktu s Projektem LOG-IN

108 AGENCY .. 6, 7, 8, 12, 20
4PX Express CZ ..29
Aberle ...6
ADLER Czech ... 7
Aimtec ...15, 44
Aktin ...41
Amazon ..29
ANASOFT ..6, 7, 9, 16
Ateliér EIS CZ ... 48
Babymarkt.de ...17
BD SENSORS ..6
Bestcena.sk ...9
BESTRENT ...18
BITO-Skladovacia technika ...19
Bossard CZ ...10
Budějovický Budvar ...47
BWI Czech Republic ...32
cargo-partner ...14
CCS ...18
CCV Informační systémy ...41
Centrum umělé inteligence... 5
CIC Concept Industrie Consult ..6
COBA Automotive ...25
CTP ..6
CZC.CZ ...35
Česká logistická asociace ...6
Česká národní banka...6
Česko-slovenská iniciativa ECR ...6
DHL Supply Chain Slovakia ...8
Edikt ... 48
ENGEL ...14
Eprin..15
Geis ..17
GoodAI Applied...8
Google Czech Republic .. 5
GS1 Slovakia / Czech Republic ... 10, 15
Heineken ...19
Hödlmayr .. 46
ICZ... 48
International Real Estate Logistics Solutions ..20
JaGa ...15
Jungheinrich (ČR) ...32
KARDEX ...6
KNAUF INSULATION ...6
Linde Material Handling CZ ...6
Logio ...7, 35
NEOSHIP ..9
P3 Logistic Parks ..8
Panattoni Europe ..6, 7
PEPSICO CZ ... 38
Pivovary Staropramen ...15
Princip ..10
Porr .. 48
Sdružení pro zahraniční investice ...6
SHINE Consulting ..6
Skladon ... 46
Smur� t Kappa .. 11
STILL ČR .. 7, 38
Svaz obchodu a cestovního ruchu...6
Sygic ...10
SysTech Group ...25
ŠKODA AUTO ..26
ŠKODA AUTO Vysoká škola... 5
Toyota Material Handling Europe / CZ .. 8, 29
Trans.eu ...10
TWD ..6
UNILEVER ČR ..
VGP... 8, 17
Vysoká škola ekonomická ...6
Wacker Chemie.. 46

Zapojte se do československého
projektu LOG-IN na podporu

inovací v logistice!

www.projektlogin.com

Zúčastnite sa FÓRA A GALAVEČERA
LOGISTICKÝCH INOVÁCIÍ:
� Fórum LOG-IN CZ, Praha, 21. 11. 2019
� Fórum LOG-IN SK, Bratislava, 2. 4. 2020

Registrujte svou nejlepší inovaci
nebo inovátora na OCENĚNÍ.
www.projektlogin.com/oceneni

Sledujte a zdieľajte s nami články na WEBOVOM
PORTÁLI a PROFILOCH NA SOCIÁLNYCH SIEŤACH

www.projektlogin.com
www.facebook.com/logistickainovace
www.linkedin.com/showcase/projekt-log-in/

Registrujte se na odběr
měsíčního emailového
NEWSLETTERU.
www.atozregistrace.cz/login

Stiahnite si elektronické
vydanie ROČENKY LOG-IN.
www.projektlogin.com/rocenka

0497-19_LOG-IN_CZ_autoinz_A4.indd 1 10.05.19 13:00

C

M

Y

CM

MY

CY

CMY

K

