
podnikatelskÝ záměr
1. Identifikační údaje žadatele o podporu

1.1. Obchodní jméno, sídlo, IČ/DIČ

PILSEN STEEL s.r.o.

Tylova 1/57

316 00 Plzeň

Česká republika

IČ: 47718706

DIČ: CZ47718706

1.2. Statutárního zástupci žadatele oprávnění jednat jménem žadatele

Ing. Martin Novák – generální ředitel, jednatel

Mgr. Vladimir Kuchaev – jednatel

Manfred M. Nowak – jednatel

Ilja Alexandrovič Novikov – jednatel

Bc. Jiří Lomberský – vedoucí úseku Investice a údržba, jednatel, zástupce generálního ředitele pro investice a údržbu

1.3. Jméno a příjmení kontaktní osoby

Vedoucí informačních systémů

Ing. Jiří Löffelmann, Ph.D.
Tel.:
+420 377 733 599
E-mail:
jiri.loffelmann@pilsensteel.cz
1.4. Název projektu a jeho stručný popis, vč. souhrnu výstupů projektu

Název projektu – Projekt reimplementace informačního systému MAX. Hlavním cílem projektu je reimplementace stávajícího integrovaného IS podložená podrobnou studií. Změny se zaměří na podporu všech procesů podniku, zlepšení reportovacího systému, správy zakázek dodavatelů, subdodavatelů, výrobních dokumentů a vnitropodnikovou komunikaci, změnu starého textového uživatelského rozhraní na GUI. Dále bude systém propojen se stávajícími internetovými stránkami, což umožní online sledování stavu zakázek. Nová verze systému je podporovaná výrobcem, díky čemuž má výrobce možnost reagovat na změny požadavků, opravovat chyby a dodávat novou funkcionalitu. Kromě toho je součástí reimplementace nákup nového HW a licencí na SW a migrace dat do nové DB. Výstupem projektu potom bude nový databázový systém pro správu a evidenci zakázek a nasazena nová plně funkční verze ERP informačního systému MAX.

2. Historie a růstový potenciál žadatele

2.1. Stručná charakteristika žadatele
PILSEN STEEL s.r.o. je velká firma s dlouholetou tradicí a silnou pozicí na domácím i zahraničním trhu. Zabývá se výrobou výkovků a odlitků s vysokou čistotou a přesně stanoveným chemickým složením z oceli a litiny vlastní produkce. Má čtyři provozy, ocelárnu, slévárnu, kovárnu a obrábění. Poskytuje komplexní řešení v oboru – lití a kování, obrábění a úpravu povrchu, vystavení certifikace kvality, odborné a konzultační služby. Zaměstnává přibližně tisíc zaměstnanců, 70 % produkce je orientováno na export, roční obrat prodeje je cca 5 mld. korun.

2.1.1. Hlavní předmět podnikání

Výroba oceli, lití, kování, obrábění a úprava povrchu, vystavení certifikace kvality, odborné a konzultační služby.
2.1.2. Stručná historie a současnost

Počátky dnešní podoby firmy sahají do doby po sametové revoluci. V roce 1990 byla založena akciová společnost ŠKODA a.s. Ta byla o tři roky později privatizována a vzniklo několik nezávislých společností, mezi nimi i ŠKODA, HUTĚ, Plzeň, s.r.o. a ŠKODA, KOVÁRNY, Plzeň, s.r.o. – dceřiné společnosti Škoda Holding. V roce 2004 byly obě společnosti prodány a včleněny do nadnárodní skupiny ruského koncernu OMZ. V roce 2007 byly sloučeny a název nástupnické společnosti byl změněn na PILSEN STEEL s.r.o. V roce 2009 prodělala společnost změnu organizační struktury, byly zrušeny divize Steel & Casting a Forgings, jež nahradily provozy Ocelárna, Slévárna, Kovárna a Obrábění.
2.1.3. SWOT analýza podniku a IT/ICT

Tabulka 1: SWOT analýza podniku

	Přednosti
	· kvalita
· včasné dodání
· široké portfolio
	· malá konkurence v jaderném průmyslu
· přidaná hodnota výrobků
· dlouhodobé partnerské vztahy

	Nedostatky
	· několik druhů výrob s malou součinností

· energetická náročnost

· složitá a komplikovaná výroba
	· levná pracovní síla v Asii

· hospodářská krize

· výkyvy trhu

	
	Interní
	Externí

Kritické faktory úspěchu jsou následující:
· F1 – Technologie

· F2 – Efektivita a kvalita práce

· F3 – Suroviny (kvalita, cena)

· F4 – Snížení nákladů

· F5 – Analýza trhu, trendů, marketing

· F6 – Zaměření na technologicky složité výrobky (např. pro jadernou energetiku)

· Postupné zbavování se jednoduchých produktů

· F7 – včasnost dodávek

· F8 – vysoce kvalifikovaný personál

V tabulce 2 jsou uvedeny klíčové procesy podniku, a jak jsou pro ně významné jednotlivé kritické faktory.
Tabulka 2: Význam kritických faktorů pro procesy v podniku

	
	
	
	F1
	F2
	F3
	F4
	F5
	F6
	F7
	F8
	CSF
	Kvalita
	Význam IT
	Tech. kvalita

	Řídící procesy
	P1
	Strategické plánování
	X
	
	X
	X
	X
	X
	
	X
	5
	A
	E
	E

	
	P2
	Systém managementu jakosti a legislativy
	X
	X
	
	X
	
	
	
	X
	4
	A
	C
	D

	
	P3
	Řízení informací
	
	X
	
	
	
	
	
	
	1
	C
	A
	C

	
	P4
	Audity
	
	X
	X
	
	X
	X
	
	
	4
	B
	D
	D

	Hlavní procesy
	P5
	Prodej
	
	X
	X
	X
	X
	X
	X
	
	6
	A
	A
	B

	
	P6
	Technická příprava výroby
	X
	X
	
	X
	
	X
	
	X
	5
	A
	B
	B

	
	P7
	Plánování výroby
	
	X
	
	
	
	
	X
	
	2
	A
	A
	A

	
	P8
	Výroba
	
	X
	X
	
	
	
	X
	X
	4
	A
	C
	D

	
	P9
	Logistika
	
	X
	
	X
	
	
	X
	
	3
	A
	C
	D

	
	P10
	Nákup materiálu
	X
	X
	X
	X
	
	
	X
	
	5
	B
	A
	C

	Podpůrné procesy
	P11
	Nákup podpůrného materiálu
	
	
	
	X
	
	
	
	
	1
	A
	A
	C

	
	P12
	Zajištění provozu IT
	
	X
	
	X
	
	
	
	
	2
	B
	A
	B

	
	P13
	Finance a účetnictví
	
	
	
	
	
	
	
	
	0
	A
	A
	B

	
	P14
	Technická kontrola
	X
	X
	X
	
	
	
	
	X
	4
	A
	C
	C

	
	P15
	Controlling
	
	X
	
	X
	
	
	
	
	2
	A
	A
	B

	
	P16
	Řízení investic
	X
	X
	
	X
	X
	X
	
	
	5
	A
	C
	D

	
	P17
	Řízení lidských zdrojů
	X
	X
	
	X
	X
	X
	
	X
	6
	B
	C
	C

	
	P18
	Zajištění bezpečnosti práce
	
	
	
	
	X
	
	
	X
	2
	C
	E
	E

	
	P19
	Ekologie a ochrana životního prostředí
	
	
	X
	X
	X
	
	
	
	3
	B
	E
	E

	
	P20
	Likvidace a recyklace odpadů
	
	X
	
	X
	X
	
	
	
	3
	B
	E
	E

V tabulkách 3 a 4 je analýza procesů z hlediska důsledků na systém řízení a důsledků pro informační technologie.
Tabulka 3: Určení kritických procesů

	Počet CSF
	6
	
	
	
	P17
	P5

	
	5
	
	
	
	P10
	P1, P6, P16

	
	4
	
	
	
	P4
	P2, P8, P14

	
	3
	
	
	P19, P20
	
	P9

	
	2
	
	
	P18
	P12
	P7, P15

	
	1
	
	
	P3
	
	P11

	
	0
	
	
	
	
	P13

	
	E
	D
	C
	B
	A

	
	Kvalita procesu

	
	oblast nejvíce naléhavých procesů

	
	oblast méně naléhavých procesů

	
	oblast procesů vyžadující nejmenší pozornost

Tabulka 4: Portfolio analýza

	Význam IT
	A
	
	
	P3, P10, P11
	P5, P12, P13, P15
	P7

	
	B
	
	
	I.
	P6

 II.
	

	
	C
	
	P2, P8, P9, P16
	IV.

P14, P17
	 III.

	

	
	D
	
	P4
	
	
	

	
	E
	P1, P18, P19, P20
	
	
	
	

	

	E
	D
	C
	B
	A

	
	Technická úroveň IT

Firma používá ERP systém Infor ERP MAX+, který má být projektem nahrazen novou verzí.
2.1.4. Strategie rozvoje žadatele
Strategickým záměrem společnosti PILSEN STEEL s.r.o. je spolehlivě dodávat náročné odlitky a výkovky nejvýznamnějším firmám na světových trzích. Za základní předpoklad pro trvalý udržitelný rozvoj společnosti se považuje spokojenost zákazníků, zaměstnanců a vlastníků. Firma by se chtěla zaměřit na výrobu součástí používaných v jaderném průmyslu – v této oblasti není kvůli náročnosti na kvalitu velká konkurence.
2.1.5. SWOT analýza projektu

Přednosti

Výsledek implementace přinese zlepšení a zrychlení práce, zkvalitnění celého IT/ICT systému. Mezi přednosti kromě toho patří použití nové verze dříve používaného ERP systému, což znamená, že se uživatelé nemusí všechno učit znovu, a dále využití starých, časem ověřených zkušeností. Jako rezerva proti zpoždění činností, které se nacházejí na kritické cestě a mimo ni, byly v rozvrhu projektu přidány project buffer a feed buffers, díky čemuž byl vytvořen prakticky použitelný rozvrh implementace projektu.

Slabé stránky

Mezi slabé stránky patří nutnost osvojit si nové pracovní postupy pro stávající zaměstnance. Seznámit se s novými technologiemi a zaškolení všech stávajících zaměstnanců. Kromě toho k slabým stránkám patří nutnost nakoupit nový HW, konkrétně nové tiskárny, novou paměť, nová PC a novou licenci na DB. Další slabá stránka je nutnost vyčlenit dodatečné prostředky z rozpočtu.

Ohrožení

Mezi hrozby patří především rostoucí konkurence na trhu webových aplikací. Jednou z největších hrozeb je hospodářská krize na trhu.

Příležitosti

Zlepšení konkurenceschopnosti.

2.1.6. Strategie rozvoje IT/ICT

Základní funkce IT/ICT je nejen podporovat výkonnost a kvalitu podnikových činností a podílet se na snižování nákladů, ale především hledat cesty ke zvyšování celkové produktivity. Sféra IT/ICT by měla být nositelem inovací. Tuto funkcionalitu může zajistit kvalitní ERP systém.

ERP systém je kostrou firmy, která zasahuje do každé oblasti a udržuje její aktivity jako jeden organismus. Podnikový ERP systém by měl splňovat následující kritéria: měl by podpořit zaměstnance v jejich práci, umožnit získávání relevantních a konsekvenčních informací napříč celým podnikem, přizpůsobit se firemním procesům a rolím uživatelů ve firmě a být otevřený z hlediska možné integrace k ostatním systémům.

2.1.7. Plánované projekty

V přípravě je projekt implementace systému pro generování manažerských informací. Systém bude navázán na současný ERP systém a bude rozšiřovat a zlepšovat možnosti reportování, generování analýz a ukazatelů. Tím bude usnadněno a zkvalitněno vedení organizace.
2.1.8. Vlastnictví certifikátů a norem
Společnost má certifikát Systému řízení jakosti podle ISO 9001:2008 a certifikáty schvalující výrobní procesy od společností:
DET NORSKE VERITAS

· Systém řízení dle ISO 9001:2008
· Ocelové výkovky do 125 t

· Ocelové odlitky do 180 t

· Litinové odlitky do 140 t

Lloyd's Register

· Odlitky z uhlíkových, uhlíko-manganových a legovaných ocelí do 130 t

· Odlitky z šedé a tvárné litiny do 80 t

· Výroba oceli a polotovarů

· Výkovky z uhlíkových, uhlíko-manganových a legovaných ocelí do 125 t včetně výroby oceli

NIPPON KAIJI KYOKAI

· Výkovky z uhlíkových a nízkolegovaných ocelí. Odlitky z uhlíkových a nízkolegovaných ocelí, odlitky ze šedé a tvárné litiny

Bureau Veritas

· Výroba oceli, ingotů do 110 t, zápustkové a volně kované výkovky do 100 t, nedělené zalomené hřídele do 35 t, hřídele, kormidlové pně, rotory, ocelové odlitky do 130 t, odlitky ze šedé a tvárné litiny do 80 t

KOREAN REGISTER OF SHIPPING

· Výkovky z uhlíkových a nízkolegovaných ocelí

RUSSIAN MARITIME REGISTER OF SHIPPING

· Ocelové výkovky do 100 t, nedělené zalomené hřídele do 35 t

Germanischer Lloyd

· Zalomené hřídele vyrobené metodou SAP, K1 = 1,05, volně kované výkovky z uhlíkových a nízkolegovaných ocelí podle EN 10025, EN 10083 a DIN 17212

· Výroba ingotů z uhlíkových a nízkolegovaných ocelí pro další zpracování podle EN 10083 a 17212, odlitky vyrobené z uhlíkových a nízkolegovaných ocelí podle DIN 1681, DIN 17182 a EN 10213-2, odlitky vyrobené z šedé a tvárné litiny podle EN 1561/1563 jakosti EN-GJL-300 a od EN-GJS-500-7 do EN-GJS-700-2 do 200 t

American Bureau of Shipping

· Výroba odlitků z oceli a litiny a ocelových ingotů pro použití v lodním stavitelství a strojírenství

· Výroba ocelových výkovků pro použití v lodním stavitelství a strojírenství

TÜV NORD

· QS-Systém podle Richtlinie 97/23/EG a AD 2000-Merkblatt W0

Český lodní a průmyslový registr

· Výroba ocelových výkovků určených pro stavbu lodí
2.2. Organizační struktura žadatele

[image: image1.png]Vaina hromada

2

Dozorti rada

¥

Rada jednateld

Fo{ sistentia ok
I3 ¥ 2 ¥ ¥ ¥ 3
Gbehod Zastupce Centraii Investice @ Technickj Gsek Management Zastupce Personalistia
Zistupee fediele pro o | Zastupce jakost a fedicle pro Zastupce
Fedicl pro. virobu Zistupce fedicle pro legisiativa ekonomiku a feditce pro
obehod fedicle pro techniky a fnance. administrativa
investice a melalurgi
- e s Technicka
Obehodni rezva) Proves e
Ocelima TPV Metalurgie o v | o] Evonomica wzsy
J b vesiee | || Ocetima [Personalistika
Prode] ngotd
Provoz = = Finance
L S o] Spréva maietku PV TK Occléma Rk
= Pl Techmobogie Management
Prode) oditkl oo
= = |,[momazni S — Finanéni
G Kovima i srene Vzgiavni
Prode] vikovki |, 7PV wetatugie Konisikace
o[Energetia S50 Tk Kovirma Ekonomiks,
Provoz Rl Gt
Oordbni — Fcal ‘Adminstatva
Garsba TPV PS,RJ,DR
[oclama | M Technologie sy
= N comunikace 5
Kovéma = ‘omz
Provozy |of arzba Kovama | | —————
TPV Metalurgie b Contoling
T P Kovéma
P [o] Gorzba sévima
. Garzba | [TV Obrabent
Grvary ol Obrabeni
Videiy

Obrázek 1: Organizační struktura podniku
2.3. Systém rozvoje lidských zdrojů
Cílem personální politiky firmy je posilovat pozitivní identitu globálně působící firmy, zvýšit hodnotu lidského kapitálu a efektivně využívat pracovní sílu. Nástroji k dosažení těchto cílů je odpovědné hodnocení a vyvážená motivace zaměstnanců, účelná investice do rozvoje lidských zdrojů, komunikace se zaměstnanci o cílech, úkolech a stavu společnosti (s využitím všech prostředků) a sdílení informací a zkušeností. Za kvalitu personální práce je odpovědný každý vedoucí. Při neplnění cílů personální politiky má každý zaměstnanec právo se odvolat k vedení společnosti.
Společnost nabízí propracovaný systém vzdělávání včetně výuky jazyků na různých stupních a v různých formách, nabízíme profesní růst a dobré mzdové ohodnocení. Pracovníci v těžkém průmyslu mají k dispozici sociální výhody.
3. Organizační a provozní zajištění projektu

3.1. Provázání projektu s rozvojovou strategií žadatele/SWOT žadatele

Pro analýzu současného stavu společnosti a zjištění, jestli současný stav stávajícího informačního systému je v souladu s rozvojovou strategií, byla použita metoda TOC CRT (current reality tree). Viz obrázek 2.

Z analýzy je vidět, že kvůli používání zastaralého informačního systému se společnost nerozvíjí podle své strategie, konkrétně nedodržuje termíny, zvyšují se náklady, generují se špatná a nekompletní data, což vede k chybným rozhodnutím, a to vše má za následek nespolehlivé dodávání výrobků a tím i ztrátu zákazníků a nespokojenost zaměstnanců a vlastníků.
[image: image2.png]e

(Nododzen terming

injeh
formto

Gbitzny export
(MS Offce apod.

Obrázek 2: Current Reality Tree
Aby IT/ICT ERP systém odpovídal rozvojové strategii, měl by být kvalitní, podporovat všechny firemní procesy, měl by umožnit získávání relevantních a konsekvenčních informací. Je vidět, že hlavním problémem současného nevyhovujícího stavu společnosti je zastaralý IS. Analýza prostřednictvím metody TOC FRT (future reality tree) názorně ukazuje, jaké výhody přinese odstranění problémů stávajícího IS implementací projektu, viz obrázek 3. Ze stromu je dobře vidět, jak jsou mezi sebou provázány projekt a rozvojová strategie podniku.

[image: image3.png]Zadnodusen prace

Obrázek 3: Future Reality Tree
3.1.1. Provázanost projektu s dalšími projekty rozvoje žadatele

Na projekt navazuje výše uvedený projekt implementace systému pro generování manažerských informací.
3.2. Lidské zdroje pro zabezpečení realizace projektu

Hlavní koordinátor implementace – Jiří Löffelmann
Školení klíčových uživatelů bude zcela v koordinaci dodavatele.

3.2.1. Popis nároků na další prohlubování či zvyšování kvalifikace zaměstnanců spojených s přípravou a/nebo realizací projektu

Bude nutné provést školení všech zaměstnanců, kteří budou nový systém používat. Toto školení proběhne před implementační části projektu.

4. Podrobný popis projektu a jeho soulad s programem

4.1. Specifikace předmětu projektu (základní popis projektu)

Podnik nyní funguje na staré verzi ERP systému MAX. Tato stará má nedostačující textové rozhraní, nepodporuje všechny procesy firmy, není kompatibilní se současnou legislativou a má omezené možnosti reportování. Některé funkce a podnikové procesy jsou prováděny v různých oddělených aplikacích a chybí tak vzájemná provázanost mezi daty což způsobuje nekonzistenci dat a dochází tak ke zpožděním dodávek zboží. Tyto okolnosti vedli k nedodržování termínů, rostoucím nákladům na proces výroby a ztrátě některých zákazníků. Navíc výrobce ukončil podporu používané verze. Kvůli těmto důvodům je nutno provést aktualizaci systému.

4.2. Cíle, kterých má být dosaženo

4.2.1. Cíle projektu a jeho konkrétní přínosy.

Cílem projektu je aktualizovat ERP systém MAX na nejnovější verzi. Přínosy projektu jsou zefektivnění práce zaměstnanců. Lepší možnost kontrolovat procesů a reportování výrazným způsobem přispěje k lepšímu řízení firmy. Rovněž zmizí nutnost pracně upravovat data pro současnou legislativu a udrží se podpora výrobce ERP systému. To vše povede k nižším nákladům, snadnějšímu dodržování termínů a lepšímu rozhodování vedení firmy. Úspěch projektu se odrazí především na zvýšení zisku firmy. Po půl roce po ukončení projektu bude proveden audit, který projekt podrobněji vyhodnotí.

4.2.2. Soubor činností projektu a jejich rizika

Hlavní činnosti, které povedou k úspěšnému projektu, shrnuje strom přechodů na obrázku 4.

[image: image4.png]Nasazeni nové verze IS

[Praravena serverova
infrasinkiura

Prpravencst
usivateld

o]

Ly

N
D)

Insialovat PC

Coent
Tasazonr utvtely
novs 08
T ere AR o] (G
nového HW. tiskéren paméti Nakup pame
Zorcie™ oo Tigrace ar
encenabs) 2" it 08 do DB
vt
racoi i
Nakoupt oy HN e

licence na SW

yBlonent dodateEnych
‘prostfedi z rozpodtu

nutnostiinvestice do IS

Obrázek 4: Strom přechodů
Předpokládaná rizika naznačuje strom předpokladů na obrázku 5.

[image: image5.png]Nasazen! nové verze IS

Fripravena serverora
frastrukiura

Fripravenost
uiivately

Graficiy vistup)

Koot
uivatels

Torace dal 6o

Obrázek 5: Strom předpokladů
4.2.3. Dopady na rozvoj podniku ve střednědobém horizontu

Podnik sice bude muset krátkodobě investovat do nové verze ERP systému MAX, školení zaměstnanců a potřebného nového vybavení, investice by se ala měla díky zlepšenému chodu podniku velmi rychle vrátit.

5. Technická specifikace projektu

5.1. Výběrové řízení, výběrová kritéria

Všichni potenciální dodavatelé budou obeznámeni o probíhajícím výběrovém řízení a bude jim poskytnut poptávkový list, na jehož základě zašlou nabídku realizace projektu. Informace o výběrovém řízení a poptávkový list bude rovněž k dispozici na webových stránkách společnosti. V poptávkovém listě (součástí přílohy) jsou důkladně popsány výběrová kritéria, která jsou seřazena podle důležitosti. V rámci vyhodnocování výběrového řízení budou dodavatelé nejlépe hodnocených produktů kontaktováni a bude domluvena osobní schůzka. Na základě těchto kritérií bude vybrán nejlépe vyhovující produkt.

5.2. Technická proveditelnost, inovativnost a udržitelnost projektu

V projektu jsme se rozhodli o znovu implementaci řešení Infor ERP MAX+ na celopodnikové úrovni. Zvolené řešení dokáže:

· Snížit provozní náklady a zlepšit efektivitu

· Získat lepší přehled o transakcích napříč celým podnikem

· Přijímat kvalifikovanější obchodní rozhodnutí

· Dodávat správné produkty ve správnou chvíli

· Dodržovat sliby dané zákazníkům

· Přijímat osvědčené výrobní postupy, včetně konceptu štíhlé výroby

U Infor ERP MAX+ budeme používat následující moduly:

· MAX+ Plánování výroby
Jedná se o modul jak pro hrubé, tak i pro detailní kapacitní plánování na úrovni jednotlivých položek i skupin, s cílem zajistit, že plány budou realistické a budou splněny tou nejefektivnější cestou.

· MAX+ Zásobování
Modul dovoluje kombinovat řízení zásob využívajícího míst uložení, dávkovou i individuální sledovatelnost, zpětný výdej materiálu a unikátní techniku uživatelsky definované mapy účtů zásob s definovanými povolenými pohyby zásob.

· MAX+ Řízení skladů
Obsahuje nástroje pro řízení soustavy skladů materiálu, výrobků a zboží, a pro optimalizaci skladovacích prostor. Modul mimo jiné umožňuje integraci s automatickými váhami a čtečkami čárového kódu.

· MAX+ Dílenské řízení
Modul poskytuje vlastnosti od uvolnění výrobních příkazů do výroby, přes generování uživatelsky zadané výrobní dokumentace, až po sběr dat o postupu výroby a o výrobních časech.

· MAX+ Nákup
Poskytuje nástroje pro řízení procesu objednávání, včetně využívání metody žádanek, resp. schvalování a hodnocení dodavatelů materiálu.

· MAX+ Řízení nákladů
Obsahuje kompletně definovatelné kalkulační vzorce, které mohou být aplikovány na úrovni každé položky, výrobního střediska či organizační jednotky, poskytují skutečně pružné kalkulační prostředí.

· MAX+ Kontrakty
Modul nám umožní řídit kontrakty a projekty a porovnávat je se stanoveným rozpočtem. Tj. od stanovení počátečního odhadu, přes poptávkové a nabídkové řízení, až po evidenci náběhu nákladů na kontrakt (projekt).

· MAX+ Prodej a marketing
Zahrnuje správu úkolů, kontaktů, projektů, včetně variantního reportingu. Součástí modulu jsou nástroje pro obchodní plánování s volitelnou přímou vazbou na prováděcí a finanční plánování.

· MAX+ Dodávky a fakturace
Umožňuje nám definovat průběh zpracování zakázky tak, aby proces odeslání se všemi náležitostmi proběhl rychle a jednoduše. Obsahuje možnosti automatické nebo manuální rezervace, vychystání, naložení a plánování přepravy a práci s obaly.

· MAX+ Pokročilé plánování
Pomocí zpětného a dopředného plánování nám modul poskytne informace o tom „co jsme schopni slíbit“ (CTP – Capable to promise) na základě realistického pohledu na již existující závazky a dostupnost klíčových materiálů a úzkoprofilových zdrojů.

· MAX+ Servis a opravy
Modul poskytuje nástroje pro řízení a vedení servisních smluv a zakázek jak v případě dílenských oprav, tak v případě návštěv technika na místě.

· MAX+ Finance a účetnictví
Modul obsahuje pružný více-měnový finanční modul, navržený pro mezinárodní obchod. Modul je plně lokalizován z hlediska relevantních direktiv Evropské unie.

· MAX+ Controlling
Poskytuje podporu pro efektivní finanční plánování a řízení jak v prostředí hlavní výroby na bázi ziskových středisek, tak také v oblasti režijních nákladů.

· MAX+ Corporate Performance Management
Umožní nám monitorovat chování a vývoj společnosti podle klíčových výkonnostních indikátorů, sloužících jako metriky důležitých procesů.

· MAX+ eBusiness
Obsahuje rozhraní pro napojení Infor ERP MAX+ systému na elektronický obchod, sledování stavu objednávky a internetový katalog produktů s ohledem na stav zásob ve skladu.

· MAX+ Uživatelské nástroje
O vysokou flexibilitu zvoleného řešení se stará řada uživatelských nástrojů, které významně redukují náklady i čas na implementaci i následné úpravy.

Používání Infor ERP MAX+ bude z hlediska chodu společnosti klíčové, proto ve smlouvě s případným dodavatelem Infor ERP MAX+ vyžadujeme reakční dobu nápravy od doby poruchy v řádu 6 hodin v pracovních dnech a 12 hodin o víkendu a státních svátcích.

Od implementátora řešení Infor ERP MAX+ očekáváme pravidelné udržby a aktualizace produktu. U společnosti stojící za vytvoření produktu Infor ERP MAX+ neočekáváme problémy s dalším vývojem. Společnost Infor je jedním z největších poskytovatelů podnikového softwaru s obratem přibližně 2 miliardy dolarů, více než 70 000 zákazníky a 8 000 zaměstnanci po celém světě.

6. Časový harmonogram projektu a rozpočet

6.1. Harmonogram projektu

Projekt je naplánován od 10. 5. 2010 a bude trvat 23 dní, tj. do 9. 6. 2010. Projekt sestává z několika částí od školení pracovníků přes nákup nového hardware až po nasazení a testování IS. Detailnější popis harmonogramu je vyobrazen na obrázku Ganttova diagramu.

[image: image7.png]Thugust _[September [Ociober _[November [December [January _[February [Warch _[apri Titay T

[image: image6]
6.2. Rozpočet projektu

Předpokládané náklady na realizaci projektu byly vyčísleny na 4 160 000,- Kč. Rozpis jednotlivých položek rozpočtu se nachází níže:

	Název položky
	Počet [ks]
	Cena za kus [Kč]
	Celková cena bez DPH [Kč]
	DPH

[%]
	Celková cena s DPH [Kč]

	Školení – Ekonomika a Controling
	3
	5 000
	15 000
	19
	17 850

	Školení – Prodej
	3
	5 000
	15 000
	19
	17 850

	Školení – Výroba
	7
	5 000
	35 000
	19
	41 650

	Školení – Nákup
	3
	5 000
	15 000
	19
	17 850

	Školení – Správa systému
	1
	5 000
	5 000
	19
	5 950

	Rozdílové školení
	17
	5 000
	85 000
	19
	101 150

	Nákup nového HW pro zaměstnance
	200
	18 000
	3 600 000
	19
	4 284 000

	Upgrade HW serveru
	1
	50 000
	50 000
	19
	59 500

	Nákup nových tiskáren
	50
	7 000
	350 000
	19
	416 500

	Nákup a instalace DB
	1
	500 000
	500 000
	19
	595 000

	Migrace dat
	1
	50 000
	50 000
	19
	59 500

	Implementace IS
	1
	200 000
	200 000
	19
	238 000

	Dvouměsíční dohled
	1
	100 000
	100 000
	19
	119 000

	Celková cena
	
	
	5 020 000
	19
	5 973 800

Poptávkový list

1. Identifikační údaje zadavatele

1.1. Obchodní jméno, sídlo, IČ/DIČ

PILSEN STEEL s.r.o.

Tylova 1/57

316 00 Plzeň

Česká republika

IČ: 47718706

DIČ: CZ47718706

1.2. Jméno a příjmení kontaktní osoby

Vedoucí informačních systémů

Ing. Jiří Löffelmann, Ph.D.

Tel.:
+420 377 733 599

E-mail:
jiri.loffelmann@pilsensteel.cz

1.3. Název projektu a jeho stručný popis, vč. souhrnu výstupů projektu

Název projektu – Projekt reimplementace informačního systému MAX. Hlavním cílem projektu je reimplementace stávajícího integrovaného IS podložená podrobnou studií. Změny se zaměří na podporu všech procesů podniku, zlepšení reportovacího systému, správy zakázek dodavatelů, subdodavatelů, výrobních dokumentů a vnitropodnikovou komunikaci, změnu starého textového uživatelského rozhraní na GUI. Dále bude systém propojen se stávajícími internetovými stránkami, což umožní online sledování stavu zakázek. Nová verze systému je podporovaná výrobcem, díky čemuž má výrobce možnost reagovat na změny požadavků, opravovat chyby a dodávat novou funkcionalitu. Kromě toho je součástí reimplementace nákup nového HW a licencí na SW a migrace dat do nové DB. Výstupem projektu potom bude nový databázový systém pro správu a evidenci zakázek a nasazena nová plně funkční verze ERP informačního systému MAX.

2. Navržená výběrová kritéria:

Všechna výběrová kritéria kromě ceny ohodnoťte známkou, která odpovídá skutečnosti, jakou službu uchazeč poskytuje. Ke každé známce je možné přidat upřesňující komentář. Další vyžadované informace jsou uvedeny u příslušného požadavku. Výběrová kritéria jsou seřazena podle důležitosti.
Hodnotící známky budou mít následující význam:

1. Splňuje

2. Splňuje s malými výhradami

3. Částečně splňuje s určitými odlišnostmi

4. Nesplňuje

2.1. Nabídková cena

Uchazeč uvede cenu bez DPH. Předmětem hodnocení kritéria je cena bez opce, která nesmí přesáhnout částku 6 000 000,-- Kč bez DPH. Uvedená cena bude včetně dodání a zavedení IS, licencí, nákupu HW a školení.

2.2. Instalace softwaru

Uchazeč uvede, jestli poskytuje službu instalace systému Infor ERP MAX/MAX+, případně zda zajišťuje instalaci vyšší verze systému Infor ERP MAX/MAX+, instalaci databázových systémů. Uchazeč také napíše, zda zajišťuje přípravu prostředí pro přenos vlastních úprav zákazníka z předchozí verze.

2.3. Administrace

Uchazeč napíše, zda služba poskytuje zákazníkovi komplexní podporu v oblasti běžné periodické administrace a provozního zajištění systému Infor ERP MAX/MAX+, případně administraci databázového systému nebo jiného SW.

2.4. Implementační a konzultační služby

Uchazeč napíše, zda poskytuje službu, zabezpečující pomoc odborníka při implementaci systému a při řešení problémů s používáním programů a tiskových sestav. Kromě toho uchazeč napíše, zda poskytuje služby, které jsou spojené s archivací a čištěním databáze, podporou řízení projektu, úpravami systému Infor ERP MAX/MAX+ na objednávku.

2.5. Servisní podpora

Uchazeč napíše, zda poskytuje službu komplexní podpory v oblasti údržby, provozování a dalšího vývoje systému Inform ERP MAX/MAX+, případně servisní podpory databázového systému.

2.6. Systémové kurzy

Uchazeč popíše, jaké systémové kurzy lze u něj objednat.

2.7. Školení a vzdělávání

Uchazeč napíše, zda poskytuje školení systému Inform ERP MAX/MAX+ a jeho jednotlivých modulů pro zaměstnance, vrcholové vedení a vedoucí pracovníky.

3. Struktura nabídky
Nabídka musí obsahovat:

a)
Identifikaci uchazeče, tedy jméno nebo obchodní firmu, sídlo nebo místo podnikání, kontaktní adresu, IČ, DIČ (bylo-li přiděleno), telefon, e-mail, fax, osobu oprávněnou jednat jménem dodavatele a bankovní spojení s uvedením čísla účtu,

b)
doklady a jiné listiny specifikované v těchto podmínkách, popř. dokládající požadovaných předpokladů,

c)
čestné prohlášení uchazeče o vázanosti celým obsahem nabídky, a to minimálně po dobu čtrnácti dnů od uplynutí lhůty pro podání nabídek,

d)
čestné prohlášení o tom, že uchazeč souhlasí se zadáním a podmínkami této zakázky,

e)
v závěru nabídky prohlášení uchazeče o pravdivosti nabídky, včetně příloh,

f)
místo a datum podpisu,

g)
podpis oprávněné osoby uchazeče.

Varianty nabídek nejsou připuštěny.

Všechny listy nabídky, včetně příloh, musí být číslovány nepřerušovanou vzestupnou číselnou řadou a musí být spojeny způsobem zabraňujícím oddělení jednotlivých listů.

Nabídka a veškeré doklady, resp. jiné listiny, k nabídce přiložené, musí být v českém jazyce.
4. Požadavky na kvalifikační předpoklady
	Č. 1
	Vymezení požadavku
	Základní kvalifikační předpoklady splňuje uchazeč, který není v likvidaci, vůči jehož majetku neprobíhá insolvenční řízení, v němž bylo vydáno rozhodnutí o úpadku nebo insolvenční návrh nebyl zamítnut proto, že majetek nepostačuje k úhradě nákladů insolvenčního řízení, nebo nebyl konkurs zrušen proto, že majetek byl zcela nepostačující nebo zavedena nucená správa podle zvláštních právních předpisů.

	
	Způsob prokázání splnění požadavku dodavatelem
	Splnění základních kvalifikačních předpokladů prokáže uchazeč předložením originálu čestného prohlášení uchazeče, podepsaného osobou oprávněnou jednat jménem či za uchazeče; je-li doklad podepsán zmocněncem, doloží dodavatel originál nebo úředně ověřenou kopii plné moci, která byla zmocněnci pro tento případ udělena.

	Č. 2

	Vymezení požadavku
	Splnění profesních kvalifikačních předpokladů prokáže uchazeč, který předloží výpis z obchodního rejstříku, pokud je v něm zapsán, či výpis z jiné obdobné evidence, pokud je v ní zapsán.

	
	Způsob prokázání splnění požadavku dodavatelem
	Uchazeč doloží originál či úředně ověřenou kopii výpisu z obchodního rejstříku, pokud je v něm uchazeč zapsán, či výpisu z jiné obdobné evidence, pokud je v ní uchazeč zapsán, který není k poslednímu dni, ke kterému má být prokázáno splnění kvalifikace, starší 90 kalendářních dnů.

	Č. 3

	Vymezení požadavku
	Splnění technických kvalifikačních předpokladů prokáže uchazeč, který předloží originál čestného prohlášení a referenční list.

	
	Způsob prokázání splnění požadavku dodavatelem
	Uchazeč předloží originál čestného prohlášení dodavatele, podepsaného osobou oprávněnou jednat jménem či za dodavatele; je-li doklad podepsán zmocněncem, doloží dodavatel originál nebo úředně ověřenou kopii plné moci, která byla zmocněnci pro tento případ udělena.

	Č. 4

	Vymezení požadavku
	Splnění ekonomických kvalifikačních předpokladů prokáže uchazeč, který doloží svou finanční stabilitu předložením originálu čestného prohlášení.

	
	Způsob prokázání splnění požadavku dodavatelem
	Uchazeč předloží originál čestného prohlášení dodavatele, podepsaného osobou oprávněnou jednat jménem či za dodavatele; je-li doklad podepsán zmocněncem, doloží dodavatel originál nebo úředně ověřenou kopii plné moci, která byla zmocněnci pro tento případ udělena.

5. Další požadavky zadavatele

Dodavatel navrhne harmonogram plnění zakázky.

Plán projektu

