
Ro
čn

í p
ře

h
le

dy
 |

 A
n

n
ua

l
ov

er
vi

ew
s

Ek
o

n
o

m
ik

a
&

 m
ar

ke
ti

n
g

452 Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

Grzinčič, M. | Budování excelence ve slévárenském prostředí

Úvod

Když se chce, všechno jde. Když se chce. A skvělé příkla-
dy výrobních firem okolo nás jsou. Pokud existují odmítavé
postoje, mohou být založeny na lidském egu, neznalosti,
předsudcích a především nesprávné implementaci obvykle
v kombinaci s nevhodnou komunikací do firmy před započe-
tím implementace.
Je dnešní svět upřímný a transparentní? Je slévárenství pří-
kladně rozvíjející se obor? Řešení vedoucích k cíli je řada
a příspěvek uvádí jen určitý výběr. Lidé pěstující si statut
nezastupitelnosti jsou horliví a někdy skrytí odpůrci změn –
stačí pasivní odpor (obr. 1). Problémem může být i překotné
zavádění změn nebo v nesprávném pořadí.
Podnětem pro sepsání předkládaného příspěvku je dlouho-
dobá praxe autora, na jejímž základě se dopracoval k urči-
tému poznání, které se společně se zprostředkovanými in-
formacemi z dalších společností kryje s obsahem řady knih
o podnikání, managementu, psychologii a procesním řízení

Budování excelence
ve slévárenském prostředí
Building of the excellence in the foundry environment

Dr. Ing. Marko Grzinčič
DETYCON Solutions s.r.o., Liberec

foundry plant―management―excellency―continuous im-
provement

The contribution describes the basic procedures for
achieving the excellence in the production company,
e.g. a foundry, with an emphasis on the essence of
success or causes of mediocrity, or bankruptcy. The
Czech foundry industry as a whole is unfortunately
not an example of a thriving industry. The author of-
fers answers what and how the successful foundries
are doing otherwise. Key practices and methodologies
with the names in English and Czech translation with
their mission and in mutual respect are listed. The goal
is not only to achieve the economic efficiency of the
production plant but also sustainable competitiveness
in the wider context. It is based on happy, motivated,
knowledge equipped and therefore the executive staff.
At the same time the contribution names the patho-
logical behaviour of the company, or the management,
which are totally incompatible with the achievement of
excellence.

Obr. 1. 	� Chováme se ve firmě k Marečkům právě takto,
nebo jde všem o to, být lepší? Máme ve vedení
firem „podržtašky“ a lidi, co kritizují, ale nekonají,
nikdy neriskují, nebo skutečné lídry? Opakujeme
stále stejné chyby?

Fig. 1. 	� Are we behaving in the company to clever staff just
like this or all staff is interesting to be better? Is in
the company management the useless staff and the
people who criticize but do nothing, never take a risk,
or real leaders? Are we repeating all the time the same
mistakes?

Poslyšte, Mareček, jestli chcete udržet krok s ostatními,
budete muset značně polevit!� Dušan Pálka

Ro
čn

í přeh
ledy | An

n
ual overview

s
Eko

n
o

m
ika &

 m
arketin

g

453Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

Budování excelence ve slévárenském prostředí | Grzinčič, M.

[1–8]. Cílem je sdílet nabyté znalosti tak, aby nešlo o pouhý
výčet informací, ale aby obsah vedl k zamyšlení, konfrontaci
s vlastními postoji čtenáře, posouzení situace ve vlastní fir-
mě a posloužil k znalostnímu růstu čtenáře. Jako motivace
může posloužit citát D. Browna: „Naše rozhodnutí v minu-
losti jsou architekturou naší budoucnosti.“
Výrobní firmy mají vytvářet udržitelný zisk, zajišťovat produk-
tivitu, růst a nové příležitosti. Podnikáme anebo pracujeme
pro podnikatele a akcionáře, abychom naplnili svůj život dle
hodnotového žebříčku každého z nás. Práce je dnes všudy-
přítomná, např. díky IT, takže před ní na víkend neutečeme.
Je tedy nezbytné, aby nás naplňovala. Zaměstnanec je pyš-
ný na svého zaměstnavatele jako celek, ale i jednotlivé členy
vedení firmy – může je dávat za příklad. Když by o našem
firemním jednání a postojích psal místní tisk a všichni si to
mohli přečíst – styděli bychom se, nebo by nám to bylo pří-
jemné? Zadání je prosté, ale realita velmi různorodá.
Jaký business se dá označit za excelentní? Držme se pa-
rametru roční EBITDA marže v %, tzn. EBITDA na celkové
tržby (Earn Before Interest Taxes Depreciation Amortization)
je zisk před započtením úroků, daní a odpisů. Nebo také zisk
před zdaněním + odpisy + úrokové náklady, což je hodnota
zdrojů firmy na splácení. Někdy se používá EBIT marže (po-
kud mezi sebou chci porovnávat velmi odlišně investičně ve-
dené společnosti) a hodnota parametru je přibližně poloviční
až 2/3 v porovnání s EBITDA marže.
Kolik sléváren v České republice má tento výkonový para-
metr stabilně nad 5 % a kolik nad 10 %? Uvědomujeme si
dostatečně, že dlouhodobý pohyb pod 5 % je neudržitelný?
Je známo, že se i ve výrobě polotovarů dá podnikat s tímto
parametrem nad 20 %? Doba nahrává úspěchu, protože zá-
kazníci od sléváren vyžadují nejen tepelně zpracované, ale
i finálně obrobené a povrchově upravené odlitky (pasivace,
lakování, povlakování, pokovování, leštění, značení apod.),
což vytváří potřebnou přidanou hodnotu. Dalším benefitem
jsou různé typy dotací, které přece musí zajistit zmiňovaný
parametr minimálně 10 %.
Když se na skutkový stav střízlivě podíváme, ve většině pří-
padů tomu tak není. Ale proč? Je potřeba dělat něco jinak?
Při všech úvahách je zároveň dobré si uvědomit propastný
rozdíl mezi stavem a hospodařením společností, které jsou
součástí nadnárodních korporací, a společností, které tu zů-
staly po éře socializmu a jeví určité společné znaky. Celkem
28 let je dostatečná doba na vytvoření dobře fungující firmy.
Je příliš odvážné tvrzení, že jsou to jen výmluvy, že ryze čes-
ké firmy nemají silné kapitálové zázemí, s kterým se pak dají
dělat divy nad 20 % EBITDA marže? Průměrné firmy mají
průměrnou produktivitu, vysokou kvalitativní neshodu a ne-
výkonné THP. Do strojů, natož do lidí kontinuálně neinvestují
a pak samozřejmě i průměrně platí. „Béčkový“ šéf vychová
„céčkové“ nástupce, maximálně ty „béčkové“. Takové slé-
várny mají vyšší fluktuaci, zákazníci jsou nespokojení a tak
stále dokola. Dobré firmy to jednoduše dělají jinak. Formulka
výkonu a trvalých výsledků je ve spojení 2 komplementár-
ních sil: kultury disciplíny a podnikatelského ducha.
Příspěvek nepojednává o krizovém managementu praktiko-
vaném v případě krachujících firem. Materiál se rovněž ne-
věnuje společnostem, které jsou již daleko v implementaci
všech zmíněných témat [9–14]. Pro vyspělé společnosti platí

další úroveň přístupu, který shrnují pojmy inovace a nový
obchodní model, což výstižně komentuje prof. Košturiak ve
svém blogu „Šetřením ještě nikdo nezbohatl“ [15]. Řada slé-
váren je nesmírně daleko od takového stavu.
Zároveň článek nerozebírá komplexněji řízení změn (change
management), které je velmi užitečné při implementaci jaké-
koliv podstatné změny – lidé totiž změny nenávidí.
Článek nazývá metody správným názvoslovím, aby si mohl
čtenář nalézt detaily na internetu nebo v odborné literatu-
ře a při konzultacích se vyjadřoval přesně. Pokud jste nikdy
konkrétní metodiku neimplementovali, použijte při komu-
nikaci a implementaci korektní název. Pokud ovšem máte
nějaké špatné zkušenosti či předsudky, upřímně doporučuji
použít vlastní označení. Jako obvykle nezáleží tolik na formě
jako na obsahu.

Strategické plánování

Strategické plánování je jeden z nejdůležitějších nástrojů ří-
zení firmy. I přesto, že lidský faktor je nade vším, plánování
ve spojení se strategií zaujímají primární roli. Přiznejme si, že
nejčastější forma nepřístojnosti je nechat všechno při starém
a doufat, že se něco změní (obr. 2). Nedůslednost v plánová-
ní (nejen v plánování) jen mlží a bere vítr z plachet. Platí také,
že „idiot s plánem může porazit génia bez plánu“ (W. Buffet).
Nad všemi řídícími dokumenty firmy stojí strategie společ-
nosti. Dlouhodobá strategie naplňuje jasně definovanou vizi
společnosti, respektuje hodnoty organizace, stanovuje kon-
krétní cíle a motivuje pracovníky k jejich dosažení. Praktic-
ky jde o plán toho, čeho má být dosaženo (měřitelně) a kdy.
To určuje pomocí strategických cílů a ke každému cíli uvádí
taktiku se základními milníky jejich dosažení. Jde ovšem také
o kontinuální proces, který se kontinuálně prověřuje, proto-
že musí být schopen vhodně reagovat na měnící se podmínky
a okolí – situaci na trhu. Vytváří se strategie pro oblasti prode-
je, marketingu, investic. Plánovat lze inovace, ale i v oblasti

Obr. 2. 	� Plánování má svůj smysl v případě komplexní
znalosti reálné situace, kompetentního obsahu,
načasování, provázání s plněním úkolů a vhodnou
komunikací do týmu (zdroj: Toxicards.cz)

Fig. 2. 	� Planning has its sense in the case of the compre-
hensive knowledge of the real situation, a competent
content, timing, linking with filling the tasks and ap-
propriate communications towards the team (source:
Toxicards.cz)

Ještě jednu a konečně už snad
budu vážit méně :-P

Ro
čn

í p
ře

h
le

dy
 |

 A
n

n
ua

l
ov

er
vi

ew
s

Ek
o

n
o

m
ik

a
&

 m
ar

ke
ti

n
g

454 Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

Grzinčič, M. | Budování excelence ve slévárenském prostředí

Proces Parametr Jednotky Frekvence

1

Vedení společnosti

EBITDA Kč měsíčně

2 EBITDA marže (EBITDA/tržby; min. 10) % měsíčně

3 CAPEX – investiční (kapitálové) výdaje měsíčně

4 Mzdová produktivita (mzdové náklady k tržbám; max. 25) % měsíčně

5
Čistý provozní kapitál
(kolik dní chodu firmy pokryji kapitálem, min. 15)

počet dní měsíčně

6
Rychlá likvidita – CPR (Cash Position Ratio)
(krátkodobé pohledávky + finanční majetek +
ostatní aktiva) / krátkodobé závazky

(0,2–0,5) měsíčně

7
Rentabilita tržeb – ROS (Return on Sales)
(čistý zisk po zdanění / tržby · 100; min. 2)

% ročně

8
Spokojenost zaměstnanců
(z anonymního průzkumu externí agenturou)

např. % ročně

9

BOZP
a OHSAS*

Počet registrovaných úrazů – měsíčně

10 Počet neregistrovaných úrazů – měsíčně

11 Výsledky auditů (int./ext.) – měsíčně

12 Náklady na likvidaci odpadů/objem prodeje % měsíčně

13

Výroba
(včetně plánování
a logistiky)

Produktivita
(odvedených h / výrobní jednotku)

h/ks
h/Kč

měsíčně

14 Dodávková schopnost % měsíčně

15
Backlog (nedodělávky v objemu prodeje vůči odsouhlaseným termínům
zákazníkovi)

Kč měsíčně

16 Náklady spojené s mimořádnou přepravou zakázek Kč měsíčně

17 OEE (vysvětlení v kapitole Řízení výroby) % měsíčně

18 Rozpracovanost/tržby % měsíčně

19
FTT (First Time Through)
Jaký objem výroby projde napoprvé celým tokem výroby

% měsíčně

20 Objem nadprací h měsíčně

21 Objem přesčasových hodin h měsíčně

22 Spotřeba energií – zemní plyn na tržby (oddělit admin. budovy) % měsíčně

23 Spotřeba energií – elektrická energie na tržby (odd. admin.) % měsíčně

24 Přínosy zlepšovacích návrhů Kč měsíčně

25

Prodej

Objem prodeje celkem, po TOP-zákazn., zákazn. skupinách, obl. Kč měsíčně

26 Objem plateb po splatnosti / objem prostředků ve fakturaci Kč měsíčně

27 Marketingové výdaje Kč ročně

28

Lidské zdroje

Počet zaměstnanců – měsíčně

29 Fluktuace % měsíčně

30 Nepřítomnost zaměstnanců % měsíčně

31 Náklady na vzdělávání Kč měsíčně

32 Hodnocení kontrolních hlášení (úřady a správy) – měsíčně

33
Projektové řízení

Počet aktivních projektů (vzhledem k řešitelským kapacitám) – měsíčně

34 Počet „červených“ projektů (hodnocení dle pevného schématu) – měsíčně

35 Konstrukce Plnění interních zakázek % měsíčně

36

Technologie, TPV

Interní kvalitativní neshoda % měsíčně

37 Externí kvalitativní neshoda % měsíčně

38 Náklady na nekvalitu/tržby % měsíčně

39 Úspory z projektů Kč měsíčně

40 Počet projektů se skluzem v dodávce nářadí – měsíčně

Tab. I. 	� 55 klíčových výkonových parametrů s 21 základními parametry (zvýrazněno)
Tab. I. 	� 55 key performance parameters with 21 essential parameters (highlighted)

Ro
čn

í přeh
ledy | An

n
ual overview

s
Eko

n
o

m
ika &

 m
arketin

g

455Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

personálu. Klíčová strategie firmy je – na všechno se ptejte
3× proč. Zaměstnanci se nesmí bát takto ptát. Nic není jasné
nebo předem dané jen proto, že to řekli „ti nahoře“.
Je pozoruhodné, že některé slévárny neplánují. Plánování
je bohužel pravděpodobně posuzováno stejně jako býva-
lé pětiletky. Ovlivnit nás také může někdy poměrně rigidní
postoj korporátů, ale to přece nemůže vést k postojům, že
plánovat výdaje vede jen k jejich plnému vyčerpání v pláno-
vaném období. Nebo že plánování je zbytečné. To je velké
nedorozumění nebo dokonce póza lidí, kteří se brání určitým
principům a obvykle jen z toho důvodu, že nejspíše nerozu-
mí podstatě anebo prostě nemají motivaci chtít porozumět.
Možná, že nechtějí excelenci a stav „hibernace“, „jízdy na
poloplyn“ je tak akorát. Pokud má slévárna zavedený sys-
tém kontinuálního zlepšování, tak například při konstantním
plánu tržeb mohu kopírovat náklady z minulého finančního
roku. Ale snížím je o 5 nebo 10 % a naplnění cíle řeším pro-
střednictvím projektů kontinuálního zlepšování. Plánovat je
vhodné CAPEX (Capital Expenditure), tj. investiční kapitálo-
vé výdaje, protože jedině tak je chod firmy udržitelný. Nesmí
se stát, že strojní zařízení „klekne“ pro fatální škrcení nákla-
dů do investiční obnovy a navíc (Murphyho zákony v akci) při
takovém výpadku obvykle ohrozím i nejdůležitější zákazní-
ky. Je vhodné plánovat i takové výdaje jako INVESTICE do
vzdělávání. Podniky se mezi sebou mohou porovnávat, jaký
podíl z tržeb dávají do vzdělávání, jaký podíl do vývoje a jaký
do CAPEXU (> 8 %?).
Pokud při této příležitosti zmíníme dotační programy, lze se
setkat s morálně odůvodnitelným čerpáním dotačních pro-
středků do vzdělávacích programů a na vývojové aktivity,
resp. do technického zázemí, jako je např. vybavení labora-
toří nebo generační skok v technickém zázemí budov, ener-
getickém zázemí apod. Oproti tomu lze sledovat realizace
dotací do standardních výrobních zařízení obvykle se zdů-
vodněním vyšší ekologičnosti provozu. Systém (stále více

kritizovaný a zřejmě objektivně degenerativní) ať takto běží
dál, ale (snadný) dosah na dotační prostředky nesmí firmy
zpomalit nebo dokonce paralyzovat ve vlastní tvořivosti, ino-
vativnosti, rychlosti rozhodování, sledování trhu, hospodár-
nosti.
Zvláštní oblast strategického plánování je personální strate-
gie, kterou by měl určovat nejvyšší management, a neměli
bychom si v ní zapomenout položit tyto otázky:
Jak chcete jako firma vystupovat směrem ven? To obsahuje
i vyšší účely firmy a společenský či sociální rozměr.
Jak chcete přitáhnout ty správné lidi? V tomto směru je třeba
uplatnit marketingové hledisko.
Co vše jste ochotní udělat pro to, abyste se stali mnohem
lepšími v najímání lidí, abyste mohli expandovat?
Kde najít ideální místa (zdroje) pro hledání schopných lidí?
Někdo využije školy, jiný může provozovat vlastní učňovské
dílny. Každá firma to má trochu jinak, ale měla by v této ob-
lasti tvořit. Většinou využívají jen pracovní portály a inzerce
je nekvalitní.
Jak vytvořit značku zaměstnavatele? V tom vám určitě po-
může zlepšování interního PR (Public Relations – práce s ve-
řejností), někdy označované Employee Relations, tj. vztahy
se zaměstnanci.

Výkonové hodnotící ukazatele

Systém, který neměříme, nemůžeme řídit. Proto existu-
je Management by Objectives, tj. řízení podle cílů, a tzv.
KPI’s (Key Performance Indicators), tedy klíčové výkonové
parametry. Považuji za nutné, aby slévárna měla nastave-
ných těchto 21 hlavních KPI’s z celkově rozumně sledova-
telných 55 parametrů (tab. I). Aby porady k výsledkům hos-
podaření na měsíční bázi pro celý vrcholový management
nebyly příliš rozsáhlé, tak se pro označených 21 KPI’s vy-
pracovává prezentace, kterou mají účastníci k dispozici

Budování excelence ve slévárenském prostředí | Grzinčič, M.

Proces Parametr Jednotky Frekvence

41

Řízení kvality

Počet oficiálních reklamací – měsíčně

42 Počet stížností – měsíčně

43 Náklady na třídící akce a stahování výroby od zákazníka Kč měsíčně

44 Spokojenost zákazníka – ročně

45 Výsledky interních auditů – měsíčně

46 Výsledky externích auditů – měsíčně

47
Údržba strojů,
zařízení a budov

Výrobní náklady (náklady na externí služby do oprav, revizí a kalibrací; spo-
třebované ND a materiál)

Kč měsíčně

48

Nákup

Objem skladových zásob jednice/tržby % měsíčně

49 Objem skladových zásob ND a materiálu na opravy Kč měsíčně

50 Objem položek na skladu bez obrátky více než 1 rok Kč ročně

51 Úspory z nákupu investičních položek / objem nákupu % měsíčně

52 Úspory z nákupu služeb Kč ročně

53 Úspory z nákupu materiálu Kč ročně

54
IT

Spokojenost interních zákazníků – ročně

55 Plnění interních zakázek % měsíčně

* BOZP – Bezpečnost a ochrana zdraví při práci; OHSAS – Occupational Health and Safety Assessment Specification (Systém managemen-
tu bezpečnosti a ochrany zdraví při práci)

Ro
čn

í p
ře

h
le

dy
 |

 A
n

n
ua

l
ov

er
vi

ew
s

Ek
o

n
o

m
ik

a
&

 m
ar

ke
ti

n
g

456 Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

před konáním porady a připravují nápravná opatření, která
se mohou opírat o dalších 34 KPI’s.
Mít kompletně zavedené ukazatele není to hlavní. Hlavní je
jejich vyhodnocování pravidelně každý měsíc a to vždy do
mzdové uzávěrky, protože KPI’s musí být propojené se
mzdovým systémem. Jakmile jsou hodnoty k dispozici, je
nutné je vyjadřovat graficky v porovnání s minimálně 3 po-
sledními roky a pro každý měsíc finančního roku, včetně ku-
mulované hodnoty a používat názorné hodnotící symboly
jako semafor. Potřebné je mít v parametrech realitu, znát
(analyzovat) příčiny, realizovat opatření při odchylkách pro-
ti plánovaným hodnotám a vyhodnocovat jejich účinnost.
Nejvýznamnější je mít zavedený systém, že když výsledky
vizualizujeme ve výrobní hale a na chodbách, tak lidé samo-
statně projevují zájem o čerstvá čísla – propojení na mzdový
systém. Jak reagovat, když inventura zjistí manko? Samo-
zřejmě kusy evidovat jako kvalitativní neshodu, což se pro-
mítne v prémiích každého zaměstnance.
Je těžko uvěřitelné, že v době intenzivní implementace Prů-
myslu 4.0 některé slévárny nejsou schopny vyhodnocovat
reálné hodnoty hospodaření s příslušnými detaily na měsíč-
ní bázi. Proti tomu je nutné zabránit chování, kdy „polovina“
firmy v podobě powerpointových a excelových maniaků vy-
rábí měsíční reporting a už nezbývá sil a kompetencí na
analýzu výsledků, určení, realizaci a kontrolu nápravných
opatření. Obvykle skutečné hodnoty vytváří jeden až dva
technologové, kteří skutečně poctivě rozumí slévačině a je-
den „výrobák“, který rozumí lean six sigma production (ka-
pitola Kontinuální zlepšování). A ostatní „se vezou“, čekají

na úkoly a nevytváří hodnoty, které je zákazník ochoten
platit.
Hodnocení chodu celé společnosti lze kumulovat do jedno-
ho parametru – EBITDA, přičemž velmi praktický pomocník
je EBITDA bridge, tj. EBITDA most (graf tvoří typický tvar
mostu), obr. 3.
První sloupec vyjadřuje cíl, poslední realitu a položky mezi
výsledek buď zlepšují (zelené), nebo zhoršují (červené) vůči
cíli. Tímto způsobem rychle identifikuji, kde jsou problémy,
kde musím vyžadovat a realizovat nápravná opatření, přes-
tože může být výsledek velmi pozitivně zelený. Obr. 4 zná-
zorňuje EBITDA bridge v meziročním srovnání.

Cesta k ziskovosti

Relativně pohodlná cesta ke zvyšování zisku je zvyšovat trž-
by. Pomineme-li, že k tomu je zapotřebí mít schopný ob-
chodní úsek a nainstalované výrobní kapacity, ke kterým se
bude mít kdo postavit (průměrná nezaměstnanost je v ČR
hluboce pod 4 %; v některých regionech pod 2 %), odlitek si
zákazník koupí jen za konkurenceschopnou cenu od doda-
vatele, který plní dodávkové termíny. Splnění zákaznických
požadavků považujeme za samozřejmost.
Někdy se používá jednoduchá formule, že na jednoho za-
městnance by se měl vytvořit obrat alespoň 3 mil. Kč. Je
vhodné brát tuto informaci jako cíl a nehledat opět výmluvy,
že v obratu je např. cena materiálu a mezi slévárnou že-
lezných slitin a slévárnou hliníku je významný rozdíl v ceně
suroviny.

Každý zaměstnanec má generovat
hodnoty ve výši 4násobku svých mzdo-
vých nákladů. Mzdové náklady by tedy
neměly nikdy přesáhnout 25 % tržeb.
Považuji za chybné, apriori se hysteric-
ky bránit růstu mezd. Mzdu určuje pra-
covní trh, a pokud slévárna nereaguje
na situaci na trhu, zůstává v ní pracovat
nekvalitní nebo v každém případě de-
motivovaný jedinec, kterého neprobudí
do maximální iniciativy žádný lídr, hesla
na budovách, nástěnkách či v časopise
nebo firemní společenská akce „s ob-
čerstvením zdarma“. Zároveň ale v ka-
ždém případě musí být dodržena výše
EBITDA.
Řešení je velmi prosté – první je pro-
duktivita. Na vyrobenou jednotku mu-
sím spotřebovat minimum práce. To je
zajistitelné automatizací a robotizací,
průmyslovým inženýrstvím, tj. štíhlou
výrobou ať už perfektním uspořádáním
pracovišť včetně poctivého 5S (kapitola
Řízení výroby). Nebo využitím metody
Value Stream Mapping, tj. mapování
toku hodnot. Tak i propojením praco-
višť jinak než vysokozdvižnými vozíky
či systémem práce Kanban (dílenské
řízení výroby za pomoci Kanban karet).
Dále násobností forem, odstraněním

Grzinčič, M. | Budování excelence ve slévárenském prostředí

Obr. 3. 	� Příklad EBITDA bridge – reálný výsledek vůči plánu
Fig. 3. 	� Example of the EBITDA bridge—a real result against the plan

Obr. 4. 	� Příklad EBITDA bridge pro 3 po sobě jdoucí roky
Fig. 4. 	� Example of the EBITDA bridge for 3 consecutive years

EBITDA
2008

Price
Effect

Volume
Effect

Cost
Effect

Others EBITDA
2009

Price
Effect

Volume
Effect

Cost
Effect

Others EBITDA
2010

15

10

5

-

(5)

(10)

(15)

+61.25%

EBITDA forecast Personal expenses Others operating factors Services Additional Revenues Energies Raw material prices FX infulence EBITDA Actual

900

800

700

600

500

400

300

200

100

0

Ro
čn

í přeh
ledy | An

n
ual overview

s
Eko

n
o

m
ika &

 m
arketin

g

457Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

víceprací, vysokým OEE, tj. snižováním cyklových časů. Sa-
mozřejmě i minimalizací prostojů z poruch, minimální kvali-
tativní neshodou (kapitola Řízení výroby) a využitím metody
SMED (Single Minute Exchange of Dies – výměna nástroje
během „jedné“ minuty), tj. minimalizace času přetypování
nebo přestavby strojů. Vše je pokryto aktivitami kontinuál-
ního zlepšování (kapitola Kontinuální zlepšování – KAIZEN).
Další velký potenciál ke zvýšení EBITDA tvoří zásoby. Sa-
mozřejmě elegantním řešením jsou konsignační sklady do-
davatelů jednicového materiálu v areálu továrny. To se nedá
vždy dosáhnout především u malých firem. Rozpracovanost
je vázaný kapitál, který navíc plní slévárnu, kde je stále nedo-
statek místa (roste i nebezpečí úrazů) a je přímým měřítkem
štíhlosti výroby. Největší příčinou vysoké rozpracovanosti je
vedle pohodlnosti „myslet“ a nefunkčního plánování i vyso-
ká interní neshoda, kterou se snažíme snižovat vícepracemi.
Pokud jde o slévárnu zakázkového typu (stovky živých fo-
rem/modelů, řada kooperantů), nabízí se plánovací softwa-
ry APS – Advanced Planning and Scheduling, tj. pokročilé
plánování logistiky a výroby pomocí počítačového progra-
mu s pokročilými matematickými algoritmy. Dají se pohodl-
ně pořídit formou měsíčního paušálu, např. od společnosti
Plantune, nebo zakoupením japonského produktu Asprova
od společnosti Aimtec, nebo Planning Wizard od společnosti
Logio (možností na trhu je více).
Třetí nejvýznamnější oblastí jsou výrobní náklady (tab. I).
Známe 2 extrémy – přeinvestovaná firma, kdy provozní zisk
nestačí pokrývat úroky investičních úvěrů a oproti tomu za-
nedbaný strojový park, k tomu několikrát po sobě zrušená
celozávodní odstávka a velmi špatný stav budovy. Pokud
má majitel firmy mentálně zakódováno, že stroj musí využít
až na doraz a až poté se začne zabývat tím, jak realizovat
investiční obnovu, je to cesta do záhuby. Všechno jiné než
správně realizované TPM (Total Productive Maintenance),
tj. totálně produktivní údržba, je amatérské a opakovaná
EBITDA marže nad 10 % se konat nikdy nebude. Nikoliv ná-
hodou se při certifikaci automobilových dodavatelů auditoři
soustředí právě na TPM, protože firmy bez takového funkč-
ního systému mají problémy s dodávkovou kázní.

Vedení lidí nebo řízení lidí

Čtvrtou nejvýznamnější oblastí je zapojení lidí do života firmy,
management. Šedivá průměrnost je spíše výsledkem selhání
řízení než technologického selhání. Slévárna může excelent-
ně prosperovat v tom případě, že za vedení firmy převez-
mou zodpovědnost všichni zaměstnanci. Pokud např. na
dobrovolné dotazníky zaměstnanci nereagují, na motivační
bonusový systém nepřichází reakce a pokud máme v týmu
apatické jedince, lidem je „všechno jedno“, nacházíme se
na emoční tónové škále na úplně spodní úrovni a máme vel-
ký problém (obr. 5). Psychologové předložili řadu pozoru-
hodných sdělení [16]. Čím níže jsme s emocemi na emoční
škále, tím více „spotřebováváme“, „sajeme“, čím výše, tím
spíše „dáváme“. Realita je taková, že většina toho, co na
nás působí, jsou „reakce“. Reaktivní mysl je zlo; u reaktivní-
ho způsobu nemyslíme, jen tupě reagujeme. Ego je reaktivní
mysl, která se brání všemu, co funguje. Opakem reaktivního
způsobu fungování mysli je analytický způsob. Management

je o zvládání emocí. Řešením je nedávat reakcím příliš po-
zornosti, resp. být produktivní a netolerovat poloviční výkon,
nepořádek apod., protože produkce vytláčí reakci. Má smysl
nechávat v týmu pracovníka, který je neustále „v reakci“?
Klíč k úspěchu je vyznávané přesvědčení, že lidé chtějí od-
vádět dobrou práci a učit se novým věcem. Řízení pro „3 %“
zaměstnanců, kteří si vždy najdou cestu, jak systém obejít,
sníží angažovanost zbylých 97 %, znechutí je pro podezírá-
ní. „Ryba smrdí od hlavy“. Všichni bychom chtěli mít na ve-
doucích postech lídry, ale máme ředitele, kteří řídí úplně vše
(mikromanagement je manažerský styl, kdy manažer příliš
sleduje a kontroluje práci svých podřízených a zároveň do ní
nadměrně zasahuje, lpí na detailech a je neschopný rozdělo-
vat úkoly jiným, vnucuje vlastní postupy jako jediné možné)
a takto udušená firma je samozřejmě nevýkonná, resp. není
excelentní. Pro většinu podřízených je to vlastně pohodlné,
protože nemusí rozhodovat – to přece dělá jako vždy ředitel
(vedoucí, parťák, koordinátor). Problém je ovšem v tom, že
pracovníky s největším potenciálem tohle dusí, a pokud to
jenom trochu jde, tak z firmy odchází. Smyslem byrokracie
je vyvážit neschopnost a nedostatek disciplíny. Vyhnout se
byrokracii a hierarchii lze vytvořením kultury disciplíny. Nízká
morálka a neangažovanost stojí vždy za špatnými výsledky
(nevýkonnost, absence).
K fluktuaci je nutné vnímat, že odchod zaměstnance stojí
společnost 4násobek jeho měsíční mzdy. Tzn., že odchod
pracovníka stojí podnik minimálně 100 tis. Kč. Nelze tedy
lehkovážně posuzovat odchod kohokoliv z firmy a ospra-
vedlňovat to hlasitým konstatováním chyb daného člověka,
obzvláště v době s celorepublikovou nezaměstnaností hlu-
boko pod 4 %.
Podle průzkumu Jobs.cz se 39 % zaměstnanců necí-
tí v současné práci spokojeně (zpracovává rovněž Gallu-
pův institut). Zhruba polovina z nich (v konkrétních číslech
jde o 850 000 lidí) se pak v průběhu jednoho roku odhodlá
k tomu, aby někam poslala životopis. Chodí do práce jen
kvůli penězům, ze setrvačnosti, prostě musí. Ještě horší jsou
čísla vyjadřující, jestli zaměstnanec vnímá své povolání jako
poslání – jen 8 %. Zcela obecně se kriticky zamysleme –
klade si vůbec někdy „ryba, která voní od hlavy“, následující

Budování excelence ve slévárenském prostředí | Grzinčič, M.

Obr. 5. 	� Emoční tónová škála dle Hubbarda [16]
Fig. 5. 	� The emotional tone scale according to Hubbard [16]

Ro
čn

í p
ře

h
le

dy
 |

 A
n

n
ua

l
ov

er
vi

ew
s

Ek
o

n
o

m
ik

a
&

 m
ar

ke
ti

n
g

458 Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

otázky: Jak tito lidé využívají svůj potenciál? Mohli by lépe
plnit výkonové normy nebo odvádět kvalitnější výrobu? Po-
dávat lepší nebo vůbec zlepšovací návrhy?
Žijeme ve 21. století. To, co platilo před dvaceti lety, dnes už
neplatí. Dříve lidé potřebovali práci, aby vůbec přežili a mno-
zí přijali cokoliv. Zaměstnanci stačilo říct, co bude dělat a za
co dostane výplatu. Nastupují ale nové generace a kandidáti
vás hodnotí jako zaměstnavatele a mohou si vybírat a roli už
nehrají vaše očekávání, ale ta jejich. Před vámi tak stojí nová
VÝZVA. Ne najít je, ale naučit se je přitáhnout. Kde se vám to
podaří a postupně budete budovat dobré a úspěšné firmy,
bude to jako magnet, který přitáhne další. Vaši šťastní za-
městnanci vám potom postupně úplně přirozeně pomohou
dostat na palubu jen ty správné. Začněte krok po kroku se
svou strategií a budete o krok napřed.
Statisticky pouze jeden z 19 zaměstnanců je schopen se tr-
vale sám řídit – nepotřebuje šéfa, má tolik sebe-disciplino-
vanosti [16]. Nepodléhejme iluzi, že liberální přístup k vedení
lidí nebo individuální samořízení mohou zaručit excelentnost
[23]. Důležité je přístup a metody kombinovat. Tolik intenziv-
ní volání po svobodě v práci [24] je dobré nabízet až po ově-
ření produktivity každého ze zaměstnanců (kapitola Oblast
lidských zdrojů).
Tisk je plný zpovědí různě úspěšných lidí, kteří se ochotně
dělí o „zaručené recepty“ na úspěch. Je dobré si je přečíst,
nechat se inspirovat, ale je iluzorní očekávat nějaké význam-
né přínosy, protože informace ještě nejsou znalosti. K tomu
je vhodné využít profesionálních služeb od těch nejlepších.
Například společnost Franklin Covey nabízí metodiku pro
zvýšení efektivity jedinců a celých týmů [17].
Firma Business Success nabízí semináře, kde osvětlí, proč
není manažer tak efektivní [16]. Pokud bude management
tolerovat nemorální chování (známe z křesťanského desa-
tera) na pracovišti, ale i mimo něj, vylučuje to dosahování
excelentnosti pracovního týmu. Pokud máme „v autobuse“
ty správné lidi [18], je podstatné vytvořit kooperativní atmo
sféru spolupráce. I zde berme na vědomí určitá pravidla
hry. Dle dr. Koukolíka „Dvě třetiny lidí podmíněně kooperují.
Základní podmínka kooperace je možnost potrestat para-
zita“ [19]. Spravedlnost coby vzorec chování manažera je
nutno považovat jako výsostně motivující pro zaměstnance
a jako důležitý prvek firemní kultury. Velmi často jde o pro-
tiklad k tzv. loajalitě, nebo lze diskutovat téma role a moci
tzv. oblíbenců.
Hlavní činností manažera je rozvoj lidí. Lídr více než polovi-
nu své pracovní doby realizuje personální práci. Jak je mož-
né, že tak často nemají podniky dorost na řídící pozice? Je
to dáno absencí práce s talenty, efektem škrcení nákladů
do vzdělávání, což je deficit v oblasti hlavních kompetencí
manažera.

Řízení výroby

Pokud je ve výrobě nepořádek a špína a dochází často
k pracovním úrazům, je zbytečné přistupovat k jakýmko-
liv sebelepším metodikám a postupům. Základní obrázek
o fungování firmy je tedy možné získat během 5 minut ve
výrobní hale. Recept v podobě implementované metodiky
5S [20] pro vytváření a udržení organizovaného, čistého

a vysoce výkonného pracoviště není až tak prostý, jak by se
mohlo zdát. Důkazem jsou komediální příklady implementa-
ce po slévárnách, kdy 5S sklouzne k označování místa pro
smeták, který na místě ani většinou není nebo je v hrozném
stavu a pracoviště při předávání směny je neuklizené.
Procesní řízení [21] aplikované v efektivních organizacích je
životaschopné, pokud jsou dobře nastavené kompetence
každého pracovníka [22]. Dokument popisující kompetence
a zodpovědnosti musí být stručný, max. dvě strany A4 – štíh-
lá firma se štíhlou výrobou nemůže obsluhovat paralelně ro-
mány o kompetencích (týká se řízené dokumentace obecně).
Dalším úkolem je neustále pracovat s pojmy interní zákaz-
ník. Jediný proces, který do firmy přináší peníze, je obchodní
proces – úsek prodeje. Každý „výrobák“ si musí uvědomit,
že vyrobit dobře a včas je těžké, ale ještě těžší je prodat (až
na krátká období hospodářských vrcholů). Tzn. výroba je tu
pro prodej a nikoliv obráceně. Všechny další procesy jsou
podpůrné procesy výrobě a výroba musí servis vyžadovat.
Management pracuje s KPI’s i na denní a týdenní bázi. Ope-
rativní základ řízení stojí na tom, že denně musí být k dis-
pozici hodnoty tvořící kvantitativní ukazatel OEE (Overall
Equipment Effectiveness). Tj. celková efektivita zařízení,
která se vypočítá násobením tří parametrů: výkonu, dostup-
nosti a vyprodukované kvality (max. hodnota je 100 %, jde
o teoreticky dosažitelnou hodnotu), obr. 6. Při implementaci
APS (kapitola Cesta k ziskovosti) systém plánování a pří-
padně komunikace se zákazníkem denně pružně reaguje na
konkrétní OEE odchylky od normálu – zákazník velmi oceňu-
je, když se o posunutí termínů dozví včas. Pokud jsou mezi
stroji významné rozdíly, sleduje se OEE po strojích. Kvalita
odlitků se dá obvykle vyhodnotit až s určitým časovým od-
stupem od data lití a v případě širokého sortimentu a kam-
paňového typu výroby nelze objektivně hodnotit kompletní
OEE denně. Pak hodnotíme denně pouze hodnotu násobku
výkonu a dostupnosti po strojích a nezávisle vedle toho den-
ní ukazatel kvalitativní neshody v počtu odlitků na typ odlit-
ku a objem nákladů s tím spojený. Lze doporučit kumulaci
všech neshodných odlitků denně na jednom místě, aby byly
viditelné. Např. na začátku ranní směny provést analýzu slé-
várenských vad a nahrát detaily pro každý kus do systému.

Obr. 6. 	� Celková efektivita zařízení (zdroj: IPA Slovakia)
Fig. 6. 	� The overall equipment effectiveness (source: IPA Slovakia)

Grzinčič, M. | Budování excelence ve slévárenském prostředí

Poruchy

Krátkodobé
poruchy

Zoradenie
a nastavenie

Znížená
rýchlosť

Straty
rozbehom

Straty
nekvalitou

Efektivnosť zariadenia

Ro
čn

í přeh
ledy | An

n
ual overview

s
Eko

n
o

m
ika &

 m
arketin

g

459Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

Statistiky musí být vedeny tak, že každý neshodný kus je
identifikovatelný alespoň na výrobní směnu. Samozřejmostí
pro elektronickou evidenci u každého NOK kusu je poloha
vady na síťovém grafu odlitku a určení slévárenské formy,
jaderníku nebo modelového zařízení. Určení typu sléváren-
ské vady je otázka kvalitního know-how slévárny, a proto
není vhodné nechat statistiku ovlivňovat každým operátorem
(velmi běžný jev), ale vybraným kvalifikovaným personálem,
který pravidelně podstupuje testování metodikou MSA (Me-
asurement System Analysis), tj. analýza měřicího systému.
Sběr dat pro vyhodnocování OEE by dnes již měl být au-
tomatizován, tzn. hlášení operátorem pomocí výkazových
lístků by mělo být tolerováno jen na ručních operacích jako
apretovna nebo vizuální kontrola apod. Strojní operace musí
mít instalované systémy, které v reálném čase snímají údaje,
z nichž se dá vyčíst výkon a dostupnost stroje. Na trhu je
řada firem, které systém aplikují. Je technicky bezproblémo-
vé zajistit bezdrátový bezpečný přenos dat na vzdálenosti
kilometrů. Stroj vždy spadne do poruchového hlášení, po-
kud nečinnost překročí nastavený časový limit. Pracovníci se
při standardních i nestandardních situacích přihlásí/odhlásí
u elektronických čteček a vzniká přesná evidence o vzdálení
se z pracoviště nebo zákrocích údržby. Od OEE je odvo-
zený ukazatel TEEP (Total Equipment Effectiveness Perfor-
mance), tj. totální efektivnost zařízení, který ve výpočtu zo-
hledňuje plánované prostoje, resp. plánovanou dostupnost
(v součinu přibývá 4. činitel).
Je vhodné vizualizovat výsledky jak v hale, tak na intranetu
(obzvláště v kanceláři mistrů a open office) a manažerům za-
jistit přístup přes mobilní aplikace. Standardem by měl být
tzv. one page report, kdy management při příchodu do za-
městnání získá hlavní výkonové parametry v přehledné for-
mě na jedné stránce (se startem počítače nebo jen monitoru
po delší odstávce report automaticky naběhne). Průmysl 4.0
nelze spojovat s čtením výkonu a dostupnosti strojů, protože
tato technologie je na trhu již minimálně 10 let. Průmysl 4.0
je něco více, například umí z výrobních dat určovat kvalitu.
Systém je možno opět nakoupit, ale vyžaduje s každým pro-
duktem validaci systému – v excelentních slévárnách tlako-
vého lití je již zastoupen. Ze znalostí metalurgického stavu
taveniny a parametrů stroje dostává robot instrukci, jestli díl
uvolnit, nebo dát stranou na vizuální či rtg. kontrolu, protože
je vysoká pravděpodobnost kvalitativní neshody.
Osvědčený nástroj pro operativní řízení výroby je používání
white board stand (stanoviště s bílou tabulí) – nejlépe upro-
střed výrobní haly koutek s tabulí jako vizuálním komunikač-
ním nástrojem, na které jsou připraveny všechny relevantní
tematické oblasti pro ruční dopisování hodnot. Ruční dopi-
sování za posledních 24 hodin nebo víkend je velmi důležité,
protože je osobní. Doplňkem mohou být vytištěné grafy za
poslední týden a měsíc. Denní porady s ředitelem závodu se
konají ve stoje právě u tabule. Zaměstnanci firmy tak mohou
denně sledovat většinu členů vedení firmy, jak úkoly řeší, jak
se k sobě chovají a zároveň se dát snadno do řeči s ma-
nažery, protože do kanceláře za nimi má „odvahu“ vyrazit
málokdo. Porada nesmí trvat déle než 30 minut.
V kapitole Cesta k ziskovosti byla zmíněna TPM. Součás-
tí metodiky je autonomní údržba – zaměstnanec má určité
povinnosti ve vztahu ke stroji, není pouhou obsluhou, je

rovněž hospodářem. Vychází se z faktu, že právě obsluha
je v kontaktu se strojem nebo zařízením nejvíce času a roze-
zná například nestandardní zvukové projevy apod., takže lze
předejít závažnějším poruchám. Například při odstávce pro
poruchu musí obsluha vykonat určité kontrolní činnosti, ještě
než povolá pracovníka údržby. Údržbář může odejít a pro-
stoj jde dále na obsluhu, pokud operátor neprokáže splnění
těchto činností (praktické je mít připravený formulář).

Projektové řízení

Projektoví produktoví manažeři jsou zřejmě pozice s nej-
větší fluktuací ve výrobních firmách, obzvláště pro automo-
bilové zákazníky. Důvod je prostý – produktový manažer je
pracovník, na kterého jsou převedeny veškeré povinnosti
(někdy se tak děje i v případě procesních inženýrů), ne-
jsou dostatečně vzděláváni a rozvíjeni a mzda neodpovídá
významu činností. Takový zaměstnanec je tedy přehlcen
zodpovědnostmi a neodpovídá mu ani prestiž v hierarchii
organizace, přičemž právě projektovým řízením v předsé-
riové fázi projektu lze nejvíce ovlivnit hospodárnost výro-
by odlitku. Nezvládnutý projekt pro náročného zákazníka
může firmu skutečně zničit – náklady na zastavování linky
u zákazníka, přebírky, ztráta zisku z opožděného náběhu,
vícepráce, dodatečné investice atd. mohou být likvidační.
Snad nejhorší, co se může při nedodávkách stát, je převzetí
role zákazníkem do té míry, že povolá externí firmy (SQE –
Supplier Quality Engineering, tj. inženýring dodavatelské
kvality; velké firmy mají SQE integrovaný ve struktuře). Ty
fyzickou, velmi draze placenou přítomností ve slévárně mají
přehled úplně o všem (včetně skladů, které se zákazníkům
normálně nikdy neukazují) a úkolují personál tak intenzivně,
že firmu doslova paralyzují. Možná se vyřeší kritický pro-
blém, ale zbytek firmy „stojí“. Management se musí sna-
žit takovým situacím vždy vyhnout – vyrábět včas kvalit-
ní odlitky. TOP management musí rovněž zabránit dvěma
extrémům, kdy projektový manažer marně úkoluje členy
týmu, kteří neplní termíny úkolů a ve snaze zachránit situaci
koná sám, nebo obráceně. Projektový manažer neplní svoji
koordinační úlohu v týmu a frustrovaní pracovníci odmítají
„dělat za druhé“.
Projektové řízení se školí stejně tak jako daňové zákony, ale
majitelé firem to ignorují a v lepším případě koupí modul
ke stávajícímu vnitropodnikovému informačnímu systému
(ERP – Enterprise Resource Planning), který v podstatě slou-
ží pro zápisy z porad. Ještě nikdy žádný elektronický systém
sám o sobě nic nevyřešil. Projekty se musí tvrdě odpracovat
a nezvládne to samotný projektový manažer, ale tým se zá-
stupci všech relevantních procesů. Každý člen týmu si musí
ověřovat, že pokud na jeho práci někdo navazuje, tak sku-
tečně úkol převzal – odeslání e-mailu to rozhodně není. Kdo
opakovaně z týmu neplní úkoly, musí se zodpovídat jednateli
firmy, protože ohrožuje existenci společnosti. Při projekto-
vém řízení chceme včas detekovat a řešit problémy (obr. 7).
Když se tím budeme rigidně řídit, nenastane efekt hrušky,
kdy podceněním na začátku nabobtnají náklady na vyřeše-
ní problému v budoucnu. V případě automobilových doda-
vatelů je nutné propojit projektové řízení s metodou APQP
(Advanced Product Quality Planning), tj. pokročilé plánování

Budování excelence ve slévárenském prostředí | Grzinčič, M.

Ro
čn

í p
ře

h
le

dy
 |

 A
n

n
ua

l
ov

er
vi

ew
s

Ek
o

n
o

m
ik

a
&

 m
ar

ke
ti

n
g

460 Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

kvality. Klíčové milníky projektu je vhodné navázat na pré
miový systém zodpovědných pracovníků.
Okamžik SOP (Start of Production – start sériové výroby),
kdy se v rámci projektu předává odlitek do sériové výro-
by, se situace ošetřuje smlouvou mezi vedoucím projektu
a vedoucím výroby (skutečně se podepisuje). Podmínky
předání jsou definované již na začátku projektu, tzn. OEE
parametry, dostupná veškerá výrobní dokumentace včetně
bezpečnostních předpisů k novým investicím, zaškolený
personál atd. – vše detailně popisuje metodika PPAP (Pro-
duction Part Approval Process), tj. proces schvalování dílů
do sériové výroby.

Kontinuální zlepšování – KAIZEN

Kaizen je složenina japonských slov Kai a Zen, tj. změna
a dobrý. Pořád je co zlepšovat. Bez funkčního kontinuální-
ho zlepšování nelze dosáhnout excelentnosti. V určité for-
mě realizuje zlepšování každý. Obzvláště v tomto případě
platí, že když dva dělají totéž, není to totéž. Kaizen myšlení
a organizační kultura jsou založeny na 3 principech: proces
a výsledky, systematické myšlení a nesoudit, neobviňovat
[20]. Kontinuální zlepšování je funkční jen v případě funkční
standardizace. Vedle kontinuálního prověřování dodržování
standardů (je mylné se domnívat, že to je úkol jen kvali-
tářů) v excelentní firmě každý zaměstnanec hledá mož-
nosti zlepšení. Zavedený systém návrhy posuzuje a rychle
implementuje.
Příhodné je využít metodiku six sigma [25], která se dá
označit jako strukturovaný, disciplinovaný proces orientova-
ný na data, který se zaměřuje na zlepšování podnikového
výkonu, přičemž jde o:
-- manažerskou filozofii;
-- statistické hledisko – snížení kolísání a počtu neshod je

podstatou 6σ;
-- důraz na vyvarování se chybám.

Six sigma využívá metodiku DMAIC (obr. 8), což je cyklus
zlepšování postavený na velmi důsledném dodržování po-
stupu pěti bodů. Jde o modifikovaný legendární Demingův
cyklus PDCA (Plan, Do, Check, Act – naplánuji, realizuji,
ověřím výsledky, jednám, tj. upravím záměry a provedení
a plošně implementuji), který se začal používat již po 2. svě-
tové válce v Japonsku.
Klasická nemoc nemetodického přístupu je při problémech
ihned chrlit opatření – v této metodice se nachází až ve

4. kroku. Tak vznikají chronické problémy, řešitelé se zacyk-
lí v problémech, z kterých se hledá velmi těžko cesta ven.
DMAIC ji pomůže najít a je 100% záruka úspěchu, pokud
se pracuje správně. Jen s velmi nízkou úspěšností můžete
počítat v případě, že si necháte vyškolit externě mimo fir-
mu zaměstnance v metodice six sigma a tím jste „jako že“
položili základy kontinuálního zlepšování. Správná cesta je
výběr vhodného dodavatele, s kterým společně řešíte nej-
bolavější problémy ve výrobě postupem Learning by Doing
(učím se vykonáváním vlastní činnosti – prací). Další 2 nutné
předpoklady úspěchu jsou podpora absolutně nejvyššího ří-
dícího článku ve firmě – majitel, CEO, jednatel apod., který
musí být přítomen úvodnímu mítinku po celou dobu a nechat
si referovat výsledky každého pracovního dne týmu. Druhý
předpoklad je vhodně zvolený vedoucí týmu a projektu, který
bude nositelem metodiky i po skončení projektu. Vždyť jde
o investici do člověka, která je ve výši statisíců Kč. Ideální
frekvence pro schůzky týmu je každý týden a věnovat úkolu
celý pracovní den. Optimální je spustit na začátku maximál-
ně 3 projekty. Projekty jsou obvykle půlroční, a pokud by
přesáhly rok, tak je chyba v zadání nebo podpoře nejvyššího
vedení – kvalitní dodavatel takový stav nepřipustí. Návrat-
nost investice do poradenství je v řádu stovek procent již
první rok, nejpozději druhý rok po startu implementace na
pilotních projektech.
Samozřejmě není správné při řešení většího problému vždy
ustanovit six sigma tým. Jelikož je tlak na rychlost zlepšení
stálý, uplatňuje se přístup Kata, kdy se paralelně k dlouho-
dobějším aktivitám v rámci jednoho a toho samého six sigma
projektu realizují kroky s okamžitými přínosy. Vždy se sna-
žíme v rámci lessons learned posoudit, kde všude jinde se
dá aktuální poznání rovněž aplikovat (nečekat, až na jiném
odlitku nebo stroji dojde ke stejné chybě).
Zákazníci, kteří si koupí váš odlitek, nepřijdou do styku se
střední hodnotou, ale s variabilitou. Cílem je snížit kolísání
parametrů, které odlitek charakterizují, případně technolo-
gické parametry, které charakterizují výrobní proces (obr. 9).

Oblast lidských zdrojů

Lidské zdroje společně s finančními, materiálovými a infor-
mačními zdroji slouží k naplňování cílů organizace. O zdroje je
potřeba řádně pečovat. Jedním ze základních pilířů úspěšné

Obr. 7. 	� Včasná detekce a řešení problémů pomáhají redu-
kovat vliv na celkové náklady projektu

Fig. 7. 	� Early detection and resolution of problems can help to
reduce the influence on the overall costs of the project

Obr. 8. 	� Metodika DMAIC jako základ six sigma
Fig. 8. 	� Methodology DMAIC as the basis of the six sigma

Grzinčič, M. | Budování excelence ve slévárenském prostředí

1.
DEFINOVAT

5.
ŘÍDIT

4.
ZLEPŠIT

3.
ANALYZOVAT

2.
MĚŘIT

1. Definovat – Define

2. Měřit – Measure

3. Analyzovat – Analyze

4. Zlepšit – Improve

5. Řídit – Control

Ro
čn

í přeh
ledy | An

n
ual overview

s
Eko

n
o

m
ika &

 m
arketin

g

461Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

organizace jsou dobře obsazené pracovní pozice. Můžeme
budovat tým, ale marně budeme čekat na úspěchy, pokud
nebudeme mít tzv. autobus obsazený správnými lidmi [18].
Můžeme sledovat následující popisy kandidátů, které s ling-
vistickými obměnami kolují všude a stále: v každém případě
silná vůdčí osobnost, někdo, kdo se na základě svých od-
borných kompetencí přesvědčivě prosadí u svých spolupra-
covníků, schopný motivovat a řídit tým, samostatný, cíleně
orientovaný pracovní a obchodní styl, přátelské a suverénní
vystupování, pragmatická orientace na výsledek, proaktivní
osobnost, která disponuje vysokou mírou vlastní iniciativy
a angažovanosti, komunikativní a týmová osobnost vyhledá-
vající kontakty. Za pozornost však stojí i nezdravé a nebez-
pečné projevy. V manažerských funkcích se mohou objevit
tzv. úspěšní podnikoví psychopati, kteří mají určité projevy
chování a pravidla [1], [26]:
-- Tvař se jako přítel, jednej jako špion.
-- Žádáš-li o pomoc, apeluj u lidí na jejich vlastní zájmy,

nikdy na milosrdenství či vděčnost.
-- Nedůvěřuj svým přátelům, raději se nauč využívat své

nepřátele.
-- Dbej o svou pověst, mnohé na ní záleží.
-- Nikdy nedělej sám, co za tebe mohou dělat jiní.
-- Vyhýbej se nešťastníkům a smolařům.
-- Nauč se činit lidi na sobě závislými.
-- Uplatňuj kromě nepoctivosti i poctivost a štědrost, abys

odzbrojil svoji oběť.
-- Nevyzrazuj své záměry.
-- Vždy říkej méně, než je třeba.
-- Své nepřátele bez milosti likviduj.
-- Udržuj ostatní v nejistotě, vytvářej atmosféru nepředví-

datelnosti.
-- Nikomu se nesvěřuj.
-- Udeř pastýře a ovečky se rozprchnou.

K tomuto odpudivému a nepříjemnému, ale poučnému čtení,
které má pojítko – absolutní nedostatek důvěry v celé šíři
konání [27] a sobeckost, lze dodat nebezpečné projevy dle
procesních oblastí:
Vedení společnosti
O „úspěšných psychopatech“, kteří se koncentrují ve ve-
doucích pozicích, křeslech ředitelů pojednává např. [26].
Hovoříme o lidech, kterým ego utíká z kontroly, monolog vý-
znamně převyšuje dialog a chybějí jim multioborové znalosti.
Chybějící nadhled a velkorysost jsou vlastně dané stracho-
váním o svoji pozici. Upřednostňují obhajobu vlastní pozice
před dlouhodobým prospěchem firmy.

Personalistika
Přestože se tím většina personalistů a manažerů řídí, jde spí-
še o omyl, trvat na nákupu nejlevnějšího, a je jedno, jestli
vzdělávacího programu nebo nového pracovníka – šetřením
ještě nikdy nikdo nezbohatl. Osoba, která je „na prachy“,
nebo když sama neumí hospodařit, nechápe nebo zapomí-
ná, že o „zdroje“ se musí pečovat. Při přijímacích pohovo-
rech se řídí běžným klišé. Personální procesy jsou v rámci
kontinuálního zlepšování nejvíce rigidní – statisticky význam-
ný fakt.
Prodej a marketing
Namísto vytváření partnerství dodavatel–zákazník (zákaz-
ník není pán, ale partner) rozněcuje boj o pozice, praktikuje
„pouliční handl“. Postrádá emotivní vztah k produktu/službě
a vedle toho produktu nerozumí, ve spojení s absencí užívá-
ní obsahu metodiky VOC (Voice of the Customer – hlas zá-
kazníka). Poznámka: Nejen automobilový zákazník očekává
daleko více než jen produkt. Očekává společný vývoj pro-
duktu včetně testování, hluboké znalosti technologie včetně
materiálového inženýrství a znalosti souvislostí s funkčností
dílu a sestavy. Prodejce musí umět při těchto diskuzích kom-
petentně reagovat.
Nákup
Neznalost nákladových položek při životnosti stroje a zaříze-
ní, vlivu parametrů nakupovaného produktu na interní proce-
sy včetně parametrů prodávaného produktu – šetřením ještě
nikdo nikdy nezbohatl. A samozřejmě korumpovatelnost.
Controlling
Nepochopení, že controlling není účetnictví.
Technologie (procesní inženýrství)
Nezájem nebo dokonce aktivní obrana pochopit příčiny jevů.
Nepozornost či neprofesionalita u šetřících opatření, obvykle
padajících z nákupu nebo tzv. zlepšovatelského hnutí – ná-
sledky bývají kruté a nikdy je neřeší původní autor.
Logistika
Roste na objemu. Většinou na ni při kontinuálním zlepšování
a hledání rezerv dojde jako na poslední (např. zástupci logis-
tiky nejsou zváni na projektové porady, když jde o strategic-
ké projekty). A logistici sami nejsou ti, kteří by první předklá-
dali opatření, jak být ve firmě co nejmenší do počtu.
Jaký by měl lídr skutečně být? Lídr je disciplinovaný, přís-
ný, tvrdohlavý, rozhodný, pracovitý, precizní, úzkostlivý,
systematický, metodický, profesionální, náročný, důsled-
ný, soustředěný, zodpovědný, seriózní [18]. Lídr musí umět
čelit tlaku. Firemní lídr neochvějně ve svém odhodlání tvo-
ří firemní kulturu, jež podněcuje iniciativu, nabízí pomoc
a povzbuzení lidem v souladu s firemními principy. Lídra
chceme mít na každé řídící pozici a např. jedna z nejdůle-
žitějších pozic je směnový mistr. Jestli někteří zaměstnanci
potřebují osobní rozvoj, tak to jsou právě mistři – tréninků
specializovaných na mistry je na trhu celá řada a personál-
ní oddělení odvádí mizernou práci, pokud ve vaší slévárně
mistři specializovaným opakovaným tréninkem měkkých
dovedností neprošli.
Organizace musí mít sílu hodit přes palubu lodníka nebo
kapitána, který sice lítá jako zběsilý s vědrem s vodou, co
teče do podpalubí, ale stejně tak intenzivně s vrtačkou
vyrábí další a další díry do trupu lodi pod čárou ponoru,
přičemž si to pravděpodobně ani neuvědomuje. Performia

Obr. 9. 	� Six sigma – cílem je snížit kolísání (zdroj: RNDr.
Michálek)

Fig. 9. 	� Six sigma—the aim is to reduce the fluctuation (source:
RNDr. Michálek)

Budování excelence ve slévárenském prostředí | Grzinčič, M.

Ro
čn

í p
ře

h
le

dy
 |

 A
n

n
ua

l
ov

er
vi

ew
s

Ek
o

n
o

m
ik

a
&

 m
ar

ke
ti

n
g

462 Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

kteří mohou mít problémy sami se sebou, ale i z firem, které
se rozvíjí bohužel problematicky, spíše stagnují, mají vyso-
kou míru fluktuace a nespokojené zákazníky.
Úspěšní lídři si dávno nechali poradit, a proto jsou tam, kde
jsou. Je tedy efektivní vést pracovníky k tomu, že potřebují
rozumět podstatě metod (běžných nejen v automobilovém
průmyslu a letectví). Pokud máme v týmu v tomto smys-
lu pracovníka jako aktivní brzdu, řešme, jak z něj mít pro
aktivního nadšence, nebo… Můžeme považovat i za poně-
kud obskurní, když někteří jedinci prohlašují, že se některá
ze zmíněných metod dá zvládnout samostudiem – už jste
si někdy sami operovali apendix? Nebo že jejich firma, typ
výroby apod. jsou specifické, metody se nedají použít nebo
to bez úspěchu již vyzkoušeli. Opět jsme u známého přísloví:
„Když dva dělají totéž, není to totéž.“ Neefektivní jsou také
ti, kteří praktikují přístup, že se nechají někde vyškolit a po-
tom doma začnou školit další a metody implementují. Je to
stejné jako hra na hudební nástroj – pokud hráče od začátku
nerozvíjí profesionál, odstranění špatných návyků pak sto-
jí ohromné úsilí. Profesionální koučink a mentoring se stále
osvědčují.
Neodmítejme se naučit věci dělat správně, řešme, kdy si dát
poradit, jak a od koho.

Organizační struktura

Organizační struktura je mocná čarodějka fungování firmy.
Zařazením nějakého oddělení, tedy procesu, pod jiný pro-
ces, nebo naopak jeho úplným vyjmutím je možné zabeto-
novat funkčnost systému. Například postavit oddělení kvali-
ty pod vedení výroby, projektové řízení integrovat s řízením
kvality, vyjmout vedení údržby zpod vedení výroby, vyjmout
zodpovědnost za kvalitu z výrobně-obchodní jednotky. Chyb
se lze dopouštět i tak, že s růstem firmy se včas neoddělí ku-
mulované funkce, plánování výroby z odvolávek se nechají
příliš deformovat zásahy pohodlné výroby, jednotlivcům je
přiřazeno několik vedoucích.
Vícestupňové struktury jsou náchylné zpomalovat rozho-
dování ve firmě. Změřte si čas rozhodování od první ini-
ciace po konečné schválení a vyhodnoťte, jestli s údajem
můžete být spokojení. Využijte certifikovaných nástrojů
pro zjištění spokojenosti zaměstnanců ve firmě, měře-
no informovaností, která teče vertikálně strukturou firmy,
frekvencí kontaktů s vedením společnosti. Klasické orga-
nizační struktury nahlodávají agilní způsoby řízení projektů
(průkopníkem byl IT sektor), ale i celé firmy, přičemž ne-
jde o zcela nové téma. Například společnost DuPont ve
20.–30. letech 20. století neměla organizační strukturu ani
pracovní pozice, sestávali z malých, samosprávných týmů,
na jejichž vedení se podíleli všichni, a kde měl každý na-
prostou svobodu v rozhodování, přičemž pro něj platila
povinnost o své činnosti průběžně informovat ostatní týmy
[30]. Určitě zajímavý náhled na téma při dnes stále tak běž-
ných organigramech. Chandler [31] ve své publikaci uvádí,
že jestliže struktura nenásleduje strategii, následkem je ne-
dostatečná výkonnost.

konkrétně tento typ pracovníků, resp. manažerů nepopisu-
je (obr. 10), resp. osoba v červeném se tomu velmi blíží.
Velmi poučný je fakt, že pracovníci ilustrovaní jako panáček
vzpírající se proti směru jízdy káry velmi umně kamufluje
svůj skutečný zájem (milá a přátelská maska) a je v skupině
velmi těžko odhalitelný obzvláště pro letité zaběhlé týmy.
K jeho smůle existují metodiky, jak ho bezpečně identifi-
kovat. Kolik takových zaměstnanců, kteří vědomě škodí,
můžete mít ve svém týmu? Údajně min. 2 %, ale číslo se
může klidně vyšplhat na 20 %. Nutné je přitom podotknout,
že opět musí být vůle s tím něco dělat, přestože může jít
o „zasloužilé“ letité zaměstnance, tzv. loajální nebo nane-
štěstí rodinné příslušníky významných zaměstnanců z dob
současných i minulých. Video na stránkách spol. Performia
je velmi názorné [28].

Kdy si dát poradit

Excelentní firma se od průměrné může odlišovat tím, jak
přistupuje ke změnám. Zřejmě nebude rozpor ve vnímá-
ní cíle – majitelé, management i pracovníci při definované
a dobře komunikované vizi a strategických cílech chápou,
co se bude za 2, 5 nebo 10 let měřit jako úspěch. Velký
úspěch chtějí většinou všichni, takže zde panuje shoda.
Všichni jsou zajedno, že při současném fungování firmy cíle
nedosáhnou, všem je to zcela jasné. Začne se hovořit o „žá-
bách na prameni“, „posvátných krávách“, různých limitech.
Jestliže chci věci dělat jinak, realizuji změnu a změna sama
o sobě vždy vyvolává rezistenci (jak již bylo zmíněno, lidé
změny obvykle nenávidí). Řízení změn má své zákonitosti,
jde o jádro manažerských dovedností a znalostí, vyučuje se
na školách, literatury je dostatek, např. [29], bez vůle však
není cesty.
Odpor k poradenství je trochu infantilní, amatérský a možná
i trochu zbabělý. Velmi často experti zvenčí vidí do „kuchy-
ně“ velmi záhy a dokáží rozklíčovat záležitosti, o kterých se
třeba i ví, ale tiše se přehlížejí, jen aby se tzv. zachovávalo
dekórum, nebo pro práci není čas na práci. Takový odpor
představuje špičku ledovce primárního odporu ke změnám.
Je pozoruhodné, že paušální pomluvy jako „koblihožrouti“,
„poraděnkové se sami neuživí, tak radí“ pochází z úst lidí,

Obr. 10. 	� Společnost Performia popisuje 5 typů členů pra-
covního týmu a nabízí testovací nástroje pro jejich
identifikaci a samozřejmě i programy, jak situaci
řešit [28]

Fig. 10. 	� Performia company describes 5 types of members of the
working team and it offers test tools for their identifica-
tion and, of course, the programs for solving the situation
[28]

Grzinčič, M. | Budování excelence ve slévárenském prostředí

Ro
čn

í přeh
ledy | An

n
ual overview

s
Eko

n
o

m
ika &

 m
arketin

g

463Slévárenství · LXVI · listopad–prosinec 2018 · 11–12

Závěr

Může se zůstat u „blafování“, kdy nezaleží na tom, co víme,
kdy důležité je, co si ostatní myslí, že víme, a spousta dalších
„triků“ [32]. Vysoké ambice, otevřenost, kreativita, nebrat se
moc vážně a kritické myšlení jsou předpokladem úspěšné-
ho usilování o špičkovou úroveň. Nebo následovat příklady
excelentnosti: získávání lidí s farmářskou pracovní morálkou
na palubu, jednoduchá struktura, absence byrokracie, vyso-
ká disciplína, kultura podávání vysokého pracovního výko-
nu. Stavět na technologii ano, ale 20 % našeho úspěchu je
technologie, kterou vítáme s otevřenou náručí, a 80 % na-
šeho úspěchu tvoří kultura naší společnosti [18]. Prioritou je
přilákat a udržet si zaměstnance disponující znalostmi, kte-
ré jsou zapotřebí, a zajistit jejich produktivitu. Společnosti,
které dbají o měkká aktiva, jako jsou znalosti a vztahy ve
firmě, budou z dlouhodobého pohledu úspěšnější než vý-
robci, kteří se řídí tvrdými čísly. Konkrétními výhodami jsou
kreativita, dovednosti a odpovědnost zaměstnanců. Nejlep-
šími pracovníky jsou ti, kteří jsou motivováni „interně“, ne
„externě“. Zadání nesmí sklouznout jen na dobré vztahy ve
firmě, výsledky nebudou. Opravdu šikovný lídr se učí z chyb
druhých, zároveň si uvědomuje, že vlastní chyby jsou pro-
středkem ke zlepšování, tzn. umí je svým způsobem osla-
vovat a za každou cenu brání opakování chyb. Opustit pózy
a předsudky, nebýt obětí vlastního ega a pýchy.
Důvěra je fantastický základní nástroj, pracujme s ním. Když
se cítíme bezpečně, přirozeně spojujeme svůj talent, naše
silné stránky, neúnavnou práci a snažíme se chopit příleži-
tostí a nikoliv se věnovat ochraně sama sebe před ostatními
a tím oslabovat organizaci. Zároveň ale platí, že důvěra bez
určité kontroly je naivní [27]. Ohromný potenciál ukrytý v li-
dech se uvolní, platí-li všeobecný firemní konsensus, tj. lidé
dohromady vědí o možnostech firmy více, než by kdy mohl
vědět jednotlivec. Výjimečné firmy nedělají z výjimek pravi-
dla. Jak to dělat dobře, být globálně konkurenceschopný, je
již dávno vymyšlené – vyrovnejte se standardům vytyčeným
předními firmami.
Co se neměří, nelze řídit. Excelence se dá změřit a nástroj
EFQM Excellence Model (European Foundation for Quality
Management – Evropská nadace pro management kvality)
je model vyvinutý jako rámec pro uplatňování metod říze-
ní kvality v organizaci. Stačí se u národní organizace EFQM
přihlásit do soutěže a procesem hodnocení získat věrohodný
obraz vlastní výkonnosti.
Co je na tom všem nejnáročnější a co je klíčem k úspěchu?
Správná prioritizace aktivit na základě zcela individuální kon-
dice a situace vaší slévárny, sladěná s firemními hodnotami
a vizí. Správně provést sebehodnocení a určit priority nelze
jen interními silami.

Literatura:
[1]	 MACHIAVELLI, N.: Úvahy o vládnutí a o vojenství. 1. vyd. Praha:

Argo, 2001. 343 s.

[2]	 ROBBINS, S. P.; M. COULTER: Management. 1. vyd. Praha:

Grada Publishing, 2004. 600 s.

[3]	 COVEY, S. R.: 7 návyků skutečně efektivních lidí. 3. vyd. Praha:

Management Press, 2016. 366 s.

[4]	 COVEY, S. R.: Výběr z nadčasových myšlenek Stephena R. Co-

veyho. 1. vyd. Praha: FC Czech, 2013. 163 s.

[5]	 GOTTSCHALK, B.; R. KALMBACH: Mastering the Automotive

Challenges. 1. vyd. München: Sv Corporate Media, 2006. 360 s.

[6]	 STEIGAUF, S.: Vůdcovství aneb Co vás na Harvardu nenaučí. 1.

vyd. Praha: Grada Publishing, 2011. 368 s.

[7]	 DRUCKER, P. F.: Efektivní vedoucí. 2. vyd. Praha: Management

Press, 2008. 205 s.

[8]	 LENCIONI, P.: Příčina smrti: mítink. 1. vyd. Bratislava: Porta

Libri, 2015. 209 s.

[9]	 ZELENÝ, M.; M. KOŠTURIAK: To vám byl divný svět. 1. vyd. Pra-

ha: Nakladatelství Lidové noviny, 2012, 182 s.

[10]	 SEMLER, R.: Sedmidenní víkend. 1. vyd. Praha: PeopleComm,

2013. 335 s.

[11]	 HAMEL, G.: Na čem dnes záleží. 1. vyd. Praha: PeopleComm,

2013. 311 s

[12]	 LALOUX, F.: Budoucnost organizací. 1. vyd. Praha: PeopleComm,

2016. 377 s.

[13]	 SINEK, S.: Lídři jedí poslední. 1. vyd. Brno: Jan Melvil Publishing,

2015. 288 s.

[14]	 KIM, W. Ch.; R. MAUBORGNE: Strategie modrého oceánu.

1. vyd. Praha: Management Press, 2009. 236 s.

[15]	 https://www.ipaslovakia.sk/sk/tlac-a-media/aktuality/setrenim-

-este-nikto-nezbohatol

[16]	 http://www.success.cz/management/seminare-pro-pokrocile/

motivacni-seminar-pro-vedouci-pracovniky/

[17]	 http://www.franklincovey.cz/rozvojove-programy-a-semina-

re/7-navyku-skutecne-efektivnich-lidi/

[18]	 COLLINS, J.: Z dobrého skvělé. 1. vyd. Bratislava: Eastone,

2008. 300 s.

[19]	 https://www.youtube.com/watch?v=QmDQadYh0sM (47:30-

47:52)

[20]	 https://cz.kaizen.com/slovnik/kaizen-slovnik.html

[21]	 FIŠER, R.: Procesní řízení pro manažery. 1. vyd. Praha: Grada

Publishing, 2014. 173 s.

[22]	 PLAMÍNEK, J.; R. FIŠER: Řízení podle kompetencí. 1. vyd. Pra-

ha: Grada Publishing, 2005. 180 s.

[23]	 DUHIGG, Ch.: Síla zvyku. 1. vyd. Brno: BizBooks, 2013. 280 s.

[24]	 CARNEY, M. B.; I. GETZ: Svoboda v práci. 2. vyd. Praha:

PeopleComm, 2013. 340 s.

[25]	 PANDE, P. S.; R. P.NEUMAN; R. R. CAVANAGH: Zavádíme me-

todu 6σ. 1. vyd. Brno: TwinsCom, 2002. 416 s.

[26]	 https://www.youtube.com/watch?v=u68WfG1srfk (18:10-19:40)

[27]	 SPRENGER, R. K.: Vertrauen führt. 3. vyd. Frankfurt: Campus

Verlag, 2007. 192 s.

[28]	 http://www.performia.cz/odborne-clanky/jake-lidi-mate-v-tymu

[29]	 https://www.vsem.cz/data/data/sis-texty/studijni-texty-bc/st_

man_mz_machan_p.pdf

[30]	 DRUCKER, P. F.: Výzvy managementu pro 21. století. 1. vyd.

Praha: Management Press, 2000. 187 s.

[31]	 CHANDLER, A. D.: Strategy and Structure―Chapters in the

History of the Industrial Enterprise. 2. vyd. Washington, D.C.

Beard Books, 2003. 465 s.

[32]	 RICHARDS, J. W.: Jak blafovat o vlastní firmě. 1. vyd. Praha:

Dobrovský, 2016. 110 s.

Předneseno na 55. slévárenských dnech v Brně, 13.–14. lis-
topadu 2018, sekce A.

Budování excelence ve slévárenském prostředí | Grzinčič, M.

