
VÝVOJOVÉ TENDENCE VNITŘNÍHO OBCHODU V DOBĚ VSTUPU
ČESKÉ REPUBLIKY DO EVROPSKÉ UNIE

INTERNAL TRADE DEVELOPMENT TENDENCIES AT TIME OF

THE CZECH REPUBLIC’S ACCESSION TO THE EU

Aleš Hes

Anotace:

Vnitřní obchod v posledních letech zaznamenává celou řadu změn, které jsou poznamenány
očekávaným rozšířením trhu národního na trh evropský. Obchodníci využívají nejen známé
nástroje na prosazení se v silném konkurenčním prostředí, ale pokouší se kombinovat a
diverzifikovat obchodní činnost tak, aby byla v souladu s potřebami „unijních“ zákazníků a to
z hledisek kvality, etiky, prodejních přístupů, zvyklostí a informačních transferů.
Příspěvek vychází z analýzy současné situace a pokouší se predikovat vývoj vnitřního
obchodu českých subjektů v prostředí EU.

Abstract:

We can find a lot of changes in internal trade, which are strongly connected to expected
enlargement from national to european market. Businessmen make use of not only well
known instruments how to see in the strong competition. They try to combine and
diversificate business activity to square it to union customer’s need, from view of quality,
ethic, sales programme, customs and information transfers. The article is based on current
situation and predicts the internal trade development in the contexts of CR´s entry to EU.

Klíčová slova:

Vnitřní obchod, zákazník, zboží, techniky prodeje, konkurence, marketing.

Key words:

internal trade, customer, goods, sales programme, competition, marketing

Úvod

 Maloobchodní činnost prodělala v České republice za dobu transformace
nejvýznamnějších změn v rámci vnitřního obchodu. Ty spočívaly v přeměnách vlastnických
a institucionálních struktur, ve kvalitativních a kvantitativních kapacitních přeměnách a
v prostorovém, technologickém a sortimentním řešení provozoven. Hlavním předpokladem a
důležitým předělem rozvoje vnitřního obchodu bylo otevření trhu ČR zahraničním
společnostem, které svojí marketingovou strategií nastartovaly změny v celém konkurenčním
prostředí ČR, což se nejvíce projevilo právě v maloobchodní činnosti.
 Vstup zahraničních společností znamenal pro malé a střední tuzemské podnikatele
nemalé problémy a tudíž nutnost nepříznivou situaci řešit. To vyžadovalo pro
maloobchodníky přijmout konkrétní opatření, např. cestu koncentrace (internacionalizace,
kooperace) a přizpůsobit se současným konkurenčním tendencím, anebo využít podpor ve
formě komunálních a celostátních programů (např. SAPARD).

 Chtějí-li tuzemští maloobchodníci vůbec konkurovat v nerovných podmínkách
obchodního trhu danými kapitálovou nevyrovnaností subjektů, musí více poznat „svoje“
zákazníky a musí investovat do provozního zařízení více finančních prostředků. To ve své
podstatě znamená více se orientovat na dlouhodobé cíle a strategie a oprostit se od
krátkodobých výsledků z podnikání.

Cíle a metodika

 Cílem malého a středního podnikání v maloobchodě je nalézt relevantní pozice na
maloobchodním trhu s tím, že použije svých relativních výhod :

- samostatnost (výběr vhodných dodavatelů, pružnost nabídky, decentralizace

rozhodování)
- dostupnost (obvodní, místní)
- prodejní technika ve vazbě na nabízený sortiment
- osobní přístup k zákazníkům (vybudování stálé klientely)
- nabídka kvalitního zboží s dokladem o jeho původu a kvalitě (ISO, HACCP)

 V konkurenci s velkými „retailingy“ je nutné postupovat novými nebo obdobnými
metodami v rámci svých kapitálových možností, pokud se sami tuzemští maloobchodníci
nezapojí do větší organizační jednotky cestou kooperace, koncentrace či integrace nebo pokud
nevyužijí necenových nástrojů marketingu ve vazbě na vybudování vlastní klientely.
 Rychlý rozvoj obchodu jak ve kvantitativním, tak v kvalitativním pohledu posiluje
význam poptávkové strany. Výzkumy nákupních podmínek mezi populací ukazují, že
spokojenost s jejich úrovní zásadně převažuje nad nespokojeností. Rostoucí konkurence na
českém trhu se odráží i v kvalitě nabídky a nutí obchodníky maximálně vycházet vstříc
zákazníkům.

Tab.č. 1 Spokojenost s prodejnami potravin od jejich zákazníků [v %]

Nákupní podmínky v roce 1991 1996 1999 2000 2002
Spokojenost s prodejní plochou 1 93 96 97 98 98
Úplnost sortimentu 2 68 88 93 95 95
Cenová úroveň zboží 3 24 67 84 85 86
Čerstvost a kvalita zboží 4 70 91 94 96 96
Čistota v prodejně 5 89 94 94 95 95
Příjemná a ochotná obsluha 6 84 90 92 92 92
Poskytování služeb, servis 7 74 88 90 91 94
Rychlost obsluhy 8 76 86 85 86 92

Pramen: INCOMA Praha, vlastní výzkum

0

20

40

60

80

100

120

plo
ch
a

so
rtim
en
t

ce
na

kv
ali
ta

ob
slu
ha

se
rvi
s

ryc
hlo
st

1991
1996
1999
2000
2002

Graf č. 1 Přehledné vyjádření tabulky č. 1

 Z tabulky č.1 a grafu je zřejmé, že i velké„retailingové“ společnosti v ČR budou
nuceny hledat v rámci obchodního prostředí EU další nástroje nákupních podmínek, které by
podpořily jejich obchodní aktivity a zvýšily jejich ekonomické výsledky a postavení na trhu.

Výsledky a diskuse

Mezi nejvýznamnější nástroje podpory konkurenceschopnosti a nákupních podmínek patří
např.:

1. Zavedení obchodu pomocí informačních technologií (E byznys, E commers).
2. Zavedení koncepcí „Relationship marketing“ a „One-to-one marketing“.
3. Zavedení obchodní „High-technology“ do prodejen.

 Ad 1) Zavedení obchodu pomocí informačních technologií (E byznys, E commers)

 Zavedení obchodu pomocí informačních technologií je souhrn činností
uskutečňovaných v elektronické podobě vedoucích k realizaci obchodních operací a je úzce
spjat s informačními sítěmi a s informačními technologiemi, které jsou využívány
v podnikových strategiích a které mohou zásadně ovlivnit úspěšnost a konkurenceschopnost
podniků. Cílem e-byznysu je zvyšování celkové efektivity podniku, tedy ne pouze
ekonomické, ale i ve využívání příležitostí a výrobních činitelů (např. lidských zdrojů¨).

Důležitými předpoklady pro podnikání formou e-byznysu je demografická hodnota
informační sítě a integrace sítí. To znamená, kolik subjektů a jak kvalitně je schopno
komunikovat přes tyto sítě a jak jsou schopné se sítě integrovat do kompaktního systému
kompatibilního s ostatními vnějšími systémy, především s Internetem. Příkladem mohou
sloužit komunikační sítě v bankovnictví a v celnictví (SWIFT, EDIFACT) nebo vývoj
nástrojů XLM a BizTalk, které mají řešit propojení různých aplikací, které nebyly primárně
tvořeny pro vzájemnou komunikaci. Vytváření podobných standardů vede ke zjednodušení a
dostupnost řešení, která jsou aplikovatelná v rámci dynamičnosti obchodních vztahů.

E-commerce

E-commerce je součástí většího celku e-byznysu a v konečné podobě obsahuje aktivity
týkající se prodeje a nákupu zboží (služeb) přes Internet. To znamená, že v prostředí Internetu
se provádějí obchodní transakce včetně jejich marketingových podpor. E-commerce lze
modifikovat dále na I-commerce nebo M-commerce ve vazbě na další využívání informačních
prostředků. I-commerce je spojeno s Internetem v podobě vytváření komerčních služeb pro
ostatní subjekty, např. vytvářením www stránek subjektů a podniků. M-commerce je spojeno

s rozvojem mobilních telefonů, které prostřednictvím WAPu, propojuje jednotlivé mobilní
telefony s Internetem a tak každý majitel mobilního telefonu může využívat nabízené
produkty podniků uvedené na Internetu.

Při zavádění e-commerce v obchodních podnicích je nutné se vyvarovat chyb, které
způsobují neúspěch fungování elektronického obchodování. Mezi nejčastější chyby z praxe
patří:

• Přetechnizování (dominance technických prostředků před věcným obsahem).
• Individualizace (snaha podnikatelů o samostatnost, oddělenost, výsledkem je

nekompatibilnost jejich investic a technologií).
• Řešení celkové nabídky (je-li zboží z pohledu e-commerce pro zákazníky zajímavé).
• Opomíjení oblasti bezpečnosti (např. podmínkou úspěšného podnikání tímto systémem

je 100% bezpečnost před hackery a zneužití dat).
• Amatérismus (v rámci celého projektu musí dominovat profesionalita).
• Designové faux-pas (návštěvník webu nejdříve hodnotí vzhled, který může upoutat nebo

odradit).

Z právního pohledu je e-commerce podloženo standardními právními úpravami –
občanským, obchodním a živnostenským zákoníkem. Nejproblémovější oblastí právní úpravy
je však postavení elektronických dokumentů na úroveň dokumentů listinných. Přestože výše
uvedené právní úpravy umožňují uzavřít obchodní smlouvu v elektronické podobě, existuje
stále mnoho rizik, které elektronické dokumenty komplikují. Jsou to např. archivace
dokumentů, elektronický podpis, zneužití třetí osobou, platební systémy, …apod.
Mezi důležité faktory uzavírání obchodních smluv v elektronické podobě patří:

~ Autenticita - prokazatelné a spolehlivé zjištění totožnosti původce zprávy
~ Integrita digitálního dokumentu - zajištění neměnnosti
~ Nepopíratelnost – původce digitálního dokumentu nebude moci popřít, že

dokument vytvořil.

Elektronický podpis je od r.2000 součástí právní úpravy ČR a to zákonem o
elektronickém podpisu č.227/2000 Sb. Dopady ustanovení tohoto zákona se projevují v celé
oblasti e-byznysu vč. e-commerce ve skutečnostech např. u závazných objednávek či
v systémech plateb.

Globální přístup k informacím umožňuje i středním a malým podnikům se úspěšně
zapojit do konkurenčního prostředí, které je spíše doménou velkých a silných společností.
Automatizované systémy propojují procesy jak horizontálně, tak i vertikálně se svými
dodavateli a odběrateli. Budují z lokálních sítí kompatibilní systémy se sítěmi Internetu a
docilují nižších nákladů na obchodní operace. Technická a technologická dostupnost
informačních systémů po malé a střední podniky poskytuje prostor pro naplnění
podnikatelských cílů a to prostřednictvím výběru vhodného obchodního modelu a tím se stát
konkurenceschopným velkým (retailingovým) společnostem.

Ad 2) Zavedení koncepcí „Relationship marketing“ a „One-to-one marketing“
 Obě koncepce mají stejný společný základ – snaží se o co nejosobnější přístup
k zákazníkům. Jedná se o nový trend, jehož podstatou je budování dlouhodobých pozitivních
vztahů se zákazníky, dodavateli, obchodními partnery, bankami a dalšími subjekty, které
ovlivňují podnikatelské prostředí.

 Koncepce „Relationship marketing“ je využitelná zejména pro podnik, který se chce
stát nejvýznamnějším dodavatelem do maloobchodní sítě na základě dokonalé znalosti
individuálních potřeb zákazníků. Podniky analyzují profil zákazníka na základě údajů
získaných z již realizovaných nákupů (věrnostní karty, ankety, obchodní zástupci) a z údajů,
které jsou zpracovány na Internetu.
 Hlavním cílem koncepce „One-to-one marketing“ je oslovení jednotlivých spotřebitelů
se speciálně upravenou nabídkou, která přesně odpovídá jejich potřebám a přáním. Jedná se o
personalizaci nabídky, která se může uskutečňovat jak v tuzemském, tak i v mezinárodním
prostředí především pomocí globálních informačních sítí (Internetu). Tím se zákazníci sami
podílejí na její přípravě. Zákazník přesně definuje svoji potřebu a přání a maloobchodník
může na jeho požadavky okamžitě reagovat s tím, že zákazníkovi nabídne např. lepší
vybavení, cenové výhody a „ponákupní“ garanci a servis. Zákazník se může stát podle
serióznosti nabídky stálým klientem maloobchodní firmy a firma získá stálý odbyt pro své
zboží nebo služby a při uplatňovaní logistického přístupu v distribuci si sníží i náklady na
oběh (distribuci).

Ad 3) Zavedení obchodní „High-technology“ do prodejen.

 Obchodní „High-technology“ znamená v praxi maximální vybavení maloobchodní
prodejny nejmodernější technologií a technikou s cílem, aby se zákazník v prodejně cítil
pohodlně a aby se pro něj stalo nakupování skvělým zážitkem, který bude chtít stále
opakovat. Zákazník nakupuje podle klientské karty, na které je zapsán seznam zboží, co chce
kupovat a počítač umístěný na vozíku mu vyhledá uvedené zboží v prostoru prodejny, včetně
mu poskytne speciální nabídky, kterou může zákazník ihned využít. V prodejně je
nainstalován integrovaný navigační systém pro snadnou orientaci a elektronické optické váhy
na zvážení ovoce a zeleniny. Při platbě u pokladen se zboží nechá ve vozíku, aby skenovací
zařízení mohlo u zboží určit cenu. Zákazník může zaplatit hotově nebo kartou. Moderní high-
technology je novou metodou, jak získat zákazníka, který vyžaduje pohodlný a rychlý nákup a
má v oblibě elektronické informační systémy.

Závěr

 Ke každé obchodní činnosti patří zejména práce se zákazníky. Potřeba sbírat data o
zákaznících a o jejich chování v dnešním obchodním světě představuje velmi efektivní nástroj
při budování podnikové obchodní strategie. Způsobů sběru dat existuje několik podle určitých
hledisek. Např.:

podle technologie sběru podle sběru metody analýzy získaných dat
access log soubory vlastní potřeba firmy speciální statistický software
formuláře reklamní účely měření pomocí statistických serverů
e mail audit analýza log. souborů
cookies

Podniky mohou použít i systém CRM (management vztahů se zákazníky), který
představuje získávání dat o zákazníkovi, jejich analýzu a transformaci ve znalosti o
zákazníkovi, které vede k vytvoření individuálních nabídek, která zvyšuje jejich užitek a
obchodní efektivitu obchodníků. Informační systémy pak umožňují jak individuálně
oslovovat stávající, tak i potenciální zákazníky.

Závěrem je nutné říci, že oblast obchodování v ČR je otázkou příležitosti pro všechny
podnikatelské subjekty. Záleží na jejich schopnosti se technicky a technologicky vybavit,

sledovat nové trendy v obchodě a vytvořit si takový obchodní model, který bude pro ně a pro
jejich zákazníky nejvhodnější.

Seznam použité literatury

Hes A. Základy maloobchodu PEF ČZU, Praha, 2002,
Kol. autorů Maloobchodní síť a
obchodní podnikání v ČR MAG Consulting, Praha, 2000

Ing. Aleš Hes, CSc.
Česká zemědělská univerzita v Praze
165 21 Praha 6 Suchdol
tel.: 02 / 24382359, 2366
e mail : hes@pef.czu.cz

