VY_32_INOVACE_MAJ_03
[image: image9.jpg]°
* X % I_"‘1
* * o
. * * ° M
* *]
evrng SKV * x Kk Lf:
sociaini - MINISTERSTVO SKOLSTVI, OP Vzdélavani
fondv CR EVROPSKA UNIE MLADEZE A TELOVYCHOVY pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDELAVANI

Projekt: 1.5, Registrační číslo: CZ.1.07/1.5.00/34.0304

Majetek podniku

Hospodaření se zásobami

Aby byl zajištěn plynulý chod výroby a celkové náklady s ním spojené byly na co nejnižší úrovni, musíme se zásobami správně hospodařit.

Hospodaření zahrnuje:

· plánování zásob

· pořizování zásob

· skladování zásob

· využívání zásob

Pořizování a skladování zásob se označuje jako zásobovací činnost (zásobování). Tuto činnost v podniku zajišťuje zásobovací útvar.

Zásobováním rozumíme činnosti, bez kterých se podnik při své podnikatelské činnosti neobejde. Jde především o zjišťování potřeby zásob, jednání s dodavateli, uzavírání kupních smluv, zajišťování dodávek, příjem zásob na sklad, kontrola zásob, skladování zásob a výdej do spotřeby.
Cílem zásobování je zajistit zásoby v potřebném množství, druzích a kvalitě, za výhodné ceny a ve stanovené době. Aby zásobování v podniku dobře fungovalo, musí být zásobovací činnosti předem uspořádány a musí být určeno, kdo je bude uskutečňovat.

Aby zásobovací činnost probíhala hospodárně, musí být v každém podniku uplatněny zásady racionálního zásobování:

1. Nakupovat by se mělo jen to, co podnik potřebuje – nepotřebné zásoby vedou ke ztrátě

2. Nakupovat by se mělo jen tolik zásob, kolik podnik ke své činnosti potřebuje – pro tržní hospodářství je typická převaha nabídky nad poptávkou, a proto není nutné mít na skladě nadbytečné zásoby.

3. Musí se vždy zvážit náklady související s pořízením zásob

4. Nutná je znalost objemu výroby, který je firma schopna na trhu prodat – cílem žádné firmy není, aby vyrobené výrobky ležely ve skladě.
Zásoby, které splňují požadavky racionálního hospodaření se zásobami, označujeme jako zásoby optimální. Udržování zásob na této úrovni se řeší tím, že si firma pořizuje zásoby tak, aby neklesly po tzv. minimální zásobu a nepřevýšily tzv. maximální zásobu.

Plánování zásob

Cílem plánování je určit rozsah zásobovací činnosti v určitém období. Vychází se z:

· průzkumu trhu

· předpokládané potřeby materiálu

· možností dodavatelů co do sortimentu, množství a četnosti dodávek

· skladovacích možností podniku

· doby použitelnosti nebo minimální trvanlivosti

Nejjednodušší forma plánu má podobu bilance porovnávající zdroje zásob s potřebou zásob:

[image: image1.jpg]potieba zdroje

spotfeba pocitecni zasoba
kone¢na zasoba nikup

2z = 2

spotřeba + konečná zásoba = počáteční zásoba + nákup
Výpočet velikosti nákupu:

nákup = spotřeba + konečná zásoba – počáteční zásoba
Metody výpočtu spotřeby:

· podle technické dokumentace (nejpřesnější, nejpracnější) – lze přesně technicky propočítat a znormovat spotřebu jednotlivých materiálů na jeden výrobek

· podle výtěžnosti (méně přesná) – v případě některých materiálů nelze přesně spočítat spotřebu na jeden výrobek
· indexní metoda - vycházíme ze skutečnosti minulého roku (nejjednodušší a nejméně pracná).

Zásoby představují pro firmy nemalé náklady, a proto se je snažíme racionálně řídit – metoda ABC. Tato metoda člení zásoby do tří skupin:

Skupina A – základní suroviny, které firma potřebuje pro svou výrobu, potřebuje je ve velkém množství. Tyto zásoby jsou druhově málo početné, ale finančně nejnákladnější. Pro řízení zásob používáme metodu normování – dodávky zásob jsou v pevných dodávkových cyklech.

Skupina B – méně nákladná, druhově pestřejší, pokud zásoba klesne na skladový limit, musí se objednat nová zásoba. (barvy, maziva, oleje).

Skupina C – druhově nejpestřejší, zásobovač nakupuje operativně, co potřebuje do výše měsíčního finančního limitu. (kancelářské potřeby, hygienické potřeby).
Normování zásob předpokládá, že každý druh zásob zařazený do skupiny A, má zpracovány tři normativní ukazatele:

Časová norma zásob – udává čas, na který nám vydrží průměrná zásoba
[image: image3.png]=2+27,+27;

 (dny)
Normovaná zásoba v naturálních jednotkách – udává fyzický objem zásoby průměrné
 [image: image5.png]

 (naturální jednotky) s = prům. denní spotřeba materiálu

Normovaná zásoba ve finančním vyjádření – udává objem peněz průměrně vázaných v zásobách
[image: image7.png]FN =ZN.p

 (Kč) p = cena za naturální jednotku
Graf průběhu zásobování v čase:
[image: image8.jpg]MAX |
zasoba b&Zna

MIN -

zasoba pojistna

zésoba technickd

1.2 10.2 20.2 2.3 12.3

Zásoba běžná – zásoba, ze které se průběžně vydává materiál do výroby. MAX je stav zásoby po dodávce od dodavatele, MIN je stav zásoby těsně před novou dodávkou od dodavatele.

Zásoba pojistná – množství zásoby pro případ, že se dodavatel opozdí s dodávkou

Zásoba technická – pouze u některých druhů zásob, u kterých se požaduje z technologických důvodů určitý čas např. na dosušení zásoby nebo dozrání.

Dodávkový cyklus – čas mezi dvěma smluvními dodávkami od dodavatele.
Zdroje:

ČISTÁ, Lydia. Ekonomika pro střední odborná učiliště a veřejnost. Praha: Fortuna, 2007. ISBN 978-80-7373-017-8.

KLÍNSKÝ, Petr a Otto MÜNCH. Ekonomika pro obchodní akademie a ostatní střední školy1. Praha: EDUKO, 2012. ISBN 978-80-87204-55-9.
KLÍNSKÝ, Petr, Otto MÜNCH a Danuše CHROMÁ. Ekonomika: ekonomická a finanční gramotnost pro střední školy. Praha: EDUKO, 2012, 179 s. ISBN 978-80-87204-65-8.
ŠVARCOVÁ, Jena. Ekonomie: stručný přehled: teorie a praxe aktuálně a v souvislostech: učebnice: [2012/2013]. Zlín: CEED, 2012, 303 s. ISBN 978-80-87301-16-6.

3

[image: image9.jpg]