

VÝROČNÁ SPRÁVA 2013

OBSAH

1.	PRÍHOVOR PREDSEDU PREDSTAVENSTVA	3
2.	ZÁKLADNÉ IDENTIFIKAČNÉ ÚDAJE	5
3.	PROFIL SPOLOČNOSTI	6
4.	ORGANIZAČNÁ ŠTRUKTÚRA	9
5.	NAŠE PRODUKTY	10
5.1	Vývoj a predaj balíkového ekonomického softvéru	10
5.1.1	ALFA – jednoduché účtovníctvo	10
5.1.2	ALFA plus – jednoduché účtovníctvo	10
5.1.3	OMEGA – podvojný účtovníctvo	10
5.1.4	OLYMP – mzdy a personalistika	11
5.2	Vývoj a predaj balíkového stavebného softvéru	12
5.2.1	CENKROS plus – oceňovanie a riadenie stavebnej výroby	12
5.2.2	SMART plus – rozpočty a cenové ponuky	13
5.3	Vývoj a predaj balíkového znaleckého softvéru	14
5.3.1	HYPO – ohodnocovanie nehnuteľností	14
5.3.2	MEMO – znalecký denník a vyúčtovanie	14
5.4	Služby	15
5.5	Ostatné	17
6.	ĽUDSKÉ ZDROJE	18
6.1	Firemné akcie	21
6.2	Sponzorstvo a charita	22
7.	VÝZNAMNÉ UDALOSTI ROKU 2013	23
8.	KROS V MÉDIÁCH	24
9.	FINANČNÁ OBLASŤ	25
10.	KONTAKTY	26
11.	PRÍLOHA	27

1. PRÍHOVOR PREDSEDU PREDSTAVENSTVA

Vážení obchodní partneri, vážení zákazníci, zamestnanci,

chceli by sme Vás informovať o dosiahnutých výsledkoch našej spoločnosti za rok 2013, ale aj o našich plánoch do budúcnosti.

VÝZNAMNÉ UDALOSTI V ROKU 2013

- **Naša spoločnosť skončila v zisku** – patríme medzi tie stabilné firmy na Slovensku, ktoré dosahujú zisk. Je to hlavne vďaka kvalitným produktom, vysokej úrovni poskytovaných služieb a starostlivému hospodáreniu firmy.
- **Získali sme ocenenia Slovak Gold** - program CENKROS plus bol už po druhý raz ocenený Zlatou medailou Slovak Gold. Rozhodlo o tom Prezídium Nadácie Slovak Gold po dôslednom zhodnotení funkcií a vlastností produktu. Udelený certifikát je ocenením pre všetkých zamestnancov vrátane spolupracujúcich partnerov, ktorí sa podieľajú na vývoji a predaji softvéru CENKROS plus – oceňovanie a riadenie stavebnej výroby.
- **Uviedli sme na trh nový produkt SMART plus** – v júni 2013 sme uviedli na trh nový stavebný softvér SMART plus – rozpočty a cenové ponuky pre profesistov.
- **Uviedli sme na trh nový produkt iKROS** – v septembri 2013 sme uviedli medzi naše produkty aj novú online aplikáciu – iKROS online faktúry zadarmo. iKROS je ideálna aplikácia pre živnostníkov a malé firmy, ktorí chcú vystavovať faktúry moderne a jednoducho cez internet.
- **Zvládli sme všetky legislatívne zmeny aj Kontrolný výkaz DPH** – na jeseň bola vládou schválená výrazná legislatívna zmena Kontrolný výkaz DPH. Táto zmena si vyžiadala výrazné programátorské úpravy v programoch ALFA, ALFA plus a OMEGA v šibeničných termínoch. Aj túto výzvu sme zvládli a našim používateľom sme včas dodali nové verzie s potrebnými zapracovanými úpravami.
- **Otvorili sme dvere našim zákazníkom** – na všetkých našich pobočkách sme aj tento rok uskutočnili akciu „Dni otvorených dverí“, počas ktorej sa konzultanti individuálne venovali požiadavkám a otázkam našich zákazníkov. Záujemcovia mali možnosť využiť niekoľko stoviek termínov bezplatných školení, konzultácií a predvedení. Akcia mala veľký úspech a zúčastnilo sa jej viac ako 2500 používateľov a záujemcov o softvér z vyše 1600 firiem.
- **Kreditné vzdelávanie** – v máji 2013 sme spustili už 2. ročník kreditného vzdelávanie pre pedagógov – vzdelávací program Ovládanie programu OMEGA – podvojný účtovníctvo, schválený Ministerstvom školstva. Spolu za oba ročníky tak už získalo vyše 300 pedagógov 20 kreditov, ktoré môžu využiť na zvýšenie svojej mzdy.
- **Videoškolenia** - V minulom roku sme rozšírili ponuku odborných videoškolení pre používateľov. Celkom tak máme k dispozícii už 16 videoškolení na zaujímavé legislatívne témy, ktoré si objednalo už vyše 2000 používateľov.
- **Intenzívne sme sa vzdelávali** – pre našich zamestnancov sme zabezpečili 52 vzdelávacích aktivít, v rámci ktorých sa preškolili zamestnanci na rôznych pracovných pozíciách. Na vzdelávanie sme tento rok použili prostriedky vo výške 37 008 € bez DPH.
- **Rozrástli sme sa** – v roku 2013 sme prijali 12 nových zamestnancov. K 31. 12. 2013 u nás pracovalo 161 zamestnancov na hlavný pracovný pomer.
- **Billboardová kampaň Si najlepšia účtovníčka** – na jeseň sme pripravili teasingovú billboardovú kampaň s headlinom „Si najlepšia účtovníčka!“. Touto netradičnou a pozitívnou kampaňou sme dali slovenským účtovníčkam vedieť, že nám na nich záleží a každá jedna účtovníčka je pre nás tá najlepšia.

- **Sme mladá, vzdelaná a vyvážená firma** – to dokazuje štruktúra zamestnancov našej spoločnosti podľa veku, dosiahnutého vzdelania a podľa pohlavia. Vyše 90% zamestnancov je vo veku do 40 rokov a 83 % zamestnancov má vysokoškolské vzdelanie I. alebo II. Stupňa.
- **Zmeny vo vnútornej štruktúre** – v organizačnej štruktúre firmy došlo v roku 2013 k transformácii a bola vytvorená nová štruktúra tzn. „Garantov“ jednotlivých produktov, s cieľom efektívnejšie rozvíjať a riadiť každý produkt.

ČO PLÁNUJEME V ROKU 2014

Čaká nás rok plný náročných úloh, no verím, že ho vďaka vysokému nasadeniu všetkých zamestnancov opäť úspešne zvládneme. Aj v roku 2014 sa budeme snažiť udržať vysokú úroveň našich produktov a poskytovaných služieb.

Medzi naše hlavné ciele patrí zverejnenie nových webových stránok spoločnosti, ktoré plánujeme spustiť v 1Q 2014. Nový, moderný web prinesie zákazníkom jednoduchší prístup k informáciám a produktom a príjemnejšie prostredie a ovládanie.

V roku 2014 plánujeme uviesť na trh nový softvér, ekonomický systém triedy ERP. Ide o podnikový informačný systém na správu a koordináciu všetkých zdrojov- informácií. Nový softvér bude určený pre riadenie stredne veľkých firiem, ktoré sa zaoberajú obchodom alebo poskytovaním služieb.

V roku 2014 pripravujeme tiež nový vzdelávací program kontinuálneho vzdelávania pre pedagógov spoločne k programom ALFA plus a OLYMP. Pedagógovia tento projekt hodnotili veľmi pozitívne. Veríme, že aj nový vzdelávací program bude rovnako úspešný a pedagógovia získajú skúsenosti, ktoré obohatia ich systém výučby.

Na konci roka 2014 ukončíme podporu k programu ALFA, ktorý je na trhu od roku 1995. Používateľom starej ALFY ponúkame prechod na nový, moderný softvér ALFA plus za zvýhodnených podmienok, ktorý obsahuje pokročilé funkcie aj podporu najnovších IT technológií a operačných systémov.

Nadalej budeme intenzívne pracovať na optimalizácii vnútrofirémnych procesov, vylepšovať systém podpory a starostlivosti o zákazníkov a budeme sa venovať aj prepojeniu online aplikácie iKROS s ekonomickými programami.

Spoločnosť má vo svojom zámere dosiahnuť objem tržieb v roku 2014 vo výške 6 735 tis. eur. Z toho predpokladané tržby z nových kúp programov 1 344 tis. eur a tržby od existujúcich používateľov 5 391 tis. eur.

Predpokladom na dosiahnutie uvedeného obratu je udržanie vysokej úrovne poskytovaných služieb pre existujúcich zákazníkov a predaj kvalitného softvéru.

POĎAKOVANIE

Chcel by som poďakovať všetkým zamestnancom našej spoločnosti za odvedenú prácu počas celého roka 2013.

Tiež by som sa chcel poďakovať všetkým našim obchodným partnerom, dodávateľom a samozrejme aj všetkým zákazníkom, ktorí si vybrali softvérové riešenie od našej spoločnosti.

Ing. Alexander Matiščík
Predseda predstavenstva KROS a.s.

2. ZÁKLADNÉ IDENTIFIKAČNÉ ÚDAJE

Obchodné meno: KROS, a. s.
Sídlo: A. Rudnaya 21
010 01 Žilina
Dátum vzniku: 1995 (od 6. 9. 1995 do 31. 12. 2006 ako KROS s. r. o.)
Právna forma: akciová spoločnosť
IČO: 31635903
IČ DPH: SK2020450608
Základné imanie: 34 000 €

Predmet činnosti:

- poskytovanie softvéru - predaj hotových programov na základe zmluvy s autorom
- automatizované spracovanie dát
- dodávky a poradenské služby ohľadne programov na spracovanie dát
- databanky
- poradenské služby ohľadne elektronických zariadení na spracovanie dát
- činnosti vzťahujúce sa k počítaču
- vydávanie kníh
- sprostredkovanie obchodu
- obchodná a veľkoobchodná činnosť v rozsahu voľných živností
- komplexné dodávky a zavádzanie informačných systémov
- vedenie účtovníctva
- činnosť účtovných poradcov
- prenájom hnutelných vecí
- organizovanie kurzov, školení a seminárov
- uskutočňovanie školiacich aktivít v oblasti podpory predaja, výroby a obchodu.

Spoločnosť KROS má prostredníctvom svojich pobočiek zastúpenie v 7 mestách Slovenskej republiky:

- centrála Žilina
- pobočka Bratislava
- pobočka Nitra
- pobočka Banská Bystrica
- pobočka Spišská Nová Ves
- pobočka Košice
- pobočka Trenčín

3. PROFIL SPOLOČNOSTI

KROS a.s. je slovenská softvérová firma, ktorá sa zaoberá už od roku 1995 vývojom a predajom ekonomického softvéru (programy ALFA plus, ALFA, OLYMP, OMEGA), stavebného softvéru (program CENKROS plus, SMART plus) a znaleckého softvéru (programy HYPO a MEMO), ktoré sú určené pre operačný systém Microsoft Windows.

HISTÓRIA

Spoločnosť KROS s. r. o. vznikla v roku 1995 a začala sa zaoberať vývojom softvéru pre účtovníctvo, mzdy a personalistiku, stavebníctvo a softvéru pre znalcov. V roku 2007 došlo k transformácii spoločnosti na akciovú spoločnosť.

SÚČASNOSŤ

Programy spoločnosti používa už takmer 80 000 zákazníkov a patrí medzi lídrov na slovenskom trhu v segmente ekonomického, stavebného a znaleckého softvéru.

Spoločnosť neustále kladie dôraz na zvyšovanie kvality poskytovaných služieb. Skúsené tímy odborníkov sa venujú celému procesu tvorby produktu. Od zisťovania požiadaviek zákazníkov, dôkladných analýz legislatívy, precíznych programátorských úprav, kvalitnej zákazníckej podpory až po spoľahlivú a rýchlu expedíciu. V sídle spoločnosti v Žiline, ako aj na pobočkách v Banskej Bystrici, Košiciach, Bratislave, Trenčíne, Nitre a Spišskej Novej Vsi sa o spokojnosť zákazníkov stará 161 zamestnancov a 100 externých spolupracovníkov po celom území Slovenska. KROS vyvíja tiež rozsiahle aktivity v projekte Podpora škôl, ktoré napomáhajú rozvoju výučby ekonomickej a stavebnej problematiky na stredných a vysokých školách.

FIREMNÉ HODNOTY

- **Tvorivosť** - máme množstvo nových, originálnych a výnimočných nápadov.
- **Dokonalosť** - všetko, čo robíme, neustále zdokonaľujeme a vieme, že je to nikdy nekončiaci proces.
- **Spolupráca** - vieme spolu otvorene komunikovať, rešpektovať sa, vzájomne si pomáhať a spoločne vytvárať produkt.
- **Orientácia na produkt** - pracujeme preto, aby sme vytvorili hodnotný produkt. Každý vo firme je hodnotený na základe množstva a kvality produktu, ktorý vytvára.
- **Dobrá hra** - vytváranie produktu je pre nás hrou, ktorá nás baví, za ktorú sme plne zodpovední a sami rozhodujeme, ako ju budeme hrať.
- **Spokojnosť zákazníka** - rozumieme nášmu zákazníkovi a robíme všetko preto, aby bol vďaka našim produktom úspešný.

PREDSTAVENSTVO

Ing. Alexander Matiščík

predseda predstavenstva
od 1. 1. 2007

Ing. Jaroslav Kuliška

podpredseda predstavenstva
od 1. 1. 2007

Ing. Vlastimil Kocián

člen predstavenstva
od 21. 1. 2008

Ing. Peter Troják

člen predstavenstva
od 21. 1. 2008

DOZORNÁ RADA

Ing. Janka Plachová

predseda dozornej rady
od 1. 1. 2007

Mgr. Tomáš Bittšánsky

podpredseda dozornej rady
od 1. 1. 2007

Ing. Miloš Kašuba

člen dozornej rady
od 1. 1. 2007

POSLANIE

Vytvárame a dodávame našim zákazníkom výnimočne dobré programy,

ktoré im pomáhajú v tom, aby boli úspešní.

4. ORGANIZAČNÁ ŠTRUKTÚRA

5. NAŠE PRODUKTY

Portfólio produktov spoločnosti KROS pozostáva z nasledovných hlavných častí:

5.1 Vývoj a predaj balíkového ekonomického softvéru

5.1.1 ALFA – jednoduché účtovníctvo

Program ALFA je profesionálny softvér s jednoduchým a praktickým ovládaním, určený pre vedenie kompletnej ekonomickej agendy jednoduchého účtovníctva firmy. V roku 2012 začal program ALFA nahrádzať nový nástupca – ALFA plus. Podpora k programu ALFA bude tak poskytovaná už len do 31.12.2014.

Program ALFA si k 31. 3. 2014 zakúpilo 33 567 spoločností.

5.1.2 ALFA plus – jednoduché účtovníctvo

Program ALFA plus je moderný účtovný softvér, ktorý je na trhu od 1.4.2012. Je určený pre každého, kto potrebuje viesť jednoduché účtovníctvo alebo zjednodušenú daňovú evidenciu, skladové hospodárstvo, alebo predávať cez registračnú pokladnicu, či fiskálny modul. Je určený pre platcov aj neplatcov DPH alebo účtovné firmy. Programe ľahko a rýchlo spracuje všetky dôležité ekonomické agendy: jednoduché účtovníctvo, obchod, fakturáciu, objednávky, sklady, evidenciu DPH, daňové priznania, evidenciu majetku, prehľadnú knihu jazd, cestovné príkazy alebo vystaviť príkazy na úhradu.

Za rok 2013 pribudlo do programu ALFA plus veľa vylepšení a nových funkcií. Do programu bolo zapracované aktuálne Daňové priznanie k dani z príjmov fyzickej osoby typ B, Daňové priznanie k dani z motorových vozidiel či nová funkcia import/export, vďaka ktorej je možné rýchlo a jednoducho preniesť všetkých alebo len označených partnerov. Pre rýchlejšie vyhľadanie dokladov v peňažnom denníku sú filtre upravené tak, aby boli prehľadnejšie a dostupnejšie.

Program ALFA plus si k 31. 3. 2014 zakúpilo už 2749 spoločností.

5.1.3 OMEGA – podvojný účtovníctvo

Program OMEGA predstavuje ideálne riešenie pre efektívne vedenie účtovnej agendy vo firme. Program s prehľadom spracováva všetky dôležité evidencie - DPH, daňové priznania, skladové hospodárstvo, fakturáciu, maloobchod a predaj cez registračné pokladnice, evidenciu dlhodobého a krátkodobého majetku, cestovné príkazy, jazdy a ďalšie. Používatelia sa nemusia obávať ani legislatívnych novínok - zmeny v legislatíve sú do programu vždy načas zapracované.

Prácu v programe zjednodušujú a uľahčujú praktické funkcie ako automatické zaúčtovanie a predkontácie, vďaka ktorým je práca v programe rýchlejšia a bez zbytočných chýb. Program je prehľadný, jednoducho sa ovláda a používateľom poskytuje dostatočné pohodlie pre rýchle a presné spracovanie účtovníctva. O kvalite programu OMEGA hovorí aj získané ocenenie Slovak Gold.

V roku 2013 bola do programu OMEGA doplnená nová tlačová zostava Výsledovka s porovnaním na plán za obdobie, nové reporty - Knihy pohľadávok, nová tlačová zostava Kniha záväzkov po obdobiach splatnosti a partneroch a ďalšie. Používatelia oceňujú aj novú funkciu Rozpočítavania Nákladov/Výnosov, obnovu dát z archívu, či nový hromadný príkaz na úhradu pre SLSP.

Program OMEGA si k 31. 3. 2014 zakúpilo 17 348 firiem.

5.1.4 OLYMP – mzdy a personalistika

Program OLYMP je obľúbený softvér na rýchly a správny výpočet miezd a vedenie personalistiky. Program hravo vypočíta mzdy, ako aj spracuje odmeny pre iné typy pracovných pomerov, napríklad dohodárov, štatutárov a spoločníkov. O každom zamestnancovi je možné viesť podrobnú a prehľadnú evidenciu s množstvom osobných a pracovných údajov. Program je vhodný pre výpočet miezd podľa zákonníka práce aj podľa zákona o verejnom záujme (napríklad pre školy a obecné úrady).

Používatelia oceňujú vyše 200 výstupných zostáv a výkazov do zdravotných poisťovní, Sociálnej poisťovne a na Daňový úrad. Tieto výkazy je možné tlačiť aj do originálnych tlačív alebo zasielať elektronicky. V programe sú tiež desiatky praktických funkcií, ktoré uľahčujú každodennú prácu: mzdová kalkulačka, hromadné úpravy, rozúčtovanie miezd na strediská a zákazky, tvorbu prevodných príkazov, pripomienkovač, export do jednoduchého a podvojného účtovníctva (programy ALFA plus, ALFA, OMEGA), export výkazov do Sociálnej poisťovne elektronickou formou, do zdravotných poisťovní, na daňový úrad a ďalšie. Program OLYMP spĺňa všetky náročné požiadavky zákazníkov, vďaka čomu získal aj najprestížnejšie ocenenie kvality produktu na Slovensku – Grand Prix Slovak Gold.

Za posledný rok 2013 vylepšenia neobišli ani program OLYMP. V programe pribudla možnosť storna odhlášky do zdravotnej poisťovne, do pracovných kalendárov pribudol nový typ "Prázdný pracovný kalendár" určený pre zamestnancov pracujúcich na dohody, spoločníkov, štatutárov a iný pracovný vzťah. Novinkou je kontrola správnosti zadanej PN už pri tvorbe miezd. Prácu používateľom uľahčí aj nová kalkulačka na prepočet mzdy a odvodov, zapracovanie spracovania miezd pre verejnú správu a ďalšie.

Program OLYMP si k 31. 3. 2014 zakúpilo už 17 301 používateľov.

GRAF POČTU POUŽÍVATEĽOV EKONOMICKÉHO SOFTVÉRU

Údaje o počte firiem využívajúcich ekonomický softvér za roky 1995 – 2005 sú vždy k 31. decembru, od roku 2006 sú uvedené údaje k 31. marcu. Údaje nezahŕňajú používateľov demoverzií, testovacích verzií, školských verzií, preregistrované licencie a licencie registrované na subjekty, ktoré zanikli. Používatelia s viacnásobnými licenciami a multiverziami sú tiež započítaní iba raz.

5.2 Vývoj a predaj balíkového stavebného softvéru

5.2.1 CENKROS plus – oceňovanie a riadenie stavebnej výroby

CENKROS plus je najpredávanejší stavebný softvér na Slovensku. O vysokej kvalite programu hovorí aj ocenenie Zlatá medaila Slovak Gold. Je ideálnym programom pre kvalitné oceňovanie a riadenie stavebnej výroby. CENKROS plus pokrýva všetky činnosti spojené s prípravou a realizáciou stavebnej zákazky. Umožňuje rýchlo pripraviť kvalitnú a podrobnú cenovú ponuku s aktuálnymi cenami, jednoducho kalkulovať náklady, efektívne používať čerpanie a fakturáciu vykonaných prác a zostavovať cenové odhady pomocou rozpočtových ukazovateľov.

Program pracuje s aktuálnymi cenníkmi stavebných a montážnych prác CENEKON, ako aj s aktuálnymi cenníkmi vybraných výrobcov – v rozpočtoch sú tak vždy správne ceny prác a materiálov. Program CENKROS plus je určený pre profesionálnych rozpočtárov a kalkulátorov, stredné a veľké stavebné firmy zaoberajúce sa kompletnou stavebnou činnosťou a investorov, resp. developerov, ktorí chcú evidovať podrobné súpisov vykonaných prác. CENKROS plus využijú projektanti aj dodávatelia stavebných prác. Program sa vyvíja aj pre český trh, kde sa predáva pod názvom KROS plus - oceňování a řízení stavební výroby.

V roku 2013 boli zapracované viaceré novinky aj do programu CENKROS plus. Používatelia oceňujú nový informačný server Asistent rozpočtára, ktorý je možné využiť na vyhľadanie informácií o rôznych technológiách, legislatívnych úpravách alebo na prezretie príkladov rozpočtovania s danou technológiou. Pre uľahčenie práce je zapracovaná nová hromadná funkcia „Výmaz ostatných údajov“, nová funkcia v kalkulácii pomocou ktorej je možné položku rozdeliť na viac položiek podľa množstva a ďalšie.

Program CENKROS plus si k 31. 3. 2014 zakúpilo 7136 spoločností. Používateľmi na Slovensku je tiež väčšina spoločností z TOP 50 v stavebníctve.

5.2.2 SMART plus – rozpočty a cenové ponuky

Program SMART plus je nový stavebný softvér, ktorý sme uviedli na trh v júni 2013. Je určený pre každého profesistu, ktorý potrebuje vypracovať kvalitnú a rýchlu cenovú ponuku stavebných prác. Program umožňuje vytvoriť prehľadný rozpočet v členení práca a materiál bez rozsiahlych výkazov výmer. Vďaka modernému, intuitívnemu ovládaniu zvládne vytvorenie rozpočtu takmer každý.

Program SMART plus si k 31. 3. 2014 zakúpilo 114 spoločností.

GRAF POČTU POUŽÍVATEĽOV STAVEBNÉHO SOFTVÉRU

Kumulatívne údaje o počte firiem využívajúcich stavebný softvér sú za roky 1998 – 2005 vždy k 31. decembru. Od roku 2006 sú uvedené údaje k 31. marcu a nezahŕňajú používateľov demoverzií, testovacích verzií, školských verzií, preregistrované licencie a licencie registrované na subjekty, ktoré zanikli. Používatelia s viacnásobnými licenciami a multiverziami sú započítaní iba jedenkrát.

5.3 Vývoj a predaj balíkového znaleckého softvéru

5.3.1 HYPO – ohodnocovanie nehnuteľností

Program HYPO je najrozšírenejší znalecký softvér na Slovensku. Slúži na komplexné ohodnotenie všetkých stavebných objektov, bytov, pozemkov a porastov. Jednoduchým a prehľadným spôsobom stanovuje všeobecnú hodnotu objektu porovnávacou metódou, metódou polohovej diferenciácie, kombinovanou metódou (pre stavby) a výnosovou metódou (pre pozemky). HYPO je jediným skutočným nástrojom pre súdneho znalca, ktorého výstup akceptujú všetky inštitúcie a banky na Slovensku.

V roku 2013 bolo do programu zapracovaných viacero vylepšení. Medzi najlepšie určite patrí nový modul HYPOCAD – jednoduché kreslenie pôdorysov. Modul umožňuje kreslenie jednoduchých pôdorysov pre rodinné domy, chaty, garáže, drobné stavby, byty a nebytové priestory, tlač nakresleného pôdorysu priamo z programu a export do formátov JPG, PNG, GIF a PDF.

Program HYPO si k 31. 3. 2014 zakúpilo 1546 spoločností. Program používa viac ako 90 % znalcov z odboru stavebníctvo.

5.3.2 MEMO – znalecký denník a vyúčtovanie

Program MEMO je jednoduchý a prehľadný systém na vedenie znaleckého denníka a vyúčtovania. Spolupracuje s programom HYPO (od verzie 5.00). Znalcovi umožňuje jednotlivé údaje z denníka prezeráť, kopírovať, archivovať a exportovať do programu HYPO a do vyúčtovania. Vo vyúčtovaní znalec vytvára daňový doklad formou dohody alebo tarifnej odmeny v kombinácii s náhradou hotových výdavkov a náhradou za stratu času. Program MEMO je určený nielen pre znalcov z odboru stavebníctvo. Je vhodný aj pre znalcov z odborov: doprava, ekonomika, elektrotechnika, lesné hospodárstvo, podnikové hospodárstvo, poľnohospodárstvo, strojárstvo a iné. Môžu ho využiť aj tlmočníci alebo prekladatelia.

Program MEMO si k 31. 3. 2014 zakúpilo 665 firiem.

GRAF POČTU POUŽÍVATEĽOV ZNALECKÉHO SOFTVÉRU

Údaje o počte firiem – zákazníkov využívajúcich znalecký softvér HYPO – ohodnocovanie nehnuteľností a MEMO – znalecký denník a vyúčtovanie sú za roky 1998 - 2005 uvedené k 31. 12 príslušného roku. Od roku 2006 sú údaje k 31. marcu a nezahŕňajú používateľov demoverzií, testovacích verzií, preregistrované licencie a licencie registrované na subjekty, ktoré zanikli.

5.4 Služby

Okrem samotného programu KROS poskytuje každému používateľovi aj rozsiahlu zákaznícku podporu.

Zákazníkovi nestačí produkt len predať, ale je potrebná aj kvalitná podpora. Preto všetkým používateľom spoločnosť ponúka rozsiahly program podpory, ktorý zahŕňa predovšetkým nasledovné služby:

AKTUALIZÁCIE PROGRAMU (UPGRADE)

V priebehu roka sú priebežne vydávané nové verzie programu, ktoré obsahujú zapracované legislatívne zmeny a vylepšenia programu. Verziu je možné si stiahnuť z internetových stránok, alebo si vyžiadať jej zaslanie na DVD-ROMe.

HOTLINE PORADENSTVO K PROGRAMU

Zákazníkom je k dispozícii poradenstvo k otázkam týkajúcim sa predovšetkým inštalácie a obsluhy programu. Zákazník môže kontaktovať HOTLINE – telefonické poradenstvo k programu, prostredníctvom telefónu, e-mailu alebo internetu. Každá otázka je riešená bez zbytočného odkladu a o jej prijatí a riešení je zákazník vždy informovaný.

Pre používateľov ekonomických programov, ktorí majú záujem kontaktovať telefonické poradenstvo aj mimo bežnej prevádzkovej doby, je v ponuke aj doplnková služba Predĺžená HOTLINE, ktorá umožňuje využívať poradenstvo od 7:00 do 18:00 hod.

Pre poskytovanie podpory zákazníkom prevádzkuje KROS callcentrum s územnou platnosťou v rámci celej SR. Od roku 2011, kedy spoločnosť prešla na nové callcentrum, prináša užívateľom viac výhod – lepšiu dovolateľnosť a vyššiu kvalitu hovoru.

DOKUMENTÁCIA K PROGRAMU

Okrem možnosti HOTLINE môže zákazník kedykoľvek využiť neustále aktualizovaného elektronického pomocníka priamo v programe – help. Každý zákazník môže tiež využívať tlačенú alebo elektronickú verziu používateľských príručiek. Veľký dôraz je kladený na to, aby k aktuálnej verzii programu bola vždy dostupná príslušná aktuálna dokumentácia.

Pre zákazníkov sú pripravené navyše aj ďalšie publikácie a príležitostné návody a pomôcky (napr. pri legislatívnych zmenách, prechode do nového účtovného obdobia, registratúre, daňových priznaniach a iných). V roku 2013 bola vydaná aj nová odborná publikácia DPH v kocke a Sprievodca uzávierkou roka 2012.

SERVISNÉ SLUŽBY V 7 POBOČKÁCH NA CELOM ÚZEMÍ SR

Pre zákazníkov sú k dispozícii okrem centrály v Žiline aj pobočky v Bratislave, Nitre, Banskej Bystrici, Spišskej Novej Vsi, Trenčíne a Košiciach. Všetky pobočky KROS poskytujú používateľom servisné služby ako inštalácie programu, školenia, konzultácie a servisné zásahy. Tieto služby je možné vykonať aj priamo v sídle firmy zákazníka.

ŠKOLENIA

Pre používateľov programov sa organizujú pravidelné hromadné školenia, ktoré sú venované aktuálnym legislatívnym zmenám a novinkám v programe. Školenia sa konajú vo viacerých mestách na Slovensku, takže sú rovnako dostupné pre všetkých používateľov programu.

Okrem toho sú na pobočkách KROS pre zákazníkov v ponuke aj školenia na počítači venované vybranej problematike.

Pre nových používateľov programov OLYMP, OMEGA a CENKROS plus sú pripravené bezplatné úvodné školenia, na ktorých sú predvedené základné funkcie programu formou veľkoplošnej projekcie.

VIDEOŠKOLENIA

Používatelia programov môžu využiť aj novú formu školení. Profesionálne spracované videá s ukázkami práce priamo v programe umožňujú jednoduchšie zvládnuť ovládanie programu a vysvetlia podrobne danú tému.

INFORMÁCIE PRE ZÁKAZNÍKOV NA INTERNETE

Spoločnosť KROS kladie veľký dôraz na to, aby sa pre zákazníkov poskytovalo maximum informácií, ktoré im pomôžu pri používaní programu a pri komunikácii s firmou. Na stránkach www.kros.sk môžu návštevníci nájsť napríklad možnosť on-line objednávok produktov, školení a ďalších služieb. Užitočné rady a návody si každý môže prečítať v databáze často kladených otázok (FAQ), v diskusnom fóre i v elektronickom pomocníkovi či príručke. Využívanou službou je tiež bezplatné zasielanie e-mailových noviniek k programu. Takýmto spôsobom je zákazník veľmi rýchlo a komfortne informovaný o všetkých potrebných a dôležitých skutočnostiach.

ZÓNA PRE KLIENTA

Používatelia ekonomických a stavebných programov si môžu prostredníctvom internetového systému Zóna pre klienta rýchlo, jednoducho a bezplatne spravovať svoje licencie ku programom.

Prostredníctvom Zóny pre klienta, ktorá funguje nonstop, získajú licenčný súbor, obnovia Balík podpory, rozšíria si súčasnú licenciu, objednávajú doplnkové produkty a služby (napr. Predĺženú HOTLINE, publikácie, školenia) alebo môžu sledovať videoškolenia. Okrem toho majú k dispozícii aj všetky vystavené faktúry a môžu si aktualizovať svoje kontaktné údaje. Zóna pre klienta podporuje internetbanking najväčších slovenských bánk, pričom umožňuje aj on-line platbu kartou, preto má zákazník objednaný produkt k dispozícii okamžite po zaplatení.

5.5 Ostatné

Nielen zákazníkom, ale aj ostatným záujemcom, ponúka KROS navyše nasledovné bezplatné produkty:

PROGRAM DAŇOVÉ PRIZNANIA

Program Daňové priznanie je bezplatný program, ktorý slúži na vyplnenie daňového priznania k dani z príjmov FO typu A a B, ktoré daňovníci podávajú v závislosti od typu ich príjmov. Umožňuje vyplniť aj daňové priznanie z motorových vozidiel. Daňové priznanie, potvrdenie o jeho odovzdaní a záverečný výpis je možné z programu vytlačiť na tlačiarni. Program nemá zásadné obmedzenia, je voľne dostupný a jeho používanie je bezplatné. Tento program každoročne využijú desiatky tisíc ľudí.

PSČ – POŠTOVÉ SMEROVACIE ČÍSLA

Bezplatný program PSČ – poštové smerovacie čísla umožňuje interaktívne vyhľadávanie obce, ulice, okresu, poštového smerovacieho čísla, pošty a telefónnej predvoľby po zadaní niektorého z týchto parametrov. Program obsahuje databázu pre Slovenskú i Českú republiku. Medzi výhody programu patria aj mapy so zobrazovaním hľadanej obce.

Používateľom programov, ale aj ostatným záujemcom, ho KROS poskytuje zadarmo, je možné ho voľne šíriť - aj preto je používaný desiatkami tisíc ľudí.

PROGRAM MENINY

Program Meniny slúži na prehľadné zobrazenie menín, výročí a poznámok. Program obsahuje databázu mien a sviatkov Slovenskej aj Českej republiky, medzi ktorými je možné sa prepínať. Je možné ho využiť aj na pripomenutie narodenín osôb alebo výročí. V programe je možné zadávať vlastné poznámky, a tak ho využívať ako jednoduchý kalendár a diár. Program nie je potrebné inštalovať, ide o samostatne spustiteľný súbor. Program Meniny je pre všetkých záujemcov k dispozícii zadarmo a je voľne šíriteľný.

6. ĽUDSKÉ ZDROJE

KROS svojich zamestnancov považuje za jednu z najväčších hodnôt. Každý zamestnanec prispieva k plneniu cieľov a tým aj k rozvoju a stabilite celej spoločnosti. Zamestnanci sú dobrým tímom, vďaka ktorému sa dajú dosahovať stále lepšie výsledky. Preto sa KROS snaží vytvárať dobré pracovné podmienky, príjemné pracovné prostredie a v neposlednom rade aj spravodlivý a zároveň motivačný systém odmeňovania.

V oblasti riadenia ľudských zdrojov sú aktivity zamerané na dosiahnutie vyššej spokojnosti všetkých zamestnancov.

VZDELÁVANIE A ROZVOJ ZAMESTNANCOV

Vedeniu spoločnosti záleží na rozvoji zamestnancov, a preto im každoročne zabezpečuje školenia zamerané na zvyšovanie ich odborných vedomostí a znalostí, ako aj povinné školenia v zmysle platných právnych predpisov.

V roku 2013 bolo pre zamestnancov zabezpečených 52 vzdelávacích aktivít, v rámci ktorých sa preškolili zamestnanci na rôznych pracovných pozíciách s cieľom zvýšiť ich výkonnosť. Zamerané boli napríklad na oblasť nových informačných technológií, miezd, odborné legislatívne školenia, jazykové vzdelávanie a ďalšie. Na vzdelávanie boli použité prostriedky vo výške 37 008 €.

SOCIÁLNA POLITIKA A STAROSTLIVOSŤ O ZAMESTNANCOV

Fyzické a duševné zdravie sú základným predpokladom pre dosahovanie vyšších výkonov zamestnancov. Z tohto dôvodu spoločnosť KROS podporuje v rámci sociálnej politiky a starostlivosti o svojich zamestnancov rôzne športové aktivity a spoločenské podujatia. Tieto zároveň slúžia ako teambuildingové akcie, prostredníctvom ktorých majú zamestnanci možnosť vzájomne sa spoznávať.

V roku 2013 sa na rôzne aktivity zamestnancov, ktoré sú súčasťou sociálneho programu použilo celkom 35 100,60 €, čo v priemere predstavuje 218,02 € na 1 zamestnanca.

Medzi hlavné benefity zahrnuté do sociálneho programu spoločnosti patria predovšetkým:

- bezplatné poskytovanie celodenného občerstvenia
- príspevky na zdravotné preventívne prehliadky
- celofiremné akcie pre zamestnancov a ich rodinných príslušníkov
- teambuildingové akcie v rámci jednotlivých divízií
- kultúrne a športové podujatia
- vzdelávanie a relax.

Všetky uvedené benefity napomáhajú tomu, aby sa všetci zamestnanci cítili v práci lepšie, aby boli medzi nimi dobré a priateľské vzájomné vzťahy a aby boli za vykonanú prácu odmenení aj inak ako len výplatom mzdy.

ŠTRUKTÚRA ZAMESTNANCOV

V roku 2013 bol priemerný počet zamestnancov 142, čo predstavuje oproti predchádzajúcemu roku pokles o jedného zamestnanca. K 31. 12. 2013 v spoločnosti pracovalo 161 ľudí, z toho 70 mužov a 91 žien.

GRAF POČTU ZAMESTNANCOV

Vývoj priemerného počtu zamestnancov spoločnosti za roky 1995 až 2013. Počet zahŕňa iba zamestnancov pracujúcich na plný pracovný úväzok.

GRAF ŠTRUKTÚRY ZAMESTNANCOV PODĽA VEKU

Z hľadiska veku je polovica zamestnancov vo veku od 31 do 40 rokov. Predstavujú presne 49,7 % z celkového počtu 161 zamestnancov zamestnávaných k 31. 12. 2013.

Veľkú 41 %-nú skupinu tvoria zamestnanci vo veku od 21 do 30 rokov. Zamestnancov starších ako 41 rokov je len 6,8 %. V kategórii 51 a viacročných je len 2,5 % zamestnancov.

GRAF ŠTRUKTÚRY ZAMESTNANCOV PODĽA POHLAVIA

K 31. 12. 2013 v spoločnosti KROS pracovalo 91 žien a 70 mužov. Spoločnosť stále podporuje rovnosť pracovných príležitostí pre obidve pohlavia.

GRAF ŠTRUKTÚRY ZAMESTNANCOV PODĽA DOSIAHNUTÉHO VZDELANIA

K 31. 12. 2013 pracovalo 123 zamestnancov s vysokoškolským vzdelaním II. stupňa a 11 zamestnancov s vysokoškolským vzdelaním I. stupňa. Vysokoškolsky vzdelaných zamestnancov je celkovo 83,2 % z celkového počtu zamestnancov 161. Zamestnancov so stredoškolským vzdelaním bolo 27, čo predstavuje 16,8 % z celkového počtu.

6.1 Firemné akcie

Pre zamestnancov a ich rodinných príslušníkov sú organizované rôzne aktivity, ktoré prispievajú k ich vzájomnému spoznávaniu a súdržnosti.

6.2 Sponzorstvo a charita

KROS sa v rámci svojich možností snaží pomáhať ľuďom, ktorí sa ocitli v núdzi alebo potrebujú pomoc.

Spoločnosť KROS pravidelne podporuje neziskové organizácie, ktoré sú odkázané na pomoc od druhých, predovšetkým detské domovy, nadácie, kultúrne a športové podujatia. Celkovo spoločnosť a jej zamestnanci v roku 2013 darovali viac ako 7100 € pre rôzne charitatívne organizácie, na podporu športu a na podporu ľudí v ťažkej situácii. Pomoc prijali organizácie Áno pre život (pomoc týraným ženám), Náruč (pomoc deťom v kríze), Organizácia Dobrého anjela, DEBRA Slovakia (pomoc chorým deťom), športové kluby a tiež osobné žiadosti jednotlivcov, ktorých zasiahla neľahká životná situácia a ďalšie. Okrem finančných príspevkov KROS daroval viacerým organizáciám aj 2% z dane.

Okrem charitatívnych činností intenzívne podporuje aj rozvoj školstva a vzdelávania v oblasti informačných technológií. Bol pripravený rozsiahly projekt Podpora škôl, v ktorom KROS ponúka výhodné benefity vzdelávacím organizáciám, ako sú školské verzie programov, bezplatný upgrade, príručky a mnoho ďalších foriem podpory. V roku 2013 KROS pokračoval v spoluorganizovaní už 16. ročníka súťaže pre študentov stredných ekonomických škôl - Olympiády Mladý účtovník.

V júni 2013 zamestnanci spoločnosti KROS spolu s kolektívom Národnej transfúznej služby SR, pracovisko Žilina po prvýkrát pripravili akciu Krosácka kvapka krvi. Do dobrovoľnej akcie sa zapojilo 41 zamestnancov.

7. VÝZNAMNÉ UDALOSTI ROKU 2013

Program CENKROS plus druhýkrát získal ocenenie Slovak Gold

Stavebný softvér CENKROS plus – oceňovanie a riadenie stavebnej výroby bol už po druhý raz ocenený Zlatou medailou Slovak Gold. Rozhodlo o tom Prezídium Nadácie Slovak Gold po dôslednom zhodnotení funkcií a vlastností produktu. Program CENKROS plus tak potvrdil svoju nadštandardnú kvalitu.

Program CENKROS plus je dlhodobo najrozšírenejší a najpredávanejší slovenský stavebný softvér, ktorý používa vyše 6 000 stavebných firiem. Program ako jediný stavebný softvér už 2x získal ocenenie kvality Slovak Gold.

Program je ideálny na jednoduché a rýchle vytvorenie podrobného rozpočtu, kalkuláciu alebo cenovú ponuku pre partnerov a dodávateľov. Vďaka neustále aktualizovaným cenníkom stavebných prác (CENEKON) aj cenníkom najväčších výrobcov materiálov sú v rozpočtoch vždy aktuálne ceny. Vysoký komfort pri práci s programom nezaručujú len pokročilé funkcie, ale aj široká podpora, vrátane HOTLINE, školení, bezplatných úvodných školení, videonávodov a ďalších materiálov.

8. KROS V MÉDIÁCH

Rozhodovať rýchlo sa firmám teraz oplatí

server www.zive.sk, 6.2.2013

Programy KROS pre vedenie účtovníctva a miezd sú medzi slovenskými firmami a živnostníkmi obľúbené najmä z toho dôvodu, že vždy obsahujú včas zapracované legislatívne novinky. Používateľ tak nemusí sledovať zákony, stačí ak si stiahne novú verziu programu.

2. ročník kreditného vzdelávania pre pedagógov od spoločnosti KROS

server www.pcspace.sk, 5.6.2013

„Po absolvovaní vzdelávacieho programu tak budú môcť pedagógovia lepšie pripraviť svojich žiakov na praktickú maturitu v programe OMEGA a zároveň získajú dvadsať kreditov. Za každých nazbieraných 30 kreditov potom učiteľa čaká 6% zvýšenie platu.“, povedal Mgr. Jiří Galdia, vedúci marketingového oddelenia.

Daniari chcú všetky faktúry online. Firmy čaká byrokracia a náklady

server www.ekonomika.sme.sk, 9.7.2013

Na zmenu v zákone čaká spoločnosť Kros, ktorá predáva softvér na vedenie účtovníctva. „Legislatívne úpravy budú používateľom poskytnuté v rámci aktualizácie programu zadarmo,“ vraví Jiří Galdia z firmy.

Bič na podvodníkov s DPH je už v parlamente

server www.ekonomika.etrend.sk, 12.8.2013

"Pokiaľ budú zmeny schválené v rozumnom termíne, samozrejme budú zapracované do januárových verzií programov," hovorí vedúci marketingového oddelenia spoločnosti Kros Jiří Galdia. Ak by podoba formulárov bola známa napríklad až v decembri, januárový termín prípravy softvéru by spoločnosti nestihli.

Výber vhodného účtovného softvéru

server www.podnikam.sk, 10.9.2013

Pri programe OMEGA sa cena odvíja od požadovaného počtu modulov respektíve aj od veľkosti daného modulu. Program je variabilnejší voči používateľom, ktorí nepotrebujú využívať všetky moduly a môžu si navoliť moduly a ich veľkosti podľa svojho uváženia od čoho sa následne odvíja aj výsledná cena.

Daniari nasadia zbraň na podvody s DPH. Elektronický výkaz.

server www.ekonomika.sme.sk, 29.10.2013

Marketingová manažérka softvérovej spoločnosti Kros Mária Gregorová tvrdí, že sa firmy nemusia báť zvýšených nákladov. Klienti, ktorí majú balík podpory účtovného programu pre malých a stredných podnikateľov, si budú môcť začiatkom budúceho roka stiahnuť aktualizovanú verziu programu. Jej súčasťou bude aj funkcia automatického vytvorenia kontrolného výkazu.

9. FINANČNÁ OBLASŤ

Spoločnosť KROS v roku 2013 skončila v zisku. Dosiahla tržby vo výške 7,054 mil. €.

Z výsledovky (v tis. €):	2008	2009	2010	2011	2012	2013
Tržby z predaja tovaru	544,08	480,53	548,44	537,76	511,62	528,40
Tržby z predaja vlastných výrobkov a služieb	6724,82	5233,71	6 031,62	5 600,47	5 813,25	6 181,31
Pridaná hodnota	5144,09	4089,56	4 714,22	4 234,49	4 369,97	4 658,28
Odpisy DNM a DHM	84,05	56,59	58,27	61,53	154,10	206,80
Výsledok hospodárenia z hospodárskej činnosti	3068,48	1852,96	2 241,91	1 596,50	404,95	1 262,01
Nákladové úroky	-	-	-	-		
Zisk pred zdanením (celk. výnosy mínus celk. náklady)	3103,57	1843,82	2 233,57	1 586,88	398,73	1 244,56
Hospodársky výsledok za účtovné obdobie (po zdanení)	2499,44	1482,73	1 799,89	1 275,13	329,28	947,42

Zo súvahy (stav k 31.12. v tis. €):	2008	2009	2 010	2 011	2 012	2 013
Spolu majetok	4 223,76	2 414,94	3 259,31	2 727,94	2 940,40	3 348,52
Neobežný majetok	666,77	337,20	499,36	674,84	741,30	781,28
dlhodobý hmotný majetok	468,96	94,37	97,10	58,21	49,17	57,25
Obežný majetok	3 537,64	2 061,76	2 745,82	2 037,98	2 174,15	2 538,10
pohľadávky (súčet)	233,52	381,31	272,44	341,71	322,61	161,75
Vlastné imanie	2 539,27	1 629,14	2 055,06	1 693,89	982,18	1929,56
Závazky	1 205,20	714,34	1 031,53	948,39	1 887,29	1 346,81
bankové úvery a výpomoci	-	-	-	-		0,00

10. KONTAKTY

Centrála Žilina

KROS a.s.
A. Rudnaya 21, 010 01 Žilina
tel.: 041/707 10 11
fax: 041/707 10 13
e-mail: kros@kros.sk
internet: www.kros.sk

Pobočka Bratislava

Černyševského 12, 851 01 Bratislava

Ekonomický softvér

tel.: 02/68 20 82 11
e-mail: bratislava@kros.sk

Stavebný softvér

tel.: 02/68 20 82 31
e-mail: cenkros.ba@kros.sk

Pobočka Banská Bystrica

Zvolenská cesta 14, 974 05 Banská Bystrica

tel.: 048/416 32 66
e-mail: banskabystrica@kros.sk

Pobočka Košice

Garbiarska 5, 040 01 Košice

Ekonomický softvér

tel.: 055/799 80 04
e-mail: kosice@kros.sk

Stavebný softvér

tel.: 055/633 98 71
e-mail: cenkros.ke@kros.sk

Pobočka Nitra

Cintorínska 13, 949 01 Nitra

Ekonomický softvér

tel.: 037/653 75 04
e-mail: nitra@kros.sk

Stavebný softvér

tel.: 037/653 75 05
e-mail: cenkros.nr@kros.sk

Pobočka Trenčín

Šoltésovej 1995, 911 05 Trenčín

tel.: 032/649 47 83
e-mail: trencin@kros.sk

Pobočka Spišská Nová Ves

Gorkého 18, 052 01 Spišská Nová Ves

Ekonomický softvér

tel.: 053/441 12 62
e-mail: snv@kros.sk

Stavebný softvér

tel.: 053/429 76 31
e-mail: cenkros.snv@kros.sk

11. PRÍLOHA

- **Návrh na rozdelenie zisku za účtovné obdobie**

KROS a.s. - Hospodársky výsledok za rok 2013

1. SPRÁVA O ČINNOSTI FIRMY KROS A.S. A JEJ FINANČNEJ SITUÁCII

Hrubý obrat firmy dosiahol v roku 2013 výšku 7 054 238,56 eur.

Z toho tržby:

1. z predaja výrobkov a služieb dosiahli vo výške 6 181 310,15 eur
2. tržby z predaja tovaru vo výške 528 403,39 eur
3. tržby z predaja materiálu vo výške 43 252,07 eur
4. aktivácia dlhodobého majetku vo výške 197 344,57 eur
5. ostatné výnosy vo výške 103 928,38 eur

Náklady spoločnosti dosiahli výšku 6 106 914,91 eur z toho:

1. prevádzkové náklady vo výške 2 680 394,49 eur
2. osobné náklady vo výške 3 129 385,10 eur
3. sk.59 vo výške 297 135,32 eur

Obstaraný majetok za rok 2013:

1. hmotný majetok vo výške 29 696,73 eur (osobný automobil)

Spoločnosť dosiahla pri priemernom prepočítanom počte zamestnancov v počte 142 za rok 2013 čistý hospodársky výsledok vo výške 947 423,65 eur. Zisk pred zdanením predstavoval čiastku 1 244 558,97 eur.

Platby schopnosť spoločnosti dosiahla na konci roka 2013 stav 2 331 390,68 eur. Spoločnosť aj v roku 2013 pokryla svoje výdavky z vlastných zdrojov bez nutnosti čerpania úverov.

Stav pohľadávok a záväzkov z obchodnej činnosti k 31.12. 2013

Pohľadávky z obchodnej činnosti celkom (účtované na účte 311,314,315,391) – 152 481,20 eur

Z toho: do lehoty: 128 748,27 eur
po lehote: 23 732,93 eur

Záväzky z obchodnej činnosti celkom (účtované na účte 321) – 349 195,32 eur

Z toho: do lehoty: 349 195,32 eur
po lehote: 0 eur

Nerozdelený zisk spoločnosti k 31.12.2013 bol vo výške 941 330,82 eur.

2. PREDPOKLADANÝ BUDÚCI VÝVOJ ČINNOSTI SPOLOČNOSTI

Spoločnosť má vo svojom zámere dosiahnuť objem tržieb v roku 2014 vo výške 6 735 tis. eur. Z toho predpokladané tržby noví zákazníci 1 307 tis. eur a tržby existujúci zákazníci 5 428 tis. eur.

Predpokladom na dosiahnutie uvedeného obratu je udržanie vysokej úrovne poskytovaných služieb pre existujúcich zákazníkov a predaj kvalitného softvéru.

Jednou z najväčších zmien, ktoré pripravujeme na rok 2014 a ktorá sa dotkne aj používateľov, je kompletná zmena webovej stránky.

Najväčší dôraz v spoločnosti budeme naďalej klásť na zvládnutie starostlivosti o nových zákazníkov a zabezpečenie kvalitného štandardu služieb pre existujúcich zákazníkov.

Do konca roka 2014 chceme zvládnuť prechod všetkých existujúcich zákazníkov z programu ALFA na program ALFA+, ktorý priniesol zákazníkom vyššiu funkčnosť.

V programe OMEGA je hlavnou úlohou naďalej zjednodušovať program. Chceme nastaviť cieľnú spoluprácu s veľkými firmami.

V programe OLYMP za najdôležitejšie považujeme udržať spokojnosť zákazníkov, legislatívu a podporu.

V programe CENKROS plus hlavnou úlohou v dobe prepadu stavebného trhu v ČR a SR bude snaha o prekročenie príjmov zo stavebného SW z roku 2013. Zefektívniť zákazkovú výrobu pre veľké stavebné giganty typu SKANSKA a ČEZ.

Spoločnosť v priebehu roka 2012 začala s vývojom nových projektov. Dokončujeme náš prvý on-line softvér pre pohodlné a rýchle fakturovanie cez internet, ktorý používateľom ponúkne v priebehu roka 2014. V roku 2014 chceme uviesť na trh užívateľom aj ďalšie nové projekty BI, ERP a e-shop. Cieľom bude sa zamerať nielen na slovenský ale aj český trh. Hlavne program BI by mal zákazníkom priniesť nové pohľady na spracované dáta.

Po I. kvartáli plánujeme zrealizovať prepis našich najstabilnejších programov OLYMP, OMEGA a CENKROS+.

Na rok 2014 pripravujeme pre zákazníkov osvedčené marketingové podujatia – predajné akcie so zľavou pre nových aj existujúcich zákazníkov, a tým spojené billboardové kampane. Seminára a platené školenia k ekonomickým aj stavebným programom. Začiatkom roka plánujeme zrealizovať Olympiádu mladý účtovník. V júni 2014 bude prebiehať „Deň otvorených dverí“ na všetkých našich pobočkách aj centrále, kde budú pre zákazníkov pripravené bezplatne zaujímavé školenia a individuálne konzultácie podľa ich požiadaviek. Plánujeme ponúknuť zákazníkom ďalšie videoškolenia k novej legislatíve, ktoré sa nám osvedčili už v roku 2013.

Naďalej budeme intenzívne pracovať na optimalizácii vnútro firemných procesov, vylepšovať systém podpory klientov, pokračovať v implementácii systému SCRUM do výroby našich produktov a budeme sa venovať aj znižovaniu nákladov na prevádzku firmy.

3. NÁVRH NA ROZDELENIE ZISKU

V zmysle článku XIII. Stanov spoločnosti predkladá predstavenstvo valnému zhromaždeniu spoločnosti tento návrh na rozdelenie zisku:

Hospodársky výsledok za rok 2013.....	947 423,65 eur
Nerozdelený zisk za rok 2013	257 423,65 eur
Zisk na rozdelenie za rok 2013	690 000,00 eur

Ing. Jaroslav Kuliška
Podpredseda predstavenstva

Ing. Alexander Matiščík
Predseda predstavenstva