
Strategický rozvoj konkuren čních výhod
v koncepci úsp ěchuschopnosti ve vztahu

k pojetí založeném na zdrojích a základních
kompetencích

Robert Zich*

Úvod
Rozvoj konkurenceschopnosti je strategickou otázkou, jejíž řešení je obtížné nejen na

praktické úrovni, ale také na úrovni teorie. Jednotlivé koncepty rozpracovávají řadu pohledů,
z nichž prakticky žádný nelze označit za dokonalý anebo naopak zcela mylný. Za převládající
názorové proudy lze nepochybně považovat koncepty opírající se o Porterovo pojetí
konkurenční výhody a pojetí založené na zdrojích, respektive pojetí opírající se o základní
kompetence. Přes jisté odlišnosti lze tyto dva přístupy do značné míry kombinovat a diskuze o
jejich rozvoji by patrně neměly řešit otázku, který z nich je lepší. Stejně tak koncepce
úspěchuschopnosti neaspiruje na to prokázat nedokonalost těchto přístupů. Snaží se na ně
naopak do určité míry navázat a rozvinout otázku rozvoje konkurenceschopnosti o nové
prvky. Zejména pak o otázku odlišných zákonitostí související s rozvojem konkurenčních
výhod různých typů.

Konkurenceschopnost a konkurenční výhoda firmy
Porter definuje, že konkurenční výhoda je jádrem výkonnosti podniku na těch trzích,

kde je konkurence. Vyrůstá z hodnoty, kterou je podnik schopen vytvořit pro kupující, a která
převyšuje náklady podniku na její vytvoření. Hodnota je pak to, co je zákazník za službu –
produkt ochoten zaplatit. Konkurenční strategie má za úkol vybudovat výnosné a udržitelné
postavení vůči silám, které rozhodují o schopnosti konkurence (13). Hitt definuje, že firma má
konkurenční výhodu, pokud implementuje strategii, kterou konkurenti nejsou schopni
napodobit, případně by to pro ně bylo příliš nákladné (9). Podle Cockburna podstata
konkurenční výhody leží ve schopnosti dobře identifikovat a reagovat na podněty okolí při
zachování výkonové orientace a z toho plynoucích příjmů (4). Collis velmi jednoduše
konstatuje, že jestliže firma vykonává jakoukoli aktivitu výrazně efektivněji než konkurence,
může potenciálně získat konkurenční výhodu (2). Zejména zmíněné Porterovo vymezení je
dnes obecně přijímáno jako standardní, respektive klasické. To ovšem neznamená, že by
jednoznačně vymezovalo pojem konkurenční výhody. Klein dokonce uvádí, že „... koncept
konkurenční výhody je překvapivě nejasný“ (11). Podle Kleina také Porter pojem
konkurenční výhody fakticky nedefinuje, ale uvádí pouze příklady, respektive strategie, jak ji
dosáhnout. Postupem času se pak konkurenční výhoda a udržitelná konkurenční výhoda
označuje za samozřejmost (11). Klein také poukazuje na tendenci definovat konkurenční
výhodu tzv. definicí kruhem. Vychází z tradičního klišé „konkurenční výhoda je srdcem
úspěchu na trhu, na kterém existuje konkurence“. Jestliže je však konkurenční výhoda
obvykle chápána jako něco zajišťující finanční výkonnost a úspěch měříme rovněž finanční
výkonností, říká tato věta vlastně jen to, že „finanční výkonnost je srdcem finanční

* Ing. Robert Zich, Ph.D – odborný asistent: Fakulta podnikatelská VUT v Brně, Kolejní 4, 61200 Brno,
zich@fbm.vutbr.cz

výkonnosti“ (11). Konstatování, že „firma musí mít zdroj konkurenční výhody, aby mohla
dosáhnout konkurenční výhody“ je stejně nepřínosné svým „kruhovým“ přístupem (11).
Pravděpodobně i proto Klein konstatuje, že konkurenční výhoda se stala pojmem do určité
míry neutrálním, odděleným od obsahu, který měla v době vzniku. To jinak řečeno znamená
pojmem, který je chápán do značné míry intuitivně, a může označovat prakticky cokoli. Pak
tedy může být za konkurenční výhodu označováno cokoli, co firmě dává určitou výhodu před
konkurenty. Podobně ostatně Porter vymezuje vztah konkurenceschopnosti a konkurenční
výhody, kdy konstatuje, že „... konkurenceschopnost je tvořena konkurenčními výhodami ...
konkurenční výhoda dává firmě výhodu před konkurenty“ (13). Důležitým aspektem v této
úvaze je faktor srovnání, tedy relativního porovnání s konkurenty. Klein zde uvádí, že nestačí
předpokládat, že firma má v daném okamžiku určitou výhodu, ale rozhodující je hodnota či
úroveň této výhody v porovnání se stávající i potenciální konkurencí (11).

Typy konkurenčních výhod

Značným problémem může být ani ne tak nejednoznačné vymezení pojmu konkurenční
výhody, jako chybějící vymezení různých typů konkurenčních výhod. Přičemž mezi různými
výhodami jsou značně rozdíly jak z pohledu mechanizmu vzniku, tak z pohledu přínosu nebo
udržitelnosti. To je na první pohled zřejmé u příkladů charakteristik firmy, které by mohly
vytvořit udržitelnou konkurenční výhodu, uváděných například encyklopedií Wikipedia –
zaměření na zákazníka, hodnota pro zákazníka, výjimečná kvalita výrobku, rozsáhlá smlouva
o distribuci, hodnota značky a reputace firmy, výrobní technologie umožňující dosahovat
nízkých nákladů, patenty a autorská práva, výjimeční zaměstnanci a manažerský tým a vládou
ochraňovaný monopol (10). Specifickou výhodou zde představuje zejména poslední uvedený
faktor. Nicméně z logiky chování firem vyplývá, že tento faktor pro ně může skutečně
„konkurenční“ výhodu představovat. Zajímavý pohled na typologii konkurenčních výhod
nabídl ve své práci Coates. Hovoří o přechodu od tzv. strukturálních konkurenčních výhod
k funkční dokonalosti (1). Za strukturální konkurenční výhody označuje výhody typu rozsahu
výroby, technologie, podílu na trhu, nízkých nákladů apod. Funkční dokonalost firmy je
tvořena účinností vztahů v rámci systému podnikání a můžeme tedy také hovořit o funkčních
konkurenčních výhodách. Rozdíl mezi těmito typy konkurenčních výhod je nejpatrnější
z Coatesem uváděného příkladu chování japonských firem, které podle něj postupně přešly od
výhod typu nízké mzdy v padesátých letech minulého století k managementu pružné výroby,
kvalitě, pestrosti výrobků a využití času v letech osmdesátých a devadesátých. Podstatným
problémem Coatesova přístupu je absolutní nepropracovanost celé koncepce. Vymezil totiž v
podstatě jen určitá východiska či směry, ale nedefinoval jednoznačně ani jednotlivé typy
výhod. Jejich chápaní je tak opět spíše intuitivní a lze jej přijmout především jako určitou
filosofii pro úvahy na dané téma. Zdůraznění významu jednotlivých konkurenčních výhod a
pokus o definování typů konkurenčních výhod je nicméně třeba chápat jako velmi významný
krok. Umožňuje totiž vysvětlit a pochopit celou problematiku konkurenceschopnosti
odlišným způsobem. Vysvětluje rozdíl mezi pojetím výhody založené na komplexních
schopnostech, na vlastnění hmotného zdroje nebo na náhodně získané pozici firmy.

Koncepce základních schopností a pojetí založeného na zdrojích ve vztahu ke
konkurenční výhodě

Koncepce základních kompetencí, stejně jako pojetí založené na zdrojích, pracuje
s několika základními pojmy. Vedle samotného pojmu kompetence je třeba specifikovat
pojmy majetek, zdroje a schopnosti, respektive organizační schopnosti, přičemž je třeba
zdůraznit, že jednotliví autoři používají různé vymezení. Základní východisko lze nalézt také
v práci Penrose, podle které je každá firma unikátní a její jedinečnost vyplývá z rozlišení
zdrojů a jejich užití. Podle ní jsou významné nikoli zdroje samotné (ve smyslu vstupů
produkčního procesu), ale užitek vytěžený ze zdrojů závisející na způsobu jejich využití

v kombinaci s odlišnými typy a objemy zdrojů. Užitek vytěžený ze zdrojů je funkcí způsobu,
jakým jsou užity – ty stejné zdroje užívané odlišným způsobem a v kombinaci s různými typy
nebo množstvím zdrojů poskytuje odlišný užitek nebo soubor užitků. Management je přímo
odpovědný za alokaci zdrojů, tato alokace je základním problémem moderní ekonomiky.
Kapacita managementu nutně nastavuje limit expanze firmy. Je vhodné chápat odvětví jako
uskutečňující nespočetné množství aktivit souvisejících s objevováním a hodnocením
budoucích potřeb. Tyto aktivity musí organizace zvládat s patřičnými schopnostmi, nebo jinak
řečeno s patřičnými znalostmi, zkušenostmi a dovednostmi (15).

Prahalad a Hamel chápou firmu nejen jako portfolio produktů či služeb, ale také jako
portfolio kompetencí. Vymezení základních kompetencí je podle nich možné založit na jejich
klasických charakteristikách (7):

• Jsou to takové schopnosti a technologie, umožňující firmě vytvářet přínos pro
zákazníka.

• Pokud se firmy v konkurenci zaměřují na základní kompetence, pak je konkurence
mnohem komplexnější a nejde jen o soutěž mezi dvěma produkty, nebo jejími
specifiky.

• Přispívají ke konkurenceschopnosti více produktů nebo služeb, přesahují rámec
jednotlivého výrobku či služby, případně odvětví v jedné firmě.

• Doba, po kterou je možné danou kompetenci využívat, je delší než životní cykly
produktů. Základní kompetence ovšem času podléhají, protože to, co dnes tvoří jejich
základ, může být zítra jen nutným předpokladem.

• Tyto schopnosti není zpravidla možné rozvíjet při absenci podpory managementu na
všech úrovních.

• Integrace schopností je základním předpokladem jejich rozvoje. Kompetence jsou
spíše balíkem schopností a technologií než jednotlivé dovednosti a technologie.
Představují sumu učení či poznání napříč schopnostmi v jednotlivých organizačních
jednotkách. Je tedy obtížné až nemožné budovat je prostřednictvím jednotlivce nebo
malého týmu.

Při snaze rozvíjet základní kompetence je důležitým prvkem jejich odlišení od
schopností, které mají spíše dílčí charakter, což je poměrně problematické. Autoři tohoto
přístupu tvrdí, že středně velká firma či tým má ve skutečnosti jen asi něco mezi 5 až 15
reálnými základními kompetencemi a definují tři podmínky, které musí základní kompetence
splňovat – přispívání k tvorbě hodnoty pro zákazníka, odlišení se od konkurence a možnost
rozvoje (7). Podobně také například Toni a Tonchia zdůrazňují, že základní kompetence musí
umožnit potenciální využití na mnoha trzích, být vnímána koncovým spotřebitelem jako
základní zdroje přidané hodnoty a být obtížně imitovatelná konkurenty (4). Collis
a Montgomery (3, s. 28) nijak výrazně nevyzdvihují rozdíl mezi zdroji a majetkem, respektive
používají oba termíny v jasné návaznosti. Zdroje vymezují s tím, že mají řadu forem od běžně
dostupných firemních vstupů, jenž je možné snadno nakoupit, až po výrazně diferencované
zdroje typu značky, které se vyvíjí řadu let a nelze je snadno replikovat. V návaznosti na to
definují tři kategorie zdrojů – hmotný majetek, nehmotný majetek a organizační schopnosti.
Hmotný majetek je nejsnáze identifikovatelný a ohodnotitelný (často figuruje v rozvaze)
a zahrnuje budovy, výrobní zařízení, materiál apod. Ačkoli mohou být významné z hlediska
firemní strategie, vzhledem ke své povaze „standardu“ jsou zřídka zdrojem konkurenční
výhody. Současně ovšem připouští, že existují výjimky typu umístění v atraktivní lokalitě.
Nehmotný majetek zahrnuje věci jako pověst firmy, značka, kultura, technologické znalosti,
patenty a obchodní známky, znalosti a zkušenosti. Z pohledu konkurenční výhody a hodnoty

firmy hrají významnou úlohu. Důležitým aspektem je to, že se nespotřebovávají užíváním,
přičemž některé z nich dokonce spíše rostou. Organizační schopnosti nejsou vstupem ve
smyslu hmotného a nehmotného majetku, ale jde o komplexní kombinaci majetku, lidí a
procesů, které firmy používají k transformaci vstupů na výstupy. Určují efektivitu firemních
aktivit – jsou na ně vázány – a mohou být zdrojem konkurenční výhody (3).

Pokud se dále podrobněji zaměříme na schopnosti, je možné citovat další práce Collise, ve
kterých je preferován pojem organizační schopnosti a říká, že „příkladů organizačních
schopností je řada, definice jsou poněkud problematické“ a vymezuje tři skupiny definic (2):

1. skupina – první kategorie schopností jsou ty, které odráží schopnost vykonávat základní
funkční aktivity firmy.

2. skupina – druhou kategorií schopností jsou ty, jejichž společnou tématikou je
dynamický rozvoj aktivit firmy – inovace, flexibilita výroby, schopnost reakce na
změny trhu apod.

3. skupina – třetí skupina, byť úzce navázaná na předchozí, obsahuje více metafysických
strategických náhledů. Umožňuje firmě rozpoznat skutečnou hodnotu ostatních zdrojů
nebo rozvíjet neotřelé strategie před konkurenty. Barney říká, že jde o schopnost
vytvořit, vybrat a implementovat strategii. Henderson a Cockburn vztahují organizační
schopnosti k využívání zdrojů a vytváření nových.

Collis pak definuje organizační schopnosti jako společenský komplex postupů, které
určují efektivnost, se kterou firmy fyzicky mění vstupy na výstupy. Organizační schopnosti
představují zdroje akumulované v průběhu času a nenakupují se na trhu obchodovatelných
faktorů (2). Tato definice obsahuje dva důležité elementy. První je to, že organizační
schopnosti jsou zakotveny ve firemních postupech, a že tyto postupy jsou produktem
organizace jako kompletního systému. Druhým důležitým elementem je to, že zahrnuje
transformaci fyzických vstupů na výstupy uvnitř „černé skříňky“ firmy (2). Podle Collise
organizační postupy mohou být zdrojem udržitelné konkurenční výhody, zatímco pozice na
výrobkovém trhu neříká nic o budoucí udržitelnosti konkurenční výhody.

Hitt jasně operuje s provázaností výše uvedených pojmů a vychází z konstatování, že
zdroje, schopnosti a základní kompetence vytváří základ konkurenční výhody. Základní
vymezení tří klíčových pojmů je poměrně jednoduché. Zdroje jsou definovány jako vstup do
firemních produkčních procesů jako kapitál, dovednosti zaměstnanců, patenty, finance a
talentovaní manažeři (8, s. 17). Schopnosti jsou vymezeny jako schopnost integrovaně využít
zdroje k vykonávání aktivit či úloh (8, s.17). Základní kompetence jsou pak ty schopnosti,
které slouží jako zdroj konkurenční výhody v porovnání s rivaly (8, s.17). Hitt také dále
vymezuje tři kategorie zdrojů – fyzický, lidský a organizační kapitál – a používá hmotnou a
nehmotnou podstatu zdrojů (8, s.17). Hmotné zdroje jsou ty, které lze vidět a kvantifikovat, a
nehmotné ty, které zahrnují majetek firmy „ukrytý“ hlouběji v historii firmy, akumulovaný po
delší období (8, s. 79). Hmotné zdroje člení na finanční, organizační, fyzické a technologické.
Nehmotné na lidské, inovační a zdroje související s pověstí firmy (8, s.80). Co se týče
schopností, tak ty rovněž spojuje s funkčními oblastmi a uvádí jako typické oblasti distribuci,
personální řízení, manažerské informační systémy, marketing, management výroby a výzkum
a vývoj (8, s.84).

Grant zdůrazňuje, že je důležité odlišovat zdroje a schopnosti firmy. Zdroje definuje
jako produktivní aktiva/majetek, které firma vlastní. Schopnosti jsou to, co firma umí dělat
(6, s.130) nebo jinak „schopnost využít zdroje pro dosažení požadovaného konečného
výsledku (6, s.135)“. Individuální zdroje nevytváří konkurenční výhodu, ale musí
„spolupracovat“, aby vytvořily organizační schopnost. Schopnost je základem vynikající
výkonnosti (6, s.130-131). Zdroje pak člení do tří skupin – hmotné, nehmotné a lidské

(6, s.131). Hmotné zdroje opět označuje za nejsnáze identifikovatelné a zahrnují zdroje
finanční a fyzické, přičemž se rovněž odvolává na fakt, že řada z těchto zdrojů je podchycena
v rozvaze firmy (6, s.131). Nehmotné zdroje jsou podle Granta pro většinu firem hodnotnější
a zahrnují technologické zdroje (patenty, práva, obchodní tajemství), pověst firmy (značka,
vztahy) a kulturu (6, s.132). Lidské zdroje zahrnují dovednosti, know-how, schopnost
komunikovat a spolupracovat a motivaci (6, s.131). Zdůrazňuje obtížnost identifikace a
hodnocení těchto zdrojů (6, s.133). Při klasifikaci organizačních schopností Grant používá
dva pohledy – funkční přístup a pohled na základě hodnotového řetězce (6, s.136).

Vedle přístupů, které účelově nerozlišují mezi pojmy majetek a zdroje, jsou přístupy,
které toto považují za poměrně významné. Pokud jde tedy o vymezení základních pojmů, tak
například Freiling nesouhlasí s definicí zdrojů typu „zdrojem je cokoli, co může být
považováno za silnou nebo slabou stránku firmy“ (5). Důsledně odlišuje aktiva/majetek,
zdroje a kompetence. Aktiva/majetek představují homogenní externí nebo interní faktor
sloužící firmě jako vstup v procesu tvorby přidané hodnoty. Zdroj definuje jako výsledek
úspěšného procesu zlepšování aktiv/majetku, produkující udržitelnou heterogenitu firmy která
je vlastní a umožňující firmě odolávat konkurenčním silám v konkurenci. Kompetenci
vymezuje jako organizační, opakovatelnou, na učení založenou a tedy nenahodilou schopnost
udržet koordinované využití aktiv a zdrojů umožňující firmě dosáhnout a udržet úroveň
konkurenceschopnosti a dosáhnout cílů (5).

Vytvoření a udržitelnost konkurenční výhody z pohledu základních kompetencí a pojetí
založeného na zdrojích

Hamel a Prahalad rozebírají vztah základních schopností a konkurenčních výhod velmi
podrobně. Zdůrazňují potřebu odlišovat majetek – aktivum, infrastrukturu, konkurenční
výhodu, kritický faktor úspěchu a základní kompetence (7). Vztahy mezi uvedenými prvky
vysvětlují poměrně jednoznačně. Základní kompetence pro ně nejsou majetkem v účetním
smyslu. Továrna, značka, patent apod. nemohou být základní kompetencí – jde spíše o věci
než schopnost. Na druhou stranu schopnost řídit výrobu může základní kompetence vytvářet.
Základní kompetence se neopotřebovávají, naopak jejich používání znamená jejich rozvoj.
Základní kompetence je zdrojem konkurenční výhody, pokud je konkurenčně jedinečná a
přináší zákazníkům hodnotu. Platí, že základní kompetence jsou zdrojem konkurenční
výhody, ale ne každá konkurenční výhoda představuje základní kompetenci. Podobně každá
základní kompetence je kritickým faktorem úspěchu, ale ne každý kritický faktor úspěchu je
základní kompetencí. V této souvislosti je možné chápat základní kompetence jako určitou
způsobilost. V podnikání ovšem existuje řada výhod, které nejsou založeny na způsobilosti.
To neznamená, že by tyto faktory byly bezvýznamné, je ale třeba je jinak řídit. Rozdíl mezi
základními kompetencemi a ostatními formami konkurenčních výhod je v obtížnosti jejich
vytvářeni. Zpravidla je totiž snazší dosahovat výhody plynoucí například z infrastruktury než
budovat základní kompetence. Collis ovšem předpokládá, že v některý odvětvích mohou
hmotná a nehmotná aktiva odůvodněně vysvětlit vznik udržitelné konkurenční výhody (2).

Hitt definuje postup interní analýzy, který má vést k nalezení konkurenční výhody,
respektive strategické konkurenceschopnosti, v rámci kterého vymezuje určitou logickou
návaznost zdrojů, schopností a konkurenční výhody. Vychází z analýzy hmotných a
nehmotných zdrojů a schopností. Na jejich základě jsou vymezeny základní kompetence,
které jsou zkoumány ve vztahu k udržitelnosti konkurenční výhody a hodnotovému řetězci
firmy. Z takto vymezených kompetencí vyplývá konkurenční výhoda a strategická
konkurenceschopnost (8, s.76). V zásadě podobný princip používá Grant, definující takto
vazby mezi zdroji (hmotnými, nehmotnými a lidskými), organizačními schopnostmi, strategií,
klíčovými faktory úspěchu v odvětví a konkurenční výhodou (6, s.131). Z hlediska významu
zdrojů, vytvářené základní kompetence a potažmo kvality konkurenční výhody, kterou

vytváří, jednotliví autoři zpravidla definují kritéria, které by měly splňovat. Nejčastěji
používaná jsou kritéria udržitelné konkurenční výhody (např. (Barney 1994) v 4 nebo 8, s. 86)
zdůrazňující, že musí jít o faktory:

1. hodnotné – zvyšují efektivitu a efektivnost, umožňují firmě využít příležitostí nebo
neutralizovat externí hrozby. Lze rovněž zdůraznit, že pomáhají vytvářet hodnotu pro
zákazníka a akcionáře.

2. vzácné – k dispozici pouze jedné nebo několika málo firmám

3. nedokonale nahraditelné – ze strategického pohledu neexistují ekvivalentní náhražky

4. nákladné na imitování – konkurenční firmy je nemohou snadno rozvinout. Jsou
vázány na historické podmínky, ne zcela jasné souvislosti, společenskou komplexnost
apod. Provázanost daného zdroje a konkurenční výhody není zvenčí na první pohled
zřejmá

Jedním z nejdiskutovanějších aspektů je nákladnost imitace, která znemožňuje
konkurentům efektivně napodobit daný zdroj – výhodu, a vlastně tak významně zajišťuje
udržitelnost výhody. Firma získává udržitelnou konkurenční výhodu tehdy, pokud dosáhla
konkurenční výhodu a úspěšně vytvořila bariéry znemožňující konkurenci tuto výhodu
imitovat (14). Collis říká, že k nejdůležitějším důvodům, vytvářejícím „neimitovatelnost“
sociálního komplexu schopností, které jsou vytvářeny v průběhu času v síti určitých znalostí a
interpersonálních vazeb, patří příčinná nejasnost (2). Hitt definoval čtyři faktory ovlivňující
možnost imitování jako fyzickou unikátnost zdroje, časovou náročnost získání zdroje,
ekonomickou náročnost a obtížnou identifikovatelnost zdroje (9).

Grant rozpracovává přístup, vysvětlující, co vytváří potenciál zdroje a schopností
vytvářet zisk. Je ovlivňován mírou, udržitelností a příslušností. Pro míru konkurenční výhody
je dle něj rozhodující vzácnost a relevance. Vzácnost souvisí s tím, že zdroje obecně dostupné
mohou sice být důležité z pohledu konkurence, ale nevytvoří dostatečný základ konkurenční
výhody a relevance odráží fakt, že zdroje musí být relevantní z hlediska klíčových faktorů
úspěchu na trhu (6, s.139-143). Udržitelnost konkurenční výhody je pak dle Granta vázána na
životnost, mobilitu a okopírovatelnost. U životnosti jde o to, že určitý typ výhod je možné
udržet po delší období, jako například značka. Mobilita znamená možnost přesunu zdroje
mezi firmami. Důvodem, proč tento přesun není možný, může být geografická vázanost,
nedostatečná informovanost, komplementární charakter (vázané na další zdroje) a vázanost na
organizační schopnosti. Okopírovatelnost vysvětluje že, určitý typ výhod je možné snáze
okopírovat – rozmístění zboží, struktura nabízeného finančního produktu apod. Výhody, které
jsou založené na komplexu více faktorů, je možné kopírovat výrazně obtížněji. Projevuje se
rovněž fakt, že přestože určitou výhodu lze teoreticky okopírovat, její efektivnost pro
následovníky není zdaleka tak vysoká jako u firmy, která byla první. Důvodem může být
například nasycení trhu. Je tedy možné vybudovat podobné distribuční kanály, ale na trhu už
nebudou zákazníci, kteří by zde nakupovali. (6, s.139-143). Podobně tento prvek
rozpracovává Hitt, když používá faktor ekonomické náročnosti, kdy uvádí, že sice určitý typ
konkurenční výhody je možné okopírovat byť za cenu velkých nákladů, ale trh už nepřijme
tuto novou nabídku (9). Příslušnost neboli vlastnictví výhody řeší otázku toho, kdo primárně
těží přínosy plynoucí z vlastnictví daného zdroje či výhody. Ne vždy to nutně musí být
vlastník. Příkladem může být využívání schopností zaměstnanců generující příjmy firmě.
Souvisejícími otázkami jsou pak vlastnická práva, relativní vyjednávací síla a faktické
umístění výhody (6).

Collis a Montgomery člení z pohledu možnosti imitovat zdroje na snadno imitovatelné
(finanční prostředky, komodity), potenciálně imitovatelné (ekonomika velkého rozsahu),
obtížně imitovatelné (loajalita ke značce, spokojenost zaměstnanců, pověst), neimitovatelné

(patenty, unikátní lokalita, unikátní majetek jako např. přírodní zdroje) (3, s.35) Podle nich
zdroje činí hodnotné tři faktory: vzácnost, příslušnost a poptávka (3, s.31). První dva faktory
definují obdobným způsobem jako Grant nebo Hitt. Poptávku spojují s tím, jak daný zdroj
pomáhá naplnit potřeby zákazníků. Jde tedy o podobnou koncepci jako u autorů, kteří hovoří
o hodnotě.

Konkurenční výhoda v koncepci úspěchuschopnosti

Pojetí konkurenceschopnosti a konkurenční výhody

Konkurenceschopnost lze v souladu s koncepcí úspěchuschopnosti obecně chápat jako
vlastnost firmy, která jí umožňuje dosahovat úspěchů v konkurenčním prostředí
s perspektivou dlouhodobého rozvoje. Úspěch je vnímán jako dosažení stanovených cílů na
požadované úrovni při respektování ekonomické dimenze a vazeb s externími i interními
stakeholdery. Toto pojetí úspěchu je definováno jako tří dimenzionální (3D) vymezení
úspěchu. Jednotlivé dimenze představují cíle ve vztahu k vlastníkům, tzv. ekonomická
dimenze a externím a interním stakeholderům, tzv. externí, respektive interní dimenze
úspěchu firmy. Strategie úspěchuschopnosti je strategie zajištující dosažení tohoto úspěchu.
Konkurenceschopnost je v zásadě tvořena konkurenčními výhodami, pro které lze přijmout
Porterovu charakteristiku, že jako takové dávají firmě výhodu před konkurenty (13). Nicméně
takové vymezení je pouze určitým logickým rámcem, ve kterém lze na konkurenční výhodu
nahlížet. Z tohoto důvodu má pojetí konkurenční výhody a z ní plynoucí
konkurenceschopnosti v koncepci úspěchuschopnosti několik úrovní. Konkurenční výhoda je
zde totiž vnímána jako faktor, který sice napomáhá, respektive umožňuje firmě dosáhnout
úspěchu, ale nemusí však být nutně jeho zárukou. Z tohoto pohledu sice může být označena
za faktor vytvářející konkurenceschopnost, ale její přínos závisí jak na její kvalitě, tak na
situaci na trhu. První úrovní je dosažení dostatečné kvality výhod a konkurenceschopnosti,
aby byla firma schopna se vůbec soutěže účastnit. Toto splnění základních limitů lze chápat
jako kvalifikační úroveň konkurenceschopnosti. Další úroveň – seberealizační – je taková,
která firmě pomáhá dosáhnout takového úspěchu v podobě dosažení stanovených cílů, které
v zásadě neohrožují ostatní konkurenty. Prakticky to znamená, že firma sleduje své specifické
cíle, jejichž dosažení konkurenci neomezuje v tom smyslu, že jejich dosažení nevylučuje
dosažení cílů konkurenčních firem. Firmy se v tomto případě nutně nedostávají do přímého
konfliktu. Třetí úroveň je nezbytná v okamžiku, kdy dosažení vlastních firemních cílů není
možné, aniž by bylo nějakým významným způsobem ovlivněno naplnění cílů konkurentů.

Typologie konkurenčních výhod

Myšlenka, že konkurenční výhoda představuje jakoukoli výhodu ve srovnání
s konkurencí, je v rámci koncepce úspěchuschopnosti přijatelná za předpokladu, že budou
rozlišovány tři typy konkurenčních výhod tvořících portfolio konkurenčních výhod – ryze
konkurenční výhody, semi-konkurenční výhody a pseudo-konkurenční výhody. Podstatné je,
že zatímco k dosažení úspěchu mohou obecně přispívat všechny uvedené výhody, respektive
faktory vytvářející je, tak konkurenceschopnost na nich založená je značně rozdílná.
Analogicky můžeme odlišovat ryzí konkurenceschopnost, semi-konkurenceschopnost a
pseudo-konkurenceschopnost, které jsou tvořeny odpovídajícími konkurenčními výhodami.
Rozhodujícím prvkem, který rozlišuje, do které skupiny konkurenční výhody patří, je to,
jakým způsobem je vytvářena, získána, rozvíjena a udržována v rámci konkurenčního
prostoru, respektive produktového nebo zdrojového konkurenčního trojúhelníku (prostor
vymezený firmou, konkurenty a zákazníky, respektive dodavateli zdrojů). Ryze konkurenční
výhody nijak nedeformují vztahy v rámci trojúhelníků ve smyslu snahy omezit či zcela
eliminovat konkurenci nezákonným nebo neetickým chováním, ani snahou ovlivňovat další
externí vlivy nad rámec podnikatelské činnosti firem. Jinak řečeno tyto výhody posilují danou

firmu, aniž by nezdravě omezovaly možnosti ostatních firem rozvíjet vlastní konkurenční
výhody a účastnit se s nimi soutěže o zákazníka. Tyto výhody jsou primárně založeny na
vlastní schopnosti firmy je vytvářet a udržet. Oproti tomu pseudo-konkurenční výhody se
zaměřují primárně na oblast ovlivňování a využívání neetických a případně nelegálních
praktik. To znamená, že jejich tvorba nebo způsob vzniku není ani tak otázkou rozvoje firmy
v rámci produktového nebo zdrojového konkurenčního trojúhelníku, ale spíše odrazem ochoty
firmy nerespektovat daná pravidla, případně její snahou je ovlivnit výrazně ve svůj prospěch
tak, aby konkurence neměla možnost se účinně bránit svými ryze konkurenčními výhodami.
Tyto výhody nevznikají ani nejsou udržovány v návaznosti na schopnosti firmy ve smyslu
pojetí založeného na zdrojích nebo na základních kompetencích. Skupina semi-konkurenčních
výhod je z pohledu jejich vzniku velice specifická. Podstatnou charakteristikou je to, že je
firmy získávají často jako náhradu nebo doplněk vlastních schopností, případně hledají
kompenzaci vlastních slabin. Jsou tedy získávány i mimo rámec rozvoje interních faktorů,
nicméně nemají charakter omezující ostatní firmy a jejich možnost uplatnit vlastní výhody. Je
ovšem pravdou, že často mohou být natolik silné, že pro konkurenty je obtížné na ně
reagovat. Za předpokladu, že přínosy z nich plynoucí jsou využity právě k rozvoji vlastních
zdrojů a schopností, mohou pomoci k budoucímu rozvoji ryzích konkurenčních výhod.

Podstata rozvoje jednotlivých typů konkurenčních výhod

Klíčovým problémem je zajištění dosažení a rozvoje konkurenčních výhod na
požadované úrovni. Obtížnost řešení tohoto problému je v zásadním rozdílu ve způsobu
rozvoje odlišných typů konkurenčních výhod. Každý typ výhod vyžaduje jiný základ a jiný
přístup managementu z pohledu jeho zaměření – viz obrázek 1.

Obr. 1: Primární zaměření managementu při rozvoji jednotlivých typ ů
konkurenčních výhod

Zdroj: Autor

V zásadě lze říci, že rozvoj ryze-konkurenčních výhod je postaven spíše na interní
orientaci a interních faktorech. Primární zaměření pseudo-konkurenčních výhod je v externí
orientaci se specifickým zaměřením na problematické oblasti práva a etiky. Semi-konkurenční
výhody v sobě sice obsahují jistý prvek interního rozvoje, nicméně jsou založeny spíše na
externích vazbách a faktorech, čemuž musí být uzpůsoben také jejich rozvoj. Z pohledu
interní výkonnosti managementu a jeho rozvoje jsou zcela jistě nejnáročnější skupinou právě
ryze-konkurenční výhody. Zde je rozvoj manažerských kompetencí potřebný ve všech
souvislostech. Formulace strategie vyžaduje důsledné vymezení interního rozvoje. Semi-
konkurenční výhody vyžadují jasné vymezení strategie firmy z pohledu návaznosti na externí
faktory. Nicméně jejich začlenění do konceptu strategie je v zásadě bezproblémové. Otázka
pseudo-konkurenčních výhod je z pohledu zakomponování do vlastní strategie uchopitelná
daleko obtížněji. Je pochopitelné, že firma záměrně a systematicky využívající neetické a

protiprávní jednání nebude mít potřebu toto chování formalizovat do podoby strategie. Na
druhou stranu firmy operující, obvykle z mezinárodního hlediska, na trzích s naprosto
odlišnými charakteristikami buď vědomě pracují s odlišnými podmínkami, které na nich
panují, nebo se jim alespoň musí přizpůsobit. Z hlediska vzniku konkurenčních výhod je
zpravidla rozhodující vzájemná provázanost faktorů, které ji tvoří. Jde o podobný princip jaký
je využit u definování základních kompetencí. Zásadní význam mohou mít jak jednotlivé
faktory, tak zmíněná příčinná souvislost – viz obrázek 2.

Obr. 2: Provázanosti jednotlivých faktorů v rámci koncepce úspěchuschopnosti

Zdroj: Autor

Typologie zdrojů pro rozvoj konkurenčních výhod v koncepci úspěchuschopnosti

Zásadní úlohu pro identifikaci zdrojů konkurenční výhody má pojetí vycházející
z koncepce zdrojů a základních kompetencí zejména v případě ryze konkurenčních výhod.
Pro potřebu koncepce úspěchuschopnosti jsou oproti tradičnímu pojetí zdroje klasifikovány
do čtyř skupin - hmotné, nehmotné a lidské zdroje a schopnosti:

1. hmotné zdroje - finanční (vlastní prostředky, možnosti získat zdroje atd.), fyzické
(lokalita, materiál, přírodní zdroje, budovy atd.), technické (vybavení, stroje,
informační technika atd.), organizační (formální prvky řízení, systém kontroly atd.)

2. nehmotné zdroje - technologické (patenty, obchodní tajemství, copyright atd.),
inovační (R&D, technické zkušenosti, nápady, vědecká kapacita, inovační potenciál
atd.), reputační kapitál (pověst firmy, značka, historie, kvalita spojovaná s produkty
atd.), měkké prvky managementu (kultura, neformální struktura, neformální
komunikace atd.), informační zdroje (specifické informace, databáze, informační
systém atd.), softwarové zdroje (softwarové vybavení)

3. lidské zdroje - znalosti (znalosti pracovníků apod.), dovednosti (spojené s výkonem
práce, specifické dovednosti ovlivňující jejich pracovní výkon atd.), motivace
(motivační profil, ochota spolupracovat apod.), struktura zaměstnanců (věk,
kvalifikace, profese atd.), zkušenosti (specifické zkušenosti související s výkonem,
zkušenostní křivka atd.)

4. schopnosti - užívané metody a přístupy (přístupy aplikované v jednotlivých oblastech
činnosti firmy)

Tyto zdroje mohou pochopitelně vytvářet základní kompetence. V rámci koncepce
úspěchuschopnosti může každý z těchto faktorů být považován za zdroj potenciální
konkurenční výhody, ať už samostatně nebo ve vzájemné kombinaci. Zásadní výhodou tohoto
přístupu je fakt, že umožňuje definovat nejen jednotlivé dílčí prvky, ale především vzájemné
souvislosti mezi zdroji vedoucí až k případné základní kompetenci. Jistou nevýhodou pak
může být snaha získat kompletní výčet všech zdrojů ve smyslu „jakýchkoli vstupů užívaných
v reprodukčním procesu“.

Rozvoj jednotlivých typů konkurenčních výhod z pohledu managementu

Model konkurenceschopnosti je v této koncepci jednoznačně spojen s prvky a funkcemi
managementu – jde o tzv. manažerský model konkurenceschopnosti (16). Tato skutečnost
naznačuje, že problematika implementace strategie je právě z tohoto pohledu do značné míry
rozhodující a zásadním způsobem ovlivňuje výsledný úspěch. Obecným problémem tvorby a
implementace strategie je odtržení těchto dvou částí, protože ty by v zásadě měly být
neoddělitelné. Toto odtržení se může projevovat různým způsobem. Poměrně častý je
formální přístup ke strategickému managementu. V tom případě je strategie sice vymezena,
ale není nijak reálně rozvíjena na operativní úrovni. U větších společností je logické, že
tvorbou strategie se zabývá jiný tým než ten, který ji pak realizuje na nižších úrovních. Jsou-li
zde jakékoli bariéry mezi těmito úrovněmi managementu, nutně se projeví také ve vlastní
implementaci. Pokud dojde k výrazným změnám okolí, na které nebyla původní strategie
připravena, může být snaha operativně řešit problémy dalším důvodem ke ztrátě vazby mezi
strategií a její realizací. V tomto kontextu je možné jednoznačně přijmout Mintzbergovo
pojetí, kdy na realizovanou strategii má vliv permanentní učení se, přizpůsobování se a
zohledňování nově se objevujících strategií (12). Literatura zabývající se strategickým
managementem věnuje v drtivé většině maximální pozornost právě oblasti formulace
strategie. Implementace je často řešena v relativně malé míře zpravidla na úrovni konstatování
potřeby vytvoření organizačních podmínek, rozvoje vhodného klimatu, informovanosti apod.
Tento fakt je do značné míry pochopitelný, protože implementace je velice individuální
záležitostí a vždy závisí na konkrétních externích a interních podmínkách firmy. Na druhou
stranu lze pozorovat rostoucí snahu řešit otázky strategické správy společnosti, strategického
vůdcovství, strategické kontroly apod. alespoň ve smyslu vymezení určitých zásad, které
pomohou strategii implementovat (viz například Hitt v 8).

Pro strategii úspěchuschopnosti je rozpracování do oblastí funkcí a prvků managementu
zásadní z toho důvodu, že se předpokládá, že tyto budou vytvářet potřebný základ
konkurenceschopnosti, tj. rozvíjených konkurenčních výhod. Platí to pro všechny typy
konkurenčních výhod a také pro všechny úrovně konkurenceschopnosti. V každém případě je
totiž třeba zajistit odpovídající úroveň a přístup managementu a to na všech jeho úrovních.
Předpoklad, že tvorba strategie je spíše výhradní záležitostí top managementu, zatímco jejích
realizace je spíše výhradní oblastí zájmu nižších úrovní, není udržitelný v takto striktní formě.
Byl snad přijatelný v okamžiku, kdy prostředí umožňovalo formulovat strategii a tu následně
realizovat. Jsou-li ovšem tyto procesy vzhledem k dynamice konkurenčního prostředí
prakticky paralelní a nikoli sekvenční, je zřejmé, že každá úroveň managementu hraje svou
úlohu jak při tvorbě, tak při realizaci – viz obrázek 3.

Obr. 3: Vymezení vazeb vlivu implementace na úrovni managementu na rozvoj
výhod

Zdroj: Autor

Hodnota konkurenční výhody z pohledu zákazníka

Posledním, nikoliv však z pohledu významu, je konečný projev výhod a faktorů je
tvořících na trhu, tedy to, jak je vnímá zákazník. Je-li pak pro zákazníka rozhodující kvalita,
cena, design apod., je třeba vyjádřit, jak tento vnímaný faktor, respektive vnímaná hodnota,
vzniká. Tento pohled na konkurenční výhodu je dalším z kritických prvků koncepce
úspěchuschopnosti. Rozlišuje zde vnímání konkurenční výhody ze dvou pohledů. V prvé řadě
jde o vnímání ze strany firmy a ze strany zákazníka. Firma vnímá výhodu jak faktor, který
nabízí na trhu, respektive faktor, umožňující ji prosadit se na trhu a konkurenční výhoda
z pohledu zákazníka je spojena s hodnotou, kterou v ní spatřuje. Druhý pohled je z hlediska
firmy spojen s tím, jak daná výhoda vzniká, tedy čím je tvořena, jak je dosažena, jak je řízen
její rozvoj, jaké zdroje jsou využity apod. Z hlediska zákazníka je pak rozhodující to, jak mix
těchto faktorů vnímá na trhu – viz obrázek 4.

Obr. 4: Vnímání výhod a faktorů, které je tvoří z pohledu firmy a zákazníka

Zdroj: Autor

Formulace strategie v koncepci úspěchuschopnosti a její návaznost na tradičně
koncipovanou hierarchii firemní strategie

Pro vymezení strategie úspěchuschopnosti je definování konkurenčních výhod a zdrojů,
na kterých jsou založeny klíčovým prvkem. Strategie úspěchuschopnosti je definována v pěti
vzájemně provázaných úrovních. Cílová úroveň definuje faktory úspěchu firmy ve vztahu
k okolí. Další úrovní je vymezení konkurenčního prostoru, tedy vymezení prostředí, ve
kterém se firma pohybuje, zahrnující charakteristiku klíčových faktorů úspěchů,
charakteristiku konkurence jako takové, vymezení vlivů klíčových zájmových skupin,
provázanost oborového a obecného okolí apod. Ve vztahu k tomuto prostředí je třeba
definovat další úroveň, tedy konkurenční základnu. Ta vymezuje používané portfolio výhod a
tzv. konkurenční charakter. Tedy to, jak strategie využívá prvků diferenciační a nákladové
výhody. Konkurenční základna je fakticky to, s čím se firma chce na trhu prosadit. Rozvoj
výhod představuje úroveň, která definuje základní přístup k rozvoji zvolených výhod. Zde je
možné využít jak prvků koncepce úspěchuschopnosti, tak přístupy založené na zdrojích a
kompetencích nebo hodnotový řetězec. Implementační úroveň strategie úspěchuschopnosti
řeší otázku implementace z pohledů prvků a funkcí managementu na všech řídících úrovních.
Tyto úrovně lze pochopitelně navázat na tradičně pojímanou hierarchií firemní strategie –
viz obrázek 5.

Obr. 5: Hierarchie strategie úspěchuschopnosti ve vztahu k tradičně koncipované
strategie

Zdroj: Autor

Pokud se podíváme na obecné vymezení pojmu strategie tak, jak jej definují různí
autoři, nacházíme jednoznačnou paralelu. A sice to, že vymezení pojmu strategie je
charakteristické jasnou vazbou na cíle, způsobem jejich dosažení a odpovídajícím rozvojem
konkurenceschopnosti v určitém konkurenčním prostředí. Přes jisté rozdíly ve vymezení
obsahu a významu jednotlivých částí, respektive úrovní, firemní strategie tak jak je pojímají
různí autoři, lze pak za obecně přijímanou a dobře aplikovatelnou považovat koncepci
hierarchie zahrnující vizi, misi, firemní strategii, business strategii a funkční strategie. Celý
koncept hierarchie firemní strategie je logicky postaven tak, aby vymezil chování firmy jako
celku. To ovšem může vést k tomu, že oblast rozvoje konkurenceschopnosti zůstává „skryta“
jako dílčí část uvnitř strategie jako takové a vytratí se nejen její význam, ale také to, jak by
měla být rozvíjena v rámci strategického konkurenčního chování firmy. To je ovšem
v zásadním rozporu s deklarovaným spojením konkurenceschopnosti a strategie firmy. Proto
je nezbytné ve vymezení strategie a při její torbě a následné implementaci tento prvek
respektovat. Z tohoto pohledu je možné ke koncepci úspěchuschopnosti a na jejím základě
definované strategii úspěchuschopnosti přistupovat dvěma způsoby. V prvé řadě může jít o
alternativní přístup k formulování strategie firmy, který klade důraz na chování firmy
z pohledu úspěchu, strategie, konkurenceschopnosti a konkurence. Druhým, neméně
přínosným přístupem, je využití tohoto přístupu jako komplementu stávajícího pojetí

formulace a implementace strategie. Do tradičního přístupu tak implementujeme nástroj
komplexně hodnotící konkurenceschopnost firmy a způsoby rozvoje konkurenčních výhod.

Závěr
Klíčem k pochopení pojmů konkurenceschopnost a konkurenční výhoda je stejně jako u

jejich vzájemné provázanosti patrně multidisciplinární charakter problematiky. Základ pro
vymezení pojmů i pro nalezení zákonitostí totiž neleží pouze v ekonomicky orientovaných
oborech. Vztáhneme-li obecně konkurenceschopnost ke schopnosti subjektu prosadit se
v rámci konkurence, získáme východisko v podobě jakéhosi širšího filozofického základu,
které umožňuje pochopit klíčové souvislosti. Koncepce úspěchuschopnosti se snaží právě
tímto způsobem nalézt komplexní přístup k rozvoji konkurenceschopnosti firmy, který by
zahrnoval jak teoretická východiska, tak možnost praktické aplikace při formulaci a
implementaci strategie firmy. Z teoretického hlediska je třeba zdůraznit fakt, že tato koncepce
zavádí některé netradiční termíny a jejich definice, zejména pak samotný klíčový pojem
úspěchuschopnost. Jejich vymezení, stejně jako například vymezení pojetí konkurence,
konkurenceschopnosti apod., se ovšem opírá o jasně vymezený teoretický základ i realizované
výzkumy. Při hledání vysvětlení podstaty konkurenční výhody a při vymezení přístupu
k jejímu rozvoji jednoznačně navazuje na pojetím založené na zdrojích a základní
kompetence. Zásadní myšlenkou je odlišení různých typů konkurenčních výhod. Každá z nich
může sice sama o sobě představovat významný zdroj úspěchu, ale s ohledem na její typ každá
díky zcela odlišnému mechanismu. Každá má také zcela jiné nároky na fungování
managementu i firmy jako celku z pohledu jejího rozvoje. Klíčovým prvkem formulace
strategie úspěchuschopnosti je zcela logicky dosažení úspěchu – naplnění firemních cílů, při
zohlednění zájmů klíčových zájmových skupin, které mohou strategickým způsobem
ovlivňovat existenci firmy. Přínosem tohoto přístupu je také jednoznačný důraz kladený na
implementaci z pohledu prvků a funkcí managementu. To má samo o sobě řadu pozitivních
dopadů. V prvé řadě je významným způsobem sníženo riziko odtržení formulace a
implementace strategie. Dále je snazší definovat klíčové aktivity managementu přispívající
k rozvoji konkurenceschopnosti. Je také možné jasněji definovat zdroje jednotlivých
konkurenčních výhod. Významným přínosem je i možnost jasně odlišit jednotlivé typy
konkurenčních výhod a v návaznosti nato vymezit vhodné přístupy managementu.
V neposlední řadě je třeba zdůraznit, že tento přístup umožňuje snáze aplikovat východiska
pojetí založeného na zdrojích, které často narážely na pojmovou nejednoznačnost a
metodickou nepropracovanost.

Literatura
[1] COATES, CH. Efektivní řízení. Přel. S. Jurnečka. 1. vyd. Praha: Grada Publishing, spol.

s r.o., 1997. 280 s. Přel. z: The Total Manager. ISBN 80-7169-392-8

[2] COLLIS, D. J. Research Note: How valuable are organizational capabilities. Strategic
Management Journal, Winter 1994, vol. 15 , special issue, s. 143–152. ISSN:01432095.
Dostupné z URL <
http://proquest.umi.com/pqdweb?did=415947381&sid=17&Fmt=2&clientId=45139&RQ
T=309&VName=PQD >

[3] COLLIS, D.J. - MONTGOMERY, C.A. Corporate strategy - Resources and the Scope of
the Firm. 1st ed. McGraw-Hill, 1997. 764 p. ISBN 0-256-17894-1

[4] DE TONI, A. – TONCHIA, S. Strategic planning and firms' competencies: Traditional
approaches and new perspectives. International Journal of Operations & Production

Management, 2003, vol. 23, iss. 9, s. 947–976. ISSN/ISBN: 01443577. Dostupné z URL
<http://proquest.umi.com/pqdweb?did=434306761&sid=10&Fmt=4&clientId=45139&R
QT=309&VName=PQD>

[5] FREILING, J. A Competence-based Theory of the Firm. Management Revue, 2004, vol.
15, iss. 1, s. 27–52. ISSN/ISBN: 09359915. Dostupné z URL
<http://proquest.umi.com/pqdweb?did=656862661&sid=10&Fmt=4&clientId=45139&R
QT=309&VName=PQD>

[6] GRANT, R.M. Contemporary strategic analysis. 6th ed. Blackwell Publishing, 2008. 482
p. ISBN 978-1-4051-6309-5

[7] HAMEL, G. - PRAHALAD, C.K. Competing for the Future. (2nd ed.). Boston: Harvard
Business School Press, 1996. 357p. ISBN 0-87584-716-1

[8] HITT, M.A. - IRELAND, R.D. - HOSKISSON, R.E. Strategic Management -
Competitiveness and Globalization: Concepts. 6th ed. South-Western College Pub, 2004.
544 p. ISBN 0324275307

[9] HITT, M.A. - IRELAND, R.D. - HOSKISSON, R.E. Strategic Management -
Competitiveness and Globalization. 2nd ed. St. Paul: West Publishing Company, 1997.
717 p. ISBN 0-314-20112-2

[10] http://en.wikipedia.org/wiki/Competitive_advantage 2007

[11] KLEIN, J. Beyond Competitive Advantage. Strategic Chage, September/October 2002,
vol. 11, iss. 6, s. 317–327. ISSN:10861718. Dostupné z URL <
http://proquest.umi.com/pqdweb?did=322754661&sid=37&Fmt=2&clientId=45139&RQ
T=309&VName=PQD >

[12] MINTZBERG - QUINN - GHOSHAL The Strategic Management Process. Revised
European Edition. Prentice Hall Europe 1998, 1036 p. ISBN 0-13-675984-X

[13] PORTER, MICHAEL E. Competitive Advantage. First Free Press Export Edition: Free
Press 2004. 557 s. ISBN: 0-7432-6087-2

[14] RIJAMAMPIANINA, R. – ABRATT, R. – FEBRUARY, Y. A framework for concentric
diversification through sustainable competitive advantage. Management Decision, 2003,
vol. 41, iss. 4, s. 362–371. ISSN/ISBN: 00251747. Dostupné z URL
<http://proquest.umi.com/pqdweb?did=353124111&sid=9&Fmt=4&clientId=45139&RQ
T=309&VName=PQD>

[15] RUTHERFORD, D. Edith Penrose Dictionary of British Economists. Thoemmes
Continuum. London and New York, 2003

[16] ZICH, R. Rozvoj managementu jako faktoru budoucí konkurenceschopnosti firmy.
Disertační práce. Brno: Fakulta podnikatelská VUT v Brně, 2002. 159s.

Strategický rozvoj konkuren čních výhod v koncepci
úspěchuschopnosti ve vztahu k pojetí založeném na zdroj ích a

základních kompetencích
Robert Zich

ABSTRAKT

Článek vysvětluje, jak koncepce úspěchuschopnosti navazuje v chápání zdrojů konkurenčních
výhod na pojetí založené na zdrojích a základních kompetencí. Definuje způsob, jakým
koncepce úspěchuschopnosti pracuje s předpokladem, že je třeba odlišit různé typy
konkurenčních výhod. Přijetí tohoto principu je vysvětleno v širším kontextu rozvoje
konkurenčních výhod. Článek objasňuje podstatu, kterou koncepce úspěchuschopnosti
uplatňuje pro rozvoj jednotlivých typů konkurenčních výhod z pohledu formulace a
implementace strategie. Definuje také vlastní typologii zdrojů, které mohou tvořit základ
jednotlivých výhod.

Klí čová slova: Úspěchuschopnost, konkurenceschopnost, konkurenční výhoda, strategie,
zdroj, kompetence

Strategic Development of Competitive Advantages in Success-
Ability Concept in Connection with Resource Based V iew and Core

Competencies

ABSTRACT

The article explains the way in which success-ability concept in understanding of resources of
competitive advantages follows up with resource based view and core competencies
conception. It defines how success-ability concept operates with the projection of necessity to
distinguish the various types of competitive advantages. The acceptation of this principle is
clarified in the wider context of development of competitive advantages. The article explains
the essence which success-ability concept applies for development of individual competitive
advantages in the connection with formulation and implementation of strategy. This concept
defines as well own classification of the resources which can create a base for individual
advantages.

 Key words: Success-ability, competitiveness, competitive advantage, strategy, resource,
competence

JEL classification: L10, L21

