

hkp

Emauzský klášter

6/2012

Zpravodaj Hospodářské komory hlavního města Prahy

Prověřte své obchodní partnery

Byznys na Praze 4

Máte svá firemní
data v bezpečí?

PRAGUE BOATS

pravidelné plavby

- hodinové projížďky od 10 do 22 hodin denně
- dvouhodinové plavby Prahou
- vyhlídkové plavby s obědem nebo večeří
- linkové plavby do ZOO a na Slapy

akce na klíč
firemní večírky

plavby na objednávku

- historické kolesové parníky
- luxusní motorové lodě
- kompletní gastronomický servis

PRAGUE BOATS s.r.o.
tel.: +420 224 810 030, 224 810 032, fax: +420 224 810 003
mobil: +420 724 202 505, 605 700 007
e-mail: evd@paroplavba.cz, www.evd.cz, www.prague-boats.cz

Bezepečí je po uspokojení základních fyziologických potřeb druhým nejdůležitějším požadavkem člověka. V dnešním světě, kdy v našich soukromých i profesních životech hraje stále důležitější roli internet, se pojem bezpečnost dostává do zcela nových konotací. Zabezpečit majetek znamená čím dál častěji ochránit svá data a know-how. Údaje o firemních zakázkách, účetnictví, ale třeba i patenty jsou alfou a omegou každého podniku. Dokážete si představit existenci své firmy bez tisíců elektronických dokumentů uložených ve vašem počítači?

Jejich případná ztráta může dostat společnost na kolena, připravit ji o mnohé obchodní příležitosti a tím pádem i o výtěžky. V době, kdy sílí cílené a sofistikované útoky hackerů, je ochrana proti nim více než aktuální. Nové prvky, které se objevují ve firemním prostředí za účelem zvýšení efektivity a produktivity práce, jako je cloud computing nebo rozmach mobilních zařízení, přinášejí další nové bezpečnostní hrozby. To představuje pro firmy výzvu, jak udržet krok s inovacemi a zároveň zajistit dostatečnou úroveň bezpečnosti. Pokud si chcete ověřit, jak jste na tom se zabezpečením své firmy vy, neměl by vám uniknout hlavní článek vydání.

Protože práci je ale nutné prokládat kvalitním odpočinkem, vybrali jsme pro vás několik cestovatelských tipů, kterými si můžete ozvláštnit vánoční či novoroční období. Ať již strávíte své volné chvíle na rovníku, či na sjezdovce, přeji vám co nejúspěšnější vstup do nadcházejícího roku se třináctkou na konci.

Kateřina Bártová,
šéfredaktorka

Bezpečnost firemních dat se stává prioritou

6

Top Kempy pro Top učně

12

Když je prospěšnost víc než zisk

22

Na cesty se Zapakatel.cz

27

hkp

Zpravodaj Hospodářské komory hl. m. Prahy

6/2012

Hospodářství – Konkurenceschopnost – Podnikání
– Informační dvouměsíčník pro členy HKP

Posláním Hospodářské komory hl. m. Prahy je ochrana zájmů malých, středních a velkých podniků i veškeré formy pomoci těmto subjektům. Své služby poskytuje jak členům komory, tak i ostatním podnikatelům z celého území České republiky.

Představenstvo HKP – předseda: Ing. Martin Dvořák; **místopředsedové:** Ing. Bohumil Mach, Ing. Petr Kuchár, Ing. Václav Okleštěk; **členové:** Ing. Jitka Albrechtová, Petr Kužel, Ing. Petr Knapp, Ing. Jiří Stádník, Josef Šindelář, Ing. Zdeněk Chrdle, Ing. Filip Dvořák, Ing. Milan Fafejta, Ing. Vlastimil Navrátil, Ing. Richard Motyčka, Ing. Pavel Finger, MBA; **dozorčí rada:** Ing. Zdenka Vostrovská, CSc., Ing. Radek Lanč, Gabriel Lukáč; **Úřad HKP – ředitel:** Zdeněk Kovář; **vedoucí vnitřních vztahů:** Jana Vlčková; **Oddělení vnitřních vztahů, recepce:** Liduše Schoberová; **manažer projektů rating MSP a InMP:** Jiří Svoboda; **vedoucí oddělení vzdělávání:** Ing. David Janata; **Oddělení vzdělávání:** Aleš Levý, DiS., Klára Vításková; **Oddělení zahraničí a EU:** Ing. Barbora Kafková; Mgr. Martina Lopatová; **manažer projektů Elektronické mytne a kontaktní místa:** Roman Pommer, **Oddělení PR:** Andrea Kábelová

HOSPODÁŘSKÁ KOMORA HL. M. PRAHY

Kontakt: Hospodářská komora hl. m. Prahy
nám. Franze Kafky 7, Praha 1
Tel.: 224 818 197-8, fax: 222 329 348
E-mail: hkp@hkp.cz
www.hkp.cz

Reflexe

Jedna z významných pražských dominant, televizní věž na Žižkově, se po rozsáhlé rekonstrukci interiérů opět otevřela veřejnosti. Nová observatoř ve výšce 93 metrů skýtá nevšední výhledy na metropoli ze všech světových stran. Tři vyhlídkové plošiny jsou koncipovány tak, aby zaměstnaly co nejvíce smyslů. V jedné z nich se mohou návštěvníci uvelebit v závěsných křeslech a naslouchat zvukům Prahy – odbývání staroměstského orloje, zvonům katedrály svatého Víta či lomozům pražské hromadné dopravy. Náhled si mohou hosté dopřát také v restauraci Oblaca, blíže hvězdám budete ve zdejším luxusním hotelovém apartmá.

Foto: Katerina Bártová

Dobré zprávy...

V Česku přibývá sociálních podniků

V Česku přibývá sociálních podniků, které zaměstnávají znevýhodněné pracovníky a soustředí se na prospěšnou činnost. Funguje jich už stovka. Na rozjezd sociálního podniku je možné požádat ministerstvo práce o evropské dotace. Nyní je k dispozici celkem asi 551,8 milionu korun. Podle zástupců vládní agentury pro sociální začleňování by právě v sociálních podnicích mohli najít práci lidé z ghetta.

Sociální podnik zaměstnává postižené, dlouhodobě nezaměstnané, bývalé vězně, bezdomovce, lidi z menšin nebo další znevýhodněné. Zaměřuje se na prospěšné služby nebo produkty a přispívá k rozkvětu města či obce, kde funguje. Důležitou roli hraje také ekologický přístup. Nejméně 51 procent zisku se musí znovu vložit do rozvoje.

Podle projektové manažerky Moniky Žďánské z ministerstva práce je možné na rozjezd a rozšíření sociálního podnikání žádat o podporu ze dvou evropských programů, a to do konce června roku 2013. V prvním z programů je zhruba 331,5 milionu korun, ve druhém asi 220,3 milionu. Zájemci mohou získat maximálně 200 000 eur, tedy v přepočtu kolem pěti milionů korun. K podmínkám patří mimo jiné to, že aspoň

dvě pětiny zaměstnanců budou tvořit znevýhodnění pracovníci a projekt bude fungovat mimo Prahu.

Podle odborníků mohou sociální podniky nabídnout uplatnění lidem také v místech, kde se práce hledá obtížně. V ghettech, kterých je v Česku kolem 400 a kde žijí převážně Romové, jsou dospělí většinou bez práce. Takové firmy založila zatím zhruba desítky obcí. Další radnice je podporují, sociálním podnikům poskytnou například prostory.

České firmy útočí na turecký trh

Vývoz českých výrobků do Turecka láme historické rekordy. „Za posledních deset let vzrostl víc než desetinásobně, když loni vyvezly české firmy do Turecka zboží a služby za rekordních téměř 24 miliard korun,“ uvedl na konferenci Jak úspěšně exportovat do Turecka vedoucí obchodní mise Ministerstva průmyslu a obchodu v Istanbulu **Michal Koščí**.

České firmy dodávají do Turecka například stroje pro elektrárny, zdravotnické vybavení nebo díly pro tamější rozvinutý autoprůmysl. Podle Koščí byl až do loňska objem vývozu a dovozu přibližně stejný, ovšem letos poprvé český export výrazně převyšuje import. Jen za prvních sedm měsíců letošního roku byl přebytek obchodní bilance z českého pohledu přes šest miliard korun.

Země s téměř 75 miliony obyvatel přesto chystá velkorysé projekty. Mezi ně patří například vybudování metra v Istanbulu nebo chystaná stavba třetího mostu přes úžinu Bospor. Pro české firmy je nejzajímavější budování elektráren, protože Turecko trápí akutní nedostatek energie.

Praha se hlásí o titul Praha – UNESCO kreativní město literatury

Radní hl. m. Prahy na dnešním jednání schválili dokument, který obsahuje oficiální přihlášku hlavního města Prahy do mezinárodní sítě Kreativních měst literatury UNESCO. Tento titul je udělován od roku 2004 a v současné době se jím pyšní města Edinburgh, Dublin, Iowa City, Melbourne a Reykjavík.

Radko Jelínek,
obchodní ředitel,
Sprinx Systems

Přetrvávající nejistota ohledně výše daně z přidané hodnoty v příštím roce se do našeho hospodaření nepromítá tak zásadně jako v některých jiných oblastech podnikání. Vadilo by nám však, kdyby tím Česká republika začala ztrácet důvěru v zahraničí rychleji než dosud.

Do jaké míry vás ovlivňuje nejistota ohledně výše DPH v příštím roce?

Anketa

Michael Hudspeth,
Starbucks Brand President
pro střední a východní
Evropu

Naše cenová politika zůstane stejná, to znamená v souladu s trhem. Starbucks bude hodnotit úroveň zvýšení DPH a bude usilovat o zachování cen na českém trhu, aby si naši zákazníci mohli užívat zážitek ze Starbucks v příjemném prostředí našich kaváren a za přijatelnou cenu. Kontinuální zvyšování DPH může mít eventuální

dopad na naše zákazníky a růst společnosti Starbucks.

Jitka Součková,
tisková mluvčí, Kasa.cz

Internetový nákupní portál Kasa.cz nejistota nijak zásadně neovlivňuje, protože uvažované změny nejsou tak markantní, aby ovlivnily nákupní preference našich zákazníků. Změna sazby DPH o jedno procento v našem podání znamená například, že zboží s cenou do 10 tisíc korun zdraží řádově o desítky korun.

Nejefektivněji se v ČR podniká v chemii, dopravě a v potravinářství

Nejefektivněji se v Česku podniká v posledních letech v chemii, dopravě a v potravinářském průmyslu. Na opačném konci žebříčku efektivity jsou vzdělávání, ubytování a stravování. Vyplývá to z modelu pro měření efektivity oborů a firem, který představila novinářům Česká kapitálová informační agentura (ČEKIA).

Vítězná odvětví jsou podle ČEKIA náročná na kapitálovou vybavenost. „Kladou tedy značné požadavky na schopnosti managementu adekvátně nakládat s majetkem společnosti, ale také řídit investiční

Záměr Prahy podat přihlášku vznikl před dvěma lety, projekt Praha město literatury se začal úspěšně rozvíjet a jeho koordinátorem byla ustanovena Městská knihovna Praha.

„Při zpracování přihlášky proběhla řada konzultací a přihlédli jsme k doporučením měst, která již uvedení titul získala nebo o něj usilují. Pokud bude Praha do oficiálního přehledu zařazena, bude to důležité jak z hlediska kulturního, tak z pohledu postavení města v očích návštěvníků,“ uvádí radní **Václav Novotný**.

Pro projekt se podařilo získat významnou podporu od spisovatele Umberta Eca, jeho písemná podpora projektu je součástí předmluvy k přihlášce. Projekt má vlastní internetové stránky, které slouží nejen jako zdroj informací o projektu a jeho aktivitách, ale také jako rozcestník a kalendárium pražského literárního života. Součástí stránek je i literární mapa Prahy, která slouží jako podpora kulturního turismu v Praze.

politiku s ohledem na cash-flow a využívání cizího kapitálu za účelem snížení kapitálových nákladů,“ shrnul výsledky studie analytik skupiny Bisnode v ČR **Michal Řičař**.

Rodinné firmy hlásí růst tržeb

Rodinným firmám se celosvětově daří. Na dvě třetiny z nich zaznamenaly v uplynulém roce růst tržeb a čtyři pětiny očekávají jejich zvýšení i v následujících pěti letech. Vyplývá to z průzkumu poradenské firmy PwC mezi téměř 2 000 vedoucími představiteli rodinných firem z více než 30 zemí světa.

V předchozím průzkumu, který se uskutečnil v roce 2010, hlásila růst tržeb méně než polovina rodinných firem. Výrazný růst tržeb v letošním průzkumu zaznamenaly zejména rodinné firmy z východní Evropy, Jižní Ameriky a Blízkého východu. Pokles tržeb zaznamenala jen necelá pětina firem, předloni to bylo 34 procent.

Rodinné firmy pro pokračování tohoto vývoje potřebují získat a udržet si schopné a zkušené zaměstnance. A právě nedostatek talentů považují za jednu ze dvou největších hrozeb pro své podnikání. Tou druhou je, zda se jim podaří předat svou firmu, ať už v rámci rodiny, či zvenčí. Téměř polovina vlastníků se obává, že příští generace nebude dostatečně připravena převzít firmu.

Bezpečnost firemních dat se stává prioritou

Kateřina Bártová

Bezpečné podnikání nemusí nutně znít jako nedosažitelný cíl. Kamerové systémy a další zabezpečovací technologie se stávají samozřejmou součástí nových i stávajících provozoven. Není to ovšem jen ochrana movitých věcí, snadno napadnutelná mohou být i citlivá firemní data. Jaké jsou trendy v oblasti zabezpečení, napoví následující řádky.

Bepečnostních rizik spojených s podnikáním je celá řada a v zásadě nikoho nepřekvapí. Firmy se musí nejčastěji vypořádávat s krádežemi a poškozováním majetku, ať už útočníci přicházejí zvenčí, nebo z řad vlastních zaměstnanců, mohou se týkat budov, zařízení, materiálů, vozidel nebo například pohonných hmot. Určitá bezpečnostní rizika představuje skladování látek a jejich potenciální dopady na veřejné zdraví a životní prostředí. Jiná rizika jsou spojena s porušováním bezpečnostních předpisů ze strany zaměstnanců, a někdy i zákazníků. Patří sem pochopitelně také informační bezpečnost. „Firmy investují do firewallů, protivirových programů a dalších softwarových záležitostí, ale někdy přitom zapomínají věnovat dostatečnou pozornost zabezpečení prostor, kde jsou vlastní data a počítače uloženy,“ upozorňuje jednatel společnosti Integoo **Josef Sikyta**.

Člověk, nebo technika?

Co lépe zabezpečí váš firemní majetek, pracovník zabezpečovací agentury, nebo důmyslné technologické systémy? Běžný kamerový systém je zbraní účinnou, ale rozhodně ne jedinou. V některých situ-

acích je nezastupitelný, ale kamerami není možné nahradit řízení vstupů, elektronické zabezpečovací systémy ani třeba protipožární systémy. Navíc je rozdíl mezi běžnými kamerovými systémy, na nichž musíte neustále sledovat obraz, a inteligentními systémy schopnými automaticky detekovat situace, číst registrační značky vozidel, rozpoznávat obličej apod. „Je zapotřebí si také uvědomit, že kamerový systém nemusí být jen nástrojem ochrany proti kriminalitě. Může dávat také data potřebná pro hladké řízení provozu, plánování kapacit, obsluhu zákazníků a podobně,“ dodává **Josef Sikyta**.

V době úsporných opatření se ukazuje, že firemní zákazníci začali fyzickou ostrahu častěji nahrazovat technikou. Tento trend se projevil také na daleko vyšších nárocích na kvalifikaci zaměstnanců ostrahy.

Jednou z možností, jak efektivně ochránit majetek, je využití kombinace mechanických a elektronických zabezpečovacích systémů. Mechanické zabezpečení zabraňuje násilnému vniknutí do chráněných prostor a elektronické systémy zase umožňují identifikaci osob, které se v daném objektu pohybují. „Moderními systémy tohoto druhu, které tyto dva prvky kombinují v jediném produktu, jsou například

Zásady pro výběr kvalitní bezpečnostní agentury

- ověření standardů u všech druhů nabízených služeb (certifikace, ISO atd.);
- podle existence a rozsahu pojištění agentury (zejména garance za náhradu škody na majetku klienta);
- podle referencí;
- podle historie firmy;
- podle technického zázemí;
- podle ceny (orientační hodinovou sazbu pracovníků vydává Asociace soukromých bezpečnostních služeb);
- podle zpracování a registrace návaznosti interních předpisů klienta.

elektronické cylindrické vložky řady e-primo a e-cylinder nebo elektromotorické vložky EMZY. Tyto moderní produkty v sobě slučují vysokou míru mechanického zabezpečení ve spojení s výhodami elektronických systémů, u kterých můžete libovolně měnit přístupová oprávnění osob a časově je omezovat současně se stoprocentní historií o jednotlivých průchodech a s evi-

Z pohledu úniku citlivých dat jsou nejslabším místem lidé, tedy zaměstnanci dané firmy. Mnoho studií ukazuje, že ač se společnost chrání těmi nejmodernějšími technologiemi, útočníci vždy najdou způsob, jak citlivá data získat.

dencí veškerých operací správců systémů," uvádí **Martin Koudelka**, ředitel společnosti EVVA.

Český trh s bezpečnostními technologiemi je z technologického pohledu velice vyspělý. Některé systémy, které u nás byly v posledních letech zavedeny, skutečně patří ke světové špičce. V praxi se ale často setkáváme s rozhodováním výhradně podle ceny, a to i tehdy, kdy znamená volbu zastaralé technologie, jejíž provoz je spojen s vysokými náklady. Nová integrovaná řešení ale přináší úsporu tím, že automatizují některé činnosti ostraha a zároveň poskytují informace potřebné pro řízení provozu nebo zlepšování služeb. Tyto technologie pomáhají sjednotit obsluhu a řízení všech bezpečnostních a slaboproudých zařízení v budově či areálu. Personál se už nemusí zabývat jednotlivými technologiemi, ale dostává přehledné informace o tom, co se v areálu děje, s vyznačením místa incidentu na mapě objektu a instrukcí, jak postupovat.

Zabezpečení budoucnosti

Na popularitě získávají také takzvané biometrické systémy, které fungují na principu unikátních biologických charakteristik, jako jsou otisky prstů, kresba duhovky nebo obličeje. Přístupové a docházkové systémy založené na biometrickém principu dodává na český trh například společnost Biometrie. Její technický ředitel **Vít Velhartický** věří, že klíče v budoucnosti už nebudeme ztrácet, protože je zcela nahradí naše prsty, obličeje či jiné části těla. „Je to v rámci přístupových nebo docházkových systémů první technologie, která neidentifikuje předmět, ale člověka. Jde o kontrolu osoby, nikoli toho, kdo drží v ruce kartu nebo čip. Oproti kartě je identifikace osob naprosto spolehlivá," upřesňuje. Biometrie je technologie, která je užívána zcela samozřejmě, čímž neomezuje a nenarušuje osobní život uživatele. Biometrická zařízení fungují zcela přirozeně, třeba po přiložení prstu na čtečku se dostanete domů nebo do kanceláře. Jak by měl podnikatel efektivně vyhodnotit, jaká rizika mu při ochraně jeho majetku hrozí? Nejlepší je vyjít z ověřené metodiky. Povolat konzultanta, který má zkušenosti z jiných organizací, zná seznamy „obvyklých“ rizik, které může konfrontovat s aktuální situací. Výstupem takové analýzy pak bývá dokument, který jasně říká, jaké zdroje je zapotřebí chránit, kolik peněz má smysl investovat do jejich ochrany a jaká rizika jim hrozí. Obecně se dá říct, že firmy nepodceňují konkrétní riziko, jejich důslednou ochranu nabourává spíše

jejich celkový nekoncepční přístup. „Když pro zákazníka sestavujeme úvodní analýzu, často se setkáváme například s tím, že areál má perfektně zabezpečený vjezd, a přitom jen o pár desítek metrů dál je chatrný plot, který se dá snadno přelézt. Nebo se ukáže, že investoval značné prostředky do obrany proti nějakému riziku a jiné riziko s potenciálně stejným dopadem zůstalo téměř nepokryto," uvádí příklady Josef Sikyta.

jsou firemní data uložena a kde se pohybují. To nemusí být jen uvnitř sítě. Ve složitém a rozptýleném prostředí může být ochrana dat velmi obtížná. Konsolidace a centralizace dat v datových centrech, popřípadě virtualizace desktopů mohou zjednodušit zabezpečení. „Klasifikace dat podle jejich důležitosti je základem. Důslednou ochranu pak musíme prosazovat technologickými prostředky, pravidly a vzdělá-

Zjištěné trestné činy na území hlavního města v letech 2002 - 2011

Zdroj: Policie ČR

Invaze informací

Nedávná studie společnosti EMC Corporation došla k závěru, že objem informací na světě se každé dva roky více než zdvojnásobí. Například v roce 2011 bylo vytvořeno a replikováno neuvěřitelných 1,8 zetabitů dat. Takové množství informací by naplnilo 57,5 miliardy tabletů Apple iPad s kapacitou 32 GB. Z nich by pak šla postavit Velká čínská iPadová zeď s dvojnásobnou průměrnou výškou oproti té původní, nebo postavit 6 metrů vysokou zeď lemující Jižní Ameriku. Za této situace se firemní data stávají citlivějšími vůči útokům. Jakým způsobem by měly firmy postupovat, chtějí-li identifikovat, kde jsou nejvíce ohrožena jejich firemní data? Je třeba si v prvé řadě uvědomit, kde

váním uživatelů," říká technický ředitel společnosti Cisco **Ivo Němeček** s tím, že ohrožení dat vychází často především z lidského faktoru.

Základem pro zajištění bezpečnosti dat jsou fungující pravidla pro nakládání s nimi. Tato pravidla by pak měla být doplněna automatickými systémy, které data třídí podle důležitosti a hlídají, kdo a odkud k nim přistupuje a jak s nimi nakládá. „Dnes již totiž nelze spoléhat na systémy, které fungovaly na principu ‚Velké čínské zdi‘. Ty vycházely z toho, že těžištěm bezpečnosti je ochrana obvodu sítě. Dnes ale lidé pracují se spoustou různých zařízení, jako jsou notebooky, chytré telefony nebo tablety, a chtějí mít přístup k datům odkudkoliv. Ochrana dat pak vyžaduje překryvné a spolupracující technologie, zajišťující ochranu koncových stanic, sítě i datových center," dodává.

Klíče v budoucnosti už ztrácet nebudeme, protože je zcela nahradí naše prsty nebo obličeje. Biometrické systémy jsou jedinou technologií, která neidentifikuje předmět, ale člověka.

Budoucnost v oblacích

Současný vývoj informačních technologií spěje k většímu využití takzvaného cloud computingu. Cloudem se rozumí „outsourcing“ výpočetního výkonu a úložného prostoru mimo vlastní společnost někým, kdo se na poskytování takových služeb specializuje. Každodenním příkladem cloudu mohou být třeba webmaily typu Seznam, Yahoo či Google, což jsou typické cloudy poskytující aplikace, služby a úložný prostor pro práci s e-maily. „Kromě těchto jednoduchých služeb však již existuje mnoho poskytovatelů podnikového softwaru jako služby v cloudu. Firmy pak nepotřebují pro tyto aplikace kupovat a provozovat servery ani úložný prostor, ale přistupují k nim pouze za použití webového prohlížeče a za předem definovaných podmínek,“ vysvětluje David Matějů z bezpečnostní divize EMC společnosti RSA Secu-

rity. Největším přínosem využití cloudů firmami je rozhodně snížení investičních a provozních nákladů na provoz vlastních datových center. Firmy si v rámci cloudu pronajímají pouze takový výkon a prostor, který aktuálně potřebují, a nestarají se o provoz. Nic na světě není stoprocentně bezpečné a současné cloudy také ne. „To však neznamená, že by cloud byl špatným směrem. Naopak, čím více jednotlivců a fi-

rem objeví kouzlo cloudu, tím dříve a lépe budou muset provozovatelé cloudu důkladněji řešit bezpečnost. Někteří provozovatelé cloudových služeb jsou již dnes v jejich zabezpečení poměrně daleko,“ dodává Matějů. Pokud si vyberete kvalitního dodavatele cloudových služeb, bývá bezpečnost dat v cloudu ve většině případů vyšší než v případě, kdy je k práci s nimi využíváno standardní IT prostředí. ■

10 tipů, jak udržet data v bezpečí

Mějte přehled o celé síti – bezpečnost není otázkou jen koncových zařízení, ale celé sítě. Čím lepší přehled o ní máte, tím lépe můžete odhalit potenciální bezpečnostní rizika. Pokud rozumíte tomu, jak se síť má chovat, snáze identifikujete případný bezpečnostní problém.

Přehodnoťte relevantnost vašich IT a business pravidel – dejte důraz hlavně na ty oblasti, které můžete nejnáze ovlivnit. Dlouhé seznamy pravidel, která si nikdo nepamatuje, vám mnoho nepomohou.

Zjistěte si, jaká data musí být chráněna – bez toho, abyste věděli, jaká data musíte chránit a kdo k nim smí přistupovat, nemůžete data chránit před ztrátou a vybudovat účinný data lost prevention (DLP) systém.

Zjistěte, kde a jak jsou vaše data chráněna – identifikujte, kde jsou vaše data uložena. Prověřte, zda jsou v bezpečí i data uložena mimo vaši firmu, například data v cloud službách nebo data, se kterými pracují vaši dodavatelé či obchodní partneři. Útočníci se budou zaměřovat na nejslabší článek.

Inovujte vzdělávání zaměstnanců ohledně bezpečnosti – přizpůsobte vzdělávání zaměstnanců potřebám nové generace

zaměstnanců i novým bezpečnostním technologiím. Dlouhé semináře a příručky nejsou účinné. Efektivnější jsou kratší tréninky cílené na konkrétní problematiku.

Využívejte výstupní monitoring dat – téměř všichni kontrolují a hlídají příchozí data, málokdo však hlídá odchozí data. Monitoring odchozích dat pomůže nejen snížit všeobecná bezpečnostní rizika, ale zároveň může odhalit zdroje úniku citlivých informací z firmy.

Připravte se na koncept BYOD (bring your own device) – stále více zaměstnanců chce využívat své soukromé zařízení (počítač, telefon atd.) i k pracovním účelům a stále více firem jim to umožňuje. Nepřemýšlejte tedy nad tím, kdy tak učiníte i vy, ale jak.

Vytvořte si krizový plán – kdyby došlo k bezpečnostnímu incidentu, s pomocí jasného plánu můžete rychle a správně reagovat. Můžete tak minimalizovat následky cíleného útoku nebo incidentu způsobeného nedbalostí některého ze zaměstnanců. Kdo je připraven, není zaskočen.

Implementujte bezpečnostní opatření vůči sociálním sítím – je potřeba nalézt kompromis mezi volností využívání

nástrojů pro spolupráci a sociálních sítí a jejich zabezpečením a kontrolou. Systémy zabraňující průniku (IPS) a systémy filtrující podle obsahu a reputace mohou být účinnou ochranou.

Sledujte pravidelně rizikové oblasti a informujte uživatele – oblasti rizik se soustavně rozšiřují a mění. Bezpečnostní týmy firem by měly mít velmi dobrý přehled o aktuálních bezpečnostních tématech a hrozbách a na tyto hrozby by měly být schopny rychle a správně reagovat. Důležité ovšem také je, aby relevantní informace proaktivně předávaly zaměstnancům.

Zdroj: Cisco 2011 Annual Security Report

Elektronické dokumenty nahradí stohy papírů

Martin Vondrouš, autor působí ve společnosti Software602

Vedete elektronický archiv dokumentů? Pak jistě potvrdíte, jakou úlevu by přineslo, kdyby nebylo zapotřebí vytvářet také papírové verze dokladů. Firmám, které v takové situaci jsou, by neměla uniknout zdánlivě drobná novela dvou zákonů týkajících se elektronických dokumentů s právním účinkem.

Od poloviny letošního roku totiž legislativa říká, který z mnoha způsobů archivace je správný, které dokumenty budou úřady akceptovat a při dodržení jakých zásad je možné udržet pravost dokumentu po neomezeně dlouhou dobu.

Přestože byl zákon o elektronickém podpisu přijat již před 12 lety, do poloviny letošního roku to mělo skrytý háček. I když je k dokumentu připojen elektronický podpis, kdo si může být jistý, že všechny technické atributy odpovídají požadavkům všech úřadů a že se nikdy v budoucnu nestane, že by úřady dokument odmítly kvůli nějakému zdánlivě bezvýznamnému detailu? A kdo si může být jistý, že elektronický doklad bude akceptován i třeba za 30 let (tak dlouho mají být uchovávány dokumenty související se sociálním pojištěním)?

Zákon stanovuje postup

Novela zákona o elektronickém podpisu (227/2000 Sb.) výslovně a jednoznačně říká, jakým způsobem má být připojen elektronický podpis k dokumentu. Zákon odkazuje na normy ETSI (Evropský institut pro standardy v telekomunikacích), podle kterých se mají vytvářet a archivovat dokumenty. Podniky se mohou nadále spoléhat na papíry, nicméně zákon jim dává jistotu, že pokud se budou zmíněných

norem držet, úřady ve všech zemích EU budou jejich elektronické dokumenty akceptovat. Pro podnikové manažery to znamená, že se již nemusejí zabývat detaily. Stačí zkontrolovat, zda jsou důležité elektronické doklady ošetřovány podle ETSI. Jejich dodržení totiž dává dokumentu následující:

- SAMOSTATNOU EXISTENCI

Normy vycházejí z principu, že všechny informace potřebné pro jednoznačné určení, zda je, či není autentický (pravý), musí být připojeny přímo k dokumentu. Díky tomu je dokument zcela nezávislý na úložišti nebo informačním systému. Uživatel dokáže snadno rozpoznat, že dokument nebyl padělán ani dodatečně pozměněn. Pokud firma někdy v budoucnu změní informační systém nebo úložiště, dokumenty bez problémů převede do nového.

- ARCHIVACE PO NEOMEZENOU DOBU

Normy ETSI popisují v rámci každé rodiny formátů také verze zajišťující dlouhodobou ověřitelnost (LTV – Long Term Validation). Ty umožňují zajistit, že dokument podrží tuto nepochybnitelnost po neomezenou dobu. To je další důsledek principu, podle něž je všechno důležité uvnitř dokumentu. Jestliže není při ověřování pravosti zapotřebí odvolávat se na žádný vnější zdroj informací, pak jej také žádná vnější událost nemůže zpochybnit.

Co musí splňovat elektronický dokument

- Připojení uznávaného elektronického podpisu, k jehož vytvoření byl použit kvalifikovaný certifikát.
- Připojení kvalifikovaného časového razítka.
- Správný formát podpisu a časového razítka. Technické parametry musí odpovídat příslušné normě ETSI.
- Čitelnost. Musí být možné dokument bez ztráty informace zobrazit i na budoucích, dosud neznámých zařízeních a v dosud neznámých softwarových nástrojích. To řeší speciální archivační formát PDF/A, který opět pracuje s principem „všechny potřebné informace uvnitř dokumentu“.
- Digitální kontinuita. Dokument musí být nejen správně vytvořen, ale musí být o něj správně pečováno. To vyžaduje pravidelné připojování časových razítek tak, aby nové bylo připojeno vždy před vypršením platnosti předchozího.

Jak dokument obstojí v budoucnosti

Takové tvrzení může působit velmi odvážně, uvážíme-li, že dnes není nikdo schopen ani přibližně odhadnout, jaká zařízení se budou pro práci s dokumenty používat třeba v roce 2050. Princip „všechno důležité uvnitř“ nicméně umožní obstát i v dosud neznámých typech prostředí.

Můžeme to ukázat na dvou základních typech rizik, která by mohla status důvěryhodných dokumentů v budoucnu zpochybnit. Nikdo dnes nedokáže vyloučit, že technický pokrok a nárůst výpočetních kapacit povedou k tomu, že kupříkladu v roce 2040 bude možné zfalšovat elektronický podpis z roku 2012. Správně ošetřený dokument bude chráněn časovým razítkem a ani prolomení šifry tedy dokument nepochybní.

Jaký dopad by na status dokumentu mělo, pokud by certifikační autorita nebyla schopna potvrdit, komu patřil certifikát použitý při podpisu, nebo zjistit, zda tento certifikát není uveden na CRL (listina zneplatněných certifikátů)? Pokud je ošetřen podle norem ETSI, pak vůbec žádný! ■

Značku Ethnic Friendly získalo dalších sedm zaměstnavatelů

HKP

Školy, školní jídelna, nemocnice, stavební firmy nebo zájmové sdružení – to jsou noví držitelé certifikátu Ethnic Friendly zaměstnavatel. Letos toto ocenění získaly firmy Strabag, a.s., Fakultní nemocnice Brno, Volnočasová, o.p.s., Praha, ALOP, pozemní stavitelství, s.r.o., ZŠ Boleslavova, Praha, ZŠ Grafická, Praha a firma J+J školní jídelny, s.r.o. Ethnic Friendly zaměstnavatel je pravidelně udílen již od roku 2007, od začátku projektu tak ocenění zohledňující přístup k etnikům získalo již 56 zaměstnavatelů.

Ocenění a značka Ethnic Friendly zaměstnavatel jsou udělovány nejen firmám, ale také státním institucím, neziskovým organizacím a školám, které jednájí se svými zaměstnanci spravedlivě a bez předsudků, všem, kdo s pomocí své personální politiky naplňují princip rovného zacházení se všemi zaměstnanci i uchazeči o zaměstnání v jejich firmách či institucích.

Slavnostního předávání certifikátů, které se konalo v říjnu 2012 v Goethe Institutu v Praze, se zúčastnili i zástupci Hospodářské komory hl. m. Prahy a o.p.s. Peppermint. Ti zde představili svůj společný projekt

na pomoc mladým Romům z dětských domovů, který jim má usnadnit odchod z DD do „normálního“ světa.

Profily oceněných společností

Strabag, a.s., je předním českým poskytovatelem služeb v oblastech dopravního, pozemního a inženýrského stavitelství.

www.strabag.cz

Fakultní nemocnice Brno je největším zdravotnickým zařízením na Moravě. Moderní vybavení,

týmy erudovaných odborníků, komplexní diagnosticko-léčebné zázemí a úzká vědecko-výzkumná spolupráce s Masarykovou univerzitou v Brně řadí Fakultní nemocnici Brno na jedno z předních míst českého zdravotnictví.

www.fnbrno.cz

Volnočasová, o.p.s., je nezisková organizace, která se zaměřuje na pořádání koncertů, filmových projekcí, sportovních akcí, workshopů, kurzů a rekreačních pobytů pro děti a seniory v Praze 4 a okolí. Má celkem 4 etnicky odlišné zaměstnance, z nichž 2 jsou Romové pracující na pozicích barista-číšník, uklízečka.

www.ctyrka.info

ALOP pozemní stavitelství, s.r.o., je firma zaměřená na pozemní stavitelství. V současnosti má celkem tři stálé zaměstnance, dva z nich jsou Romové a pracují na pozicích ředitelka společnosti a dělník.

www.zemniprace-pola.cz

Základní škola Boleslavova je Fakultní škola Univerzity Karlovy v Praze. Celkový počet zaměstnanců je 17. Dva romští zaměstnanci zde pracují na pozicích asistentek pedagoga, jeden pak jako učitel.

www.boleslavova.praha.indos.cz

Základní škola Grafická je školou komunitní, s výrazným zastoupením žáků ze socio-kulturně znevýhodněného prostředí. Je také kmenovou školou pro většinu žáků prvního stupně blízkého Francouzského lycea. Kromě toho školu navštěvují i žáci s uměleckým nadáním. Romští zaměstnanci zde pracují na pozicích asistentky pedagoga, kuchařky atd.

www.zsgraficka.cz

J+J školní jídelny, spol. s r.o., se zabývá výrobou a distribucí hotových teplých i chlazených jídel. Momentálně kompletně provozuje čtyři školní jídelny, z nichž jedna sídlí na Praze 1 a další tři v Říčanech u Prahy. www.jj.cz/cs ■

Křest časopisu hkp

HKP

Časopis hkp už není žádné nekrťěňátko. Koncem října byl slavnostně pokřtěn společně s dalšími dvěma tituly – Be the Best a Komora.cz, které vydává společnost C.O.T. media, s. r. o.

Aktuální vydání hkp pokřtili ředitel pražské komory Zdeněk Kovář, vydavatelka C.O.T. media, s. r. o., Gabriela Ben Ahmed a člen představenstva HKP Pavel Finger, který zde představil i další produkt pražské komory – Rating MSP. ■

Moskevští zástupci podnikatelů v Praze

HKP

Zástupce ředitele Moskevské hospodářské komory Alexej A. Šestěmirov a prorektor moskevské metropolitní univerzity (Moscow Metropolitan Governance University) Ilja Děmirov navštívili počátkem října Prahu, aby zde mimo jiné pohovořili o spolupráci mezi moskevskými a pražskými podnikatelskými a vzdělávacími institucemi.

V sídle Hospodářské komory hl. m. Prahy je přijal místopředseda představenstva HKP a předseda sekce EU Václav Okleštěk, ředitel Úřadu HKP Zdeněk Kovář a vedoucí oddělení vzdělávání Ing. David Janata. Moskevská hospodářská komora má v současnosti zhruba 3 000 členů, z nichž 85 % jsou malé a střední podniky. Činnost komory se orientuje zejména na investice, vzdělávání a mezinárodní spolupráci. Stejně jako v případě ČR je i moskevská komora důležitou institucí při propojování podniků a státní správy. Ve své činnosti klade důraz na výstavy, veletrhy a odborné konference. V rámci setkání se mluvilo i o uspořádání kongresu na téma „Představení investičních možností v Moskvě“. Kongres by byl organizován pro pražské podniky. Výsledky jednání mezi zástupci HKP a Moskevské hospodářské komory se zabývalo i Představenstvo HKP. Ředitel úřadu pražské komory Zdeněk Kovář

členy představenstva informoval o vzniklé dohodě o vzájemné spolupráci mezi HKP a městem Moskvou, kterou má v patronátu předseda Sekce EU a mezinárodní spolupráce Ing. Václav Okleštěk. Předseda představenstva HKP Martin Dvořák doporučil dohodu ke schválení členům představenstva a vyzval úřad HKP, aby o navázané spolupráci a o možnosti zprostředkování obchodních kontak-

Oblasti spolupráce pražské a moskevské komory:

- Databáze firem a jejich propojování
- Sektorová spolupráce (zejména stavebnictví a kolekory)
- Stáže studentů a absolventů ve firmách
- Rating a další podoby ekonomického hodnocení subjektů

tů a exportu na ruský trh informoval členské firmy HKP. Představenstvo HKP dohodu o spolupráci HKP s městem Moskvou na svém říjnovém zasedání schválilo. ■

@ Kontakty na zastoupení českých institucí v Moskvě

České centrum v Moskvě
123056 Moskva, ul. J.Fučíka 12/14
Tel.: (007) 495 688 95 15, 250 53 75
E-mail: ccmoskva@czech.cz
www.czcenter.ru

České centrum - Český dům
135047 Moskva, 3.Tverskaya-Yamskaya 36/40
Tel.: (007) 499 978 21 10, 978 21 01
007 495 787 78 51, 787 78 52
E-mail: ceskydum@czech.cz

Vynucená dobročinnost – to by přece byla daň!

Velká část členských firem HKP se snaží napomáhat zvyšování kvality života v sociální a humanitární oblasti. Nedělají to proto, že by to od nich požadoval někdo zvenčí. Proto také nesaňají ke snadným a jednoduchým řešením, která by pokud možno nic nestála, na nikoho nekladla žádné nároky a ještě by byla marketingově využitelná. Pražské firmy nehodlají s fanfárami vstupovat na „trh s odpustky“ – ten se neosvědčil už před pěti sty lety. Společenskou odpovědnost pokládají přímo za součást strategie firmy. Koneckonců, ta nejlepší strategická rozhodnutí bývají nejen záležitostí mozku, ale také věcí srdce. Mám osobní zkušenosti s podporou neziskových organizací, domovů seniorů, školicích center pro handicapovanou mládež. Nejsme jediná firma, která připravuje speciální vzdělávací programy pro ty, jež pečují o lidi s objektivně ztíženou pozicí na trhu práce. Jedná se například o školení pro rodiče postižených dětí. Na takovou mládež musí být samozřejmě uplatňována specifická měřítka, ale z morálního hlediska je nepřijatelné, aby znevýhodnění mladí

lidé byli odsouváni na okraj společnosti a stigmatizováni obtěžujícími poukazováním na svou výjimečnost. Jejich plná integrace do společnosti je v zájmu státu a jeho sociálního systému. Tento druh vzdělávacích aktivit vyniká dvěma „nej“: nasazujeme na ně nejlepší lektory a účtujeme pouze symbolické nebo nejčastěji nulové ceny. Profitovat na charitě? Vždyť to by bylo totéž jako opatřit vánoční dárky účtenkami. Nehledě na dopady ekonomické krize, ani ostatní firmy a občané na charitu nezapomněli. Časopis Nový prostor nedávno napsal, že od roku 2000 se u nás objem darů od jednotlivců zhruba zdvojnásobil a dary firemních dárců vzrostly dokonce trojnásobně, jsou však udělovány daleko adresněji. Krize nás přiměla více uvažovat o společenské odpovědnosti – nejen jako o rozpočtové položce, ale také jako o kategorii morální a emocionální. Nevyrábíme dobro – pouze mu pomáháme na svět. Nechtějme své dobročinné aktivity využívat jako součást budování public relations a souvisejících marketingových či reklamních koncepcí! Nezištná podpora dobré

Slovo z představenstva

Ing. Zdenka Vostrovská, CSc.
předsedkyně
Dozorčí rady HKP,
zastupuje firmu
1. VOX, a. s.

věci je tou nejpřirozenější součástí dobré pověsti firmy, která nerezignovala na etický rozměr svého podnikání. Kritériem úspěšnosti je potom jak náš dobrý vnitřní pocit, tak ohlas veřejnosti. Z pohledu celku je to děj marginální – pár altruistických firem svět nespasí – ale motivuje nás skutečnost, že pozitivně ovlivňujeme alespoň některé zjevné společenské problémy. Jsem přesvědčena, že podstata firemní filantropie nezáleží pouze v tom, když podnik jedním kliknutím odešle část svého zisku na dobročinné účely. Společenská odpovědnost firmy se ukáže také ve způsobu, jakým je dobročinný účel aplikován přímo do předmětu firemního podnikání. Většina lidí má přirozenou touhu pomáhat, ryzí asociálové jsou výjimeční. K jejich smůle je však na ně lépe vidět. ■

Top Kempy pro Top učně

Desítky učňů nejrůznějších řemeslných oborů se na podzim zúčastnily řady Top Kempů a seminářů, které pro ně připravil projekt Řemeslo žije! II. Tyto netradiční formy praktické výuky mají budoucí řemeslníky seznámit s technologiemi, technikami, nástroji a dovednostmi, které by ve škole nemohli získat. Vše se musí udát přímo v praxi, pod vedením mistrů jednotlivých oborů.

HKP

Odborný personál zámečnictví Fábera nejdřív učňům předvedl techniku a technologii sestavování zámků, pak si vše mohli kluci zkusit sami. Učni rovněž pracovali s rycím strojem, díky kterému se dají na klíč vyrýt různé nápisy a symboly. Seznámili se s technikou kopírování klíčů a s nejnovějšími technologiemi zabezpečovacích systémů, jako jsou zámky, které se neotevírají klíčem, ale čipem, nebo jsou řízeny přímo počítačem.

Učni z učiliště SŠ technická a SOŠ stavební a zahradnická Jarov vyměnili tapety v bytě na sídlišti Kačerov. Druhým úkolem bylo vymalování schodiště paneláku v Nových Butovicích.

Budoucí strojní mechanici navštívili jeden z nejvýznamnějších pražských podniků Linde Gas Technické plyny. V rámci exkurze, která se konala počátkem října, měli možnost seznámit se s procesy výroby technických, medicínských a speciálních plynů, stlačených i zkapalněných, dále byli seznámeni se sortimentem, který je určen svářečům.

Foto: HKP

Mladí kuchaři si díky projektu Řemeslo žije! vyzkoušeli si přípravu jídel na přístroji THERMOMIX T31. Lidově se mu říká „forverk“ a dokáže mixovat, hnít, vážit suroviny, mlít, šlehat, krouhat, drtit a funguje i jako pánev či parní hrnec. Studenti na něm připravili šunkovou a česnekovou pomazánku, těsto na bagety a jahodovou zmrzlinu.

Ani vytrvalý déšť neodradil učně oboru spojový mechanik od prohlídky anténního systému, díky němuž firma BTS Company, s. r. o., přenáší mobilní signál. Studenti se seznámili s tím, jak je vše potřeba nastavit a seřadit, aby signál doputoval, kam je třeba.

Žáci SOŠ stavební a zahradnické Jarov v rámci Top Kempu sanovali omítku jedné z historických budov na Vinohradech. Díky své šikovnosti a pracovitosti získali dva z nich stálou brigádu ve firmě, jejíž mistři žáky zaučovali.

Právě v těchto dnech vrcholí soutěž SOLLERTIA 2012, jejímž principem je srovnání dovedností učňů a mistrů svého oboru. O stříbrnou medaili a čestný titul SOLLERS (zručný) se letos učni utkali například s šéfkuchařem vyhlášené restaurace Aureole Jiřím Králem, majitelem zámečnictví Petrem Nohavou, s truhlářem Národního divadla Zdeňkem Bernauerem anebo s Janem Hlaváčkem, majitelem kadeřnického salonu HONZA HLAVÁČEK & FRIENDS. O výsledcích soutěže a hlavně o úkolech, se kterými se učni museli potýkat, budeme informovat v dalším vydání časopisu hkp.

ŘEMESLO ŽIJE!

PRAHA & EU

INVESTUJEME DO VAŠÍ BUDOUCNOSTI

EVROPSKÝ SOCIÁLNÍ FOND

Dopady spojené s přijetím nevhodného uchazeče:

- poškození materiálních hodnot
- poškození reputace
- obchod s know-how a důvěrnými informacemi
- neefektivně vynaložené náklady (mzda, školení apod.)

Důvěřuj, ale prověřuj

Petr Moroz,
Screening Solutions

Zaměstnanci telekomunikační společnosti se nedávno stali svědky situace, kdy jejich klíčového manažera zadržela policie přímo uprostřed porady vrcholového vedení společnosti. Před několika lety spáchal závažný trestný čin a spravedlnosti se mu podařilo vyhýbat díky občanskému průkazu svého bratra, pod jehož identitou celou tu dobu žil. S nepravou identitou a smyšleným vzděláním prošel výběrovým řízením, aniž by vzbudil sebemenší podezření.

Není složité si představit, jaké škody mohl dotyčný uvnitř společnosti napáchat a čím mohl svého zaměstnavatele a jeho ostatní zaměstnance poškodit. Stále častěji se totiž české společnosti setkávají s případy krádeží či zneužití důvěrných informací, neboť informace jsou dnes snad nejvýznamnější komoditou každé společnosti. Podle jedné studie před ekonomickou krizí uvádělo mylné informace do životopisů 60 % uchazečů o zaměstnání, později tento poměr stoupl na 90 %. Důvody pro uvádění neúplných či zkrácených informací v životopisech jsou samozřejmě různé. Jak si ale můžeme z takových uchazečů vybrat toho poctivého, který není bezpečnostním rizikem a splňuje požadavky na uvedenou pracovní pozici? Pro odpověď není třeba chodit daleko. Vždyť přes 90 % zaměstnavatelů v USA již dlouhé roky využívá proces Pre-Employment Screening.

Kvalitní nábor zaměstnanců

Nástroj umožňující v rámci náborového procesu ověřit pravdivost údajů uváděných uchazeči o zaměstnání, a to s jejich vědomím a písemným souhlasem. Jednou z jeho důležitých vlastností je, že působí jako síto, jako preventivní mechanismus ihned „na vstupu“ a identifikuje rizika, na něž může zaměstnavatel okamžitě reagovat. Trend využívání tohoto procesu v ČR je již několik let na vzestupu, byť účinnost je přímo úměrná nezkušenosti apli-

V rámci Screening Survey 2012 uvedli respondenti, kteří P-ES nebo obdobný proces využívají, že takový proces:

Zdroj: Screening Solutions

kace procesu. Jak vyplynulo z průzkumu Screening Survey 2012, prvního průzkumu svého druhu v ČR, řada zaměstnavatelů pravdivost údajů neověřuje vůbec (35 %), plně spoléhá na dokumenty předkládané uchazeči (67 %) nebo nehledá jiné referenční osoby než ty, které uchazeč uvádí ve svém životopise (55 %). Z výsledků tohoto průzkumu je kromě jiného patrné, že P-ES nebo obdobný proces naplňující jeho podstatu je v ČR novinkou. Stále více společností však odhaluje výhody, které s sebou P-ES přináší, ať už v rovině zvyšování kvality, nebo prevence rizik spojených s nevhodným uchazečem. Pionýry ve využívání P-ES v ČR jsou zejména pobočky zahraničních korporací, kterým proces P-ES a jeho využití přímo nařizuje globální metodika.

Jako pomyslný horký brambor pak působí obdobný proces zaměřený na zaměstnance. Vedení společnosti si často jeho potřebu uvědomuje, ale uvnitř společnosti dochází k „přehazování“ zodpovědnosti za tento proces mezi Právním oddělením (které se často bez hlubší znalosti procesu odvolává na zákoník práce), Bezpečností (která by nejraději „prověrký“ zpracovávala bez souhlasu uchazeče) a Personálním oddělením (s argumentem, že informace přece již dlouho ověřuje – byť ve zmíněném průzkumu přiznávají, že např. při ověřování referencí 67 % spoléhá na kontakty uvedené uchazečem). Eliminace pochyb je ale velmi snadná díky zavedení závazné metodiky, která proces standardizuje a rozděljuje kompetence. ■

Žhavá podzimní nabídka u prodejců vozů ŠKODA

Kombinovaná spotřeba a emise CO₂ vozů ŠKODA: 3,4-10,2 l/100 km, 89-237 g/km

Nejlepší čas pro koupi vozu s extra výbavou za mimořádně výhodnou cenu

Přávě teď máte výjimečnou příležitost udělat skvělý obchod! Ať už hledáte rodinný či firemní vůz, vždy od nás dostanete velkorysou nabídku, která se nebude jen tak opakovat. Přijďte se sami přesvědčit, že extra vybavený vůz ŠKODA můžete mít za mimořádně výhodnou cenu. Nabízíme například tyto akční modely:

ŠKODA Citigo již od 179 900 Kč. Citigo Active 5dveřová verze za cenu 3dveřové a paket Plus zdarma při financování ŠKODA Finance od ŠkoFINU.

ŠKODA Fabia Champion Ambition 1,2 TSI/63 kW s výhodou 75 500 Kč - cena vozu již od 259 900 Kč, Combi s příplatkem pouhých 10 000 Kč.

ŠKODA Roomster Champion Ambition 1,2 TSI/63 kW s výhodou 89 200 Kč - cena vozu již od 274 900 Kč.

ŠKODA Yeti Active Trumf již od 349 900 Kč. Využijte zvýhodněné ceny pro verzi 4x4 u modelu Yeti Ambition Trumf.

ŠKODA Octavia Prima Edition CZ s paketem Prima Plus již od 344 900 Kč.

Nová nabídka pro živnostníky a podnikatele:

ŠKODA Octavia Prima Edition CZ s paketem Prima Plus již od 259 900 Kč bez DPH

ŠKODA Superb Active Drive již od 410 100 Kč bez DPH

Získejte další výhody se ŠKODA Finance od ŠkoFINU:

Zdarma kompletní sadu zimních kol na všechny modely

Sleva až 30 000 Kč na široký sortiment skladových vozů

Slevu 20 000 Kč na modely Fabia a Roomster Champion

„Auto za polovinu“ u modelů Fabia a Roomster Champion

Detailní informace o jednotlivých nabídkách a výhodách získáte u svého autorizovaného prodejce vozů ŠKODA:

Auto TUKAS

K Hrušovu 344/6
Praha 10 - Štěrboholy
102 00

www.tukas.cz

Tel.: 267 229 310, 267 229 316
skoda@tukas.cz

Informaceofirmach.cz: informace pro bezpečné podnikání

HKP

Leden: „V roce 2011 v ČR zbankrotovalo 2 413 firem“; únor: „Firemní bankrotы narostly a porostou i nadále“; březen: „Počet firemních bankrotů je na historickém maximu“; duben: „Historického maxima dosáhly bankrotы vyhlášené na fyzické osoby podnikatele“; květen: „Dluh obyvatelstva činí 1,3 bilionu korun“; červen: „Podnikání se nedaří, malé firmy krachují“; září: „Počty firemních a osobních bankrotů byly opět rekordní“.

Toto nejsou titulky z bulvárních médií, které se tak rády vyžívají ve strašení lidí a zkreslování faktů. To jsou reálná zjištění portálu Cribis.cz, který se zabývá shromažďováním důležitých informací týkajících se ekonomického zdraví firem a monitoruje vazby ekonomicky spjatých skupin subjektů. Obsahuje rovněž informace o všech právnických a fyzických osobách podnikatelích, kteří jsou registrováni v obchodním rejstříku ČR, v živnostenském rejstříku ČR a v registru ekonomických subjektů.

V současnosti se v databázi firem nachází více než 3,8 milionu subjektů se sídlem v České republice. Údaje o nich se denně aktualizují z více než dvaceti veřejně dostupných zdrojů a historicky se uchovávají. Tyto informace je možné pojmout bulvárně, jak jsme naznačili hned v úvodu článku. V takovém pří-

padě jsou to však pouze informace, které prvoplánově zaútočí na city, zcela bezpečně vás vytočí, ale dál se s nimi už nedá pracovat.

Data o českých i zahraničních firmách

Mnohem efektivnější je využít informací z Cribis.cz pro bezpečné podnikání vlastní firmy, pro rozhodování, zda uzavřít smlouvu s novým obchodním partnerem či nikoliv, pro zjištění, zda se stávající partner i nadále těší dobrému ekonomickému zdraví.

Cribis.cz je součástí renomované nadnárodní skupiny CRIF, díky čemuž je možné českým podnikatelům nabídnout jedinečné informační služby SkyMinder.com. Z tohoto portálu je možné získat mezinárodní obchodní informace o veřejných i soukromých

Na základě reportů HKP dokážete:

- Zhodnotit finanční stav nového klienta, dodavatele či partnera
- Ověřit spolehlivost podnikatele
- Monitorovat stávající portfolio obchodních partnerů
- Seznámit se s organizační a vlastnickou strukturou obchodních partnerů
- Odhadnout obchodní příležitosti na zahraničních trzích
- Nastavit vhodné marketingové aktivity díky zakázkovým marketingovým seznamům

společnostech z více než 230 zemí světa, o 50 milio-
nech společností, a snížit tak možné riziko plynoucí
ze spolupráce s nesolidním zahraničním partnerem.
„I malá změna uvnitř společnosti může vyvolat velký
poprask! Dovězte se jako první o důležitých finan-
čních, personálních a jiných změnách vašeho součas-
ného či budoucího partnera. Ke zprávě na konkrétní
subjekt si můžete vyžádat pravidelný monitoring
tohoto subjektu, který vás vždy upozorní na důležité
změny přímo do e-mailu,“ uvádí se na webových
stránkách www.informaceofirmach.cz, které jsou
službou Hospodářské komory hl. m. Prahy, jež
s Cribis.cz spolupracuje. Hospodářské informace
o firmách, které vás zajímají, získáte v podobě pře-
hledných reportů HKP. ■

Kde získat informace pro bezpečné podnikání
www.cribis.cz
www.informaceofirmach.cz

Do představenstva HKP byl kooptován Ing. Pavel Finger

HKP

Novým členem představenstva HKP se stal Ing. Pavel Finger, MBA. Do nejvyššího orgánu pražské komory byl kooptován po odstoupení dlouholetého člena představenstva a předsedy sekce kolektorů Otakara Čapka.

Ing. Pavel Finger v pražské komoře zastupuje firmu CCB-Czech Credit Bureau, se kterou HKP už řadu let realizuje projekt Rating MSP a taky službu www.informaceofirmach.cz.

Představenstvo HKP na svém 54. zasedání rovněž schválilo změnu názvu Sekce Evropské unie. Její název bude rozšířen na Sekce EU a mezinárodní spolupráce. ■

Sekce kolektorů HKP na cestách

HKP

Pražští odborníci na kolektory navštívili Ostravu, Brno a Jihlavu, aby se seznámili s prací tamních odborníků na stavby v podzemí. Členy sekce kolektorů HKP zajímalo nejvíce technické řešení kolektorů s přítomností kanalizační sítě.

V Ostravě členům pražské komory poskytl odborný výklad Ing. Karel Franczyk, Ph.D., (Subterra, a. s.) a Ing. Jiří Ponča (Ostravské komunikace, a.s.). Společně prošli trasou nového kolektoru Centrum z roku 2005 až do komory, kde se navazuje na starší kolektor pod ulicí Poděbradova. Celková délka kolektoru je 1 650 metrů + 111 metrů odbočné větve. Průměrný ražený profil je 11,5 m² a je umístěn pod hladinou podzemní vody.

Členové sekce kolektorů zhlédli i prezentaci o způsobu ražeb kolektorů v podmínkách ostravské geologie v centru města, společně s ukázkami postupů prací při budování kolektorů, rozsahem investiční činnosti staveb, jejich průběhem a minimalizací zásahů omezující občany města. „Kolegové z Ostravy nám představili velice zajímavé technické řešení kolektoru s kanalizační stokou pod klenbou kolektoru o profilu až 1 400 mm z laminátového potrubí Hobas. Kanalizace se díky tomuto řešení dá jednoduše kontrolovat a případně i rektifikovat, její spád je minimální a navazuje gravitačně na centrální stokový systém,“ řekl člen sekce kolektorů **Josef Šindelář**.

Znovuobjevené podzemí

V centru Brna si pražští podnikatelé prohlédli sekundární kolektory společně s prezentací celkové výstavby kolektorů. Členy sekce zaujala výstavka technologie vyztužení kolektorového profilu nástrojů a pomůcek, které používala stavební firma při realizaci kolektorů. Celou organizaci prohlídek připravil pan Jan Sáška z TSB (kolektory Brno). Součástí prohlídky kolektorů v centru byla i návštěva nově nalezeného a rekonstruovaného historického podzemí Brna u sv. Jakuba a na místě historické radnice města Brna (mincmistrovský sklep). Ten byl objeven náhodně při archeologickém průzkumu na místě původní radnice a nově je otevřen pro veřejnost. Část podzemí u sv. Jakuba je dozorována společností Kolektory Brno.

Jihlavský labyrint

V Jihlavě se členové HKP seznámili s místní sítí kolektorů pod historickým centrem, které jsou zčásti vyraženy jako hlubinné páteřní trasy v hloubce cca

25 metrů pod terémem s navazujícím systémem v hloubce 16 metrů. Připojení jednotlivých domů je zajišťováno pomocí historického podzemí centra města (cca 10 metrů pod zemí), které ve středověku sloužilo pod jednotlivými domy jako sklady potravin či jako úkryty pro občany a bylo sanováno a propojeno v letech 1966–1969. Členové HKP prošli i jednu část historického podzemí města Jihlavy, která je přístupná pouze ze sklepních prostor domů kolem náměstí a tvoří rozsáhlý podzemní labyrint. Prohlédli si cca 850 m historických chodeb. Díky zasvěcenému výkladu Jana Šustra z vedení správy kolektorů a dokonalé přípravě a organizaci všichni vyhodnotili tuto lokalitu jako nejzajímavější. ■

PRAŽSKÉ SLUŽBY NEPŘEKONATELNÝ SERVIS

- komplexní řešení odpadového hospodářství
- zimní a letní údržba komunikací
- stavební údržba komunikací, dopravní značení
- výroba tepelné energie

PRAŽSKÉ SLUŽBY, a.s.

A Pod Šancemi 444/1

180 77 Praha 9

T +420 284 091 111

F +420 284 091 505

E info@psas.cz

W www.psas.cz

Foto: MČ Praha 4

Podnikání na Praze 4

redakce

Ačkoli se čtvrtý pražský obvod může zdát být trochu stranou od podnikatelského dění, je právě tato část Prahy pro podnikatele a živnostníky atraktivní lokalitou. Prahu 4 si za své sídlo zvolilo množství velkých nadnárodních korporací, ale i drobní podnikatelé. Přispívá k tomu výborná dopravní obslužnost a dostatek administrativních ploch za příznivé ceny.

Městská část Praha 4 je jako správní celek hlavního města tvořený, vyjma menších místních úprav, tradičním územím katastrálních obcí Nusle, Michle, Podolí, Braník, Hodkovičky, Krč a části obce Lhotka. Patří k ní dále části katastrálních území Záběhlic a několik domů na Vinohradech. Právě oblast kolem Pankrácké pláně a stanice metra Budějovická se stává významnou rozvojovou zónou, kde vznikají nové a nové kancelářské a retailové plochy. Právě v této lokalitě sídlí většina pražských poboček významných nadnárodních společností. Prostor je zde také pro drobné živnostníky nebo farmáře, kteří každou středu od jara do podzimu nabízejí své zboží na prostranství před obchodním centrem Arkády Pankrác. Na padesát stánků s kvalitními farmářskými a řemeslnými výrobky se snaží do moderní části města co nejvíce přiblížit atmosféru staročeských trhů. Organizátoři si svoje stánkaře pečlivě vybírají a ověřují si původ i kvalitu jejich produktů.

Město pro byznys

Na Praze 4 je v současné době zapsáno přibližně 31 tisíc fyzických osob, 15 tisíc právnických osob, přičemž zhruba čtyři tisíce z nich má zahraniční původ. Počet provozoven podnikajících v této městské části dosahuje čísla 3 844, 12 154 provozoven zde mají ti podnikatelé, kteří podnikají v provozovnách po celé ČR.

Místní úřad se každým rokem přihlašuje do projektu Město pro byznys, který již tradičně vyhlašuje týdeník Ekonom. Tento srovnávací výzkum se zaměřuje na hodnocení podnikatelského prostředí ve 205 obcích s rozšířenou působností ve třinácti krajích. Praha a její městské části jsou vyhodnocovány zvlášť. Města jsou sledována na základě padesáti kritérií rozdělených do šesti oblastí: současný rozvoj podnikatelského prostředí, kvalita lokality, přístup veřejné správy, podmínky pracovního trhu, cenové podmínky a průzkum mezi více než 10 tisíci

Dostatek administrativních ploch

Příznivé ceny pronájmů

Dopravní dostupnost

Parkování bez rezidenčních karet

Vysoké ceny stavebních pozemků

Podprůměrná bytová výstavba

Vysoká hluková zátěž

Vandalismus

podnikateli. Pražští byznysmeni od radnic požadují především vstřícnost při byrokracii a transparentnost veřejných zakázek. V celkovém hodnocení se Praha 4 v roce 2011 umístila na třetím místě, a stala se tak skokanem celé akce poté, co se na třetí příčku vyhoupla z dvanáctého místa.

Inspirojící podnikatelské prostředí

Z analýzy projektu Město pro byznys vyplývá, a to podle názoru samotných podnikatelů, že z celého hlavního města má právě Praha 4 nejvyšší úroveň místního podnikatelského prostředí, včetně kvality místní lokality pro podnikatele. Podnikatelé jsou spokojeni i s veřejnou správou, s úředními hodinami, s úrovní elektronické komunikace úřadu apod.

Radnice Prahy 4 získala zvláštní uznání v anketě Město pro byznys za nejvyšší spokojenost podnikatelů s místním podnikatelským prostředím.

Výborné hodnocení má Praha 4 také u meziroční změny podílu středních a velkých firem. Čtvrtá městská část si tak velmi dobře vede v meziroční změně počtu zaměstnavatelů s padesáti a více zaměstnanci na 100 ekonomických subjektů, stejně jako v podílu zahraničních podnikatelů na 100 ekonomických subjektů.

Velmi dobré jsou v Praze 4 cenové podmínky, ceny nájemních prostor v místě, kde mají firmy sídlo, jsou hodnoceny jako přiměřené.

Ke slabším stránkám podnikání v Praze 4 patří ceny stavebních pozemků. Jejich průměrné kupní ceny, vypočítané za poslední tři roky, jsou po širším centru hlavního města (Praha 1, 2, 3 a 6) nejvyšší v Praze. Podprůměrná je na území čtvrté městské části také bytová výstavba.

Provozovna roku

Radnice či úřad jako takový má možnosti pro přímou podporu podnikání omezené, podnikatelům

se však snaží vyjít vstříc například pronájemem atraktivního prostranství pro pořádání oblíbených farmářských trhů v těsné blízkosti OC Arkády Pankrác. Letos již třetím rokem pořádala Městská část Praha 4 anketu Provozovna Prahy 4, kdy pro oblíbenou provozovnu hlasují obyvatelé Prahy 4. V roce 2010 zvolili občané mezi finalisty Železářství a domácí potřeby Rousek, na prvním místě se umístila Cukrárna Capuccino na Roztylském náměstí.

Výsledky letošního ročníku ankety budou známy v průběhu prosince. ■

@ Úřad Městské části Praha 4
Antala Staška 2059/80b
140 46 Praha 4 – Krč
Tel.: (+420) 261 192 111
www.praha4.cz

NĚCO JINÉHO NEŽ V PRAZE ČEKÁTE

HOTEL SELSKÝ DVŮR ★★★★★

Znáte hotel Selský Dvůr v pražské Hostivaři?

Hotel s dlouholetou tradicí patří mezi vyhledávané nejen pro pořádání firemních akcí, konferencí, školení a seminářů, ale i pro jeho jedinečnou kuchyni.

- ★ 30 elegantně zařízených pokojů s ortopedickými matracemi a Wi-Fi zdarma
- ★ vynikající gastronomie pro Vaše gurmánské zážitky např. svatby, rauty, bankety
- ★ konferenční prostory s kompletním vybavením
- ★ wellness centrum
- ★ zdravotní a relaxační masáže, kosmetická péče
- ★ vlastní parkoviště
- ★ snadná dostupnost nejen do centra, ale i k významným logistickým centrům

K Horkám 56, 102 00 Praha 10
T: +420 271 751 321, 271 751 940
hd@hotelselskydvur.cz
www.hotelselskydvur.cz
www.sivekhotels.cz

Foto: AIA

Kdo jsou čeští vymahači dluhů?

HKP

Vymahač pohledávek je v povědomí veřejnosti dvoumetrový chlap se svaly Schwarzeneggera a s inteligencí parní mlátičky, který má za úkol dostat z dlužníka peníze za každou cenu. Když se k tomu přidá nedostatek, nebo spíše úplná absence dobrých zákonů, které by vymáhání pohledávek usměrňovaly, je jasné, že to Vladimír Gazárek, prezident Asociace inkasních agentur, která má této oblasti podnikání dávat řád, nemá zrovna jednoduché...

Tématem tohoto čísla časopisu hkp je bezpečné podnikání. Jaké je bezpečné podnikání z pohledu člověka, který se denně setkává s případy, kdy je životaschopnost firmy ohrožena – ať už tím, že firma dluží peníze a nemůže (nechce) je splácet, nebo jí někdo dluží a nemůže z něj peníze dostat?

Už samotné spojení „bezpečné podnikání“ mě trochu tahá za uši. Když se někdo vydá na podnikatelskou dráhu, musí s určitým rizikem počítat. Toto riziko na jednu stranu eliminují stanovené zákonné normy, na druhou stranu i samotní podnikatelé se maximálně snaží prověřovat své obchodní partnery

Vladimír Gazárek (43)

vystudoval Obchodní fakultu Vysoké školy ekonomické v Bratislavě. V období studia byl prezidentem mezinárodní studentské organizace AIESEC, přes kterou se dostal na 1,5roční stáž u IBM v New Yorku, USA. Pohledávkám se věnuje od roku 2004, kdy se přestěhoval do Prahy, aby zde řídil mezinárodní inkasní společnost. Aktivně se věnuje fotbalu, ale sport má v oblibě obecně, stejně jako kulturu.

a spolupracovat pouze s těmi seriózními, aby případné riziko snížili na minimum.

Ze svého pohledu, tedy z oblasti inkasa pohledávek, mohu být rád, že dle námi prováděného pravidelného průzkumu se situace na poli B2B pohledávek nezhoršila, ale drží se na stabilní úrovni. Oproti tomu se značně zvýšilo množství pohledávek domácností.

Jaká je v tomto ohledu situace v hlavním městě Praze a jaká v ostatních částech České republiky?

Nejvyšší počet insolvenčních řízení na 1 000 registrovaných firem byl v roce 2011 v Moravskoslezském kraji. Následuje kraj Olomoucký a Jihomoravský. Nejlepší ekonomická situace firem je již tradičně ve Středočeském kraji, výrazný pokles insolvenčních záznamů zaznamenali v Plzeňském kraji. Dalším rokem pokračuje i pokles insolvenčních řízení v hlavním městě Praze, která je s 2,02 insolvenčními řízeními na 1 000 firem za rok 2011 na osmém místě v pořadí krajů dle počtu insolvenčních řízení. Naopak razantní nárůst počtu insolvenčních řízení na 1 000 firem (o 122%) jsme zaznamenali v Ústeckém kraji. V roce 2011 bylo podáno celkem 6 753 insolvenčních návrhů na podnikatele, které byly podány na cca 5 900 firem, přičemž jeden insolvenční návrh může být podán na jednu firmu vícekrát.

Toto číslo je ovšem pouze špička ledovce. Řada věřitelů na vymáhání pohledávek často rezignuje, neboť není ochotna nést náklady se soudním, respektive insolvenčním řízením. Odhaduji, že celkový počet firem v platební neschopnosti by mohl být 8x až 9x vyšší, což by odpovídalo i průměrné „úmrtí“ a nedobytnosti pohledávek. Podle ČNB byla míra defaultu bankovních pohledávek u nefinančních podniků kolem 5%. Počet insolvenčních návrhů v roce 2011 vzrostl ve srovnání s rokem 2010 o 51%.

Průzkum trhu inkasních agentur za rok 2011

Zdroj: Ernst&Young a Asociace inkasních agentur

Rozdělení pohledávek u inkasních agentur mezi B2B (firma vůči firmě) a B2C (firma vůči klientovi).

Jaká odvětví hospodářství jsou z pohledu insolventnosti nejrizikovější?

Z jednotlivých odvětví je nejvíce firem v insolvenční v oboru papírenského průmyslu a již tradičně v oboru těžby a chemického průmyslu. Naopak zlepšení je zřejmé u firem v oblasti telekomunikačních a poštovních služeb a v dopravě. I zde jsou přepočítány insolvenční návrhy na celkové množství registrovaných firem.

Inkasní agentury se zabývají vymáháním pohledávek ve fázi, kdy to dlužníka nemusí tolik bolet. Jaká je nyní úspěšnost vymáhání dluhů?

Úspěšnost inkasa pohledávek nelze vyjádřit jedním číslem. Závisí totiž na mnoha faktorech. Pohledávky se do inkasních společností dostávají v různých fázích delikvence a z různých oborů. Také velmi záleží na výši pohledávky. Nelze proto průměrovat úspěšnost pohledávek, které jsou staré jeden měsíc s těmi např. půl roku po splatnosti. Také se jinak vymáhají pohledávky např. u bank, jinak u pojišťoven a zcela jinak u telekomunikačních nebo energetických firem.

Nutno však zmínit, že úspěšnosti inkasa korespondují s ekonomickou situací a rok od roku jsou nižší. Udržet alespoň srovnatelnou úspěšnost stojí inkasní společnosti mnoho času a úsilí. Průměrně se B2B pohledávky daří řešit mimosoudní cestou v 50–70 % případů.

Zatímco exekutora si velká část veřejnosti představuje jako suchara bez špetky citu v šedivém obleku, vymahači dluhů jsou v povědomí mnoha

lidí zapsáni jako „nabušení bezmozci“ v kožených bundách s baseballovou pálkou v ruce, mluvící s lehkou východoevropským přízvukem. Jaká je realita? Jakými pravidly jsou vázáni vaši zaměstnanci? Kdo jsou vlastně vymahači dluhů v Česku doopravdy?

To jsou právě ty předsudky. Inkaso pohledávek je finanční služba. Dnes si mnoho společností bez spolupráce s inkasními agenturami neumí své fungování vůbec představit. Jen se tím veřejně nijak nechlubí.

Inkasní agentura v dnešním moderním pojetí disponuje call-centrem, automatizovaným systémem správy pohledávek, efektivními postupy, dobře vyškoleným personálem a co je rozhodující, musí být schopna dlužníky dohledat.

Málokdo také tuší, že většina „vymahačů“ – říkáme jim inkasní poradci – jsou ženy. Inkasní poradci jim říkáme hlavně z toho důvodu, že nestačí pouze dluhy vymáhat, ale dlužníkům musí umět poradit. Musí jim být schopni dle jejich situace doporučit ten nevhodnější způsob postupu a také je upozornit na případné následky, když svůj dluh řešit nebudou.

Inkasní agentury sdružené v Asociaci inkasních agentur (AIA) se zavázaly k dodržování Etického kodexu AIA, z čehož vyplývá i povinnost pro jejich zaměstnance tyto zásady dodržovat. Jedním z hlavních bodů Etického kodexu je osobní nedotknutelnost dlužníka za všech podmínek. Jelikož valná většina věřitelů nechce podstupovat riziko ohrožení vlastní reputace, velmi zvažují, s kým budou spolupracovat. Členství firmy, kterou si pro inkaso svých pohledávek vyberou, v AIA a dodržování kodexu, pro ně znamená záruku kvality.

Často ve svých vystoupeních mluvíte o tom, že v naší zemi není dobrá legislativa, co se inkasa pohledávek týče. Jak by tedy podle vás měly zákony v této oblasti vypadat?

Situace v našem oboru není momentálně nijak regulovaná, tedy mimo základních zákonných norem. Inkaso pohledávek může provádět kdokoliv a podle toho to také občas vypadá. Proto Asociace inkasních agentur již delší dobu usiluje o určitou formu regulace mimosoudního inkasa.

O regulaci trhu inkasa pohledávek se dá uvažovat z hlediska regulace subjektů, které mohou vykonávat inkasní činnost nebo z hlediska regulace nákladů, které je za inkasní činnost možné požadovat po dlužníkovi.

Počet a objem pohledávek, které obhospodařují inkasní agentury, je mnohonásobně vyšší, než je tomu u advokátů a exekutorů. Přesto je tento trh nechán zcela volně přístupný komukoli bez nutnosti prokázat alespoň minimální vzdělání, nevyžaduje nic více než plnění obecných zákonných norem bez jakéhokoliv důrazu na etiku či lidskost a dává prostor kreativě různých podvodných subjektů. Neexistu-

Málokdo tuší, že většina inkasních poradců jsou ženy. Dluhy nestačí vymáhat, dlužníkům je třeba poradit.

je žádný dozorový orgán, který by mohl efektivně řešit vznikající prohřešky. Nová legislativa by měla především zvýšit čitelnost subjektů a eliminovat nežádoucí společenskou zátěž.

Koncem září jste uspořádali 1. ročník fóra Trendy inkasního trhu a veletrhu inkasních příležitostí. S jakým zájmem se fórum u podnikatelů setkalo a jaké byly jeho závěry?

Fórum, které zapadlo do oslav 10. výročí vzniku AIA, nabídlo účastníkům pohled optikou věřitelů, inkasních společností, advokátů, exekutorů, ale i názor – což je ojedinělé – zastupující dlužníky.

Součástí fóra byl i veletrh inkasních příležitostí, v rámci něhož prezentovalo 15 společností své služby a byl oživením a vhodným doplněním programu fóra.

Jednoznačným závěrem, jenž zazněl z úst více řečníků, bylo doporučení pro inkasní společnosti, aby s dlužníky komunikovaly co možná nejjednodušeji a aby se snažily o osvětu prostřednictvím médií.

Ač to veřejnost takto nevnímá, inkasní agentury jsou dle názoru zástupce dlužníků nadějí. A to z toho důvodu, že je možné se s nimi dohodnout na způsobu úhrady ještě v době, než se dluh dostane k soudu či k exekutorovi. A tato fáze je i pro ně nejlevnější.

Fóra se zúčastnili zejména zástupci velkých věřitelů, bohužel menší společnosti nebyly příliš zastoupeny. Ale do dalšího ročníku se pokusíme jednu sekci vyčlenit speciálně pro ně a zaměřit ji na jejich problémy.

Budete pro podnikatele pořádát i další vzdělávací a osvětové akce?

Vzdělávací akce typu semináře připravujeme průběžně již několik let. Mnoho témat je zaměřeno právě pro zástupce věřitelů. Stačí se podívat na přehled na našich webových stránkách www.aiacz.cz a některý ze seminářů navštívit. Také bychom rádi pokračovali v pravidelném pořádání fóra. ■

Když je prospěšnost víc než zisk

Sociální podnikání představuje inovativní obchodní model, jehož primárním cílem není maximalizace zisku, ale praktické řešení konkrétního společenského problému. Zatímco jeden sociální podnik se například snaží o redukci odpadu prostřednictvím vytvoření metropolitní kompostárny, jiný dává práci lidem propuštěným z výkonu trestu.

Zásady sociálního podnikání jako první definoval bangladéšský ekonom a nositel Nobelovy ceny míru Muhammad Yunus do sedmi bodů. Nosným principem sociálního byznysu je především jeho společensky prospěšný rozměr. Firmy vycházející z této myšlenky nabízejí pracovní uplatnění pro sociálně vyloučené nebo se zaměřují na aktivity související s ekologií a udržitelným rozvojem.

Sedmero sociálního podniku

První zásada sociálního podnikání definuje jeho účel. Sociální podnik je založen proto, aby řešil určitý problém související se vzděláváním, výživou, zdravotní péčí nebo životním prostředím. V jeho zorném poli jsou sociálně vyloučené či ohrožené skupiny lidí, nikoli ziskovost a spokojené úsměvy akcionářů. Finanční a ekonomickou udržitelnost stanovuje druhé Yunusovo pravidlo. Sociální podnikání by se mělo vyhnout čerpání veřejných finančních prostředků z grantů a od nevládních organizací. Investory mají být primárně ti, kdo podnik řídí. Třetí premisa je založena na zpětném získávání vlastních investičních vkladů. Zisk sociálního podniku tedy

není rozdělován mezi majitele, podílníky či akcionáře. S návratností finančních prostředků je spojena i další zásada, a sice že zisk je reinvestován do rozvoje a modernizace společnosti a do lidského kapitálu. Sociální podniky se mají podle pátého pravidla podílet na zlepšování životního prostředí. Přímo z titulu své podnikatelské aktivity, nepřímo tím, že svůj provoz založí na úměrném využívání zdrojů a ekologické udržitelnosti. Poslední zásada se vztahuje k zaměstnancům, kteří dostávají spravedlivou odměnu, která vychází z aktuálních tržních podmínek.

Práce pro znevýhodněné

V čem jsou sociální podniky specifické? Vedle znevýhodněných osob na trhu práce zaměstnávají také lidi bez jakéhokoliv omezení, přičemž podíl znevýhodněných osob činí zpravidla více než 30 procent. Všichni zaměstnanci jsou pak v maximální možné míře zapojeni do rozhodovacích procesů v rámci podniku. Sociální podniky kladou velký důraz na etiku podnikání, proto zpravidla část svého zisku reinvestují zpět do sociálních aktivit či obecně prospěšného cíle. Projekty podpořené Evropským sociálním fondem (ESF), konkrétně Operačním programem

Lidské zdroje a zaměstnanost, vrací zpět do svého podnikání minimálně 51 % případného zisku. V neposlední řadě jsou sociální podniky zaměřeny lokálně a environmentálně, tedy přispívají k rozvoji regionů a prosazují udržitelná – přírodě blízká – řešení. Využívají především místní zdroje a dodavatele.

Ministerstvo práce a sociálních věcí podporuje vznik nových sociálních podniků od roku 2009. Od té doby bylo z evropských peněz podpořeno přes 100 subjektů. „Projekty lze podávat do poloviny roku 2013, očekáváme, že bude ještě podpořeno minimálně 50 dalších sociálních podniků. Naším cílem je podpořit rozjezd nových sociálně podnikatelských aktivit. Do budoucna by se měly ekonomicky osamostatnit a udržet se v konkurenčním prostředí. Jejich podporou chceme zlepšit podmínky zaměstnávání osob znevýhodněných na trhu práce a vytvořit tak ze sociálního podnikání standardní nástroj sociální politiky,“ vysvětluje projektová manažerka Svatava Škantová z Ministerstva práce a sociálních věcí ČR. Uvedená podpora je však výhradně zaměřena na území ČR mimo Prahu. Šanci však mohou dostat i pražští podnikatelé, kteří o startu sociálního podnikání uvažují v některé ze svých mimopražských provozoven.

Podpora z Bruselu

O užší spolupráci se zástupci sociálních podniků usiluje také Evropská komise, podle které by se takovýto podnikům mělo dostat většího veřejného uznání, a je proto třeba jim zajistit přístup k financím. Například ve Velké Británii je tento princip plně rozšířeným a osvědčeným nástrojem integrace sociálně znevýhodněných lidí. Sociální firmy tak britské státní pokladně ušetří desítky milionů liber ročně, které by stát musel navíc investovat do sociálních dávek a zdravotní péče.

Cílem Bruselu je přispívat k vytváření sociálně tržní ekonomiky, která by zároveň byla schopná obstát v tvrdé mezinárodní konkurenci. Podle údajů Evropské komise sociální ekonomika jen v členských státech zaměstnává 11 milionů lidí, což představuje 6% podíl na celkové zaměstnanosti. Růstový potenciál má ale daleko větší.

Financování sociálních firem EU figuruje i v návrzích Evropské komise jako jedna z priorit. Brusel počítá s vytvořením nových investičních nástrojů, s jejichž pomocí by se sociálním podnikům mohl zlepšit přístup k dluhovému i kapitálovému financování. Na roky 2014 až 2020 chce Komise na tyto nástroje vyhradit 90 milionů eur.

Problematika sociálního podnikání bezesporu otevírá řadu příležitostí jak pro podnikatele a investory, tak pro jejich budoucí zaměstnance – osoby znevýhodněné na pracovním trhu. Zejména aktuálně nabízené dotační tituly dokážou takovýto podnik v jeho startu efektivně podpořit. „Hospodářská komora hl. m. Prahy tuto oblast podnikání intenzivně sleduje a začínající podnikatele se snaží při jejich práci

PRINCIPY SOCIÁLNÍHO PODNIKU	1. Sociální prospěch	2. Ekonomický prospěch	3. Environmentální a místní prospěch
CHARAKTERISTIKY Jsou v souladu s evropským pojetím sociálního podniku. Sociální podnik je má splňovat nebo k nim směřovat. Zdroj: www.p-p.cz	a) Provozování aktivity prospívající společnosti či specifické skupině lidí. b) Demokratické rozhodování. c) Založen z iniciativy občanů.	a) Případný zisk je používán přednostně pro rozvoj sociálního podniku anebo pro naplnění veřejně prospěšných cílů. b) Vykonávání soustavné ekonomické aktivity. c) Nezávislost na veřejných či soukromých institucích. d) Alespoň minimální podíl placené práce. e) Možnost vícezdrojového financování.	a) Uspokojování přednostně místních potřeb a využívání přednostně místních zdrojů. b) Zapojení důležitých aktérů do činnosti sociálního podniku. c) Podporování smyslu pro sociální zodpovědnost na místní úrovni. d) Inovativní přístup a řešení. e) Zohledňování environmentálních aspektů.

ci podporovat. Pro specifické skupiny znevýhodněné na pracovním trhu je totiž tato forma podnikání jedinou z mála příležitostí, jak se uplatnit. V tomto kontextu stále trochu postrádáme větší podporu sociálního podnikání, směřovanou na území Prahy," říká vedoucí odboru vzdělávání a EU David Janata.

Příklady táhnou

V Praze funguje hned několik podniků, které se hlásí ke konceptu sociálního podnikání. Jedním z nich je nezisková organizace KOKOZA, která propaguje myšlenku komunitního kompostování a zahradni-

čení. V chystané pražské kompostárně a zahradě s herními prvky pro děti a s kavárnou bude od roku 2013 zaměstnávat osoby se znevýhodněním a zároveň zapojí aktivní seniory.

Byznys postavený na bourání mýtů o bezdomovcích. Takové je poslání projektu Pragulic, který od léta úspěšně zaměstnává lidi bez domova. Ti v roli neobvyklých průvodců seznamují své posluchače s netradičními zákoutími Prahy a se svými osudy. Podobné projekty úspěšně probíhají v dalších evropských metropolích, jako je Londýn, Kodaň nebo Berlín. Na otázku, jak se s takovými lidmi spolupracuje, odpovídá spoluautorka Pragulicu **Tereza Jurečková**: „Mají chuť mít kvalitní prohlídky. Jsou rádi, že si můžou vydělávat dlouhodobě. Zatím všechno šlape. Oni do projektu šli i proto, že to pochopili jako možnost oslovovat svým příběhem lidi, ke kterým by se dostávali sami těžko. A s tou prací je to tak, že oni mají různé brigády, ale najít si dlouhodobou pravidelnou práci je často docela problém.“ ■

Užitečné odkazy
www.socialnifirmy.cz
www.socialni-ekonomika.cz
www.p-p.cz

V Z D Ě L Á V Á N Í O T E V Í R Á X M O Ž N O S T Í

1. VOX a. s.
 Vzdělávací a poradenská společnost
 Senovážné nám. 23, Praha 1

Vážení a milí přátelé,
 v roce 2013 oslavíme 20 let působení na českém vzdělávacím trhu.

Děkujeme za Vaši dosavadní přízeň a i nadále budeme pro Vás připravovat vzdělávací kurzy a semináře z oblasti:

Daně a účetnictví ● mezinárodní účetní standardy ● ekonomické a finanční vzdělávání ● mzdy ● personalistika ● řízení lidských zdrojů ● právo pro právníky i neprávníky ● kurzy pro neziskovou sféru ● osobní rozvoj ● manažerské, komunikační a prezentační dovednosti ● obchod a prodej ● marketing a PR a kurzy pro asistentky.

Nový vzdělávací program společnosti 1. VOX a.s. najdete na www.vox.cz.

Pod čarou

Komentář podnikatele

Foto: archiv

Radoslav Tesař,
partner poradenské
společnosti
M.C.TRITON

Co spojuje a odlišuje úspěšné

Jako člen komise jsem měl možnost vybrat finalisty pro soutěž Firma roku a Živnostník roku. Co nejlepší firmy a živnostníky spojuje? Klíčovým fenoménem je odvaha. Odvaha být nezávislý, spoléhat jen na sebe, nést rizika, vstoupit na nové trhy či přijít s novým produktem. Dalšími atributy jsou dovednost a aktivita – nikdo nedostane nic zadarmo, každá faktura se musí odpracovat. Technická vybavenost je dalším významným kritériem – zhruba 50 % finalistů se zabývá technickou či výzkumnou činností.

Černé body však musím rozdat za prezentaci. Někdo neměl webové stránky, někdo se prezentoval pravopisnými chybami. Schopnost se odlišit a rozpoznat svou konkurenční výhodu byla také nízká. Podnikatelé této tematické nerozumí, neumí vysvětlit, proč si koupit jejich produkt či službu, naivně argumentují kvalitou a servisem, což je, bohužel, samozřejmostí.

Co nejlepší firmy a živnostníky odlišuje? Ambice – víze, sny, rozměr podnikání, ambice růstu, obraty, počty zaměstnanců. Někdo jde dál a dál, někomu stačí, co má.

Společenská odpovědnost – někdo neví, o čem je řeč, pro jiného je to nejsilnější charakteristika. Odpovědnost k životnímu prostředí – tepelná čerpadla, práce s odpady. Odpovědnost k lidem v podobě péče o zaměstnance či Baby Clubu pro předškolní děti zaměstnanců, práce pro handicapované. Manažerské řízení – schopnost číst trh, schopnost prodat, organizovat firmu, identifikovat a řešit neefektivitu, inovovat produkty, pracovat na sobě, rozvíjet se, rozvíjet lidi – to je cesta k dalšímu úspěchu.

Kde je největší prostor pro zlepšení? Vidím dvě klíčová sdělení. Podnikatelé musí mít odvahu a ambici, musí se umět odlišit. Nemusíte být nejlepší, musíte být jiní. Musíte být atraktivní. Musíte mít jasno, proč si zákazník má koupit od vás, a nikoliv od konkurence. Bohužel, musíte! ■

legislativa

Revoluční změny v obchodním právu

Pomalou se nám blíží konec obchodního zákoníku. Od roku 1991, kdy se obchodní zákoník narodil, k nám přišla největší legislativní změna v soukromém právu nejen od roku 1989, ale prakticky nejzásadnější změna soukromého práva od února 1948.

V letošním roce totiž parlament přijal dva zákony klíčového významu, a sice zákon č. 89/2012 Sb., občanský zákoník, a zákon č. 90/2012 Sb. o obchodních korporacích.

Oba dva zákony jsou platné, ale jejich účinnost je odložena až k 1. lednu 2014. Období od přijetí zákona po okamžik, kdy se zákon stane účinným, se nazývá legis vacance, tedy jakási doba prázdnin, která se většinou poskytuje zákonům zásadního významu, kterými oba zákony bezesporu jsou. Doba legis vacance slouží k tomu, aby se jak odborná, tak laická veřejnost měla možnost se zákonem seznámit.

Nová definice majetku

Pojďme se podívat na ty nejzásadnější novinky, které oba zákony přináší. Začneme s prve jmenovaným, s novým občanským zákoníkem. Současný občanský zákoník například definuje věc jako hmotnou, nová legislativa jako vše, co je rozdílné od osoby a slouží potřebě lidí. Za věc se tak považuje i věc nehmotná, tedy například pohledávka. Jednou z nejzásadnějších novinek, která se v našem právním řádu objevuje po více než šedesáti letech, je právní doktrína u nemovitostí, kdy stavba následuje právní status pozemku. Komu patří pozemek, tomu patří stavba na něm umístěna.

Významnou novinkou je zcela jistě možnost nabytí vlastnictví od nevlastníka či posílení vůle zůstavitele a snížení právní ochrany neopomenutelných dědiců. Podnikatele bude zajímat jednotná úprava závazkových vztahů. Končí dnešní bipolárnost, kdy se vztahy mezi podnikateli řídí obchodním zákoníkem a vztahy mezi občany občanským zákoníkem.

Nově se všechny závazky řídí pouze novým občanským zákoníkem.

Blíž k anglo-saskému právu

Zákon o obchodních korporacích upravuje podmínky vzniku, změn a zániku obchodních společností a družstev. Dává podnikatelům větší volnost, ale zvyšuje odpovědnost statutárních orgánů. Nejvíce změn je u společností s ručením omezeným, kde se nově zavádí různé možnosti obchodních podílů, například prioritní obchodní podíl. Tím se nová úprava více přibližuje současným trendům v korporátním právu, kde jasně vyhrává anglicko-americký systém.

Nebude nutné skládat základní kapitál ve výši dvě stě tisíc korun, statutární orgán bude mít jasně dané pravomoce. Koncept zákona o obchodních korporacích se snaží zavést do českého právního řádu ustálená práva a povinnosti při správě obchodních společností, známé pod pojmem „corporate governance“. Převratnou novinkou je zavedení tzv. „podnikatelského úsudku“, který pokud je správně aplikován, znamená, že při úpadku společnosti se statutární orgán zbaví své osobní odpovědnosti a ručení. ■

Foto: archiv

Michal Kroft,
advokát, Managing
Partner NWD Legal
kroft@nwd-legal.com

HOLIDAY WORLD

22. STŘEDOEVROPSKÝ VELETRH CESTOVNÍHO RUCHU

GOLF SHOW

18. MEZINÁRODNÍ VELETRH GOLFOVÉHO VYBAVENÍ A TURISTIKY

TOP GASTRO & HOTEL

NEJVĚTŠÍ VELETRH
CESTOVNÍHO RUCHU
V ČESKÉ REPUBLICE

7. - 10. 2. 2013

Výstaviště Praha - Holešovice

www.holidayworld.cz

INCHEBA
EXPO PRAHA

Hlavní odborný mediální partner

Až 15 000 korun za nevydařený let. To se vyplatí!

Redakce

Málo cestujících tuší, že existuje Ustanovení Evropské unie ECR č. 261/2004, které stanovuje společná pravidla „náhrad a pomoci cestujícím v letecké dopravě“. Stejně tak málokdo tuší, že práva na pomoc má například i v případě zrušení letu či zpoždění delším tří hodin. Ale třeba i při odepření nástupu do letadla.

Vpraxi to znamená, že můžete získat až 600 euro od letecké společnosti jako kompenzaci za nevydařený let v některém z předem daných důvodů.

Nenechte si nic líbit

Letecké společnosti cestujícím získání kompenzace v řadě případů komplikují. Setkávají se s výmluvami, zdoluhavým a účelově komplikovaným postupem.

Pro takovéto případy je dobré vědět, že na trhu existují společnosti, které dokážou pomoci s vymáháním kompenzací od leteckých společností. Mohou je snadno využít jak samotní cestující, cestovní kanceláře či agentury, ale i firmy – samotné podání žádosti je věcí cestujícího, ale proč nezískat kompenzaci, například za nepodařenou leteckou služební cestu.

Usnadnit uplatnění nároků může využití služby společnosti Skyplan.cz, která se o vše postará. Včetně

Máte nárok na kompenzaci?

Žádost můžete podat na www.skyplan.cz. Na stejné adrese najdete další informace.

případného soudního sporu, pokud by dopravce odmítl oprávněnou kompenzaci vyplatit. V případě úspěšného vyplacení kompenzace zaplatíte za služby podílem ze získané částky.

Kdy lze získat kompenzaci?

Zrušený, zpožděný let a odepřený nástup na palubu jsou nejčastější případy, kdy můžete získat zpět až 600 euro na základě nařízení 261/2004. Výše finanční kompenzace závisí na vzdálenosti letu a okolnostech.

Let mohou zrušit z důvodu technické závady na letadle, dopravce mohl potřebovat letadlo k jinému účelu, nepodařilo se mu let dostatečně obchodně obsadit apod. Může dojít k odepření vstupu na palubu – poměrně běžné vzhledem k praxi prodeje více letenek, než je daný let schopen pojmout, nebo pokud je letadlo využito cestujícími z dřívějších zrušených či zpožděných letů. A může samozřejmě dojít ke zpoždění letu – opět z nejrůznějších důvodů na straně dopravce. Pokud nedošlo k zásahu tzv. vyšší moci, kterou dopravce nemohl ovlivnit, je možné, že vzniká nárok na kompenzaci. ■

Na cesty se Zapakatel.cz

Redakce

Na Zapakatel.cz, jednom z největších slevových serverů, je nákup pobytů i dovolených velmi oblíbenou komoditou. Příležitost pro cestovatele, ale i pro ty, kdo cesty nabízejí.

Slevové nakupování je marketingový nástroj

Slevové nakupování je několik let úspěšným marketingovým nástrojem k posílení prodeje i získání nových zákazníků. Prodej na Zapakatel.cz se může pojímat jako marketingová nebo reklamní akce, kde neinvestujete peníze do reklamy, ale do poskytnutí zvýhodněné ceny zájezdu či pobytu.

Lze těžit i z výhod, které tento slevový server má. Rozumí cestování, dlouhodobě se mu věnuje, má znalosti a zkušenosti v hotelnictví i v cestovním ruchu. Dokáže být garantem jako odborník, poskytnout cenné rady, jak udělat dobrou nabídku a vydělat. Jako každý marketingový a prodejní nástroj je i tento nutné umět správně používat. Ale také ho zkoušet, testovat a experimentovat s ním. Obrovskou výhodou může být i to, že slevové nakupování je velmi rychlé. Vše díky internetovému prostředí se

odehrává doslova v reálném čase. A umožňuje v reálném čase reagovat.

Vyprodáno během pár hodin

Zkušenosti z domova i ze zahraničí ukazují na možnosti využití pro hotely. „Last minute“ prodeje, „flash sales“ (krátkou dobu dostupná možnost velmi výhodné koupě) nebo vytváření specifických nabídek spojených s dalšími akcemi jsou úspěšné strategie. Vysoká návštěvnost, možnost oslovení až stovek tisíc lidí, snadný způsob zakoupení slevy i možnost okamžité reakce jinde hned tak nenajdete. Kde jinde se vám může stát, že vyprodáte hotel či kapacitu zájezdu během pár hodin?

Travel Weekly uvádí, že hotely běžně na slevových serverech nabízejí své služby ve slevách v rozsahu 45–55 procent běžné ceny, výjimkou nejsou ani slevy dosahující 75 procent. Velmi často se jim

Tip od zapakatel.cz

Největší zájem je o zahraniční pobyty a ve velké míře o pobyty na Slovensku. Oblíbené jsou krátkodobé a poznávací výlety a zájezdy, zájem je o klasické eurovíkendy, zejména pokud je možné je pořídit pro dva zájemce.

tímto způsobem daří obsazovat hotelové kapacity v dobách, kdy by to bylo velmi obtížné. A také získávat zákazníky, kteří by jinak pobyty ani cestování nekupovali. ■

Foto: tvCestro-Mambila

Výlety za sluncem i sněhem

Cestovatelská sezona se zimními měsíci nekončí, naopak. Nízké teploty doma lákají k výjezdům na slunečné pláže, dobrodružné výpravy do panenské přírody nebo za sportem do vysokohorských středisek. Ať už je váš cestovatelský apetit jakýkoli, nechte se při výběru toho pravého odpočinku inspirovat našimi tipy.

Tropické osvěžení

Směsice africké a evropské kultury je dodnes patrná na vulkanickém souostroví Kapverdy, kde se zaručeně ohřejete i uprostřed tuhé střeoevropské zimy. Kilometry dlouhé pláže s běloskvoucím pískem a průzračnou vodou Atlantiku nadchnou ty, kteří chtějí rozpustit stres relaxací pod slunečníkem, bohatý podmořský život vybízí ke šnorchlování. Kapverdy ale mají co nabídnout i dobrodružným povahám. Zhruba po pětihodinovém výšlapu zdoláte zdejší sopku Fogo, objevovat můžete i bujnou vegetaci s množstvím tropického ovoce, kávovými a čajovými plantážemi. Chcete-li se letošní zimu vypravit za sluncem, Kapverdské ostrovy si vás svou rozmanitostí a pohostinností jistě získají.

Dobrodružství v buši

Ať už prožijete safari na vlastní pěst, nebo se přidáte ke skupině cestovatelů, v Namibii budete moci zakusit to nejlepší, co africká divočina nabízí. Během putování po této úchvatné zemi se můžete zaposlouchat do podmanivých zvuků pouště Kalahari, pozorovat na 430 ptačích druhů v regionu Caprivi nebo vzácné pouštní slony v severní oblasti Damaraland. Namibie nabízí setkání s mnoha endemickými druhy, to vše v kulisách dechberoucích krajinných scénérií. Namibie je poslední místo na Zemi, kde volně žije černý nosorožec nebo největší světová populace gepardů. Nezapomenutelným dobrodružným zážitkem je výprava do nejstaršího národního parku Etosha.

Foto: swiss-image.ch/Peter Fuchs

Adrenalin na saních

Vyměňte letošní sezonu lyže za sáně a užijte si na nejdělsím sánkařském toboganu. Šestikilometrová dráha vede z Predy do Bergünu a už samotný příjezd na místo můžete pojmut jako přípravu na adrenalinový zážitek. Zvolíte-li vlak, proveze vás přes slavný viadukt Landwasser nebo tunely skrz údolí Albula. Tobogan je osvětlen, tudíž za soumraku zdejší zábava nekončí, pravidelné zasnežování zajišťuje skvělé podmínky až do jarních měsíců. Do výšky 1 789 metrů nad mořem, do Predy, vás z Bergünu za 17 minut vyveze vlak Rhétské železnice. Zasteskne-li se vám přece jenom po lyžích či snowboardu, za čtyřicet minut se odsud dostanete do střediska Svatý Mořic nebo do Davosu.

Foto: skandorra.ad

Zima v Pyrenejích

Sportovní vypětí na svazích v Andoře – ať už na místních sjezdovkách, nebo na běžkařských tratích – si můžete vykompenzovat třeba odpočinkem v místních horských lázních, které nabízejí panoramatické výhledy na strmé štíty Pyrenejí. Největším a nejvíce navštěvovaným andorským zimním střediskem je Grandvalira, které skýtá šest vzájemně propojených lyžařských center pro různě pokročilé lyžaře. Celková délka zdejších sjezdovek čítá 205 kilometrů a platí zde jednotný skipas. Zimní sportování mezi malebnými horskými vrcholy ve výšce 2 500 metrů nad mořem nabízí také středisko Vallnord, zaměřené spíše na mladé sportovce, kteří ocení možnost freestyleho lyžování.

Foto: skandorra.ad

Zastavení na hedvábné stezce

Jeden z nových divů světa, místo, kde se potkávaly karavany putující po hedvábné stezce. Starověké město Petra, které bylo vytesáno do strmých skal před dvěma tisíci let, je skutečným pokladem Jordánska. Ačkoli vůně orientálního koření a povyk obchodníků již dávno odezněl, atmosféra místa je stále podmanivá. Vstup do Petry střeží úzká soutěska, která vás dovede k dominantě skalního města – k chrámu Al-Khazneh, hrobce krále Nabataeana. K důkladnému prozkoumání Petry však jeden den nestačí. Areál zahrnuje amfiteátr pro tři tisíce diváků, obelisky, chrámy, obětní oltáře, vysoko nad údolím se vyjímá impozantní klášter Ad-Deir. Za návštěvu stojí také místní muzea s archeologickými vykopávkami.

Bistro s šarmem Francie

Nově otevřená restaurace v Korunní ulici přinesla do metropole nový gastronomický trend – bistronomii. V příjemném interiéru inspirovaném gurmánskými podniky v Provence můžete obdivovat kuchařské umění Radka Kašpárka. Na rozdíl od luxusních restaurací, pro které je typická také přílišná formálnost a mnohatisícová útrata, Ola Kala Bistro nabízí příznivé ceny a pohodovou, uvolněnou, příjemnou atmosféru.

V nabídce business lunch je vždy bezmasý předkrm a bezmasé hlavní jídlo, denní polévka, bílé i červené maso, samozřejmě je výběr ze dvou denních vynikajících dezertů. K pracovnímu jednání můžete poobědvat třeba králičí hřbet s jemným karotkovým pyré, sotýrovaným hráškem a silnou šťávou. Zelenina a maso jsou připravované moderní metodou sous vide, kdy díky pomalému vaření ve vakuu při nízkých teplotách je jídlo neobyčejně šťavnaté, křehké a chutné. Hlavní přílohu tvoří sametové karotkové pyré, jehož chuť je dokreslena nádechem limetky. Štáva k masu je připravená ze silných extraktů z kostí, zeleniny, červeného vína a bylin. Celou

kompozici jídla doplňují zelené hráškové kuličky, zlehka orestované na másle, díky kterému vynikne jejich nasládlá chuť. ■

Ola Kala Bistro
Korunní 48, 120 00 Praha 2
Rezervace: (+420) 222 540 400
www.olakalabistro.cz
Provozní doba Po–Pá: 11–15 a 18–23 hod.

Šéfkuchař
Radek Kašpárek
doporučuje

Talentovanému kuchaři Radku Kašpárkovi se vaření a dobré jídlo stalo celoživotní vášní. Neustále se vzdělává, zkouší známé recepty s použitím nových technologií, rád experimentuje a vymýšlí nové kombinace. Vařil v pražském hotelu Aria v restauraci Coda a v hotelu Savoy v Praze, nyní šéfuje modernímu bistro Ola Kala Bistro, prvnímu francouzskému bistro v Praze.

Svým hostům vřele doporučuje ochutnat selečí hřbet s kroupovým rizotem, smržovou šťávou a cibulovou marmeládou. Jemné, křehké a šťavnaté maso doplňuje kroupové, výborně dochucené rizoto. Kroupy se v našich krajích podávaly odnepaměti, různě upravované, ale v posledních letech se na ně pozapomnělo jako na něco podřadného. Zkuste a posuďte sami.

Připravujeme

Virtuální
kanceláře
v metropoli

Jak se podniká
na Praze 5?

Vydání: 6/2012, číslo vyšlo 10. 12. 2012, příští číslo vyjde 25. 2. 2013; Pro HKP vydává: C.O.T. media, s. r. o., Komplex Olšanka, Táboritská 23/1000, 130 00 Praha 3, www.cotmedia.cz; Šéfredaktorka: Kateřina Bártová; Redakce: Martin Kalivoda; Produkce: Jan Doležal; Jazyková korektura: Táňa Holasová; Grafická úprava a sazba: Jiří Novák; Fotografie: Není-li uvedeno jinak, pocházejí fotografie z Thinkstockphotos.com; Inzerce: C.O.T. media, s. r. o., Komplex Olšanka, Táboritská 23/1000, 130 00 Praha 3, Telefon: 221 602 304, www.cotmedia.cz; Registrace MK ČR: E17859. ISSN 1803-6244, Novinová zásilka pov. ČP, a.s., OZ Praha 1, č. j. 6390/98 ze dne 14. 4. 1998; Uzávěrka příštího čísla: 28. 1. 2013; Vychází 6x ročně v nákladu 5 000 ks

OREA Hotel Horal ★★★★★

OREA
HOTELS
EXCLUSIVE

HOTELOVÉ SLUŽBY

UBYTOVÁNÍ

340 lůžek ve 164 pokojích (dvoulůžkové, dvoulůžkové pokoje s přistýlkou, čtyřlůžkové a apartmány)

GASTRONOMIE

restaurant Panorama (60 míst), Ski restaurant (200 míst), Snowboard bar (60 míst), letní terasa (50 míst)

WELLNESS CENTRUM

bazén 6 x 12 m, whirlpool, sauna, solárium, masáže, floating, římská parní lázeň, rašelínový zábal, parafinový zábal, relaxační místnost, fitness

SÁLY A SALÓNKY / KONGRESY

kongresový sál – 300 míst (možnost rozdělení sálu na 3 samostatné salóňky), taneční sál – 150 míst, salónek Sněžka – 60 míst, salónek Labe – 35 míst, salónek Bohemia – 35 míst. Tyto konferenční prostory jsou technicky vybaveny k bezdrátovému připojení na internet.

OSTATNÍ SLUŽBY

stolní tenis, tenisová hala, víceúčelové hřiště (v zimě je využíváno jako přírodní kluziště), lezecká stěna, kuželna, půjčovna sportovních potřeb, kulečnicková herna, minigolf, bezdrátové připojení na internet, internet terminál, parkoviště

AKČNÍ NABÍDKY

ZIMNÍ RADOVÁNKY V KRKONOŠÍCH - 02.01. - 01.04.2013

od 950 Kč / 1 osoba / 1 noc

Cena zahrnuje:

- ubytování se snídaním formou bufetu
- volný vstup do bazénu, whirlpoolu a fitness 07.00 - 12.00
- 10% sleva na služby v relax centru
- minimální počet přenocování 3 noci
- děti do 5,9 let na přistýlce ubytování se snídaním zdarma

Další akční nabídky naleznete na www.orea.cz/horal.

NEJEN SLADKÉ ROZMAZLOVÁNÍ - 02.01. - 20.12.2013

5 290 Kč / 2 osoby / 2 noci

Cena zahrnuje:

- ubytování se snídaním formou bufetu
- 1x večeře formou bufetu
- 1x romantická večeře formou menu v hotelové restauraci Panorama
- 1x odpolední zmrzlina nebo koláč s kávou
- 1x medová či čokoládová masáž pro dámy
- 1x reflexní či relaxační zdravotní masáž pro pány
- volný vstup do bazénu, whirlpoolu a fitness se stolním teniskem každý den 07.00-22.00
- 1x volný vstup na 60 minut do sauny a páry během pobytu
- 10% sleva na služby v relax centru
- župan a ovoce při příjezdu na pokoj

OREA Hotel Horal
Svatopetrská 280
54351 Špindlerův Mlýn

Tel.: +420 499 433 351
Fax: +420 499 433 356
Bezplatná infolinka: 800 12 00 12
E-mail: rezervace@horal.cz
www.orea.cz, www.horal.cz
GPS: 50°43'37.81"N, 15°37'34.51"E

VÁNOČNÍ A SILVESTROVSKÉ INSPIRACE

V hotelu InterContinental Prague pro Vás připravujeme ty nejlepší vánoční a silvestrovské oslavy. Nechte se inspirovat naší bohatou nabídkou, po celý prosinec až do Nového roku pro Vás máme důvod k návštěvě naší jedinečné restaurace Zlatá Praha s ohromujícím výhledem.

ČAS ADVENTNÍ A VÁNOČNÍ

Denně stylové adventní menu podávané v magickém prostředí panoramatické restaurace Zlatá Praha

Každou neděli tématické adventní a vánoční brunche
Šnečí delikatesy na Štědrý den – tradice, která zažívá svůj návrat

Slavnostní štědrovečerní menu plné labužnických delikates

Chystáte soukromou vánoční oslavu? Náš vánoční balíček již od 350 Kč.

SILVESTROVSKÉ OSLAVY

Disco Party Night
v Duke's Bar & Café vstup zdarma

Bohatý silvestrovský bufet 1 990 Kč
v restauraci Primátor
doprovázený živou hudbou

Swing gala večer 9 900 Kč
v restauraci Zlatá Praha
velkolepá oslava, která vám vezme dech

Novoroční brunch 1 390 Kč
i první den v Novém roce si zaslouží patřičnou oslavu

Novoroční á la carte večere

Pařížská 30, 110 00, Praha 1
Tel.: +420 296 631 111
fax: +420 224 811 216
prague@icprague.com
www.intercontinental.com/prague
www.zlatapraharestaurant.cz

INTERCONTINENTAL®
PRAGUE