
 100

6. Seznam příloh

– Tabulka č. 1 – „Výsledky srovnání zahraničních konceptů“.

– Slovník důležitých jmen a pojmů.

– Rejstřík.

– O autorovi.

– Projekt diplomové práce.

Tabulka č. 1 - Výsledky srovnání zahraničních konceptů

EVROPSKÁ
KOMISE

SOCIAL
ECONOMY
EUROPE EMES CIRIEC

DEPARTMENT
FOR TRADE AND
INDUSTRY

CAMBRIDGE AND
PLYMOUTH
UNIVERSITY

MIDDLESEX
UNIVERSITY
BUSINESS
SCHOOL

UNIVERSITY ST
FRANCIS XAVIER,
ROBERT GORDON
UNIVERSITY

SUSTAINABLE
DEVELOPMENT
RESEARCH
CENTRE
SCOTLAND

KMU FORSCHUNG
AUSTRIA

SOCIAL
ENTERPRISE
ALLIANCE NESST

SOCIAL
ENTERPRISE
COALITION

SOCIAL
ECONOMY
LISBURN

GALERA, G.,
BORZAGA, C. ALTER, K.

SPEAR, R.,
CORNFORTH, CH.,
AIKEN, M. CELKEM

Naplňování konceptu „double / triple
bottom line X X X X X X X X X X X X X X 14

Požadavek reinvestování / omezeného
přerozdělování zisku X X X X X X X X X X X X X 13

Trvalá aktivita zaměřená na výrobu zboží,
poskytování služeb X X X X X X X X X 9

Vysoké ekonomické riziko, odpovědnost
subjektu za svou finanční udržitelnost X X X X X X X X X 9

Primární sociální záměr X X X X X X X X X 9

Demokratické řízení X X X X X X 6

Vysoký stupeň autonomie řízení a
nezávislost na veřejných institucích X X X X X X 6

Zdroje financování X X X X 4

Sladění zájmu členů sociálního podniku a
zájmu veřejného X X X X 4

Tvorba nových pracovních míst X X X X 4

Participativní charakter X X X X 4

Dobrovolné členství X X 2

Legenda: "X" znamená přítomnost dané charakteristiky u zahraničního konceptu

Slovník důležitých jmen a pojmů

Dotace – dotacemi se rozumí „peněžní prostředky státního rozpočtu, státních finančních

aktiv nebo Národního fondu poskytnuté právnickým nebo fyzickým osobám na stanovený

účel“ (Zákon 218/2000, §3).

Double bottom line – „dvojí zodpovědnost a prospěch“. Je zúženým pojetím normativního

přístupu, podle kterého se sociální ekonomika rozvíjí v rámci konceptu trojí zodpovědnosti

a prospěchu, tzv. „triple bottom line“ (ekonomického, sociálního, environmentálního)

(Moizer, Tracey, 2010: 253; Social Enterprise Alliance, 2010; NESsT, 2011; Spear,

Cornforth, Aiken, 2009: 247).

Ideální koncept financování sociálního podniku v ČR – „ideálně-typický“ koncept

sociálního podniku z pohledu platformy TESSEA od společnosti Nová ekonomika, o.p.s.

Jedná se o „jemnější“ návrh ideálního konceptu financování sociálního podniku v ČR:

„Definice vychází z evropského pojetí daných pojmů, ale zároveň jsme ji přizpůsobili

české realitě a obohatili tak, aby zapadaly do stávajícího kontextu a stavu sociální

ekonomiky v ČR“ (Studie infrastruktury sociální ekonomiky v ČR – plná verze, 2011).

Sociální podnik – sociální podnik je subjekt, který podniká na trhu, vytváří zisk, zároveň

však zohledňuje při svém podnikání sociální aspekt své činnosti. Přichází s tržním řešením

problematiky ztížené zaměstnatelnosti znevýhodněných osob na trhu práce. Sociální

podnik nabourává stereotypy o rozdělení společností na ziskové a neziskové a tyto krajní

formy propojuje. Jako ziskový podnikatelský subjekt vstupuje na trh a čelí konkurenci,

jeho finanční udržitelnost závisí na jeho schopnostech si uhájit svoji pozici v konkurenčně-

tržním prostředním. Jeho devizou a tím, co jej však od „tradičních“ ziskových subjektů

odlišuje, je jeho důsledné zohledňování sociálního poslání na bázi filantropie, altruismu a

solidarity, což jsou charakteristiky, které si zase vypůjčuje od „tradičních“ neziskových

subjektů. Sociální podnik podniká na trhu, přičemž nedílnou součástí jeho podnikání je

cílený prospěch znevýhodněným skupinám. Sociální podnik, dle normativního přístupu,

svou aktivitou usiluje o naplňování „triple bottom line“ (Social Enterprise Alliance, 2010;

Spear, Cornforth, Aiken, 2009: 247; Defourney, Nyssens, 2008: 6; Studie infrastruktury

sociální ekonomiky v ČR – plná verze, 2011).

Sociální podnikání – činnost, kterou sociální podnik vyvíjí; nástrojem pro zvládání

negativních dopadů tržně-demokratických systémů a řešení obtížné zaměstnatelnosti osob

znevýhodněných na trhu práce.

Triple bottom line – „trojí zodpovědnost a prospěch“. Podle standardního pojetí

normativního přístupu se sociální ekonomika rozvíjí v rámci konceptu trojí zodpovědnosti

a prospěchu, tzv. „triple bottom line“ (ekonomického, sociálního, environmentálního)

(Social Enterprise Alliance, 2010; Spear, Cornforth, Aiken, 2009: 247; Defourney,

Nyssens, 2008: 6; Studie infrastruktury sociální ekonomiky v ČR – plná verze, 2011).

Udržitelnost – schopnost sociálního podniku obstát v konkurenčním prostředí tradičních

(ziskových) obchodních firem a schopnost nacházet a získávat pro svůj provoz potřebné

zdroje. „…Nedostatek zdrojů představuje pro sociální podnik vážnou výzvu, jež by mohla

ohrozit dlouhodobou udržitelnost podniku“ (Moizer, Tracey, 2010: 252). Udržitelnost

subjektu je tedy přímo úměrné dostupnosti finančních zdrojů a vícezdrojovému

financování.

Vícezdrojové financování – financování sociálního podniku z více zdrojů (prodej

vlastních výrobků/služeb, dotace z veřejných rozpočtů, dary fyzických a právnických osob,

příspěvek zřizovatele, dobrovolníci aj.). Zajištění většího počtu zdrojů pro financování

sociálního podniku znamená větší schopnost adaptibility, a tím i udržitelnosti subjektu.

Vícezdrojové financování je přímo úměrné schopnosti zvládat ekonomická rizika. Čím

více potenciálních zdrojů financování má subjekt k dispozici, tím spíše je schopen čelit

ekonomické nestabilitě vnějšího i vnitřního prostředí a schopen tak pružněji reagovat na

vzniklou situaci.

Vize – za ideální koncept financování sociálního podniku – vizi – je v rámci této DP

považován koncept vypracovaný přední britskou národní organizací Social Enterprise

Coalition. Social Enterprise Coalition vymezuje sociální podnik ve dvou dimenzích. První

dimenze představuje vymezení charakteristických rysů sociálního podniku s důrazem na

jejich financování – tedy čím sociální podnik „je“ – druhá dimenze je pojatá v kontradikci

k dimenzi první a definuje tak, jaký subjekt nelze za sociální podnik považovat, tedy co

sociální podnik „není“ (Social Enterprise Coalition, 2011).

WISE – WISE je zkratka pro Work Integration Social Enterprise (=sociální podnik pro

pracovní integraci). Jedná se o typ sociálního podniku, který zaměstnává osoby různým

způsobem znevýhodněné na trhu práce.

Sociální podniky typu WISE jsou nejčastějším typem sociálních podniků v rámci Evropy

(Nyssens, 2006).

Znevýhodněné osoby (skupiny) – na trhu práce. Znevýhodněné osoby na trhu práce

představují velmi rozsáhlou a diversifikovanou skupinu jedinců – patří sem osoby se

zdravotním a duševním znevýhodněním, mládež a mladí dospělí, imigranti a příslušníci

etnických menšin, lidé opouštějící ústavní výchovu či výkon trestu, lidé ohrožení

předlužeností (Strukturální fondy, 2012).

Rejstřík

D

Dotace 21,23,43,58,61,73,76,78,81,91,94

Double bottom line 17,23,24,29

I

Ideální koncept financování sociálního podniku v ČR 9,11,46,49,74

S

Sociální podnik 8,12,17,18,19,22,23,24,25,27,28,31,32,33,34,35,41,43,48,49,51,73,74,85,91,92,97

Sociální podnikání 8,10,17,26,27,35,36,37,39,43,46,47,53

T

Triple bottom line 17,23,29,30,34,51

U

Udržitelnost 5,6,8,13,15,17,25,29,31,33,34,38,45,49,90,91,92,97

V

Vícezdrojové financování 33,97

Vize 1,4,11,13,60,63,70,73,74,89,95,97

W

WISE 8,34,73,98

Z

Znevýhodněné osoby (skupiny) 7,8,23,24,34,55,73

O autorovi

Jmenuji se Pavla Svobodová, pocházím z Mělníka. Po absolvování gymnázia jsem dostala

příležitost zúčastnit se jazykového studijního pobytu ve Velké Británii, kde jsem strávila

dva roky a věnovala se studiu anglického a francouzského jazyka, na Manchester Fielden

Park College. Po návratu z Velké Británie jsem několik let pracovala v mezinárodních

obchodních firmách (jako překladatelka, na oddělení Customer Service, logistiky, zajištění

kvality). Zřejmě uvědomění si deficitu vyššího smyslu takové práce mě vedlo k zjišťování

možností dalšího studia vedoucího k uplatnění v neziskovém sektoru. Volbu Fakulty

humanitních studií jsem učinila s cílem pokračovat v navazujícím magisterském stupni

Občanský sektor. Mou ambicí po ukončení studia je založit si sociální podnik a prosazovat

myšlenky sociální ekonomiky v české společnosti.

	uvod.pdf
	DP_svobodova_pavla_XX
	(anal_375za_re_232er_232e_26april2012.xls)
	(z_341v_354r_bez__350_355slov_341n_355)

