

Sociální podnikání v zahraničí

Radmila Herzánová

Počátky sociálního podnikání v Evropě - **Charta sociální ekonomiky ve Francii** (1987)

Organizace, které nepatří k veřejnému sektoru, mají **demokratický způsob řízení** a svůj **zisk rozdělují ve prospěch řešení celospolečenských problémů**. Sociální firmy tak byly rozděleny do dvou skupin:

- Podnikání neziskových organizací za účelem získání dalších zdrojů (nejen sociální oblast)
- Podnikatelské aktivity komerčních firem se sociálním nebo environmentálním obsahem (předmět podnikání **nebo** zaměstnávání znevýhodněných osob)

Evropa – řeší sociální a environmentální problém, družstva

(USA řeší financování NO)

Sociální podnikání - Česká a slovenské republika

Sociální firmy v ČR

- Samostatné organizace i přidružená střediska
- Pravidla MPSV
- Rozlišení chráněných dílen od sociálních firem

Sociální firmy na Slovensku

- Upravené zákonem
- Po nezdarech mediálně podporovaných sociálních firem stagnace (ukončení činnosti po skončení dotace)
- Snaha o oživení sociálních firem pod jiným označením
- Přípravy novelizace zákona

Sociální podnikání a orgány EU

2007 EU vydává memorandum k sociální ekonomice

Komise EU od r 2008 zavedla rejstřík zástupců
zájmových skupin (opatření vyvozená ze Zelené knihy
Evropská iniciativa pro transparentnost)

2008 -SOCIAL ECONOMY EUROPE, instituce EU pro
otázky sociálního podnikání (www.socialeconomy.eu.org)

Evropský hospodářský a sociální výbor – jedna ze sekcí
zaměřená na sociální oblast řeší také sociální podnikání (4
zástupci z ČR)

Ciriec – mezinárodní centrum výzkumu a informací o veřejné,
sociální ekonomice a družstvech (podporováno EU, poskytuje
informace)

Dokumenty EU k sociálnímu podnikání

- Jedna z priorit Evropského hospodářského a sociálního výboru
- Sociální ekonomikou se zabývají některá Stanoviska EESC:
 - Social entrepreneurship and social enterprise INT/589
 - Social Business Initiative INT/606
 - European Social Entrepreneurship Funds INT623
- **V květnu 2012** se konalo v Bruselu Zasedání EESC zaměřené na sociální ekonomiku a její rozvoj v Evropské unii. Klíčové body ze závěrů jednání:
 - Sociální podnikání je klíčovým prvkem evropského sociálního modelu
 - Je zabudováno do strategie Evropa 2020
 - EESC podporuje návrh Komise o zahájení akčního plánu na podporu

Sociální podnikání v Evropě v dokumentech EU

- Přispívá k myšlence trvale udržitelného rozvoje (zmírňování negativních dopadů na sociální, ekologický a společenský rámec)
- Posiluje sociální zodpovědnost firem (k zaměstnancům, životnímu prostředí, k místní komunitě), přispívá ke kultivaci podnikatelského prostředí
- Rozšiřuje služby veřejného zájmu (podle aktuálních potřeb), zajišťují činnosti, které nejsou příliš atraktivní pro komerční oblast
- Je vyjádřením organizované občanské společnosti (vzniká v demokratickém systému), spojuje různé skupiny subjektů v dané lokalitě – neziskové organizace, místní firmy, obec
- Má výrazný multiplikační efekt (vlastní dodavatelé, odběratelé, zaměstnanci)

Sociální ekonomika v EU aktuálně

Všechny vlády zemí EU pracují s pojmem sociální ekonomika (dotace, legislativa)

Evropský hospodářský a sociální výbor (EESC) věnuje v pravidelných intervalech svá zasedání sociálnímu podnikání

Dokumenty 2014: <http://www.socialeconomy.eu.org>

Sociální podnikání v České republice a v zahraničí

Česká Republika

- Omezení znaků sociální firmy na kritéria MPSV
- Diskuze o mezení právní formy
- Převažuje zaměření na cílovou skupinu zdravotně postižených osob
- V praxi převažují znaky neziskové organizace – závislost na dotacích je dlouhodobá
- Nízká podpora obcí
- Do sociální ekonomiky se

Zahraníční sociální firmy

- Širší zapojení různých znevýhodněných skupin (odchody z vězení, menšiny, sociálně slabé skupiny obyvatel)
- Nezáleží na právní formě
- Prioritou jsou cíle firmy, za sociální podnikání je považována i organizace, která znevýhodněné skupiny nezaměstnává, ale předmětem činnosti je veřejně prospěšná oblast – při dodržení pravidla reinvestice zisku (družstva na podporu prodeje místních produktů)
- Propojení s politikou rozvoje regionů a podpora obcí

Další zahraniční příklady

- Leed programy OECD
- Mikropůjčky sociálně slabým osobám na zahájení podnikání – sponzorování těchto osob velkou firmou (ne dotace od státu)
- Zakládání sociálních firem jako dceřiných společností velké firmy v rozvojových zemích
- Zakládání družstev nebo organizací, které sdružují malé podnikatele v nerozvinutých regionech a podporují jejich podnikání (společný marketing, certifikace kvality, právní poradenství) – z pohledu ČR se nejedná o sociální firmy
- Příklad:

sociální firma Danone v Bangladeši:

<https://www.youtube.com/watch?v=AV4WQV32ijs>

Děkuji za pozornost

Radmila Herzánová

rherzanova@seznam.cz