

STARTING UP

Září 2020

NA VLASTNÍCH NOHÁCH

BYLINCA

voňavé podnikání Míši Řeháčkové

ZAOSTŘENO NA CENOTVORBU

tajemství správné ceny

PŘERUŠENÍ ŽIVNOSTI

jak na to

KOMISNÍ PRODEJ

jak funguje

NASTARTUJTE SE

VYHRAJTE 300 000 Kč
NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

BUDOUCNOST
JSTE VY
 KB

O čem to bude?

- 6** **Bylinca**
voňavé podnikání Míši Řeháčkové
- 14** **Příležitostný příjem nebo podnikání?**
kolik si můžete vydělat bez daňového přiznání
- 18** **Přerušeni živnosti**
jak na to?
- 22** **Invalidní důchod**
podnikání nebrání
- 26** **Komisní prodej**
jak funguje?
- 32** **10 tipů**
pro úspěšný e-shop
- 36** **Evoluce organizací**
všichni na jedné lodi
- 42** **Zaostřeno na cenotvorbu**
aneb tajemství správné ceny
- 48** **Technické požadavky na výrobky**
prohlášení o shodě, CE, atesty a certifikace
- 52** **Správné oslovení**
základ komunikace

GARÁŽ UŽ VÁM BUDE MALÁ

300 000 Kč do začátku

Registrujte se na nastartujtese.cz a vyhraďte financování svého projektu

[NASTARTUJTESE.CZ](https://nastartujtese.cz)

NA
STAR
TUJTE
SE.CZ

BUDOUCNOST
JSTE VY

KB

Rozjed'te své podnikání

s balíčkem Můj ipodnikatel

NÁPADY NA PODNIKÁNÍ
databáze 300 nápadů na podnikání

PRAKTICKÉ PŘÍRUČKY
8 účelných návodů ve formě e-booků

PODNIKATELSKÉ MINIMUM
2 online kurzy základů podnikání

MŮJ PODNIKATELSKÝ PLÁN
aplikace pro vytvoření podnikatelského plánu

PŘEDPLATNÉ STARTING UP
na rok zdarma

Přístup do videotéky
5 naučných videí a hodinový film

BYLINCA

VOŇAVÉ PODNIKÁNÍ
MÍŠI ŘEHÁČKOVÉ

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

Na Břeclavsku, v kraji, kde byste hledali spíše víno, se míchají bylinkové čaje. Stojí za nimi mladá podnikatelka Michaela Řeháčková, která si hned po absolvování střední školy začala plnit svůj sen. Její Bylinca sází na vlastní receptury a bio kvalitu.

MÍŠO, PROZRADÍTE PROSÍM, JAKÉ BYLY ZAČÁTKY FIRMY BYLINCA? ODKUD SE VZAL NÁPAD NA BYLINKOVÉ SMĚSI V KRAJI, KTERÝ JE SPÍŠE VINAŘSKÝ?

Nápad vyrábět sypané bylinkové čaje se zrodil chvíli před mou maturitou na gymnáziu. Ale samotný vztah k bylinkám se vyvíjel již daleko dříve, dalo by se říci, že hlavně po nástupu na střední školu. To jsem si začínala sbírat a kupovat různé bylinky, ochutnávala a důkladně je poznávala. Později jsem si vytvářela už i svoje receptury.

BYLA JSTE ČERSTVĚ PO ŠKOLE, ZAČALA JSTE PODNIKAT SAMA NEBO VÁM NĚKDO POMÁHAL?

Měla jsem a mám pořád to štěstí, že mě v mém podnikání velmi podpořil přítel, který zkušenosti s podnikáním má. Přidala se k němu i jeho rodina a kolegyně z práce Kamila. Když se na to podívám zpětně, tak bez jejich pomoci bych to tenkrát asi úplně nezvládla. Přeci jen, člověk je krátce venku ze školy a zkušeností z praxe při studiu moc nenasbírá.

CO NA VÁŠ ZÁMĚR ŘÍKALA RODINA?

Moji rodiče nebyli z mého nápadu ze začátku vůbec nadšeni. Mysleli si, že půjdu studovat vysokou školu, kam mě také přijali a měli i strach z toho, že se mi to nepodaří. Nakonec mě ale po nějakém čase podpořili, a když je potřeba, tak pomohou.

MĚLA JSTE NA ZAČÁTKU NĚJAKÝ PODNIKATELSKÝ PLÁN NEBO JSTE ŠLA DO PODNIKÁNÍ "PO HLAVĚ"?

Popravdě jsem do toho šla spíše po hlavě. Samozřejmě nějaký ten plán tam byl, ale jak později ukázala praxe, tak vše bylo trochu jinak. I samotná legislativa, která se týká bylinek a čajů, je dost obtížná.

JAK DLOUHO TRVALA PŘÍPRAVNÁ FÁZE? KDY JSTE ŠLA SE SVÝMI BYLINKAMI NA TRH?

Přípravná fáze trvala zhruba půl roku, oficiálně jsme začali v červnu a na trh se naše produkty dostali v polovině prosince. Museli jsme sehnat a vybavit vhodné potravinářské prostory, zvolit správný design a typ obalů, a především najít toho správného dodavatele bylinek.

JAK SE VÁM DAŘILO PŘI HLEDÁNÍ SPOLEHLIVÉHO DODAVATELE KVALITNÍCH BYLINEK?

Trochu jsme se u toho zapotili, ale nakonec jsme našli opravdu kvalitní dodavatele. Je řada věcí, na které musíte

dát při výběru bylinek velký pozor. Ať už to vezmeme od samotné kvality, přes asanaci až po velikost řezu bylin.

UVAŽUJETE, ŽE BYSTE DO BUDOUCNA PĚSTOVALI SVÉ VLASTNÍ BYLINKY?

Určitě. Je to jeden z mých největších a nejdůležitějších cílů, které chci realizovat. Je to sice trošku běh na dlouhou trať, ale věřím, že za několik let se můj sen stane realitou.

JAK VLASTNĚ VZNIKÁ NOVÁ BYLINKOVÁ SMĚS A JAK PROBÍHÁ JEJÍ CESTA K ZÁKAZNÍKOVÍ?

Tvorba nové směsi je hodně tvůrčí proces. Vždy se zaměřím na to, kdo nebo při jaké příležitosti bude daný čaj vlastně pít. Podle toho pak zvolím vhodné bylinky. Chce to mít docela vytríbené chuťové buňky, protože rozdíl mezi dobrým a špatným čajem může být i v 5% dané složky.

Když pak proběhnou závěrečné ochutnávky, musí se vyřídit všechny papírové formality a vybrat vhodný obal. Teprve poté jde receptura do výroby.

VSTUPOVALA JSTE NA TRH, KDE JE POMĚRNĚ VELKÁ KONKURENCE ZABĚHLÝCH A SILNÝCH ZNAČEK. JAKÁ BYLA VAŠE STRATEGIE PRO ZÍSKÁVÁNÍ NOVÝCH ZÁKAZNÍKŮ? NA CO JSTE SÁZELI?

Bylinca v první řadě chtěla lidem nabídnout trochu netradičně tradiční věc.

Ať už se jedná o směsi, kdy jsem se zaměřovala především na chuť, či vytvořit pouze směsi z květů, které na trhu chyběly a které jsou opravdu náš takový „tahák“, či po stránce obalů. A chtělo to i trochu času – v okamžiku, kdy nemáte finance na velké reklamní akce nebo zboží nedodáváte do řetězců, je celá cesta o něco pomalejší, ale když jsou zákazníci spokojeni, tak bych řekla, že se vám to vrátí dvakrát tolik.

PAMATUJETE SI PRVNÍHO PLATÍCÍHO ZÁKAZNÍKA?

Pamatuji si ho velmi dobře. Byla (a stále je) to zdravá výživa z Kroměříže. Z této první objednávky jsem měla neskutečnou radost. Na úplném začátku prodeje, jak si vzpomínám, se prodejci trošku báli

a chtěli brát mé čaje po pár kusech, ale tato paní byla nadšená a vzala hned tři plné krabice našich čajů.

CO JE PODLE VÁS KLÍČEM K TOMU, ABY SE ZÁKAZNÍCI VRACELI?

Klíčem je za mě v první řadě spokojenost. Pokud jim daný produkt chutná a zároveň se jim i líbí, tak je velká šance, že až znovu budou vybírat bylinkový čaj, sáhnou právě po vás. Určitě také platí, že když nakupují prostřednictvím e-shopu, chtějí být o svém stavu objednávky řádně informováni a nečekat na zboží příliš dlouho. Já osobně se snažím se zákazníky hodně komunikovat a vycházet každému vstříc, i pokud mají zájem o nějakou individualizaci objednávky.

CO VÁM POMOHLA NA ZAČÁTKU, KDY JEŠTĚ FIRMA NEGENERUJE PENÍZE, PŘI MARKETINGU?

Abych se přiznala, tak marketing je pro mě dodnes trochu jeden velký otazník. Proto se u nás o něj stará můj přítel Petr. Na začátku nám hodně pomohla spolupráce s blogerkami, influencerkami. Zeptali jsme se, zda bychom jim nemohli poslat balíček, aby ochutnaly – ale nebylo to takové, že bychom po nich chtěli, aby nás sdíleli. Spíš pak samy napsaly, že jim čaje moc chutnaly a že nás podpoří. Tenkrát sociální sítě ještě nebyly úplně zahlcené reklamami, takže lidé více vnímali, když se tam nějaký produkt ukázal nebo když jste někomu právě ten produkt poslali.

JAKÉ VYUŽÍVÁ BYLINCA PRODEJNÍ KANÁLY? CO SE VÁM OSVĚDČILO A CO NAOPAK NE?

Využíváme hlavně internetový prodej, přes který mohou nakupovat i prodejci a pak hlavně přímý prodej do zdravých výživ, dárkových obchodů a květinářství. Během roku také dodáváme firmám produkty s individualizovanou etiketou i složením. Naopak vůbec nevyužíváme distributorskou síť.

JSTE HODNĚ AKTIVNÍ NA SOCIÁLNÍCH SÍTÍCH. MÁTE NĚJAKÝ TIP, CO NA NICH FUNGUJE?

Obecný tip vyloženě asi nemám, závisí to na hodně věcech – co prodáváte, kdy to prodáváte a komu to prodáváte. U nás na sociálních sítích hodně sdílíme

produkty, které souvisí s roční dobou, svátky. Stejně tak pokud chceme sdělit nějaké zajímavosti a informace.

Vyzkoušeli jsme hodně marketáků, ale popravdě nikdo z nich to vlastně asi nemůže udělat lépe než my – vyjma nějakého nastavení SEO, Googlu, atd. Zrovna bylinky jsou hodně obsáhlé téma, o kterém musíte vědět hodně, a tohle marketáka prostě nenaučíte. Takže v Bylince jsme si sice museli projít dlouhou cestou, ale myslím, že to zvládáme.

SLOUŽÍ VÁM SÍŤ JAKO PŘÍMÝ PRODEJNÍ KANÁL NEBO JE TO SPÍŠE O BUDOVNÍ Povědomí O ZNAČCE?

Jako obojí. Snažíme se prostřednictvím nich sdílet naši práci, povědomí o značce, ale zároveň je také využíváme jako reklamní kanál, ze kterého máme zákazníky.

PRO ROK 2019 JSTE MĚLI ZA CÍL PŘEJÍT SE SVÝMI VÝROBKÝ NA BIO KVALITU. Podařilo se?

Minulý rok byl jedním z nejnáročnějších a zároveň to bylo období velkých posunů a inovací. Bohužel zcela přejít na bio kvalitu se nám nepodařilo, ale získali jsme dodavatele, zemědělce, kteří pro nás mají velký význam, a to i do budoucna.

Musím přiznat, že jsem si ukousla trochu větší sousto, a to hlavně po finanční stránce, kdy zcela přejít na organickou kvalitu je v řádech milionů a já nechtěla ohrozit naši firmu. Aktuálně máme cca 30

% produktů v bio kvalitě s plánem postupného přechodu.

JAK PROBÍHALA BIO CERTIFIKACE?

U nás naštěstí nebyl průběh náročný. Vyčlenili jsme přesný čas, kdy zacházíme s bio surovinami a kdy s konvenčními, vyhradili jsme prostory, kde se skladují tyto produkty, a hlavně hlídáme daňové doklady, zda jsou v souladu se zákonem o ekologickém zemědělství.

I co se týká samotného označení produktu, tak jsou striktně daná pravidla. Evropské logo musí mít určitou velikost, každý produkt se podrobuje registraci, uvádíte číslo kontrolní organizace a mnoho dalšího.

CO BYLO ZATÍM NA VAŠÍ PODNIKATELSKÉ CESTĚ NEJTĚŽŠÍ?

Bylo to asi období minulého léta, kdy jsme se stěhovali do větších prostor, měnili grafiku našich obalů, rozšiřovali sortiment, ale i náš kolektiv. Byla to spousta věcí s velkými investicemi a s jednoznačným cílem rozšířit naše zastoupení po republice.

Všechno se to odehrávalo během tří měsíců a byla jsem opravdu pod velkým tlakem. Nyní jsem ale na sebe docela pyšná, že jsem to zvládla a vše se rozběhlo.

JE NĚCO, CO VÁM PODNIKÁNÍ DALO A CO NAOPAK VZALO?

Dalo a dává mi to spoustu zkušeností. Naučila jsem se spoustu věcí a poznala

díky tomu i mnoho lidí. Je to rozmanitá práce, u které nikdy nevíte, na co nebo na koho narazíte. Zkrátka je to život bez nudy, s velkou zodpovědností, radostí, ale i stresovými situacemi.

V TÝMU JE VÁS TUŠÍM OSM, CO VÁM POMÁHÁ UDRŽET SI O DĚNÍ VE FIRMĚ PŘEHLED?

Chce to mít dobře nastavený informační systém, ale zároveň mít správně rozdělené kompetence a odpovědnosti. My pracujeme na základě denního reportu a seznamu úkolů, které procházím, přerozděluji a kontroluji.

Občas mám tedy nutkání kontrolovat víc než je třeba. Většinou to opravdu není nutné, ale jsem typ člověka, co musí mít vše v pořádku.

JAK SE VÁM DAŘÍ PŘI ROZŠÍŘOVÁNÍ TÝMU? NARAZILA JSTE NA NĚJAKÁ PERSONALISTICKÁ ÚSKALÍ?

Rozšiřujeme hlavně o pomocníky do výroby a k vyřizování objednávek. Ze začátku to bylo trochu těžší, protože se jedná o zodpovědnou práci a nemůžete vzít každého. I když se nám někdo zdál na pohovoru jako ten správný člověk, tak jsme potom zjistili, že manuální práce pro něj nejsou to pravé. Ale poté jsme si nastavili i praktickou část pohovoru, což při výběru hodně pomohlo. Myslím, že i díky tomu dnes máme stabilní tým kvalitních pracovníků.

ZASÁHLA VÁS NĚJAK CORONAVIROVÁ OMEZENÍ?

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

Zasáhla nás nepřímo, ale bylo to velmi znatelné. I přesto, že zdravé výživy mohly zůstat otevřené, tak většina neměla moc zákazníků. Stejně tak nám ze dne na den přestali velkoobchodní zákazníci objednávat, což byl pro nás šok a problém. Naštěstí ta doba už přešla a ekonomika se opět nastarovala.

KDE BYSTE RÁDA VIDĚLA BYLINCU ZA 5 LET?

Chtěla bych, aby se z Bylinca stala silná značka, která si bude stále stát na svých hodnotách. Věřím, že už si některé druhy bylinek budeme pěstovat sami a rozšíříme své působení do okolních zemí. ■

Lukášek (7), vážná metabolická porucha

KDYŽ VÁŠ DAR ZNAMENÁ VÍC

Pro rodiny, které zasáhla vážná nemoc, představuje naději, porozumění i méně starostí. Pomáhejte s námi!

Staňte se Dobrým andělem na www.dobryandel.cz

DOBRY ANDEL

PŘÍLEŽITOSTNÝ

PŘÍJEM NEBO

PODNIKÁNÍ?

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

Čas od času se člověku naskytne příležitost trochu si přivydělat, třeba „brigádou“ na susedově zahradě nebo prodejem hub, které už se nevejdou do mrazáku. Kvůli podobným výdělečným činnostem rozhodně nemusíte běžet na živnostenský úřad. Česká legislativa totiž pracuje s pojmem příležitostný příjem.

Jako příležitostný příjem můžeme označit příjem z jednorázové činnosti a služby, na kterou nemáme živnostenské oprávnění, pracovní smlouvu, dohodu o práci a podobně. Stejně tak ale do této kategorie patří také příležitostný prodej výrobků vlastní výroby.

KDO MŮŽE MÍT PŘÍLEŽITOSTNÉ PŘÍJMY

Odpověď je jednoduchá, kdokoliv. Příležitostné příjmy může mít jak zaměstnanec, tak OSVČ i osoba nezaměstnaná.

Příležitostné příjmy se řídí §10 (Ostatní příjmy) zákona o daních z příjmů, nikoli závislou činností nebo podnikáním.

Pozor! Základní podmínkou je, že musí jít o příležitostné výdělečné činnosti, tj. nesmí se opakovat či probíhat systematicky, to už by totiž spadaly pod definici podnikání!

DOBRÁ RADA I ZELENINA ZE ZAHRÁDKY

Příležitostné příjmy můžete mít ze tří oblastí .

1. Jednorázové výdělečné činnosti:

Mezi příležitostné příjmy se řadí výdělky z jednorázových činností, jako je například výpomoc susedovi při stavbě nebo opravě domu. Dále sem patří „brigády“ v podobě sekání trávy, úklidu zahrady či řezání dřeva, obstarání nákupů, zajištění úklidu v bytě či vyprání prádla. Řadí se sem také jednorázové poradenství, za které vám někdo zaplatí.

2. Příležitostný pronájem movitých věcí

Další skupinou jsou příjmy z příležitostného pronájmu movitých věcí. Do této skupiny patří například zpoplatněné zapůjčení auta, sekačky, nářadí či nábytku.

3. Příjmy ze zemědělské činnosti

Zvláštní kategorii tvoří příjmy ze zemědělské výroby. Fyzická osoba provozující drobné pěstitelské a chovatelské činnosti nebo prodávající nezpracované rostlinné a živočišné výrobky totiž také nemusí být evidována jako podnikatel zemědělec. Za příležitostný příjem je v těchto případech považován mimo jiné prodej ovoce a zeleniny z vlastní zahrady, prodej nasbíraných léčivých bylin a lesních plodů, ale i produktů jako je mléko, maso, vejce či med.

DANÍ SE VŠECHNO NEBO NIC

Pokud si prostřednictvím výše zmíněných příležitostných výdělečných aktivit vyděláte v roce 2020 méně než 30 tis. Kč za rok, jsou tyto vaše příjmy osvobozeny

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

od daně. Například posekáte-li sousedovi za dva tisíce korun trávník, za další dva tisíce mu půjčíte nářadí na opravu plotu a tentýž rok ještě prodáte zeleninu, ovoce a nasbírané borůvky za 10 tisíc korun, součet je 14 tisíc a tyto příjmy jsou od daně osvobozeny.

Jakmile by ale byl součet vašich příležitostných výdělků například 31 tis. Kč za jedno zdaňovací období, musíte zdanit celou tuto částku, tzn. 31 000 korun.

JAK NA DAŇOVÉ PŘIZNÁNÍ

V případě, že váš příležitostný příjem za rok překročí zmíněný limit 30 tis. Kč, budete muset vyplnit daňové přiznání z příjmu fyzických osob, přílohu číslo 2.

Do kolonky „Druh příjmu“ vyplňte například prodej borůvek, částku příjmu a skutečné výdaje. V těchto případech lze uplatnit prokazatelně vynaložené výdaje až do výše dosažených příjmů. Výjimkou jsou příjmy ze zemědělské výroby, kde lze uplatnit paušální odečtení 80 % z příjmů.

JAK JE TO SE ŽIVNOSTENSKÝM OPRÁVNĚNÍM

Dejme tomu, že jde o situaci, kdy si přivyděláváte výpomocí u známého, za kterou vám platí a zajímá vás, jestli

neporušujete zákon, když nemáte živnostenské oprávnění.

V této situaci záleží na tom, zda se jedná o příležitostné aktivity. V případě, že ano a vy si prostřednictvím těchto příležitostných výdělečných aktivit vyděláte méně než 30 tis. korun za rok (je třeba si vše evidovat), jsou tyto příjmy osvobozeny od daně a vy tak nemáte vůči úřadům žádné povinnosti (ani zakládat živnost).

Pokud ale vaše výdělečné aktivity naplňují definici podnikání – tzn. jedná se o soustavnou činnost vykonávanou za účelem dosažení příjmu, máte povinnost si pro ně zřídit živnostenské oprávnění, jinak může být vaše činnost označena za neoprávněné podnikání, za které hrozí vysoké sankce. Konkrétně za neoprávněné provozování volné živnosti je to až 500 000 Korun, u živností řemeslných či vázaných je to pak až 750 000 korun.

Institut příležitostného příjmu se také nevztahuje na nízké příjmy, které získáte výkonem podnikatelské činnosti na základě živnostenského oprávnění, např. když máte podnikání jako vedlejší činnost. I když si podnikáním vyděláte méně než 30 000 korun za rok, nejedná se o příležitostný příjem.

KAM PRO RADU?

Pokud máte pochybnosti, zda můžete svůj příjem označit jako příležitostný, zeptejte se na svém místně příslušném živnostenském či finančním úřadě. ■

Účetnictví a daně pro každého.

Nabízíme zpracování daňové evidence, účetnictví, mezd a související administrativy.

Možnost externí spolupráce kdekoli v republice.

Nechte si na našich webových stránkách vypracovat nezávislou cenovou nabídku.

Doporučte nás a získáte odměnu, více informací na našem facebooku.

www.neodat.cz

Přerušeni živnosti

Jak na to?

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

BUDOUCNOST
JSTE VY

NA
STAR
TUJTE
SE
CZ

KB

Někdy se podnikání nevyvíjí podle vašich představ, někdy zasáhne vyšší moc a můžete se dostat do situace, kdy potřebujete provozování své živnosti přerušit. Přerušit provozování živnosti je jednoduché, ale přesto vyžaduje, abyste je udělali správně. To samé pak platí o obnovení živnosti. Poradíme vám, jak na to.

KOMU SE PŘERUŠENÍ ŽIVNOSTI VYPLATÍ

Přerušeni živnosti je vhodným řešením pro ty, kteří nechtějí s podnikáním skončit nadobro. Dá se doporučit hlavně těm podnikatelům, kteří se chtějí výhledově k podnikání vrátit – obnovení živnosti je totiž procesně snazší než nové založení. Vyplatí se to i finančně. Obnovení živnosti je zdarma, za ohlášení zaplatíte 1000 Kč.

Provozování živnosti můžete dočasně přerušit kdykoliv, klidně i opakovaně. K přerušeni živnosti dojde faktickým přerušeni vaší podnikatelské činnosti (např. pozastavením výroby), nemusíte čekat až vám přijdou všechny opožděné platby.

Nezapomeňte ale, že i když přerušíte svoji živnost, platí pro vás povinnosti uvedené v paragrafu 31 živnostenského zákona, výjimky z těchto povinností jsou pak uvedeny v odstavci 11 daného paragrafu. S přerušeni živnosti je také spojeno ukončení provozu provozovny.

OZNAMOVAT PŘERUŠENÍ ŽIVNOSTI NA ŽÚ? UŽ NENÍ TŘEBA, ALE JE TO VÝHODNÉ

Podnikatel není povinen oznámit svůj úmysl o přerušeni provozování živnosti živnostenskému úřadu, avšak výhodou dobrovolného oznámení je, že v době přerušeni živnosti je podnikatel zbaven některých povinností (např. není povinen splňovat podmínky odborné nebo jiné způsobilosti).

Pakliže se rozhodnete živnostenskému úřadu oznámit váš úmysl přerušit živnost, na oznámení o přerušeni provozování živnosti musíte uvést i konkrétní datum ukončení přerušeni provozování živnosti. Živnost totiž není možné přerušit na "neurčito". Zároveň ale není stanovena maximální doba přerušeni, takže můžete s klidným svědomím do změnového formuláře uvést datum 31. 12. 2100. Datum konce přerušeni dobře zvažte, protože jeho uplynutím se vám živnost zase obnoví, na což můžete lehce zapomenout a zbytečně si tak můžete zadělat na potíže.

Podání oznámení není zpoplatněno. Doba přerušeni provozování živnosti není omezena (dříve bylo možné přerušit maximálně na dobu 2 let). Provozování živnosti je přerušeno dnem doručeni oznámení o přerušeni provozování živnosti nebo pozdějším datem uvedeným v oznámení. Pokud ovšem přerušeni živnosti živnostenskému úřadu neoznámíte, hrozí vám, že pokud se živnostenský úřad dozví, že živnost déle než 4 roky neprovozujete, zruší vám živnostenské oprávnění.

Pozor, přerušeni živnosti není možné oznámit zpětně, protože živnostenský zákon povoluje podnikateli oznámit

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

svůj úmysl o přerušení podnikání na živnost jen předem.

PŘERUŠENÍ ŽIVNOSTI – ZDRAVOTNÍ POJIŠŤOVNA A OSSZ

Nezapomeňte také na povinnost oznámit přerušení živnosti na své zdravotní pojišťovně a správě sociálního zabezpečení. Je to ve vašem zájmu, jinak na vašich bedrech totiž zůstane povinnost i nadále odvádět stejné zálohy na zdravotní a sociální pojištění, jako vám byly vyměřeny doposud. Pokud byste je neplatili, začne vám nabíhat penále.

Na OSSZ musíte přerušení živnosti nahlásit nejpozději do osmého dne kalendářního měsíce následujícího po měsíci, ve kterém přerušíte podnikání. Na zdravotní pojišťovnu musíte zajít dokonce ještě dříve – oznámit přerušení živnosti musíte do osmi dnů od data přerušení.

Pokud ale oznámíte přerušení živnosti na živnostenském úřadu, můžete tím

zabít dvě mouchy jednou ranou, protože podáním Jednotného registračního formuláře, na kterém oznámíte přerušení živnosti ŽÚ, zároveň přerušení oznamujete jak vaší zdravotní pojišťovně, tak správě sociálního zabezpečení.

PODPORA OD ÚŘADU PRÁCE

Pokud chcete mít po dobu přerušení živnosti nárok na podporu v nezaměstnanosti, pak musíte zajít také na úřad práce. Na úřadu práce se zaregistrujete tak, že předložíte čestné prohlášení o tom, že již nepodnikáte a doložíte písemné oznámení o přerušení živnosti pro OSSZ a zdravotní pojišťovnu.

OBNOVENÍ ŽIVNOSTI

Pokud se budete k podnikání chtít vrátit až po uplynutí doby, po kterou jste živnost přerušili, tak znovuzahájení podnikání oznamovat živnostenskému úřadu nemusíte.

Pokračovat v provozování živnosti je také možné před uplynutím doby, na kterou jste živnost přerušili. Obnovení živnosti jednoduše provedete prostřednictvím Jednotného registračního formuláře na kterémkoliv ŽÚ.

V obou případech ale máte povinnost informovat o opětovném zahájení živnosti svou zdravotní pojišťovnu a správu sociálního zabezpečení. To se dá zase udělat na vlastní pěst v termínech, které jsou vypsány výše u oznámení o přerušení živnosti, anebo všem institucím naráz prostřednictvím vyplněného Jednotného registračního formuláře. ■

CAFLOU®

Inteligentní podnikatelská aplikace

1

Jedna aplikace na celé podnikání

Logicky propojuje firmy, projekty, úkoly, výkazy, cashflow, faktury a nabídky

2

Cashflow

Přináší kontrolu nad toky peněz v podnikání

3

Jednoduchost a flexibilita

Snižuje množství nástrojů, které používáte k řízení a organizaci práce

www.cafloou.cz

INVALIDNÍ DŮCHOD PODNIKÁNÍ NEBRÁNÍ

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

BUDOUCNOST
JSTE VY

NA
STAR
TUJTE
SE
CZ

KB

To, že pobíráte invalidní důchod, vám samo o sobě nebrání podnikat. Respektive neexistují žádná legislativní omezení, která by vám bránila založit firmu nebo působit jako osoba samostatně výdělečně činná (OSVČ).

CHCETE PODNIKAT PŘI INVALIDNÍM DŮCHODU? ZAMIŘTE NA ÚŘADY

Povinnosti při zahájení podnikání jsou pro invalidní důchodce stejné jako pro ostatní podnikatele.

Pro většinu činností budete proto potřebovat živnostenské oprávnění, které získáte na živnostenském úřadě. Tamtéž je také možné se informovat na výjimky, které platí například pro umělce, kteří v některých případech živnostenské oprávnění nepotřebují. Vždy se ale raději ujistěte, že do takové skupiny patříte.

Abyste svou výdělečnou činnost „zlegalizovali“, musíte se také registrovat na finančním úřadě, okresní správě sociálního zabezpečení a nahlásit své podnikání zdravotní pojišťovně.

TŘI STUPNĚ INVALIDITY

V roce 2010 přestaly existovat plné a částečné důchody a místo nich bylo zavedeno rozdělení na tři stupně podle procent poklesu pracovní schopnosti.

Pokud tento pokles představuje od 35 do 49 %, jedná se o invaliditu prvního stupně. Druhý stupeň se pohybuje v rozmezí 50 až 69 % a třetí stupeň začíná na 70 %.

O kolik se kvůli zdravotním problémům snížila vaše pracovní schopnost, posuzuje lékař pověřený okresní správou sociálního zabezpečení, pod kterou spadáte.

PŘI PODNIKÁNÍ V INVALIDNÍM DŮCHODU MÁTE PRÁVO NA SLEVY NA DANI

Skutečnost, že podnikáte přes určitý handicap, stát zohledňuje a umožňuje vám uplatnit zvláštní slevu na dani. Její výše se odvíjí od stupně invalidního důchodu.

Pakliže vám byl uznán první nebo druhý stupeň invalidity, náleží vám za zdaňovací období roku 2020 (tedy v daňovém přiznání vytvářeném v roce 2021) sleva na dani ve výši 2 520 korun, u třetího stupně je to 5 040 korun.

Pakliže jste držitelem průkazu ZTP/P (zvláště těžké postižení s potřebou průvodce) náleží vám za zdaňovací období roku 2020 sleva na dani ve výši 16 140 korun.

Stejně jako ostatním podnikatelům i všem invalidním důchodcům pochopitelně náleží také základní sleva na poplatníka ve výši 24 840 Kč za rok.

ZDRAVOTNÍ A SOCIÁLNÍ POJIŠTĚNÍ U PODNIKÁNÍ V INVALIDNÍM DŮCHODU

Samostatná výdělečná činnost je u invalidních důchodců posuzována jako vedlejší příjem. To znamená, že nemáte

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

BUDOUCNOST
JSTE VY

povinnost automaticky platit minimální zálohy na sociální a zdravotní pojištění.

Po prvním kalendářním roce podnikání doplatíte jednorázové pojištění vypočítané podle výdělku. V dalším roce pak budete platit zálohy vypočítané z tohoto výdělku.

Pakliže váš roční zisk v r. 2015 nepřesáhne částku 64 813 Kč, nemusíte jako invalidní důchodce vůbec platit sociální pojištění. Překročíte-li tuto hranici, okresní správa sociálního zabezpečení vám výši sociálního pojištění vypočítá. ■

Rozjed'te své podnikání s balíčkem Můj ipodnikatel

NÁPADY NA PODNIKÁNÍ

databáze 300 nápadů na podnikání

PRAKTICKÉ PŘÍRUČKY

8 účelných návodů ve formě e-booků

PODNIKATELSKÉ MINIMUM

2 online kurzy základů podnikání

MŮJ PODNIKATELSKÝ PLÁN

aplikace pro vytvoření podnikatelského plánu

PŘEDPLATNÉ STARTING UP

elektronická verze zdarma na mail

Přístup do videotéky

5 naučných videí a hodinový film

Komisioní prodej

JAK FUNGUJE?

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

BUDOUCNOST
JSTE VY

NA
STAR
TUJTE
SE.CZ

KB

Komisioní prodej je stále běžnou formou prodeje a kromě toho je to oblíbená forma distribuce zboží, které prodejci rádi využívají především u menších výrobců.

CO JE TO KOMISIONÍ PRODEJ

Jedná se o takový způsob prodeje, kdy majitel nabízí své zboží k prodeji prostřednictvím obchodníka, ale zboží přitom zůstává až do zaplacení zákazníkem majetkem prvotního majitele. Obchodník je v tomto případě jen zprostředkovatelem obchodní transakce. Komisioního prodeje mohou využít jak firmy, tak i podnikatelé (OSVČ) i nepodnikající soukromé osoby.

SMLUVNÍ ÚPRAVA KOMISIONÍHO PRODEJE

Vztah mezi majitelem zboží a obchodníkem, který má zajistit prodej, je vždy dobré upravit smlouvou. Přitom je třeba rozlišit dva základní případy tohoto smluvního vztahu:

Smlouva o zprostředkování prodeje věci, podle Občanského zákoníku, Hlava VIII, Oddíl třetí, § 737 až 741, se uzavírá mezi nepodnikající soukromou osobou (objednatelem) a podnikající fyzickou nebo právnickou osobou (obstaratelem).

Komisionářská smlouva, podle Obchodního zákoníku, Hlava II, Díl XI, § 577 až 590, se uzavírá mezi dvěma podnikajícími subjekty (komitent a komisionář).

I když obě smlouvy mají jiné pojmenování pro majitele věci a obchodníka

zprostředkujícího její prodej, princip transakce zůstává stejný.

Pokud zůstaneme u komisionářské smlouvy podle Obchodního zákoníku, zákon až na výjimky nepožaduje sjednání komisionářské smlouvy písemně, ale většina právníků to vřele doporučuje. Případem, kdy je povinné sjednat písemnou smlouvu, je smlouva o cenných papírech. Jedná se o typickou komisionářskou smlouvu, kdy komisionář (obchodník s cennými papíry) nakupuje cenné papíry na účet komitenta (klienta). Dalším speciálním typem komisionářské smlouvy je pak třeba smlouva zasilatelská.

PROCES KOMISIONÍHO PRODEJE

Schéma níže zobrazuje stav, kdy kupující platí sjednanou cenu přímo obstarateli/komisionáři. V některých případech (např. prodej na smlouvu o prodeji) může dle smlouvy platit kupující sjednanou cenu přímo objednateli/komitentovi, a ten pak vyplatí obstarateli/komisionáři příslušnou část za zprostředkování transakce (úplatu, případně provizi).

V obou případech jsou klíčové dva faktory:

- Zboží je majetkem osoby nebo firmy, která ho vlastní a chce prodat (objednatel/komitent), až do doby, kdy dojde prostřednictvím obchodníka (obstaratele/komisionáře) k prodeji. Pak přecházejí vlastnická práva přímo na kupujícího.
- Obchodník má nárok na provizi, jen když je zboží prodáno.

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

PRAKTICKÝ PŘÍKLAD KOMISNÍHO PRODEJE

Prodejce dárkového zboží se dohodne s výrobcem keramiky na tom, že bude odebírat jeho zboží a prodávat ho způsobem komisního prodeje. Výrobce mu dá zboží takzvaně „do komise“, což prakticky znamená, že předá prodejci dárkového zboží své keramické výrobky. Prodejce za výrobky v tuto chvíli neplatí, přijímá je na svůj sklad. Keramika ale stále zůstává majetkem výrobce, i když ho má fyzicky skladem jeho prodejce. Prodejce dárkového zboží keramiku prodává a průběžně výrobce informuje o tom, kolik jeho výrobků prodal. Výrobce keramiky pak prodejci fakturuje za prodané zboží.

CO UŽ NENÍ KOMISNÍ PRODEJ

Pozor, pokud byste si najali obchodníka k tomu, aby za vás uskutečňoval prodej jako opakovanou činnost a platili byste mu za tuto činnost, i když k prodeji konkrétního zboží nakonec nedojde, pak se nejedná o komisní prodej.

Příslušný vztah by byl upraven smlouvou o obchodním zastoupení nebo mandátní smlouvou.

POZITIVA A PROBLÉMY KOMISNÍHO PRODEJE

Vyplatí se obchodníkům vůbec brát zboží od výrobců "do komise"? A co výrobci, je pro ně odbyt zboží formou komisního prodeje výhodný?

Jak jsme si už řekli, komisní prodej uskutečňovaný mezi dvěma

podnikatelskými subjekty bývá běžně smluvně ošetřeno komisionářskou smlouvou. Toto obchodní uspořádání přináší oběma stranám – komisionáři i komitentovi – výhody i nevýhody.

VÝHODY NA STRANĚ KOMITENTA (MAJITELE ZBOŽÍ)

Majitel zboží si může rozšířit distribuční kanály bez nákladů spojených například se zřizováním vlastního prodejního místa nebo obchodního zastoupení.

Komitent má možnost využít dobrého jména komisionáře, jeho obchodních kontaktů a zavedených distribučních cest. Týká se to nejen prodeje na místních trzích, ale i prodeje v zahraničí.

Výhodou použití služeb komisionáře je kontrola nad cenami, protože komisionář prodává zboží za ceny stanovené komitentem.

VÝHODY NA STRANĚ KOMISIONÁŘE (PRODEJCE)

Obchodník naproti tomu může rozšířit sortiment nabízeného zboží, aniž by měl vázané finanční prostředky ve zboží, nemusí nakupovat zásoby.

Dani z příjmu podléhá jen provize za zprostředkování obchodu konečnému zákazníkovi.

Obchodník významně sníží riziko finančních ztrát u zboží, které ještě není dostatečně prověřené, nemá stálé zákazníky nebo se jedná o nové tržní segmenty.

PŘIDEJTE SE!

k facebookové skupině
**Začínající podnikatelé
a podnikatelky**

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

Komisní prodej se dá aplikovat i na provoz e-shopů, kdy provozovatel e-shopu umožňuje svým velkoobchodním zákazníkům objednávat větší množství zboží do komisního prodeje a platit za něj až po prodeji nebo v předem smluvně stanovených termínech pro komisní prodej. Velkoobchodní zákazníci, kteří si takto objednávají zboží v e-shopu, často dostanou spolu se zbožím i propagační materiály či prezentační vzorky zboží zdarma, které pak mohou dále distribuovat mezi své konečné zákazníky.

NEVÝHODY NA STRANĚ MAJITELE ZBOŽÍ (KOMITENTA)

Největším rizikem pro majitele zboží je volba nesprávného komisionáře. Protože je to právě komisionář, kdo má kontakt se zákazníkem, je třeba se ujistit, že je schopen a ochoten zboží správným způsobem nabízet. Neprofesionální komisionář může poškodit jméno majitele zboží nebo jméno značky.

Komisionářská smlouva by měla být nejen v souladu se zákonem, ale také dostatečně detailní ve věcech, na kterých vám nejvíce záleží. Měla by uvádět, jaké informace, kdy a jakým způsobem bude komisionář předávat komitentovi o zákaznících, upřesnění pojmu „jednat s potřebnou odbornou péčí“ apod. To často vyžaduje zásah právníka.

Nevýhodou může být přílišná samostatnost komisionáře a neuplatnění firemní image zejména na zahraničním trhu.

NEVÝHODY NA STRANĚ PRODEJCE (KOMISIONÁŘE)

Některým podnikatelům připadá prodej na základě komisionářské smlouvy komplikovaný s ohledem na evidenci prodeje na pokladně, vedení skladu a účetnictví. Ale moderní software pro pokladny, skladové hospodářství i účetnictví jsou pro případy komisního prodeje vybaveny. Mechanismy, jak komisní prodej vést na skladu či účtovat, jsou známé.

KOMISNÍ PRODEJ A DPH

Vztah na základě komisionářské smlouvy je komplikovaný nestandardním režimem DPH. Podle § 13 odst. 3 písm. b) zákona o DPH se dodáním zboží rozumí i jeho dodání prostřednictvím komisionáře na základě komisionářské smlouvy nebo smlouvy obdobného typu, přičemž se toto dodání zboží považuje za samostatné dodání zboží komitentem komisionáři a samostatné dodání zboží komisionářem třetí osobě.

Den povinnosti uplatnit DPH na výstupu je dnem dodání věci třetí osobě, a to jak u komitenta, tak u komisionáře. To znamená, že z pohledu DPH se smluvní vztah tváří, jako by se jednalo o klasický nákup a prodej mezi smluvními stranami, i když účetně to takto vedeno není.

Podrobný výklad a příklady k problematice DPH u komisního prodeje najdete na webových stránkách České daňové správy. ■

Víme,
že k podnikání nepotřebujete
složitě programy. Děláme to jinak.

Jednoduše. Dobře.

 SuperFaktura.cz

10 TIPŮ

PRO ÚSPĚŠNÝ E-SHOP

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

**BUDOUCNOST
JSTE VY** KB

Česká republika je země e-shopům zaslíbená, na zdejšímu trhu jich funguje téměř 42 tisíc. Založit si vlastní e-shop není složité, mnohem obtížnější je prosadit se mezi silnou konkurencí. S největším českým poskytovatelem e-shopových řešení Shoptet jsme proto sestavili deset základních rad, na co při budování úspěšného internetového obchodu rozhodně nezapomínat.

VYTVOŘTE SI VLASTNÍ STRATEGII A VIZI

Úspěšné značky sledují vlastní vize a cíle. Zkuste se proto také nejdříve zamyslet, jak chcete být na trhu vnímáni, co je vaším cílem a jakých milníků chcete postupně dosahovat. Aby váš projekt dokázal nabídnout něco nového a zajímavého, snažte se přemýšlet očima zákazníků – jak na ně chcete zapůsobit a proč by měli nakupovat právě u vás. Vytvořte si vlastní analýzu silných a slabých stránek, příležitostí a hrozeb. Vypracujte si také finanční plán, a to ideálně ve dvou scénářích. Tedy jak realistickém, kdy vše půjde zhruba podle představ, tak i pesimistickém, kdy se vrší jedna komplikace za druhou. V obou případech počítejte i s dostatečnou finanční rezervou.

SPECIALIZUJTE SE NA KONKRÉTNÍ SORTIMENT

Začínající e-shopaři často sázejí na prověřené zboží, typicky elektroniku, drogerii, kávu nebo čaj. Kromě toho, že tak stále více konkurují sami sobě, soupeří o zákazníky i s mnoha velkými

a zavedenými obchody. Jedním z tajemství úspěšného e-shopu, tedy alespoň ze začátku, je však specializace na úzký okruh zboží, které zajímá specifickou cílovou skupinu.

POZNEJTE SVÉHO ZÁKAZNÍKA

Pokud víte, kdo je vaším ideálním zákazníkem, snáz odhalíte, co bude při nákupu na vašem e-shopu potřebovat. Sepište si proto všechno, co o něm víte, ať už jde o věk, pohlaví, rodinu, práci nebo životní styl. Právě zákazník totiž bude stát v centru celého vašeho internetového podnikání. Nespolehejte se jen na analýzu klíčových slov, ale zeptejte se také svého okolí a přátel, zda dané zboží na internetu nakupují, podle čeho vybírají a co jim na trhu chybí. Pokud vaše nabídka nebude odpovídat poptávce, nevykompenzujete to ani skvělým marketingem.

VYTVOŘTE SI KONKURENČNÍ VÝHODU

Jednou z hlavních výzev provozování e-shopu je silně konkurenční prostředí, na českém trhu totiž funguje téměř 42 tisíc e-shopů. Odlišit se od ostatních proto nemusí být zrovna snadné. Přesto se snažte nekopírovat konkurenci, ale poučit se z jejích slabin a proměnit je ve vlastní prospěch. Vyhněte se nabídkám slibujícím široký výběr a nízké ceny, ty už dnes nikoho neohromí. Zkuste přijít na to, co váš ideální zákazník hledá a co mu vaši konkurenti nedokážou nabídnout. Definujte si, čím se můžete odlišit – na tom můžete postavit svůj

marketing i prodej. Ať už jde o extrémně rychlé dodání anebo třeba individuální konzultaci zdarma.

VYBERTE VHODNÉ TECHNICKÉ ŘEŠENÍ

Při zakládání e-shopu se zamyslete nad tím, zda využijete pronájem již hotového řešení, open source řešení nebo si necháte vytvořit e-shop na míru. Nejvhodnější variantou je na začátku podnikání právě pronájem. Takové řešení totiž za nízké náklady umí vše, co e-shop potřebuje. Drtivá většina firem, které jej nabízí, navíc poskytuje i vlastní podporu, grafiky a programátory Open source řešení je sice dostupné zdarma, veškeré úpravy takového e-shopu ale budete muset vyřešit sami. A pokud chcete e-shop na míru s nadstandardními službami, můžete využít třeba Shoptet Premium. Díky němu si můžete vytvořit individualizovaný e-shop s neomezenou možností úprav. A to při využití jeho hlavní výhody – levného paušálního provozu.

BUDUJTE DŮVĚRYHODNOST A TRANSPARENTNOST

Důvěryhodnost je pro úspěšné on-line podnikání klíčová. Zákazníci, kteří u vás budou nakupovat poprvé, chtějí mít jistotu, že vše proběhne v pořádku. Mnoho z nich si napřed vyhledá recenze ostatních zákazníků a také všechny potřebné informace. Udržujte proto na e-shopu viditelné kontakty všude, kde to dává smysl. U kontaktů na konkrétní lidi také přidejte i jejich fotky. Na webu jasně uvádějte, kdo je jeho

provozovatelem, ale také adresu, na které sídlíte, včetně digitální mapy. Dbejte na srozumitelné obchodní podmínky a vyřizování případných reklamací. Ceny všech produktů uvádějte vždy včetně DPH, v objednávce také jasně uvádějte cenu za dopravu a veškeré další poplatky. Fotky produktů by měly být samozřejmostí, zkuste k nim ale nabídnout i další popisy, zajímavosti nebo zkušenosti. Nezapomínejte také na to, že důležitou roli hraje i moderní a funkční design e-shopu.

DEJTE O SOBĚ VĚDĚT A KOMUNIKUJTE

Aby u vás zákazníci nakupovali, musíte jim o sobě dát vědět, a to ideálně poutavou formou. Pokud se nevyznáte v možnostech (on-line) reklamy, využijte pomoci profesionálů. Vytvářejte také vlastní obsah, abyste dokázali přitáhnout pozornost zákazníků originálními texty a fotografiemi. Nabízejte tipy, návody nebo recepty a snažte se vysvětlovat nejasnosti – tam, kde se zákazník začte, tam pravděpodobně také nakoupí. V každém případě buďte konzistentní a dodržujte tonalitu značky. Pokud mají komunikaci na starost i další lidé v týmu, stanovte si jasná a srozumitelná pravidla. Dbejte také na vhodnou komunikaci se zákazníky a nenechávejte žádné otázky nezodpovězené.

VYUŽÍVEJTE SROVNÁVAČE A SOCIÁLNÍ SÍŤ

Registrace ve srovnávacích zboží jako Heureka, Zboží.cz, Google nákupy a další nabízí skvělou možnost, jak o sobě dát

vědět potenciálním zákazníkům s vysokou motivací ke koupi. Některé srovnávače umožňují inzerovat zdarma, to však obvykle přináší horší výsledky než placená podpora. Nebojte se proto investovat – návštěvníci, kteří na e-shop přicházejí z vyhledávačů, nakupují častěji než návštěvníci z jiných zdrojů. Vedle online reklamy a registrace ve srovnávacích zboží byste neměli opomenout ani sociální síť. Právě zde můžete pracovat na budování vztahů s vašimi příznivci a sdílet s nimi důležité informace. Vedle zviditelnění vašeho e-shopu získáte i cennou zpětnou vazbu, a navíc budete více vidět ve vyhledávačích. Do komunikace na sociálních sítích se ale nepouštějte bezhlavě, napřed si pečlivě naplánujte vaši strategii.

NEPŘESTÁVEJTE PRACOVAT NA SVĚ ZNAČCE

Vaše značka je v dlouhodobém horizontu pro vaše podnikání to nejcennější. Čím více se vám bude dařit dostávat do povědomí zákazníků, tím lépe. Lidé rádi nakupují v ověřených a vyzkoušených obchodech, nebojí se v nich potom utratit více peněz. Snažte se zákazníkům maximálně vycházet vstříc, budou vám to oplácet svou věrností a doporučovat vás dalším lidem. Prokažte, že svému oboru rozumíte a usilujte o to, abyste se v něm stali uznávaným hráčem. Publikujte odborné články a recenze, přidávejte co nejvíce fotek, točte produktová videa, využívejte moderní formáty a rozvíjejte dál vaše služby. Snažte se nabízet nové funkce, jako jsou newslettery nebo třeba upozorňování na novinky, ale také

odměňujte zákazníky za věrnost. Nebude to jednoduché, ale aby se váš e-shop neustále posouval vpřed, budete mu muset věnovat dostatek času a úsilí.

BUĎTE TRPĚLIVÍ

Mnoho začínajících e-shopářů se do podnikání pouští s vidinou rychlého zisku za málo práce, během krátké doby ale poznají, že tomu tak není. Návratnost investic vložených do podnikání spočívá hlavně v prozákaznickém přístupu a dlouhodobém budování vlastní pozice. Buďte proto trpěliví, úspěšný internetový obchod nevybudujete přes noc, ale ani za měsíc. Počítejte s tím, že potrvá alespoň rok, než se vše zaběhne do správných kolejí. ■

Více informací o české e-commerce naleznete třeba na stránkách www.ceska-ecommerce.cz.

EVOLUCE ORGANIZACÍ

DÍL 6. - VŠICHNI NA JEDNÉ LODI

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

BUDOUCNOST
JSTE VY

NA
STAR
TUJTE
SE
CZ

KB

Transformace do tyrkysové organizace je pro většinu lidí naprosto nová zkušenost a vyžaduje vysokou míru otevřenosti i ochoty učit se a přijímat nové postupy. I v organizacích, které k ní mají potřebné předpoklady, např. lidé jsou hodně samostatní, zodpovědní a spolehliví, pomáhají si a rádi se učí, bude přechod k plnému sebeřízení velkou změnou. Je proto klíčové všem lidem ještě před spuštěním transformace vysvětlit, proč se pro ni majitel nebo ředitel rozhodl, co jim osobně i celé organizaci přinese, jaká je vize budoucnosti firmy a jaké budou první kroky implementace změny.

Lidé musí chápat, jak se změna projeví přímo v jejich práci a zapojení ve firmě a jak důležitý je každý z nich pro její úspěšné provedení. O tématu bude nutné mluvit několikrát, opakovat vizi a přínosy tyrkysové firmy a vyzývat lidi, aby otevřeně sdíleli své otázky, připomínky, námitky, rizika i obavy. Všichni lidé ve firmě musí cítit, že lídr a členové implementačního týmu vědí, co je třeba dělat, a že se jim dostane potřebné podpory a pomoci. Nikdo nebude sám, nechaný napospas v neznámých vodách.

Přes všechnu snahu je pravděpodobné, že nový model nebude přijatelný pro všechny lidi v organizaci. Pro některé bude znamenat vystoupení z komfortní zóny v míře, které nejsou schopni. S takovými lidmi bude nutné se rozloučit.

Někteří CEO nabízejí zaměstnancům možnost odejít za výhodných podmínek ještě před spuštěním transformace nebo v prvním roce změny. V americké firmě Zappos, která tento incentiv použila v roce 2015, se tím fluktuace zvýšila na 30%, což bylo o třetinu více než v předchozím roce. To může opticky působit jako oslabení týmu, ve skutečnosti to ale usnadnilo přechod k novému modelu, protože z firmy odešli lidé, kteří by změnu zpomalovali a působili by negativně na ostatní.

JAK POSTAVIT SEBEŘÍDÍCÍ TÝMY

Pro ilustraci zvolíme jednoduchou strukturu paralelních týmů, kterou jsme popsali ve čtvrtém dílu našeho seriálu.

Krok 1 – kritéria sestavení týmů.

Charakteristika a složitost hodnotového řetězce organizace určuje, podle jakých kritérií mají být týmy složeny. Například podle zákazníků, činností, služeb či produktů. Každá firma aplikuje svůj přístup.

Krok 2 – definice rolí: k čemu role slouží, jaké úkoly plní, jaké obsahují činnosti, za co jsou zodpovědné a o čem rozhodují. Plní funkci v rámci jednoho týmu, více týmů nebo centrální či podpůrnou funkci pro celou organizaci? Důležité je zachovat flexibilitu a přirozený vývoj. Každý člověk ve firmě má možnost navrhnout změnu, zrušení nebo vytvoření role podle potřeb svých, svého týmu nebo celé organizace. To umožňuje systému být stále živý, adaptabilní a schopný plnit všechny

úkoly. Lidem to pak dává možnost neustále se učit a růst.

Úkoly, které nemá smysl rozmělnovat do týmů, plní takzvané centrální role. V každé organizaci jsou jiné a v jiném množství (např. dohled nad financemi celé firmy, některé HR úkoly, IT apod.). Čím méně těchto rolí, tím lépe.

Expertní role vyžadují hlubokou odbornost a zkušenost. Slouží jak zákazníkům, tak kolegům v týmu nebo celé firmě. V každé organizaci je jiný počet takových rolí.

Pro zajištění dostatečné a efektivní komunikace mezi týmy je tato součástí nebo přímo tvoří roli, kterou vykonává někdo z týmu. Některé činnosti (například rozdělování zakázek) se týkají více týmů, a může je tedy vykonávat k tomu určená skupina složená ze zástupců těchto týmů. Některé takové skupiny mohou být trvalé, jiné působí jen po určitou dobu.

Ať je člověk v jakékoli roli, je velice důležité, aby si uvědomoval propojení své role s ostatními rolemi i její dopad na celkový výsledek.

Krok 3 – určení velikosti týmů. Ta vychází z charakteru činnosti firmy, počtu jejích lidí a dalších faktorů. Aby se zajistila efektivita, potřebná komunikace a vzájemné poznání kolegů, nejsou týmy obvykle příliš velké (například do 15 -20 lidí).

Krok 4 - distribuce rolí. V tyrkysovém modelu je obvyklé, že jeden člověk zastává více rolí. Může být tak součástí jednoho týmu, v rámci jedné role

podporovat dva či více týmů nebo kombinovat týmovou roli/role s centrální. Důležitým prvkem sebeřízení je dobrovolnost. Nikdo nemůže být nucený přijmout roli, kterou vykonávat nechce. Možná se ptáte, co se stane, když se některé role nechce nikdo ujmout. Každý takový případ bude jiný. Může se stát, že v týmu chybí znalosti a zkušenosti potřebné pro vykonávání dané práce, a je tedy nutné přijmout nového kolegu. Nebo nikdo nevidí v dané roli přínos, a ta proto zanikne. Pokud je role potřebná, vždy se v týmu nakonec najde někdo, kdo ji přijme, byť třeba jen na přechodnou dobu. Pocit zodpovědnosti v sebeřídícím týmu je velký a nemůže se tedy stát, že by

došlo k zanedbání, které poškodí organizaci, zákazníka nebo partnery.

ROLE SE ROZDĚLUJÍ NĚKOLIKA ZPŮSOBY:

Nejjednodušší způsob je ten, kdy si členové týmu sami vybírají role, kterých se chtějí ujmout. Jejich volba může být pak schvalována týmem dohodnutou metodou.

Každý člen týmu může také navrhnout jiného člena do konkrétní role. Návrh proběhne schválením v daném týmu nebo týmu k tomu speciálně určeném. Následně je kandidátem buď přijat, nebo

odmítnut. Navrhování a schvalování kandidátů může mít neformální, ale i propracovanou formální podobu, včetně například interview s navrženými, stanovení kritérií hodnocení jejich vhodnosti pro danou roli a podobně. Podrobnější popis a příklady najdete v případě zájmu [ZDE](#).

ROZHODOVÁNÍ

V každé organizaci probíhá velké množství rozhodování, která se týkají její činnosti, fungování, lidí i dalšího rozvoje. Některá z nich jsou součástí rolí, a jsou proto plně v kompetenci člověka, který danou roli zastává. Aby se snížilo riziko špatných rozhodnutí, je v organizaci nastavený takzvaný poradní proces. Ten zajišťuje, že u stanovených druhů rozhodování se musí držitel role, do jehož kompetence dané rozhodnutí patří, poradit s určenými kolegy. Nemusí jejich doporučení přijmout, ale musí je vyslechnout a vzít v úvahu.

Některá rozhodnutí (například přijetí nového člena), dělá celý tým. Ten si stanoví kritéria a pravidla rozhodování, aby bylo rychlé, efektivní a postavené na relevantních argumentech. Proces rozhodování může být řízen určeným facilitátorem, který například zajišťuje prostor pro vyjádření všech členů týmu, hlídá čas a také to, aby se diskuse držela tématu a byly sdíleny jen relevantní podněty a názory.

O některých otázkách, které se týkají více týmů (například výše zmíněné rozdělování zakázek), rozhoduje skupina složená ze zástupců daných týmů. I zde

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

platí, že má stanovená kritéria a způsob rozhodování.

Ve výjimečných případech mohou některá rozhodnutí probíhat podle stanovených pravidel v rámci celé firmy.

Mezi obvyklé metody používané v sebeřídících týmech patří consent. Tedy metoda, z níž vzejde rozhodnutí, ke kterému nikdo nemá vážné námitky. Nemusí být preferovanou volbou každého člena týmu, ale všichni jsou ochotni s ním žít. Zřídka se naopak používá konsensus, který vyžaduje plný souhlas všech, a mohl by proto být v mnoha případech brzdou.

PRVNÍ TÝDNY V NOVÉM MODELU

Počáteční období fungování v sebeřídících týmech lidem usnadní, když vědí, jakými kroky začít i na koho se obrátit pro pomoc či radu. Je důležité, aby si nastavili pravidelné schůzky, na kterých budou probírat, co v novém modelu funguje a co ne i to, jak změnu prožívají a jak se v ní cítí. Na těchto setkáních se budou učit sdílet, naslouchat a poznávat se. Právě to bude klíčovou podmínkou úspěšného fungování týmu.

O specifikách komunikace a týmové spolupráce v tyrkysových modelech, o rizikových faktorech sebeřízení a dalších tématech si řekneme více v příštích dílech. ■

Eva Vejvodová

✉ eva.vejvodova01@gmail.com

🌐 www.evolutio.space

☎ 602 117 978

Je spoluzakladatelkou samořídící organizace Evolutio - "evolučního hubu" sdružujícího lidi, kteří se zajímají o nové modely spolupráce postavené na autonomii, zodpovědnosti a lidskosti.

Přispívá k naplnění jeho vize být hybnou silou transformace vedoucí k vnímání organizací jako živých, sebeřídících systémů, v nichž lidé pracují pro smysluplné cíle a dorůstají do nejlepší verze sebe samých.

V roli průvodce Eva pomáhá organizacím transformovat hierarchické struktury do samořízení a fungovat podle tyrkysových principů. Zabývá se přípravou organizace na změnu a rozvoj komunikace a spolupráce v týmech.

Obrátit se na ni můžete i v případě potřeby vytvořit poslání, vizi a hodnoty organizace (klasické i samořízené).

MŮJ IPODNIKATEL

váš průvodce
začátkem podnikání

ZAOSTŘENO NA CENOTVORBU

ANEB TAJEMSTVÍ SPRÁVNÉ CENY

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

BUDOUCNOST
JSTE VY

Určování ceny se řadí k nejobtížnějším marketingovým rozhodnutím. Ceny jsou pro zákazníka jedním z nejdůležitějších faktorů při nákupu – měly by odrážet hodnotu toho, jaké produkt přináší benefity, měly by být adekvátní typu vašeho zákazníka a v neposlední řadě musí dávat smysl v současných podnikatelských podmínkách.

URČOVÁNÍ CEN – TAJEMSTVÍ SPRÁVNÉ CENY

Říká se, že všechno na světě má svou cenu. Dobří obchodníci v duchu tohoto hesla říkají, že vše lze prodat – záleží jen na ceně. Tvorba ceny se tak odehrává na střetu nabídky a poptávky. Ne všechno si lze samozřejmě za peníze koupit – lásku, štěstí či zdraví (i když u těch dvou poledních i tady do určité míry mohou peníze dost ovlivnit). Jsou ale také věci, které mají cenu jen pro někoho – například pivní tácky, za které by někdo nedal ani korunu, zarytý sběratel je však ochoten za raritní pivní tácek či za celou sbírku zaplatit celé jmění. Stále tedy jde o průnik nabídky a poptávky.

CENA

Cena bývá obvykle vyjádřena v penězích, které je nutno zaplatit za to, abychom danou věc či službu získali. Jak ale určit tu správnou částku? Nejde jen o to, aby cena pokryla náklady spojené s výrobou produktu nebo poskytnutí služby a k tomu přinesla samozřejmě i nějaký zisk navíc.

Cena je pro prodávajícího i důležitým komunikačním prvkem – jejím prostřednictvím láká zákazníky.

Zároveň není pravidlem, že nalákat může jen ta nejnižší cena, vyšší cena může navozovat dojem vyšší kvality daného produktu či služby. Vzhledem ke své síle a vlivu na nákupní rozhodování je cena jedním z nejvýznamnějších marketingových nástrojů.

Cena je jedním ze čtyř prvků marketingového mixu, který tak, jak ho představil profesor Jerry McCarthy již v 60. letech minulého století, obsahuje čtyři taktické marketingové nástroje, tzv. 4P: produkt (product), cenu (price), distribuci (placement) a propagaci (promotion).

NÁKLADY, POPTÁVKA, KONKURENCE... NA CO DBÁT?

Zavedených způsobů, jak určit cenu produktu nebo služby, je více.

Základním přístupem je určování cen:

- na základě nákladů,
- na základě poptávky,
- na základě konkurence.

1. Nákladově orientovaná cena

Nákladově orientovaná tvorba cen je nejjednodušší metodou cenotvorby.

Vychází z kalkulace úplných nákladů na výrobu produktu či poskytnutí služby, k nimž se přičte žádoucí zisková přírážka (tzv. marže) podle rozhodnutí vedení firmy. Výhodou této cenové strategie je

jednoduchost a přehlednost. Pravidla pro stanovení výše ceny jsou jasná, firma může kalkulovat s konkrétním ziskem z každého prodaného kusu výrobku.

Problém cen příliš provázaných s náklady spočívá v tom, že jsou obrazem představ firmy o tom, kolik potřebuje z daného produktu získat. A příliš už se nezabývají tím, zda jsou zákazníci ochotni tyto ceny za daný produkt také zaplatit.

2. Poptávkově orientovaná cena

U poptávkově orientované ceny se bere za základ ceny zákazníkem vnímaná hodnota výrobku. Základem úspěšného použití této metody je přesné zjištění názoru kupujícího na hodnotu nabízeného výrobku.

3. Konkurenčně orientovaná cena

Konkurenčně orientovaná je ta cena, u které se cena odvozuje od úrovně cen účtovaných konkurencí. Firma zjistí průměr konkurenčních cen, vyhodnotí přednosti a slabiny vlastního výrobku a cenu stanoví buď nad, nebo pod konkurenčním průměrem.

MEZI NABÍDKOU A POPTÁVKOU

Při stanovení ceny je nevhodnější uvedené přístupy kombinovat. Náklady jsou samozřejmě při řešení matematického příkladu, jehož výsledkem je stanovení ceny, důležitou proměnnou.

Při tvorbě ceny za výrobek či službu je nutné si uvědomit, že jde o jediný zdroj zisku. Všechno ostatní, co s daným produktem souvisí, jsou pouze náklady.

Ty jsou základem cenotvorby – přinejmenším v tom, že určují spodní hranici ceny, při které je výroba daného produktu ještě rentabilní. Zároveň však nelze vazbu ceny na výši nákladů, které byly na výrobu určitého produktu vynaloženy, přeceňovat. Mnohdy s nimi cena výrobku souvisí jen velmi volně. Přímá souvislost mezi náklady a cenou v tržní ekonomice totiž nefunguje. Hlavním vztahem je tu vztah nabídky a poptávky.

CENA JAKO SOCIÁLNÍ SÍŤO

Stejně jako může příliš nízká cena určitý typ zákazníků přilákat, jiný typ zákazníků může naopak odradit. Anebo, v lepším případě, přivést jen ty „správné“.

Cena totiž představuje kromě zdroje zisku i marketingový nástroj.

Jsou tu samozřejmě určité mantinely, v nichž se podnikatel pohybuje. Těmito mantinely jsou na jedné straně minimální cena, za kterou je podnikatel ochoten vyrábět daný produkt či poskytovat danou službu, limitem z opačné strany je maximální cena, za niž je spotřebitel ochoten věc či službu koupit. V rámci tohoto rozmezí lze vhodně stanovenou cenou zacílit na zvolenou klientelu a „odfiltrout“ tu méně žádoucí.

Velké zkušenosti s tím, jak prostřednictvím cenové strategie přilákat vhodnou skupinu zákazníků a eliminovat nežádoucí „elementy“, mají například provozovatelé gastronomických zařízení.

Pokud nechtějí restauraci plnou „nízkopříjmových“ zákazníků a zároveň nechtějí být luxusním podnikem pro horních deset tisíc, nastaví vyšší cenu

u vybraných komodit. Zejména cena piva působí v tomto ohledu jako jednoznačně sociálně určující faktor. Jakmile je příliš nízká, stane se z podniku pivnice. Podniky, které nechtějí být cenově nedostupné, ale zároveň netouží po tom proměnit se v nálevnu, kam chodí dělníci v montérkách zaskočit na „pár“ piv po šichtě, mohou nabízet pod jednou střechou na místní poměry „nechutně předražené“ pivo a zároveň třeba relativně levné míchané nápoje a kávu. Naopak podnik, který se tváří jako hospoda 4. cenové skupiny, by s drahým pivem svou cílovou skupinu pravděpodobně zcela minul.

TAJEMSTVÍ SPRÁVNÉ CENY

Do ceny se promítá (nebo by měla) celková strategie daného podniku a jeho cíle. Samozřejmě s tím, že vize podniku promítnuté do ceny jsou v konečném důsledku omezovaly stavem nabídky a poptávky na trhu a mírou konkurence, která panuje v daném oboru.

Rozhodně není dobrým řešením určovat ceny nahodile, je dobré postupovat koncepčně a při stanovení cen vycházet nejen z krátkodobých, ale i dlouhodobých zájmů.

Základním cílem každého podnikatelského subjektu je přežít. Snaha o přežití za každou cenu však může vtáhnout podnik do osidel cenových válek, kdy se zisk stává méně důležitým, než samotné přežití. Dlouhodobým cílem každého podnikání je však zisk. Koneckonců podnikání je definováno jako cílevědomé úsilí podnikatele, zaměřené

na zajišťování uspokojování potřeb zákazníků, jež jim prodává se ziskem.

V rámci tvorby zisku je možné připustit i krátkodobé ztráty spojené s výdaji, například na rozšíření distribuční sítě, zvýšenou propagaci, zavádění výrobků s nižšími cenami a podobně, které je možné chápat jako investice do budoucích zisků. Maximalizaci zisku lze zajistit buď držením vysokých cen, nebo minimalizací nákladů. S obojím je nutné zacházet opatrně.

Strategie vysokých cen (a s nimi spojených vysokých marží) může přilákat konkurenci, která začne konkurovat nižší cenou. A v případě, že není dostatek zákazníků, kteří by nabyli dojmu, že se jim vyplatí za daný produkt zaplatit víc než u konkurence, nezbude, než ceny přizpůsobit konkurenčnímu tlaku. U minimalizace nákladů zase hrozí, že omezení výdajů zcela zastaví růst a rozvoj firmy a v konečném důsledku může přehnaná šetrnost firmu dovést až na pokraj krachu.

REALITA TRHU

Ať už si firma ale vysní jakékoli cenové cíle, budou její představy nakonec stejně vždy konfrontovány s tvrdou realitou trhu. Otázkou je, jaká je poptávka po daném produktu a jaká je v daném oboru konkurence. To všechno ovlivní, jak bude na nastavenou cenu reagovat zákazník.

Při stanovení ceny výrobku je třeba vzít v potaz i to, jaký bude mít vliv na prodej ostatních výrobků daného podniku. Nízká cena určitého produktu může způsobit

pokles poptávky po ostatních produktech firmy. Hovoří se pak o cenové kanibalizaci, kdy jeden výrobek konkuruje svým „stájovým“ kolegům. Dochází k tomu v případě, kdy jde o produkty označované ekonomickou teorií jako substituty, které se mohou svými užitnými vlastnostmi vzájemně nahrazovat (například rohlík a houska). A zákazník pak dá přednost tomu, který je levnější.

Tato interní cenová válka naopak nehrozí v případě tzv. komplementárních (doplňujících) produktů, které umožňují používání jiného produktu. Tento vztah je například mezi benzinem a automobilem. U komplementárních produktů zvýšená poptávka po jednom produktu vyvolá zvýšení poptávky i po ostatních.

RADY PRO STANOVOVÁNÍ CEN

UPUSŤTE OD POLITIKY SLEVOVÁNÍ.

Využívání slev je zakořeněné ve většině organizací a podniků, přitom to nemusí být ta správná cesta pro cenovou politiku, protože slevy mohou mít v dlouhodobém měřítku na podnikatele likvidační vliv. Nízkou cenu jako konkurenční výhodu si mohou dovolit jen ti hráči na trhu, kteří mají již vybudovaný svůj okruh zákazníků. Slevy využijte spíše jen jako krátkodobého nástroje pro podporu prodeje vašeho zboží.

UVĚDOMTE SI HODNOTU, KTEROU ZÁKAZNÍKOVI NABÍZÍTE.

Nemůžete mít důvěru ve své ceny, pokud nebudete mít důvěru v peněžní hodnotu svých produktů a služeb pro zákazníky.

Většina zákazníků se s vámi ráda podělí o svůj názor. Toho využijte, chce to jen klást správné otázky a umět naslouchat.

VYBERTE SI JEDNU ZE TŘÍ JEDNODUCHÝCH STRATEGIÍ URČOVÁNÍ CEN.

Pokud máte na starosti cenovou politiku podniku, měli byste vědět, kdy určovat vysoké ceny, kdy určovat nízké ceny a mít také vytvořenou strategii pro vše mezi tím. Všechny tyto strategie by měly být jednoduché a měly by s nimi souhlasit všichni z vaší firmy.

DŮVĚŘUJTE SVÝM CENÁM.

Abyste mohli mít důvěru ve vyjednávání, potřebujete mít důvěru v ceny. Ta se odvíjí od znalosti hodnoty vašich produktů a služeb, která souvisí se znalostí vašich zákazníků. Měli byste znát triky zákazníků, kterými získávají slevy a měli byste umět s těmito informacemi pracovat a využít je.

CENA ZVYŠUJE ZISKY.

Tato rada zní jednoduše, ale není to tak zcela jednoduché. Představa, že snížením ceny zvýšíte své příjmy, je mylná. Příjmy přicházejí, pokud firma dělá správně celou řadu kroků najednou. Musí zvládnout postupy pro zjednodušování cen za účelem efektivnějšího využití firemních zdrojů. Cenový úspěch vyžaduje efektivní kontrolu cen a také lepší měření příjmů.

NABÍZEJTE NOVÉ PRODUKTY A SLUŽBY, KTERÉ VÁM DAJÍ PRUŽNOST VE VYJEDNÁVÁNÍ A POMOHOU K RŮSTU.

Efektivní strategie určování cen spočívá ve vytvoření dvojí nabídky. Ta musí pokrýt potřeby všech zákazníků - těch majetnějších i těch s menšími prostředky. Pokud zákazníci chtějí nižší ceny, uberte některé vlastnosti produktů nebo služby. Naopak musíte nabídnout služby či produkty pro náročné zákazníky, vyšší cena je pak přijatelná vzhledem k širší nabídce i možnostem zákazníků.

DONUŤTE KONKURENCI REAGOVAT NA VAŠE CENY.

Základ je mapování a průzkum trhu. Určete si, v jakých ohledech podnikání máte výhodu či naopak slabinu oproti konkurenci. Pak budete vědět, kde můžete konkurovat cenou a jaké jsou vaše možnosti.

PŘESTAŇTE TVOŘIT CENY NA ZÁKLADĚ ZISKU A ZAČNĚTE TVOŘIT CENY NA ZÁKLADĚ HODNOT.

Tvořit ceny na základě zisku není špatné a také se tato cenová strategie používá odjakživa. Vytváření cen na základě hodnot je ale ideální způsob pro tvorbu cen. Vyžaduje sofistikované interní dovednosti a systémy, což není pro mnoho firem jednoduché. Nejlepší je začít postupně učením těchto dovedností.

VYTVÁŘEJTE CENY SE SEBEVĚDOMÍM.

Zákazníci nakupují výsledky, nikoli rétoriku. Proto se posuňte od vyjednávání k poskytování konkrétních výsledků za danou cenu. ■

Technické požadavky na výrobky

Prohlášení o shodě, CE, atesty a certifikace

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

Dříve než uvedete svůj výrobek na trh, musí splňovat technické předpisy platné v ČR. Zda budete potřebovat prohlášení o shodě a s ním spojené označení CE a kdy budete potřebovat na svůj výrobek atest či certifikaci, se dozvíte v následujícím článku.

PROHLÁŠENÍ O SHODĚ A OZNAČENÍ CE

Takzvané prohlášení o shodě je písemný dokument od výrobce či dodavatele, který potvrzuje, že výrobek smí být uveden na trh a že splňuje technické požadavky platné legislativy ČR. Zároveň se zavazuje, že byl dodržen stanovený postup při naplnění shody. Který výrobek potřebuje prohlášení o shodě?

REGULOVANÁ A NEREGULOVANÁ SFÉRA

Dříve než je možné uvést výrobek na trh, je nutné ho správně kategorizovat. Výrobek může spadat do regulované a neregulované sféry.

Do neregulované sféry patří produkty, které nepředstavují ohrožení oprávněného zájmu. Pro uvedení na trh těchto prodejních komodit platí pouze obecné požadavky bezpečnosti a nemusí se u nich posuzovat shoda.

U regulovaných výrobků je tomu jinak. Do regulované sféry spadají například elektrická zařízení nízkého napětí, strojní zařízení, osobní ochranné pomůcky, tlakové nádoby, zařízení které se používá v prostředí s nebezpečím výbuchu,

spotřebiče plyných paliv a další, které vyžadují prohlášení o shodě. Prohlášení je potřeba vydat také na repasované a použité předměty.

Pro bližší informace si prostudujte kompletní seznam všech výrobků plynoucích z nařízení vlády.

HARMONIZOVANÁ A NEHARMONIZOVANÁ SFÉRA

Další rozdělení, které je třeba u produktu rozpoznat je zařazení produktů do harmonizované sféry nebo neharmonizované sféry. Tato kategorizace vznikala na základě členství ČR v Evropské unii.

Na výrobky v harmonizované sféře spadají jednotné předpisy, které musejí být naplněny před vstupem na trh a tyto předpisy platí ve všech členských státech EU. Potvrzením o tom, že takové výrobky splňují jednotné požadavky je tzv. ES prohlášení o shodě. Po vydání tohoto dokumentu může produkt plynule kolovat po celém území EU bez nutnosti dalších posouzení.

V neharmonizované sféře se uplatňuje tzv. institut vzájemného uznávání, což v praxi znamená, že pokud by se vaše podnikání zaměřilo na obchod se zbožím z jiného členského státu a chcete ho exportovat do České republiky, stačí pouze vydání vzájemného uznání.

Prohlášení o shodě si může vydat prodejce nebo výrobce sám a nepotřebuje k tomu žádnou autorizovanou osobu. K platnému vydání prohlášení o shodě je ale nutné doložit

veškerou dokumentaci k výrobku (výkres, popis nebo seznam technických norem, které byly použity a podobně) dle požadavků vládního ustanovení.

OZNAČENÍ CE

CE je zkratka francouzského sousloví Conformité Européenne a značí, že výrobek je ve shodě s normami Evropské unie a je tedy bezpečný a šetrný k životnímu prostředí. Označení CE je výrobku uděleno pouze za předpokladu posouzení shody, které musí provést výrobce tohoto zboží, pokud jej chce uvést na trh v rámci Evropské unie.

VÝROBKY S POVINNOSTÍ OZNAČOVÁNÍ CE

Opatřování výrobků značkou CE se uplatňuje v mnoha oborech a je pro velké produkty povinné. Do této oblasti spadají výrobky, které podléhají evropským harmonizovaným předpisům, které byly do české legislativy zavedeny zákonem o technických požadavcích na výrobky (Zákon 22/1997 Sb.).

Jestliže je pro konkrétní výrobek označení CE stanoveno zákonem, pak je povinné.

U těch výrobků, kde povinnost označení značkou CE stanovena není, se má za to, že je opatření výrobku touto značkou zakázané. Výrobce tak nemá možnost volby, zda svůj výrobek označí nebo ne, jak je často mylně vykládáno. V případě, že výrobce svůj výrobek označit má a neučiní tak, nebo naopak svůj výrobek označit podle zákona nemůže a pokusí se o to, dopouští se porušení příslušného zákona, za které hrozí postih.

Označení CE musí být například na mobilních telefonech, hračkách, televizích, počítačích, ledničkách, pračkách a dalších elektrických a plynových zařízeních i na výrobních strojích.

Seznam oborů, kde je označení CE povinné, je k dispozici na stránkách Úřadu pro technickou normalizaci, metrologii a státní zkušebnictví.

POSTUP PRO OZNAČENÍ VÝROBKŮ ZNAČKOU CE

Opatřit výrobky označením CE může pouze jejich výrobce nebo jím určený zástupce, nikdo jiný toto právo (resp. povinnost) nemá.

Výrobce musí postupovat tak, aby splnil všechny zákonné požadavky, které se na jeho výrobky vztahují. To znamená, že musí ze všeho nejdříve zjistit, které všechny právní předpisy se jeho výrobku týkají a které z nich pak vyžadují označení CE. Označení CE totiž vyžaduje shodu se všemi požadavky plynoucími ze všech dotčených předpisů.

Dalším krokem je samotné posouzení shod, které jsou pro konkrétní výrobky v předpisech stanoveny. Postup pro posouzení shody se liší jak v jednotlivých postupech tak i pro různé výrobky – žádný univerzální návod pro postup posouzení shody tedy neexistuje.

U některých výrobků je vyžadována účast tzv. notifikované osoby, což jsou nezávislé subjekty, které jsou státem pověřeny k posuzování shod výrobků. Seznam všech notifikovaných osob najdete v evropské databázi NANDO, seznam českých autorizovaných osob pak na stránkách ÚNMZ. Výrobce si tedy musí v příslušných předpisech zjistit, zdali je pro jeho výrobek účast notifikované osoby na posouzení shod předepsána.

Poté provede výrobce samotný proces posouzení shody výrobku, vypracuje ES prohlášení o shodě, vyhotoví technickou dokumentaci výrobku a opatří výrobek označením CE. Teprve potom může se svým výrobkem vstoupit na trh.

ATESTY A CERTIFIKACE

CO JE TO ATEST

Každý výrobek musí splňovat normy účelu, pro který byl vyroben. Pokud se hledá např. výrobce oficiálních fotbalových míčů pro mistrovství světa, potom bude muset splňovat atestaci podle normy FIFA či UEFA.

Podobně, pokud se rozhodnete vyrábět porcelán, bude muset projít atestací ve Sklářském ústavu v Hradci Králové, kde porcelán projde prověřením,

zda splňuje přísné podmínky hygienické nezávadnosti a podobně.

CO JE TO CERTIFIKÁT

Podobný smysl, jaký mají atesty, splňují i certifikáty, které jsou ale zároveň zaručením určité kvality nebo originality, která je více než „standardní“. Jako příklad lze uvést certifikát na výrobu kožených bot, který zákazníka informuje o tom, že boty jsou vyrobeny z pravé kůže a z určitého druhu zvířat, případně v jakých podmínkách se zvířata za tímto účelem chovají a podobně.

HLÍDEJTE SI PEČLIVĚ PLNĚNÍ NOREM U SVÝCH DODAVATELŮ

I když členství České republiky v EU mnoho věcí zjednodušilo, vždy je potřeba zjistit, zda produkt, se kterým chcete začít obchodovat (pokud ho zrovna vy nevyrobíte), splňuje všechny státem dané normy a zda je vyroben legálně a podle platných předpisů. Vždy si ověřte, že máte k danému produktu všechny dokumenty, které by měl mít a nenechte se odbýt při doložení dokumentů.

Nešvar, který sem například přichází s levnou produkcí z Číny je označení produktu značkou CE, která ovšem neznamena zkratku Conformité Européenne, ale China Export – tuto značku jde rozpoznat na první pohled, ale jen když si ji člověk prohlédne detailně a ví, jak má správné evropské označení přesně vypadat. Ve vašem zájmu si tedy předem zjistěte všechny informace, abyste v důsledku nebyli nepříjemně překvapeni. ■

SPRÁVNÉ OSLOVENÍ ZÁKLAD KOMUNIKACE

NASTARTUJTE SE

VYHRAJTE 300 000 Kč NA ROZJEZD PODNIKÁNÍ

NASTARTUJTESE.CZ

Oslovování se zdá být triviální, ale může nám pěkně zamotat hlavu. Protože je správné oslovení velmi důležité a může ovlivnit celý dojem z rozhovoru či dopisu, přečtěte si následující článek. Poradí vám, jak oslovovat ve specifických případech, např. jestli používat jméno nebo titul.

ZÁKLADNÍ PRAVIDLA OSLOVOVÁNÍ PŘI FACE-TO-FACE KOMUNIKACI

Na začátek si připomeňme pár základních pravidel pro oslovování při osobním setkání:

- Pokud se s někým zdravíme a on se nám představí jako magistr Novák, oslovujeme ho „pane magistře“. Pokud by se představil jako Petr Novák, oslovujeme ho „pane Nováku“.
- Jeli vám dotyčná osoba představena jako finanční ředitel Ing. Novák, oslovíme ho „pane řediteli“.
- Pokud dostaneme od ruky vizitku, na které je uveden titul, oslovíme osobu opět titulem.
- Naopak jestliže víme, že představovaný pán je inženýr a obchodní ředitel firmy, ale představí se nám jako Novák, oslovujeme ho pouze „pane Nováku“.
- Vycházejte z jednoduchého pravidla – oslovujte tak, jak si to daná osoba přeje.

OSLOVOVÁNÍ CIZÍCH LIDÍ

- Ve společnosti se vždy oslovuje neznámý muž „pane“ a neznámá žena „paní“.
- Pokud si dobře pamatujete jména, určitě je používejte. Oslovíte-li ženu i jejím jménem například: „Dobrý den, paní Novotná“, zalichotíte jí a získáte si její sympatie.
- Při oslovení neznámých lidí se důsledně vyvarujte používání neformálních titulatur jako „mistře“, „šéfe“ a podobně.

OSLOVOVÁNÍ V PÍSEMNÉ KOMUNIKACI

- Při oslovení v emailu či dopise vždy používejte 5. pád, tedy příjmení skloňujte. („Dobrý den, pane Dvořáku“, „Dobrý den, paní ředitelko“ apod.).
- Pokud píšete představitelům firem, státních orgánů, politikům, oslovujte podle funkce (pane poslanče).
- Významného umělce oslovujte mistře.

OSLOVOVÁNÍ ŽEN

Všechny ženy oslovujte „paní“ bez ohledu na jejich stav.

Jinak opět využívejte prvního pravidla – oslovujte ženu podle jejího přání. Tedy pokud dostanete vizitku s titulem, oslovujte ženu „paní inženýrko“, „paní doktorko“ apod. Také oslovení „slečno“ si můžete dovolit jen u velmi mladé dívky

nebo v případě, že se vám tak dotyčná sama představí nebo vás opraví.

TITULY A HODNOSTI

Akademické tituly a hodnosti se používají v prostředí, kde je to obvyklé nebo v případech, kdy víte, že jsou pro oslovenou osobu důležité.

Důležité je znát titul přesně a nepoužívat ho příliš. Oslovujte vždy akademickými tituly (před jménem Ing., Mgr., JUDr.,

MUDr. atd.), ne vědeckými hodnostmi (za jménem – kandidát a doktor věd).

U žen s titulem používejte vždy jen oslovení s „paní“, i když víte, že je svobodná.

Pokud mluvíte s vojáky, policisty nebo i hasiči, měli byste používat jejich hodnosti. Ženy s hodností pak oslovujte v ženském rodě, tedy „praporčice Nováková“.

Oslovujte vždy titulem, hodností nebo funkcí, která je nejvýznamnější. Proto se oslovuje „pane ministře“, i když je doktor nebo „pane generální řediteli“, i když je inženýr.

ZVLÁŠTNÍ PŘÍPADY

Velvyslanci cizích států a zahraniční ministři se oslovují „Vaše Excellence“.

Krále či královnu oslovujte „Vaše Veličenstvo“, jeho či její manžela či manželku pak „Vaše (královská) Výsosti“.

Některé tituly se při oslovování nepoužívají. Například se neoslovují nositelé státních a vojenských vyznamenání.

Při oslovení držitele titulu Ing. arch. volte oslovení „Pane architekt“.

NABÍDKA TYKÁNÍ

Tykání se využívá zejména při neoficiálních příležitostech a u osob, které jsou vám blízké. Jedná se o neformální způsob oslovení. Nabídka tykání má ovšem také svá pravidla.

Pokud dojde k nabídce tykání, jsou pravidla stejná jako u představování. To znamená, že žena nabízí tykání muži, služebně výš postavený níže postavenému a starší mladšímu.

S nabídkou tykání tedy přichází vždy osoba, která je společensky významnější, proto se tato nabídka nedá v podstatě odmítnout.

V obchodním vztahu se za společensky významnějšího považuje zákazník, proto případná nabídka tykání by měla přijít od něj.

Nabídka tykání se jen těžko bere zpět a stejně tak se i těžko odmítá. Co dělat v případech, kdy na nabídku tykání nechcete přistoupit? Pomáhá za nabídku poděkovat a omluvit se s tím, že si jí vážíte, ale osobně ještě nejste na tykání připraveni. U zákazníků či podřízených může totiž tykání navozovat pocit větší důvěrnosti a s tím spojené problémy, jako je třeba očekávání nadstardního přístupu či různých výhod. Ne vždy vám proto může být tykání příjemné.

Pokud se necítíte na tykání, ale vykání vám přijde chladné, zejména u lidí, které již znáte delší dobu, můžete využít střední cestu, kdy se používá oslovení křestním jménem, ale zachová se vykání. Tato varianta vám pomůže třeba při oslovování kolegů, které znáte delší dobu, případně i u nadřízených či zákazníků, kteří vám to nabídnou. Stejně tak ji můžete využít v odpovědi při e-mailové komunikaci, když vám přijde e-mail od člověka, kterého osobně neznáte, ale podepíše se pouze jménem.

MŮJ IPODNIKATEL

váš průvodce
začátkem podnikání

STARTING UP

E-magazín pro všechny s podnikavým duchem.

Kontakt

Ing. Jakub Křížka

+420 739 573 555

krizka@ipodnikatel.cz

Partneři

