

PROFESNÍ SETKÁNÍ

Premiéra HR Innovation: Jak pracovat s generací Y?

Časopis HR Management (HRM) a pracovní portál Profesia.cz společně zorganizovaly 13. března 2012 v Praze

v prostorách České bankovní asociace setkání HR profesionálů u kulatého stolu s tématem Jak pracovat s generací Y. Začal tak cyklus diskusních setkání, která mají komornější charakter a jsou určena menšímu počtu účastníků, než tomu obvykle bývá na konferencích nebo jiných odborných akcích. Cílem těchto

Monika Rousová ze ZN Telekomunikace se podělila o zkušenosti z rozvojových programů pro mladé obchodníky.

dopoledních setkávání je otevřít debatu a vyměnit si zkušenosti a inspirace k jednomu konkrétnímu problému, který HR manažeři ve svých společnostech právě řeší. Dvacet pět účastníků prvního setkání HR Innovation si v krásném prostředí Masarykova salónku vyslechlo zkušenosti z práce s mladou generací, zvanou Y, což jsou lidé narození po roce 1980, kteří vstupují do pracovního života na přelomu tisíciletí a v současné době. Svě postřehy o charakteristických rysech způsobu života i myšlení této generace prezentoval Jiří Devát, General Manager společnosti Cisco systems Czech Republic, kouč Rostislav Benák ze společnosti Assessment Systems, Monika Rousová, HR ředitelka společnosti 2N Telekomunikace a za Raiffeisenbank Markéta Main a nový personální ředitel banky Filip Šanda. Jiří Devát označil za přelomový fakt, že moderními technologiemi generace Y doslova žije a jsou pro ni naprostou samozřejmostí, což zásadně ovlivňuje její přístup ke světu a k práci. Uvedl např., že typické pro generaci Y je být stále on-line, stále komunikovat, využívat sociální sítě, vytvářet týmy, v nichž je baví tvořit i pracovat. Podle Rostislava Benáka je to generace, která preferuje ve svých hodnotách a v životním stylu vztahy, sociální kontakty, uznání a hedonismus. Je pro ni důležité pracovat v týmech, využívat moderní technologie, pracovat ve svém vlastním prostředí (home office), komunikovat globálně a fungovat interkulturně. Motivující je pro ně rozvoj a práce nebo projekty, které je baví. (Pokračování na stránce 2)

Rostislav Benák (uprostřed) vysvětluje, jaké pracovní a životní priority má generace Y.

Jiří Devát z Cisco Systems hovořil o způsobech komunikace mladých lidí.

V aktuálním čísle dvouměsíčníku
HR Management

se mj. dočtete:

- Outplacement a politika zaměstnanosti
- Jakými změnami procházejí programy MBA?
- Flexibilní úvazky nejen pro rodiče s dětmi
- Demografický vývoj a nástupnictví

- Příloha: Právo a personalistika

Ukázkové číslo ZDARMA si objednejte na
<http://predplatne.ihned.cz/predplatne/zkouska.php?tit=HR&pref=1>

Předplatné si zajistíte na
<http://www.economia.cz/predplatne>

economia
OBSAH ROZHODUJE

KRÁTCE

Více firem bude zaměstnance propouštět než nabírat

Propouštění plánuje ve 2. čtvrtletí opět více domácích firem než těch, které chystají nábor nových zaměstnanců. Vyplývá to ze studie Manpower Index trhu práce. Zaměstnavatelé očekávají utlumené náborové aktivity, což se od 1. čtvrtletí příliš neliší. Průzkumu se zúčastnilo asi 750 českých firem. Nárůst počtu zaměstnanců předpovídá 6 % zaměstnavatelů, snížení 9 % a 84 % nepředpokládá žádné změny. Čistý index trhu práce tak má pro 2. čtvrtletí hodnotu minus 3 %. V 1. čtvrtletí byl index minus 4 %, když nárůst očekávalo 5 % firem, pokles 9 %. „Jarní období obvykle znamená oživení ve stavebnictví, zemědělství, ubytování a stravování. V letošním 2. čtvrtletí jsou tyto sektory zdrženlivější v nabírání nových zaměstnanců než v předchozích letech,“ řekla na tiskové konferenci generální ředitelka Manpower ČR a SR Jaroslava Rezlerová.

I přes celkový negativní výhled Manpower stále eviduje celou řadu velkých zaměstnavatelů, kteří budou nadále nabírat nové zaměstnance jako např. technologická centra, call centra či někteří výrobci z automobilového průmyslu. Nejslabší náborové aktivity hlásí zpracovatelský průmysl (minus 9 %) a finance, pojištění, nemovitosti a další služby podnikům (minus 6 %). Mírný nárůst počtu pracovních sil se čeká v odvětví výroby a rozvodu elektřiny (4 %) a zejména ve státní správě, zdravotnictví, vzdělávání a kultuře (7 %).

Nejnižší čistý index trhu práce očekávají zaměstnavatelé v Čechách (minus 10 %). Na Moravě jsou jen lehce pesimističtější (minus 1 %), v Praze naopak optimističtější (1 %).

KOMPLEXNÍ SOFTWAREVÉ ŘEŠENÍ PRO ŘÍZENÍ LIDSKÝCH ZDROJŮ
DOCHÁZKA / MZDY / PERSONALISTIKA / JÍDELNA

RON SOFTWARE

WWW.RON.CZ

SOFTWARE@RON.CZ / +420 596 312 827

(Pokračování ze stránky 1)

Monika Rousová hovořila o zkušenostech s vedením a řízením mladých lidí, kteří patří ke generaci Y a pracují ve společnosti 2N Telekomunikace. Pracují velmi efektivně, flexibilně a umějí si udělat čas na vlastní koníčky, sport, relaxaci, preferují zdraví, zvládají své pracovní povinnosti a aktivity v naprosto flexibilním režimu a současně přicházejí se spoustou nových nápadů a inovací, na jejichž realizaci jim záleží. Při rozvoji a vzdělávání vyžadují individuální přístup, oslovuje je zejména koučink, který jim umožňuje hledat si své vlastní cesty v další kariéře a osobním životě. Největší motivací je pro ně práce, která je baví a při níž se dál rozvíjejí.

Markéta Main a Filip Šanda z Raiffeisenbank představili projekt pro absolventy škol, kteří byli přijati na pozice finančních poradců na pobočky banky. Projekt byl nazván Rebelové a zahrnoval kromě

Markéta Main prezentuje projekt Rebelové, který vznikl v Raiffeisenbank.

výběru nejlepších kandidátů, včetně assessment centra, devíti-měsíční adaptační a zaškolovací program na vykonávání této pozice včetně získání potřebné certifikace. Během adaptačního programu plnili „rebelové“ řadu úkolů – týmově i samostatně. Například připravili video, v němž představili svou vizi banky a práce, kterou v ní chtějí dělat, nebo nově vytvořili kariérní webové stránky banky. Podle Filipa Šandy jde o generaci velmi kreativní, která otevřeně říká, co si myslí, smysl práce vidí ve službě pro klienta a chce dosahovat co nejlepších výsledků. Navíc přichází s nápady, které pomáhají měnit tradiční a zaběhané postupy v bance. Většinu těchto „nováčků“ – rebelů se daří plnit plány na více než sto procent.

Ke všem příspěvkům se rozvinula diskuse a přítomní HR manažeři uváděli i své vlastní zkušenosti z praxe. Potvrdilo se, že i v éře internetových videokonferencí je osobní setkávání nevelkého počtu HR profesionálů k určitému tématu a probrání konkrétního problému z různých úhlů pohledu i na základě zkušeností z různých firem přínosem. (Více na www.managerweb.cz)

Alena Kazdová, šéfredaktorka HRM

Filip Šanda, personální ředitel Raiffeisenbank, popisuje, jak se Rebelové (výbrani absolventů -nováčci ve firmě) postavili k plnění plánu a proč se jim podařilo ho výrazně překročit.

ODMĚŇOVÁNÍ

Odborníkům v HR se blýskalo na lepší časy

Rok 2011 přinesl na trhu práce nárůst mezd specialistů napříč všemi sledovanými obory. Tvrdí to průzkum Salary & Benefits Guide 2011–2012 mezinárodní personální agentury Robert Half. Uskutečnil se v Praze a jeho prostřednictvím okolí a zaměřil se na specialisty a střední a vyšší management.

K nejvýraznějšímu zvýšení mezd došlo mezi programátory a testery. Oblast IT se tak stala hlavním tahounem růstu mezd specialistů v České republice. „Zvyšování mezd specialistů, které jsme zaznamenali již od konce roku 2010, pokračovalo i v roce 2011. Růst mezd se nejčastěji týkal zkušených odborníků, a to zejména v IT, administrativě, logistice a u obchodních pozic v FMCG a specifických technických pozic,“ říká Aleš Křížek, ředitel společnosti Robert Half International pro ČR.

Chybějí kvalifikovaní pracovníci

Nové pracovní možnosti se otevřely i pro vysokoškolské absolventy, podmínkou ale byla komerční praxe vykonávaná při studiu. Největší uplatnění našli v oblasti IT a obchodu. Na trhu práce se i v roce 2011 projevoval nedostatek kvalifikovaných odborníků. Extrémní poptávka byla zejména po zkušených programátorech a testerech na trhu IT. Rozšířeným trendem loňského roku se stalo zaměstnávání na dobu určitou.

K pozitivní změně došlo zejména v oblasti lidských zdrojů. Tam se v letech 2009 a 2010 poměrně hodně propouštělo a nerostly tam ani mzdy. Loni došlo k obrátu. Nejenže se zvýšila poptávka po těchto odbornících, ale dokonce rostly i mzdy.

(Pokračování na stránce 3)

Newsletter HRM line vydává Economia a.s. ve spolupráci se společností Profesia CZ, spol. s r.o.

www.profesia.cz

Průměrná mzda v ČR loni vzrostla

Průměrná mzda v ČR loni meziročně vzrostla o 522 Kč na 24 319 Kč. Byla tak vyšší o 2,2 %. Reálně po odečtení inflace se zvýšila o 0,3 %. Informoval o tom Český statistický úřad (ČSÚ). Vývoj v podnikatelské a nepodnikatelské sféře se přitom podle statistik lišil: v soukromých firmách mzdy po odečtení inflace vzrostly o 0,8 %, v nepodnikatelské sféře průměrné platy reálně klesly o 1,8 %. Analytici zároveň upozorňují, že zhruba dvě třetiny zaměstnanců mají mzdu nižší, než je statistický průměr. „Jako dobrý rok mohou označit 2011 jen v několika málo odvětvích, kde vzrostl jak počet zaměstnanců, tak se i výrazněji zvýšila průměrná mzda,“ uvedli statistici. Patří sem například činnosti v oblasti nemovitostí, administrativní a podpůrné činnosti, peněžnictví a pojišťovnictví, informační a komunikační činnosti, ale i obchod. Dařilo se průmyslu, výrazně zejména zpracovatelskému.

Ženy vydělávají téměř o čtvrtinu méně než muži

Ženy vydělávají v průměru o 24 % méně než muži. Rozdíly ve výši platu jsou na trhu práce od okamžiku, kdy na něj lidé vstoupí. Vyplývá to z internetového průzkumu Platy.cz. V průměru podle něj vydělávají muži 27 942 Kč, ženy 21 302 Kč. Odlišnosti ve výši výdělků jsou ovlivňovány několika faktory, jedním z nich je povolání. „Když jsme porovnali jen platy mužů a žen na stejných pozicích, vyšlo nám, že rozdíl mezi jejich výdělkem je 10 %,“ uvedl Lubomír Valenta ze společnosti Profesia CZ, která portál provozuje.

Nejvýraznější rozdíl mezi platem mužů a žen je na pozicích provozní manažer (29 %), barman (24 %) a vedoucí výroby (23 %).

KPMG

Přerůstá vám mzdová agenda přes hlavu?

Nechte ji na nás!

kpmg.cz

Externí zpracování mezd s KPMG

- na míru vašim potřebám • profesionálně, diskrétně
- nákladově efektivní řešení • se zajištěním ochrany údajů
- rychle, spolehlivě • vždy v souladu s aktuální legislativou

KPMG Česká republika
T: +420 222 123 242, E: erepcikova@kpmg.cz

© 2012 KPMG Česká republika, s.r.o.

Mzdy rostly i v oblasti office teamu

Robert Half zahrnuje do oblasti office teamu administrativu, zákaznický servis, logistiku, nákup a kvalitu, dále HR, právo a některé technické pozice. V tomto segmentu loni vzrostly mzdy u 35 % respondentů, což je nejvíce od roku 2009. Nárůst se týkal především zkušených pracovníků s tří- až pětiletou praxí v administrativě, logistice a lidských zdrojích. Nadále pokračoval nedostatek kvalifikovaných odborníků.

Nejlépe v rámci segmentu office team jsou placené pozice v oblasti práva. Tam bylo také více příležitostí pro juniorní kandidáty. Ale do této mzdové úrovně se opět vrátila pozice manažera lidských zdrojů a logistiky. Manažer lidských zdrojů se dostal v loňském roce opět mezi ty nejlépe placené pozice. Souvisí to se zvýšenou poptávkou po těchto odbornících.

„Pokud se podíváme na specialisty pro lidské zdroje, vidíme navýšení mezd dokonce až o 7000 korun měsíčně,“ říká Aleš Křížek. I zde jsou nejvíce placeni odborníci s praxí pět a více let. Zájem je o kandidáty na pozicích nejen HR manažerů, ale také HR generalistů a specialistů. Pracovní nabídky jsou v tomto oboru často na dobu určitou. Ve většině případů je důvodem zástup za zaměstnance, kteří odcházejí na mateřskou dovolenou. „Očekáváme, že stejně jako v před-

chozích letech si zkušení kandidáti budou moci vybírat z více pracovních nabídek. Při rozhodování o změně zaměstnání ale budou opatrnější. Jedním z důležitých faktorů bude kromě výše nabízené mzdy i balíček zaměstnaneckých výhod,“ doplňuje Aleš Křížek.

Co přinese rok 2012

Celkově očekává společnost Robert Half v roce 2012 větší stabilizaci pracovního trhu specialistů. „Zaměstnavatelé budou pravděpodobně opatrnější při otvírání nových pozic. Nábory nových zaměstnanců budou probíhat zejména jako náhrady za stávající zaměstnance. V důsledku toho neočekáváme během roku 2012 výrazný nárůst mezd,“ dodává Aleš Křížek. Společnost za první dva měsíce letošního roku také zaznamenala větší opatrnost uchazečů o práci, co se týče změny zaměstnání. Nadále ale bude na pracovním trhu nedostatek zkušených

Přehled mzdových rozpětí v oblasti HR podle pozice a délky praxe (v tisících Kč měsíčně)				
pozice	0-1 rok	1-3 roky	3-5 let	5 a více let
HR administrátor	24-27	25-32	-	-
specialista pro lidské zdroje	27-30	25-33	28-40	35-50
specialista pro nábor	-	25-32	28-35	35-50
specialista pro odměňování	25-28	30-35	32-45	45-60
HR generalista	-	32-38	35-40	38-55
HR manager/HR business partner	-	28-32	45-60	55-120
trenér/školicitel	-	25-30	35-40	42-50
manažer vzdělávání	-	-	33-45	45-80

Zdroj: Robert Half International

profesionálů s praxí a nenaplněná bude poptávka zejména po IT specialistech. U specialistů budou jednoznačně převažovat nabídky práce na dobu určitou. „Uchazeči si budou muset zvyknout na to, že se nejedná o nic špatného, že se to stává spíš standardem,“ uzavírá Aleš Křížek. Předpokládá také, že společnosti budou v roce 2012 ve větší míře využívat specializované agenturní zaměstnávání.

-jap-

(Pokračování ze stránky 2)

Rozdíly mohou být i v neprospěch mužů, byť ne tak výrazné; jsou menší než 5 %. Žena v průměru vydělává více jako logisticka, redaktorka, technička bezpečnosti a ochrany zdraví při práci nebo PR manažerka.

Odlíšnosti ve výši mezd jsou závislé také na věku. Při nástupu na pracovní trh, ve věkové

kategorii od 17 do 24 let, je rozdíl mezi platem muže a ženy 16 % ve prospěch muže. V průběhu pěti let na trhu se zvětší o 5 procentních bodů a ve vě-

kové kategorii od 35 do 44 let dosahuje svého vrcholu. Ženy si v tomto věku vydělávají až téměř o třetinu méně než stejně staří muži. Po 45. roce života se platové rozdíly snižují a nejmenší jsou ve věku nad 55 let, kdy si muži vydělávají „pouze“ o 13 % více než ženy.

EK: Žen ve vedení firem přibývá pomalu, je třeba to řešit

Žen na vedoucích pozicích evropských firem sice přibývá, ale současným tempem by výraznějšího zastoupení, nejméně 40 %, bylo dosaženo až za více než 40 let. Uvedla to Evropská komise. Vedoucí pozici ve správních radách nejvýznamnějších evropských firem zastávalo letos v lednu v průměru 13,7 % žen, zatímco v říjnu 2010 to bylo 11,8 %. V ČR bylo letos v lednu v takových funkcích 15,4 % žen, loni v říjnu 12,2 %.

„Nepřítomnost žen ve vrcholných pozicích v obchodních kruzích škodí konkurenceschopnosti Evropy a brání hospodářskému růstu,“ řekla eurokomisařka pro spravedlnost Viviane Redingová. Komise uvedla, že je dokázáno, že vyvážené zastoupení obou pohlaví přispívá k lepšímu obchodnímu výkonu firem. Redingová připomněla, že některé země, např. Belgie, Francie a Nizozemsko, se situaci rozhodly řešit zavedením genderových kvót. Některé jiné státy přijaly pravidla vyváženějšího zastoupení mužů a žen. „Nejsem velkým zastáncem kvót. Nicméně výsledky, které přinášejí, mě těší,“ řekla komisařka. Ta také odstartovala konzultace široké i odborné veřejnosti, v nichž je možné předložit názory a připomínky ohledně toho, zda a případně jak by měla komise v tomto směru postupovat. „Jsem přesvědčena, že je nejvyšší čas, aby Evropa odstranila překážky, které stále brání talentovaným ženám v dosahování vrcholných pozic v evropských kótovaných společnostech. Budu úzce spolupracovat s Evropským parlamentem a všemi členskými státy, abychom to změnil,“ dodala.

NOVÉ TRENDY

Networking je důležitou součástí marketingového mixu

Většina společností v České republice (59 %) sice věří, že osobní networking bude během příštích dvou až tří let stále jedním z nejlepších způsobů, jak najít nové zákazníky, ale čím dál více firem (jejich počet se za poslední tři roky zvýšil z 25 % na 41 %) také předpokládá, že význam sociálních médií pro podnikání v obchodním mixu bude nabývat na významu. Tento vícekanálový přístup pro tvorbu nového byznysu je založen na nejnovějších poznatcích získaných z průzkumu společnosti Regus, která je globálním poskytovatelem pracovních prostor. Do průzkumu se zapojilo přes 16 tisíc ve-

doucích obchodních manažerů z celého světa. I přesto, že se využití osobního networkingu oproti období před třemi lety snížilo o 23 %, zůstává jednou z nejpoužívanějších nových obchodních technik. Průzkum však také odhalil stále větší důležitost sociálních webových stránek zaměřených na networking. Tyto služby využívá stále více uživatelů, např. služba LinkedIn má nyní více než 135 milionů členů.

Jaké klíčové nástroje generují nový byznys: • 61 % respondentů v ČR předpokládá, že on-line reklama bude v příštích třech letech

(Pokračování na stránce 4)

Které firmy jsou nejlepšími zaměstnavateli?
Ty největší? Ne. Ty nejobhatší? Ne. Ty nejznámější? Ne.
Ty, o nichž to tvrdí jejich vlastní zaměstnanci? Ano.

To jsou BEST EMPLOYERS.

Co je to studie Best Employers? Žebříček zaměstnavatelů podle hodnocení zaměstnanců.

Proč se účast firmám vyplácí?
Umístí-li se firma mezi Best Employers, **posílí svoji značku zaměstnavatele.** Firma získá spolehlivá data o motivovanosti svých zaměstnanců a doporučení, jak ji zvýšit či udržet. Díky tomu může **zlepšit své výsledky.**

PŘIHLASTE I VAŠI FIRMU!!! Více info na 271 001 370 a www.bestemployers.cz.

(Pokračování ze stránky 3)

jedním z nejlepších způsobů pro vyhledávání nových zákazníků.

- Za důležité nástroje pro získání zákazníků v budoucnosti je také považován nábor obchodníků s dobrými konexemi (34 %) a prezentace na významných akcích (30 %).
- 71 % malých firem celosvětově věří, že osobní networking bude klíčový při získávání zákazníků během příštích tří let. Stejný názor má pouze 61 % velkých firem.
- Tradiční reklama a telemarketing získaly jen minimum hlasů.

BENEFITY

Téměř třetina mladých lidí má pružnou pracovní dobu

Téměř třetina mladých lidí v ČR pracuje s pružnou pracovní dobou. Mladí lidé ve věku od 25 do 34 let přitom dostávají nejvíce benefitů. Firmy je často odměňují volností při práci, dovolenou navíc nebo notebookem k soukromým účelům, vyplývá z průzkumu serveru Platy.cz. „Mladé generaci na trhu práce firmy přizpůsobují i strukturu benefitů. Pro mladé lidi těsně po škole není běžné, aby pracovali od 8 do 16 hodin; vidíme, že firmy tento trend vnímají a umožňují jim rozvrhnout si práci podle vlastních potřeb,“ uvedl Lubomír Valenta ze společnosti Profesia CZ.

Nefinanční benefity dostávaly k platu loni více než tři čtvrtiny zaměstnanců. Nejčastější výhodou bylo loni poskytování stravenek, což využilo 44 % zaměstnanců. Druhým nejrozšířenějším benefitem byla pružná pracovní doba (26 %), kterou mohl loni využívat přibližně stejný počet zaměstnanců jako dny dovolené navíc (23 %). Necelá pětina dostala jako zaměstna-

neckou výhodu od společnosti vzdělávání, asi 8 % zaměstnanců dostává od zaměstnavatele možnost pracovat z domova.

Společnost Profesia rovněž zjišťovala, podle čeho firmy sestavují skladbu nefinančních benefitů. Nejčastěji se rozhodují podle finančních nákladů na daný benefit. Společnosti však skladbu zaměstnaneckých výhod do velké míry přizpůsobují i věku zaměstnanců. Například firemní víkendové akce organizují společnosti se zaměstnanci do 34 let, což využívá 14 % lidí do 34 let, ale jen 8 % zaměstnanců nad 35 let.

Nejčastěji poskytované benefity v roce 2011: stravenky 44 %, pružná pracovní doba 26 %, vzdělávání zaměstnanců 18 %, notebook i k soukromým účelům 15 %, dovolená navíc 23 %, možnost pracovat z domova 8 %, služební auto i k soukromým účelům 7 %, firemní víkendové akce 5 %, příspěvek na zdravotní pojištění 4 %, nadstandardní zdravotní péče 2 %, žádný nemá 23 % (zdroj: Platy.cz).

PRŮZKUM

Kvůli alkoholu přichází o práci stále více lidí

V Česku dlouhodobě vzrůstá počet lidí, kteří kvůli konzumaci alkoholu v pracovní době přišli o práci. Zatímco v roce 2009 byl alkohol v žebříčku důvodů propuštění ze zaměstnání až na 18. místě a v letech 2010 a 2011 na šestém, letos se dostal na čtvrté místo. Vyplývá to z březnového výzkumu agentury Commservis.com v 71 českých firmách.

„Samozřejmě, že to neznamená, že by v České republice vzrostl počet alkoholiků. Zaměstnavatelé si ale dávají na alkohol u svých podří-

zených daleko větší pozor. Mnozí si zakoupili drahé testery. Dříve většina zaměstnavatelů např. tiše tolerovala malé pivo k obědu. To ale dnes neplatí,“ komentovala výsledky vedoucí výzkumného týmu Commservis Eva Fruhwirrová.

Zákoník práce ukládá zaměstnancům povinnost nepožívat alkoholické nápoje na pracovišti. Nesmí ho užívat ani mimo pracoviště během pracovní doby, ani nastupovat do práce pod

(Pokračování na stránce 5)

PERSONÁLIE

• Advokáty kanceláře **PRK Partners** se stali Tomáš Louda a Lenka Konvalinová. **Tomáš Louda** dosud působil jako soudce a předseda soudcovské rady Obvodního soudu pro Prahu 10, získal zkušenosti v oblasti obchodního, občanského i pracovního práva. Litigační tým PRK Partners, vedený partnerem Markem Procházkou a Robertem Němcem, tak nyní tvoří 15 expertů. **Lenka Konvalinová** po dobu koncipientské praxe v letech 2006–2011 působila v mezinárodních i českých advokátních kancelářích. V PRK Partners se specializuje na řešení sporů v rámci soudního řízení.

• **Vladimíra Papírník**, která více než 15 let řídila advokátní kancelář Squire Sanders v Praze, byla jmenována členkou představenstva jedné z největších evropských bank **KBC Group**. Stala se tak jednou z nejvýše postavených českých žen ve statutárních orgánech mezinárodních firem. Od ledna 2012 působí nadále jako partnerka Squire Sanders v Praze a v Chicagu.

• Výzkumná společnost **TNS Aisa** jmenovala **Bronislava Kvasničku** generálním ředitelem. Přichází z Lagardere Active, kde byl poslední čtyři roky generálním ředitelem vydavatelství Hachette Filipacchi 2000. Předtím byl členem představenstva ARBOMedia AG v Mnichově. Kvasnička ve funkci nahradil prozatímního generálního ředitele **Jesse Ronquilla**, který převzal vedení od **Tomáše Rycheckého**.

• Společnost **Veletrhy Brno** opustila projektová ředitelka **Monika Hrubalová** (foto). Veškerou obchodní agendu Veletrhů Brno nyní řeší **Lenka Bednářová**, manažerka výstav Embax a FMP.

• Obchodním ředitelem fotobanky **Profimedia** se stal **Petr Lágrner**, který bude zodpovídat za prodej fotografií v ČR a na Slovensku. Před svým nástupem působil např. jako obchodní ředitel sítě rádií MMS. Do manažerského týmu Profimedia CZ si jej přivedl nový generální ředitel společnosti **Pavel Macků**, který přišel z vydavatelství Mladá fronta.

• Advokátní kancelář **Havel, Holásek & Partners** rozšířila tým právníků o nového vedoucího advokáta **Lukáše Syrového**. V advokátní kanceláři bude zodpovídat zejména za oblast práva nemovitostí, stavební právo a obchodní právo. Mezi jeho hlavní kompetence bude patřit právní poradenství zahrnující veškeré aspekty související s právním auditem, výstavbou, pronájmem, prodejem a nákupem nemovitostních celků.

ODBORNÝ KONGRES
PRÁVNÍ PROSTOR
2012

ODBORNÝ KONGRES NA TÉMA
PRÁVO VE ZNAMENÍ ZMĚN

27. - 28. března 2012

hotel JEZERKA

Seč - Ústupy

záštitu převzal

Ing. Kamil Jankovský

ministr pro místní rozvoj ČR

(Pokračování ze stránky 4)

jeho vlivem. Pro zaměstnavatele znamenají zaměstnanci pod vlivem alkoholu velké problémy. „Proto všichni zaměstnavatelé řeší toto závažné pochybení výpovědí, což jim zákoník práce samozřejmě umožňuje,“ uvedl specialista na krizové řízení Tomáš Zdechovský.

Odborníci varují, že mezi občasným pijáctvím a alkoholismem je tenká hranice, která je

u každého jedince jiná. Člověk kvůli alkoholu pak může přijít o práci, ale do problémů se dostane i jeho osobní život. „Pokud dostane zaměstnanec výpověď z práce kvůli alkoholu, často není schopen tuto situaci konstruktivně řešit, dopady jsou tak patrné nejen v pracovním, ale i v osobním životě. Je to častá příčina i rozpadů manželství,“ doplnila hradecká psycholožka Vladana Skutilová.

PRÁVNÍ PORADNA

Ptáte se ... Kontrola zaměstnance v pracovní neschopnosti

Jako zaměstnavatel máme problém s častými případy pracovní neschopnosti zaměstnanců, o jejichž důvodnosti máme v některých případech značné pochybnosti. Existuje možnost, jak zaměstnance v pracovní neschopnosti zkontrolovat a v případě porušení režimu určeného lékařem sankcionovat?

S rostoucím počtem kontrol jak ze strany zaměstnavatelů, tak kontrolorů správy sociálního zabezpečení a též z důvodu neposkytování náhrady mzdy/platu za první 3 dny pracovní neschopnosti, se počet zaměstnanců, kteří porušují léčebný režim, snížil. Nicméně vaše situace není ojedinělá, s tzv. „simulanty“ má stále problém velké množství zaměstnavatelů. Právní předpisy však umožňují se proti takovýmto případům bránit, od 1. 1. 2012 se možnosti dokonce rozšířily.

V době prvních 21 kalendářních dnů trvání dočasné pracovní neschopnosti, během kterých poskytuje zaměstnanci náhradu mzdy nebo platu zaměstnavatel, má zaměstnavatel právo provést kontrolu, zda zaměstnanec dodržuje zákonem stanovené povinnosti, a to i během prvních 3 dnů, během nichž se náhrada neposkytuje. Obsahem těchto povinností je zdržovat se v době dočasné pracovní neschopnosti v místě pobytu a dodržovat rozsah a dobu lékařem povolených vycházek. O kontrole, při které je zjištěno porušení některé povinnosti, je zaměstnavatel povinen vyhotovit písemný záznam, jehož stejnopis zašle zaměstnanci, ošetřujícímu lékaři a okresní správě sociálního zabezpečení příslušné podle místa pobytu zaměstnance.

Další možností je podání podnětu zaměstnavatele ke kontrole důvodnosti trvání pracovní neschopnosti a dodržování režimu dočasné práce neschopného zaměstnance místně příslušné okresní správě sociálního zabezpečení, a to jak během prvních 21 kalendářních dnů, tak i později za trvání pracovní neschopnosti. Tento orgán je povinen podnětu vyhovět a nejpozději do 7 dnů od jeho podání kontrolu provést.

Ohledně možnosti sankcionovat zaměstnance platí, že dojde-li k porušení režimu dočasné práce neschopného zaměstnance během prvních 21 kalendářních dnů, je zaměstnavatel oprávněn se zřetelem k závažnosti takového porušení snížit náhradu mzdy poskytovanou při dočasné pracovní neschopnosti či tuto náhradu neposkytnout zaměstnanci vůbec. Novinkou od 1. 1. 2012 pak je výpovědní důvod podle § 52 písm. h) zákoníku práce, podle něhož může zaměstnavatel rozvázat pracovní poměr zaměstnance výpovědí v případě porušení režimu dočasné práce neschopného zaměstnance zvláště hrubým způsobem. Zaměstnavatel je ovšem limitován tím, že výpověď z tohoto důvodu může dát zaměstnanci pouze do jednoho měsíce ode dne, kdy se o tomto důvodu dozvěděl, nejpozději však do jednoho roku, kdy tento důvod k výpovědi vznikl. V neposlední řadě také platí, že pokud zaměstnavatel dá zaměstnanci výpověď z tohoto důvodu, nelze již přistoupit ke krácení nebo neposkytnutí náhrady mzdy.

Mgr. Jan Koval a Mgr. Vojtěch Katzer
Havel, Holásek & Partners

• **Marian Kudela** se stal ředitelem nově vzniklé divize vzdělávání tuzemské softwareové společnosti **Marbes Consulting**. Na starosti bude mít vedení týmů zajišťujících pro klienty vzdělávací a výukové programy, koučování a eLearning a externí strategické a projektové řízení, zejména v oblasti lidských zdrojů. Přichází ze společnosti Cortis Consulting

• **Mike Lawrie** (foto) byl jmenován prezidentem a výkonným ředitelem (CEO) v **CSC**. Lawrie střídá **Michaela W. Laphena**, jenž odchází z funkcí předsedy představenstva, prezidenta a výkonného ředitele. **Rodney F. Chase**, nynější ředitel výkonné rady, byl jmenován předsedou představenstva bez výkonných pravomocí a **David Barram**, současný ředitel výkonné rady, byl jmenován předsedou kontrolního výboru. Lawrie před příchodem do **CSC** pracoval v britské **Misys**, 27 let působil i v **IBM**. Je také ředitelem bez výkonných pravomocí **Juniper Networks** a členem dozorčí rady **Drexel University** ve Filadelfii.

• Konzultační ICT oddělení společnosti **Deloitte** se rozšířilo o senior manažera **Jana Gábriše**. Před nástupem do **Deloitte** pracoval ve společnosti **S&T ČR**. Gábriš má mnohaleté zkušenosti z firem **IBM**, **SAP**, **KPMG** či **Oracle**.

• Ředitelem rozvoje **Sanoma Media Praha** se stal **Andrej Mazan**. Předtím působil jako ředitel rozvoje společnosti **Mediatel** či jako manažer marketingu u mobilního operátora **Vodafone**. Na manažerské pozici v marketingu působil i ve firmě **T-mobile**.

• Generálním ředitelem **Kraft Foods CR** se stal **Peter Mueller**, dosavadní head of strategy for Central and Eastern Europe, Middle East and Africa (**CEE&MEA**). Ve funkci nahradí **Pavla Šercla**, který povýšil na pozici area sales director **CEE&MEA**. Mueller nastoupil do **Kraft Foods** v roce 1993.

• Na místo vedoucího oddělení korporátní marketingové komunikace **České pošty** nastoupil **Martin Pavelka**, který dříve působil jako manažer propagace a tiskový mluvčí společnosti **Pražská teplárenská**.

• Na post předsedkyně sdružení **Digitální Agentury**, sekce při **AKA**, nastoupila **Simona Lišková**, Managing Director **Mather Advertisers**. Vedení sekce se ujímá na šest měsíců.

Posad'te se ZDRAVĚ!
www.zdravotni-zidle.cz