

www.hkp.cz

MUDr. LIBOR KMENT

o podnikání v oblasti
estetické chirurgie

PRAŽSKÝ OKRUH

fotoreportáž ze slavnostního
otevření Pražského okruhu

ZPRÁVODAJ

HOSPODÁŘSKÉ KOMORY HLAVNÍHO MĚSTA PRAHY

2010

NEPRODEJNÉ

Časopis, který sluší i vašemu domovu...

PRAŽSKÉ ZRCADLENÍ

UVNITŘ ČÍSLA:

O Sekci stavebnictví a regionálního rozvoje s jejím předsedou Ing. Vilémem Tvrdíkem

Petr a David Musilovi – objevili jsme pravé české poctivé tapetaře

Jíst po restauracích? Ano, ale s rozmyslem, říká MUDr. Kateřina Cajthamlová

ROZHOVOR S OSOBNOSTÍ:
Karel Rožánek

PRAŽSKÉ SLUŽBY

NEPŘEKONATELNÝ SERVIS

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

PRAŽSKÉ SLUŽBY, a.s.

A Pod Šancemi 444/1

180 77 Praha 9

T +420 284 091 111

F +420 284 091 505

E info@psas.cz

W www.psas.cz

Vážení čtenáři,

s podzimem a blížícím se koncem roku přichází pro podnikatele doba nadměru uspěchaná a pro mnohé i zásadní období celé sezóny.

Z vlastní zkušenosti vím, jak důležité a prospěšné jsou chvíle, které nám umožní zapomenout na starosti a shony a soustředit své myšlenky zcela jiným směrem. Dopřejte si takovou chvíli s našim Zpravodajem, věřím, že jako příjemná relaxace plně obstojí. Tak jako pokaždé, i tentokrát přináší články o činnosti Hospodářské komory hl. m. Prahy a seznamuje vás s některými z našich členských firem. Mimo to však pro dlouhé podzimní večery nabízíme rozhovory s MUDr. Liborem Kmentem, spolujednatelkou kliniky Esthé, Petrem a Davidem Musilovými, tapetáři, jejichž kvalita je vyhlášená i za hranicemi, nabízíme informace ze zákulisí dražebnické profese nebo rozhovor s novým předsedou Sekce stavebnictví. Zkrátka, předkládáme vám opět 32 stran časopisu, jehož velkým cílem je zaujmout, upozornit na machry svého oboru a svým čtenářům dopřát chvíli příjemného odpočinku.

Budu rád, pokud se vám podaří alespoň na moment uniknout starostem a stresům a dle rad paní doktorky Cajthamlové, která se tentokrát ujala rubriky „Podnikání očima lékaře“, si v klidu vychutnáte nejen svůj oběd, svačinu či večeři, ale i tuto porci Zpravodaje.

■ **Ing. Vladimír Srp**

předseda představenstva HKP

FOTO NA TITULNÍ STRANĚ:
POHLED NA MŮSTEK Z JUNGMANNOVA NÁMĚSTÍ
© HKP

Zpravodaj Hospodářské komory hl. m. Prahy – 5/2010 Informační dvoměsíčník pro členy HKP

Vychází 6x ročně, náklad 5000 ks.

Reg. Zn. MK ČR E17859. ISSN 1803-6244

Novinová zásilka pov. ČP, a.s., OZ Praha 1, č.j. 6390/98 ze dne 14. 4. 1998

Vydává: Servis HKP, nám. Franze Kafky 7, 110 00 Praha 1, tel: 224 818 197, fax: 222 329 348, e-mail: hkp@hkp.cz, www.hkp.cz

Šéfredaktorka: Mgr. Andrea Bezděková; **Grafická úprava:** Ing. Michael Ehrlich;

Tiskové zajištění: Tiskárna Macík, s.r.o.; **Fotografie v čísle:** archiv redakce, HKP, Klinika Esthé, archiv MUDr. Kmenta, Blažek a.s., archiv Ing. Tvrdíka, Muvi.CZ, archiv K. Rožánka, ČAD o.s., Ropid, archiv V. Hrona, archiv MUDr. Cajthamlové, Argo; foto kandidátů do voleb dodaly příslušné politické strany

Představenstvo HKP – předseda: Ing. Vladimír Srp; **Místopředsedové:** Ing. Bohumil Mach, Ing. Jitka Albrechtová, Otakar Čapek, Ing. Michal Kotlín;

Členové: Ing. Petr Kuchár, Petr Kužel, Ing. Petr Knapp, Ing. Vlastimil Navrátil, Ing. Martin Dvořák, Ing. Václav Okleštěk, Ing. Jan Maj, Ing. František Dombek, Ing. Jindřich Hess, Ing. Richard Motyčka;

Dozorčí rada: Ing. Zdenka Vostrovská, CSc., Ing. Ivan Lipovský, Ing. Radek Lanč, Gabriel Lukáč;

Úřad HKP – ředitel: Zdeněk Kovář; **Vedoucí vnitřních vztahů:** Jana Vlčková;

Oddělení vnitřních vztahů, recepte: Liduše Schoberová; **Tisková mluvčí:** Mgr. Andrea Bezděková; **Manažer projektů rating MSP a InMP:** Jiří Svoboda; **Vedoucí oddělení vzdělávání:** Ing. David Janata; **Oddělení vzdělávání:** PhDr. Helena Malá; **Manažer projektů Elektronické mýtné**

a kontaktní místa: Roman Pommer

- 1 Editorial
- 2 – 3 Z HKP
- 4 – 6 Aktuální téma:
Říjnové volby v Praze
- 7 Seznamte se
- 8 Co, kdy kde
- 9 Fondy EU
- 10 – 11 Sekce stavebnictví
a územního rozvoje
- 12 Vývoj nezastavíš: Muvi.cz
- 13 – 15 V Praze má sídlo: Klinika
estetické chirurgie Esthé
- 16 – 17 Rozhovor s osobností:
Karel Rožánek
- 18 – 19 Netradiční podnikání: Dražebník
- 20 – 21 Fotoreportáž: Otevření
Pražského okruhu
- 22 – 23 Česká kvalita: Tapetáři
Petr a David Musilovi
- 24 – 25 Příběh: Nový začátek podnikání
- 26 Novinky z HMP: Ropid
- 27 Podnikání očima lékaře
- 28 Kultura

Praha technická – opět něco navíc

K prohlídkám pražských kolektorů, vodárny Podolí a Ekotechnického musea, které v rámci projektu Praha technická nabízejí vždy nějaký bonus navíc, přibude možnost navštívit i Muzeum městské hromadné dopravy ve Střešovicích.

Přestože muzeum je běžně přístupné, budou mít návštěvníci pouze v rámci zážitkové turistiky Praha technická možnost navíc shlédnout každý první a třetí čtvrtek v měsíci od 10 a 13 hodin i běžně nepřístupné dílenské prostory depa Střešovice. Zde mají příležitost vidět soupravu metra typu Ečs, která jako úplně první vyjela na trať a další neméně zajímavé exponáty, které se běžně nevystavují. V dílně se navíc renovují exponáty pro Muzeum MHD, což je samo o sobě velice zajímavým momentem prohlídky.

Pokud jste se tedy naladili na další výlet za poznáním nezvyklé Prahy, vydejte se na cestu přes www.prahatechnicka.cz.

Nebojte se Ratingu MSP!

Rating malých a středních podniků, tedy ekonomické hodnocení, které Hospodářská komora hl. m. Prahy nabízí firmám, nepředstavuje žádného byrokratického strašáka, jak se někteří podnikatelé obávají.

Naopak, získat svůj rating u pražské Komory je velice snadnou a poměrně rychlou záležitostí. Stačí, když zájemce vyplní příslušné formuláře na webových stránkách <http://www.ratingmsp.cz/> a osobně či poštou je doručí na vybrané kontaktní místo, kterých je dnes na území České republiky již 71. Po zaplacení faktury obdrží heslo s přístupem ke svému ratingu. Pokud má žadatel zájem, lze jeho rating zpřístupnit také třetím stranám, partnerům projektu Rating MSP.

Díky rozšíření nabídky Ratingu MSP i na podnikatele podnikající na základě živnostenského listu a snížení jeho ceny, byl rating nově zpřístupněn až tisícům nových subjektů. Cena pro FO - nečleny HKP je nyní 2600 korun, pro FO - členy HKP 2200 korun, pro PO - nečleny HKP 3600 korun a pro PO - členy HKP 3200 korun.

Rating MSP podniky využívají k lepšímu přístupu k bankovnímu úvěru nebo jako základní informaci, zda jít do nějakého projektu – např. zda se ucházet o peníze ze strukturálních

fondů EU. Jako informaci o ekonomickém stavu firmy ho využívají manažeři či jednatelé společností místo auditu. Díky partnerům Ratingu MSP může podnik získat řadu výhod. Partneři Ratingu MSP jsou: ČSOB, a.s., Komerční banka, a.s., T-MOBILE, a.s., Puncovní úřad, Pražská plynárenská, a.s., Pražská energetika, a.s., Kolektory Praha, a.s., Dopravní podnik hl.m. Prahy, a.s., Subterra, a.s., Istrobanka, a.s. a Kooperativa, a.s. V současné době je možné o rating požádat na více než 71 místech v celé republice.

Projekt Hospodářské komory hlavního města Prahy se dále rozvíjí i u našich východních sousedů, kam byl licenční smlouvou projekt přenesen ve spolupráci s Bratislavskou obchodní a průmyslovou komorou.

Více informací podá pan Jiří Svoboda, manažer projektu, na tel.: 224 818 197 nebo e-mailu: svoboda@hkp.cz.

Podnikatelská akademie

Projekt ‚Vzdělávání zaměstnanců v mikropodnicích a osob samostatně výdělečně činných‘ se po letních prázdninách opět na plno rozjel. Přibýly kurzy IT dovedností a od října nově také kurzy přesvědčivé prezentace v němčině a angličtině.

Díky realizaci projektu v rámci Operačního programu Praha - Adaptabilita je účast na jednotlivých vzdělávacích kurzech bezplatná. Pokud máte zájem některé z kurzů absolvovat, neváhejte s přihlášením dlouho, ve většině z nich zbývá už jen posledních pár míst.

Přihlásit se můžete na internetové adrese <http://seminare.hkp.cz>, kde zároveň naleznete anotace k jednotlivým kurzům.

Termín	Čas	Počet dní	Název kurzu
6.– 8. 10. 2010	9:00	3	Podnikatelský plán
11.– 12. 10. 2010	9:00	2	Internet
12.– 13. 10. 2010	9:00	2	Jak přesvědčivě prezentovat v Aj
13.– 14. 10. 2010	9:00	2	MS Word pro středně pokročilé
18.– 19. 10. 2010	9:00	2	MS Excel pro středně pokročilé
20.– 21. 10. 2010	9:00	2	MS word pro pokročilé
25.– 26. 10. 2010	9:00	2	MS Excel pro pokročilé
01.– 2.1 1. 2010	9:00	2	MS Excel pro středně pokročilé
03.– 4. 11. 2010	9:00	2	MS Excel pro pokročilé
08.– 9. 11. 2010	9:00	2	MS Word pro středně pokročilé
09.– 10. 11. 2010	9:00	2	Jak přesvědčivě prezentovat v Nj
10.– 11. 11. 2010	9:00	2	Internet
15. 11. 2010	9:00	1	Právní povinnosti podnikatele
01.– 2. 12. 2010	9:00	2	Základy finančního řízení a plánování

Vzdělávací kurzy

Sekce kolektorů v Bratislavě

Sekce Kolektorů při Hospodářské komoře hlavního města Prahy se ve dnech 13. – 15. září zúčastnila pracovní-poznávací cesty na Slovensko, konkrétně do Bratislavy.

Hospodářskou komoru Prahy zastupoval na této cestě její předseda představenstva Ing. Vladimír Srp. Sekce Kolektorů v Bratislavě absolvovala mimo jiné návštěvu dvou místních kolektorů a exkurzi do útrob pátého bratislavského mostu Apollo (na fotografii V. Srpa).

HKP patronkou krásy

Hospodářská komora hlavního města Prahy převzala záštitu nad světovým finále prestižní mezinárodní soutěže pro dívky ve věku 16 – 23 let: Miss Princess of The World 2010, které letos hostí právě Praha.

Čtyřicet světových finalistek se na přelomu září a října se pod záštitou primátora hl. města Prahy, starosty královského města Polička, honorárního konzula Nikaragui a předsedy Hospodářské komory hl. m. Prahy prezentovalo v Praze, ve Středočeském a Pardubickém

kraji, aby 2. října v TOP HOTELU Praha dokázaly, že korunky ve svých zemích vybojovaly skutečně právem. **Která z nich nakonec zvítězí, jsme v době uzávěrky ještě nevěděli, ale už teď můžeme slíbit, že reportáž z průběhu celé akce najdete v prosincovém čísle Zpravodaje.**

Miss Princess of The World 2010

Praha volí primátora

VOLBY do Senátu a zastupitelstev, stanovené na **15. A 16. ŘÍJNA**, rozhodnou také o novém primátorovi hlavního města Prahy. Kdo vystřídá v čele metropole Pavla Béma?

Kandidáti na primátora, nominovaní největšími stranami (abecedně):

MGR. JIŘÍ DIENSTBIER ML. (41 LET) – ČSSD

- advokát, politik; ženatý, syn
- vystudoval Právnickou fakultu Univerzity Karlovy
- dlouholetým členem ČSSD, dva roky byl předsedou Mladých Sociálních Demokratů. V letech 1990–1992 poslanec Sněmovny lidu Federálního shromáždění, v letech 1994–1998 a pak od roku 2006 člen zastupitelstva Městské části Prahy 2
- syn prvního polistopadového ministra zahraničních věcí Jiřího Dienstbiera.

MUDR. MARIÁN HOŠEK (59 LET) – KDU-ČSL

- stomatolog, ženatý, 7 dětí a 3 vnoučata
- vystudoval Lékařskou fakultu Univerzity Komenského, obor stomatologie
- v roce 1990 se stal mluvčím OF zdravotníků v Praze 6, v letech 1990 – 2006 členem Zastupitelstva Prahy 6 a zastupitelem hl. m. Prahy
- v roce 2002 neúspěšně kandidoval na post pražského primátora.
- v roce 2005 jmenován náměstkem ministra práce a sociálních věcí

MGR. MARTA SEMELOVÁ (50 LET) – KSČM

- učitelka; rozvedená, 2 synové
- vystudovala Pedagogickou fakultu Univerzity Karlovy v Praze
- členkou Zastupitelstva hlavního města Prahy, angažuje se ve výborech pro kulturu, bytovou politiku, výchovu a vzdělávání
- v květnových volbách do Poslanecké sněmovny zvolena poslankyní Parlamentu České republiky.

Doc. MUDr. BOHUSLAV SVOBODA, CSc. (66 LET) – ODS

- gynekolog, porodník
- vystudoval Lékařskou fakultu hygienickou UK
- od roku 1990 přednosta Gynekologicko–porodnické kliniky 3. LF UK a FNKV, v letech 2003–2010 děkan 3. lékařské fakulty Univerzity Karlovy v Praze a také proděkan fakulty (1990–1997 a od roku 2010)
- prvním prezidentem České lékařské komory
- od roku 2007 členem předsednictva České lékařské společnosti J. E. Purkyně a předsedou Národní rady pro medicínské standardy

RNDr. JIŘÍ WITZANY PH.D. (45 LET) – SNK–ED

- vysokoškolský pedagog vyučuje na VŠE a na UK
- ženatý, 4 děti
- vystudoval Matematicko–fyzikální fakultu UK a Pennsylvania State University.
- od roku 1998 dosud je členem Zastupitelstva hlavního města Prahy, v letech 1998–2002 byl členem finančního a bezpečnostního výboru, 2002–2006 členem finančního a kontrolního výboru, 2006–2010 místopředsedou finančního výboru, členem hospodářského a dopravního výboru a také komise pro kulturní granty
- spoluzakladatel strany Evropských demokratů

MGR. PETRA KOLÍNSKÁ (34 LET) – SZ

- svobodná
- vystudovala Filozofickou fakultu Univerzity Karlovy
- spoluzakladatelka nezávislého časopisu Parlamentní zpravodaj (1994 – 2002), 2002 – 2003 redaktorka portálu Econnet, od 2003 šéfredaktorka zpravodajství portálu ECN
- spoluautorka projektu Občanská společnost – návod k použití; v letech 2004–2005 vedla občanské sdružení SOS Praha, 2006–2007 pracovala ve sdružení Oživení, od července 2007 pracuje ve Státním fondu životního prostředí
- členkou SZ je od léta 2004, od září 2005 je předsedkyní krajské organizace v Praze, je členkou Zastupitelstva Prahy 6 a zastupitelkou hlavního města Prahy

Doc. Ing. ZDENĚK TŮMA, CSc. (50 LET) – TOP–09

S podporou Starostů

- ekonom; ženatý, 3 děti
- vystudoval VŠE v Praze, v roce 1986 nastoupil do Prognostického ústavu ČSAV jako vědecký aspirant
- v letech 1993–1995 poradcem ministra průmyslu a obchodu, od roku 1995 působil jako hlavní ekonom společnosti Patria Finance
- 1. června 1998 nastoupil na post výkonného ředitele Evropské banky pro obnovu a rozvoj – v představenstvu instituce zastupoval kromě České republiky také Slovensko, Maďarsko a Chorvatsko – v únoru 1999 jmenován viceguvernérem ČNB, v prosinci roku 2000 guvernérem ČNB, 30. června 2010 post předčasně opustil
- v letech 2000 – 2010 guvernérem v Mezinárodním měnovém fondu za ČR, od roku 2004 působil jako člen Generální rady v Evropském systému centrálních bank
- v současné době přednáší na Fakultě sociálních věd

MGR. MARKÉTA REEDOVÁ (43 LET) – VV

- podnikatelka; rozvedená, syn
- vystudovala The Open University a Univerzitu J. A. Komenského, obor sociální a masová komunikace
- roce 2002 se stala členkou Evropských demokratů (nyní SNK–ED), byla místopředsedkyní celorepublikové a pražské organizace SNK–ED, od března 2010 je členkou Věcí veřejných
- od roku 2002 byla členkou Zastupitelstva hlavního města Prahy, do roku 2009 náměstkyní primátora, mimo jiné předsedkyní komise pro transparentní veřejnou správu.

Volby do Senátu 2010

Volební obvody 19, 22 a 25, tedy místně Praha 11, Praha 10 a Praha 6 budou
15. A 16. ŘÍJNA 2010 rozhodovat navíc také o tom, kdo za ně zasedne **V SENÁTU**.

Kandidáti za Prahu 6:

Kandidát	Strana
Ing. Petr Bratský	ODS
Dr. Tomáš Finger	Koalice - Strana práv občanů - Zemanovci - SUVERENITA - blok Jany Bobošíkové, strana zdravého rozumu
PhDr. Jan Kohout	ČSSD
RNDr. Bedřich Moldan	Koalice - TOP 09 S PODPOROU STAROSTŮ
MUDr. Ivan Šterzl	ČSNS
MUDr. Marián Hošek	KDU-ČSL
PhDr. Helena Briardová	KSČM
MUDr. Martin Stránský	Věci veřejné
Ing. Lucie Ramnebornová	nezávislá kandidátka
Lic. Daniel Solis GGS	Demokratická strana zelených

Zdroj: MČ Praha 6

Kandidáti za Prahu 10:

Kandidát	Strana
MUDr. Bohdan Babinec	ČSNS 2005
Ing. Jana Bobošíková	21/Suverenita
Karel Duchek	KDU-ČSL
JUDr. Lubomír Ledl	KSČM
Mgr. Vladislav Lipovský	ODS
MUDr. Eva Stříteská	nestr./SZ
Ing. Miroslav Suja Ph.D.	nestr./DSZ
Eva Svoboda	SPOZ
Ing. Miroslav Svoboda	ČSSD
Ing. Jaromír Štětina	nestr./TOP 09+STAN
Mgr. Jaroslav Vocelka	nestr./VV.

Zdroj: Praha 10

Kandidáti za Prahu 11:

Kandidát	Navrhující strana
Mgr. Pavel Hlaváč	TOP 09
PhDr. Milan Pešák	Občanská demokratická strana
PaedDr. Mgr. Ladislav Káráský	Česká strana sociálně demokratická
Ing. Mgr. Bc. Ladislav Bátora, Ph.D.	Suverenita-blok Jany Bobošíkové, strana zdravého rozumu
Augustin Bubník	SNK Evropští demokraté
Doc. Ing. Josef Zieleniec, CSc.	Věci veřejné
MUDr. Peter Ondrejka	Česká strana národně socialistická
Pavel Přeučil	Česká pirátská strana
prof. PhDr. Miloslav Bednář, CSc.	Strana svobodných občanů
Ing. Jana Čunátová	Komunistická strany Čech a Moravy

Zdroj: Praha 11

Vítězslav Bican

Channel Crossings, výkonný ředitel

Vítězslav Bican

V jakém oboru podnikáte a od kterého roku?

Od roku 1993 podnikáme v oboru jazykových služeb. Již od počátku nabízíme překladatelské služby a výuku jazyků na zakázku. Postupně jsme naši nabídku rozšířili také o tlumočení, výuku jazyků pro veřejnost a studium jazyků v zahraničí.

Co v podnikání považujete za svůj dosud největší úspěch?

Největším úspěchem v posledních letech je asi akvizice jedné z konkurenčních škol přímo v průběhu ekonomické krize. Díky tomu jsme byli schopni i v tomto období rozšířit portfolio našich zákazníků.

Za úspěch také považuji bezproblémové profinancování této akvizice a její organizační zvládnutí.

Váš recept na efektivní řízení firmy v době krize?

Recept je to jednoduchý a vlastně se neliší od receptu na efektivní řízení firmy v jakémkoli období. Je jím maximálně otevřená komunikace, tak aby všichni zaměstnanci věděli, v jaké situaci se podnik nachází, co jej ohrožuje a jaká opatření bude vedení společnosti přijímat. A přestože to někdy může být těžké, manažeři a nejvýše postavení pracovníci vždy musí umět udržet optimistickou a pozitivní náladu v týmu.

Co nového byste rádi ve vaší společnosti ještě letos, případně začátkem příštího roku uskutečnili?

V současnosti se již velmi těšíme na rozjezd nového projektu AngličtinaPRO, což je modulární výuka obchodní a profesní angličtiny. V rámci tohoto produktu si každý studující bude moci „na míru“ nakombinovat přesně ta témata a jazykové oblasti, v nichž se potřebuje rozvíjet.

Ti nej v Praze a Středočeském kraji

7. září odstartovala krajská kola soutěží Vodafone Firma roku 2010 a Zlaté stránky.cz Živnostník roku 2010. Letošní ročník začal nezvykle vyhlášením za Prahu a Středočeský kraj.

Obou soutěžích se letos účastní 4 123 živnostníků a firem. V každém kraji postoupilo z přihlášených 10 finalistů, vyhlášení pak jsou vždy tři nejlepší. Vítězové krajských kol v obou soutěžích pokračují do celostátního finále, jehož výsledky se dozvíme na slavnostním vyhlášení ve Slovanském domě v Praze 2. prosince 2010.

Vítězové soutěže Firma roku za Hlavní město Prahu:

- 1. místo** Mangaloo, výrobce ovocné a zeleninové šťávy a koktejlů
- 2. místo** Et netera, dodavatel informačních systémů s webovým rozhraním
- 3. místo** LiveSport, poskytovatel sportovních informací na internetu

Vítězové soutěže Firma roku za Středočeský kraj:

- 1. místo** KASTEN, stavební činnost, Neratovice
- 2. místo** HIT CZ, Poděbradská papírna

3. místo BIOPREPARÁTY, výroba a výzkum biologických prostředků k ochraně rostlin, Únětice

Vítězové soutěže Živnostník roku za HMP:

- 1. místo** Radka Křivánková, ozdobné balení dárků
- 2. místo** Jan Prušák, prodejce výpočetní techniky
- 3. místo** Martina Načeradská, veterinářka

Vítězové soutěže Živnostník roku za Středočeský kraj:

- 1. místo** Jan Zeman, biopekárna, Sedlčany
- 2. místo** Karel Nikl, specialista na lov a chov kaprů, Kolín
- 3. místo** Věra Pavlíková, penzión pro kočky, Trubská

Odpovědnou firmou roku 2010 se v Praze stala firma Et netera, titulem Vodafone

Byznys rebel 2010 se pyšní společnost mamacoffee, jediná pražská fair trade kávy ve střední a východní Evropě.

Ve Středočeském kraji se Odpovědnou firmou stala Poděbradská papírna – HIT CZ a rebelem Jan Zeman, majitel biopekárny v Sedlčanech.

Zleva: Aleš Kocourek, jednatel firmy Kasten, Jan Zeman, Radka Křivánková a jednatel firmy Mangaloo Michal Kreuter

Ti nej ...

Taláry šijí u Blažka

Dne 1. 6. 2011 vstoupí v platnost stavovský předpis České advokátní komory, který ukládá povinnost advokátům a advokátním koncipientům nosit v trestním řízení před soudem stavovský oděv – talár. Společnost Blažek Praha a.s. v této souvislosti opět prokázala své kvality. Poté, co se jí podařilo vytvořit vítězný návrh taláru a získat zakázku na jejich výrobu, přišla s propracovaným systémem objednávek i následné distribuce.

„Možností je hned několik,“ uvedl k objednávkám majitel společnosti Ing. Ladislav Blažek: „Snažili jsme se postihnout všechny varianty, které připadají v úvahu, a proces objednávání talárů nastavit tak, aby byl maximálně komfortní, respektoval časové možnosti advokátů, a to i těch ze vzdálenějších regionů. Objednávku lze uzavřít přímo v některé z našich prodejen, dále elektronicky prostřednictvím internetové aplikace, kterou jsme za tímto účelem vytvořili a umístili prostřednictvím hypertextového odkazu na webových stránkách ČAK, či vyplněním zakázkového listu, který byl otištěn v Bulletinu advokacie.“

Taláry se vyrábějí v pěti výškových skupinách po sedmi velikostech v každé z nich, další možností je výroba na zakázku. Talár na tzv. denní nošení využívá směsi vlny, elastanu

a polyesteru s nano úpravou, luxusnější varianta je vyrobena z vysoce kvalitního vlněného materiálu Super 110'S od světového výrobce z italské Bieli.

V Praze 13 se nejlépe podniká

14. září byly vyhlášeny výsledky průzkumu Město pro byznys 2010 v Hlavním městě Praze. Nejlépe se umístila Praha 13, druhé místo obhájila Praha 15 a třetí se umístila Praha 22 – loňský vítěz.

Praha 13, předloňský vítěz, má v porovnání s ostatními 21 správními obvody nejvyšší hodnocení přístupu veřejné správy a nadprůměrnou občanskou vybavenost. Kapacita mateřských škol je zde téměř o třetinu vyšší a na jed-

ného lékaře zde připadá o více než desetinu méně pacientů. Zdejší městský úřad dobře hospodáří a je nejuspěšnější v získávání evropských dotací. Podnikatelé jsou právě v této části Prahy nejspokojenější.

„Praha 13 byla horkým favoritem, který měl dobře našlápnuto už v minulých letech. Této městské části se daří v mnoha oblastech, ať je to neustále vzrůstající kvalita života jejich obyvatel nebo spolupráce s podnikateli a vytváření vhodných podmínek pro podnikání vůbec. V této oblasti urazila Praha 13 skutečně obrovskou cestu a prvenství si po právu zaslouží,“ okomentoval vítěze Zdeněk Kovář, ředitel Hospodářské komory hl. města Prahy a doplnil: „Velkou radost nám udělala Praha 15, která ve svém úsilí nepolevila a loňské druhé místo dokázala obhájit i letos. Díky vysokému počtu podnikatelů na patnáctce a neustále se zvyšujícímu počtu obyvatel, můžeme i do budoucna tušit velký potenciál této oblasti. Na třetí příčce se nám objevila opět stará známá městská

část. Byť Praha 22 poklesla o dvě příčky, neznamená to v nejmenším, že by se zhoršila. Umístění se třetí z dvaadvaceti, je známka vysokého standardu, který určitě obyvatelé Uhřetíněvsí dokáží náležitě ocenit. Pokud se alespoň z části dětí, které zde trvale žijí, jednoho dne stanou kvalitní řemeslníci a dobří podnikatelé provozující zde svou činnost, může si Praha 22 spokojeně mnout ruce.“

Cílem celorepublikového srovnávacího výzkumu Město pro byznys, jehož vyhlášovatelem je týdeník Ekonom, je každoročně nalézt místo s nejlepšími podmínkami pro podnikání. Jednotlivé správní obvody Hl. města Prahy jsou srovnávány podle 26 kritérií rozdělených do čtyř oblastí - podnikatelské prostředí, kvalita lokality, přístup veřejné správy a telefonický průzkum mezi podnikateli.

Zleva: starosta Prahy 15 Jiří Petříš, tajemnice starosty Prahy 13 Kateřina Černá, zástupkyně starosty Prahy 22 Eliška Machačová

Job Klub aneb Škola hrou

Projekt Program pro děti z dětských domovů, nazvaný „Vzdělávací a motivační program pro uplatnění osob opouštějících dětské domovy na trhu práce v hlavním městě Praze“ který Hospodářská komora hl. m. Prahy realizuje společně s o.s. Peppermint, zahrnuje také tzv. Job Kluby.

Výjezdni Job Klub pro děti z DD Planá se konal ve dnech 10. – 12. září a volně navazoval na výukový proces zahrnující témata vztahující se k samostatnému životu po odchodu dítěte z dětského domova, hledání zaměstnání, ale také poučení o sociálním klimatu v zaměstnání nebo finanční a společenské uvědomělosti.

Cílem cesty byl penzion v Jizerských horách a pro účastníky byl připraven pestrý program, na jehož tvorbě se podílela převážná část členů realizačního týmu. Vše bylo koncipováno v souladu s hlavním cílem této aktivity – v maxi-

málně praktickém a pokud možno zábavném pojetí si zažít teoretické poznatky. První část programu obstaral PhDr. Ivan Douda, zakladatel nadace Drop In, který patří mezi uznávané autority v oblasti psychologie a zejména pak sociálně-patologických jevů. Není proto divu, že jeho program, vedle psychologických aspektů integrace na trh práce zasáhl rovněž tato témata. Právě oblast rizik patologických jevů patří mezi nejvážnější ohrožení dětí z DD v době jejich startu do samostatného života, přičemž asi nejvíce poučení dětem daly právě skutečné historky z praxe Dr. Doudy.

Ústřední částí celého projektu byla práce na projektu pod dohledem odborného lektora Peppermint o.s., Aleše Levého. Děti měly za úkol vytvořit imaginární zemi, ve které by chtěly žít a kromě základních státních symbolů také zapřemýšlet nad právními předpisy, finanční činností státu a nad celkovým státním zřízením.

Vidina vlastní správy země je natolik vtáhla, že nebylo třeba dalších motivačních metod ze strany pana lektora. Závěr spočíval ve vlastní prezentaci své země před prezidentem HK ČR Petrem Kuzelem a ředitelkou Peppermint o.s. Šárkou Kuželovou. Zvláště prezident HK ČR ocenil kvalitně odvedenou práci dětí. Závěrečnou částí Job Klubu byla debata na téma „škola na ve školách“, následně podpořena estonským snímkem „Klass“.

Právě Job Kluby dokazují, že takové projekty jsou pro děti z DD skutečně nutné a přínosné.

Aleš Levý, odborný lektor ■

Evropský sociální fond
Praha & EU: Investujeme do vaší budoucnosti

Program pro děti

S dobrým iRatingem jsou vaše šance veliké!

Ekonomické hodnocení žadatelů o podporu z OPPI, tzv. iRating, hodně napoví o vašich šancích získat finanční pomoc z EU.

Ministerstvo průmyslu a obchodu, ČR, které Operační program Podnikání a inovace vypsal, má díky iRatingu přesné informace, zda je žadatel schopný dostát všem finančním závazkům, zda se jedná o perspektivní firmu

a zda může takový žadatel přistoupit k podání plně žádosti o podporu.

Ekonomické hodnocení žadatelů z OPPI provádí na základě výběrového řízení Hospodářská komora hl. m. Prahy. Pražská komora zároveň zajišťuje informace o iRatingu a o možnostech získání podpory z OPPI, a to ve všech třinácti krajích České republiky, pro které je program Podnikání a inovace určen. Po celé

republiky tak jsou snadno dosažitelná kontaktní místa, na kterých lze získat potřebné informace, brožuru o programu a letáky s aktuálními informacemi, platnými pro daný kraj.

Ekonomické hodnocení žadatelů z OPPI provádí na základě výběrového

řízení Hospodářská komora hl. m. Prahy.

„O pomoc z OPPI mohou žádat i pražští podnikatelé, a to v případě, že mají oprávněnou podnikat i v jiném regionu,“ radí podnikatelům Ing. Vladimír Srp, předseda představenstva Hospodářské komory hlavního města Prahy a zdůrazňuje: „Dnem 1. září 2010 ministerstvo vyhlásilo pokračování Výzvy I k předkládání projektů v rámci programu podpory PORADENSTVÍ. Podnikatelé tak mají další šanci získat účelnou pomoc z EU.“

V rámci OPPI lze nyní žádat o podporu v následujících programech:

Oblast podpory	Program podpory	Aktuální výzva	Příjem RŽ	Ukončení příjmu RŽ	Příjem PŽ	Ukončení příjmu PŽ
1.1	Start	II.	5. 1. 2010	–	–	31. 12. 2010
2.1	Progres	III.	5. 1. 2010	–	–	31. 12. 2010
2.1	Záruka	III.	5. 1. 2010	–	–	31. 12. 2010
2.2	ICT a SS	III.	15. 4. 2010	15.10. 2010	15. 5. 2010	01. 2. 2011
2.2	ICT v podnicích	III.	1. 1. 2010	15. 10. 2010	8. 3. 2010	15. 2. 2011
4.1	Inovace – Projekt	IV.	1. 5. 2010	30. 9. 2010	1. 7. 2010	31. 1. 2011
4.1	Inovace – Patent	II.	1. 6. 2009	31. 5. 2011	1. 9. 2009	31. 8. 2011
4.2	Potenciál	III.	26. 2. 2010	30. 9. 2011	27. 4. 2010	30. 11. 2011
5.1	Prosperita	II.	1. 11. 2009	30. 6. 2010	1. 1. 2010	31. 12. 2010
5.3	Nemovitosti	II.	1. 9. 2009	31. 3. 2010	–	Do 10 měsíců od data vzniku Způsob. výdajů*
6.1	Poradentství	I.**	1.10.2010	31.1.2011	1.12.2010	31.3.2011
6.2	Marketing	II.	1. 3. 2010	30. 6. 2010	1. 5. 2010	31. 10. 2010

Do 10 měsíců od data přijatelnosti (registrace RŽ) nebo od data zahájení příjmu plných žádostí, podle toho, který okamžik nastane později.
**Jedná se o pokračování výzvy I. • RŽ – Registrační žádost • PŽ – Plná žádost

Ekonomické hodnocení

Sekce stavebnictví a územního rozvoje

„I kdyby nová vláda prosadila celostátní restriktivní politiku, která omezí stavební investice, tak já jsem přesvědčen, že v našem hlavním městě se bude stavět více než v předchozích letech.“ To jsou slova **ING. VILÉMA TVRDÍKA**, nového předsedy Sekce stavebnictví a územního rozvoje a prokuristy spol. Hochtief CZ a.s.

prestiž Prahy ve světě a negativně ovlivňuje veřejné mínění. Připravované řešení bude tvrdé a přelomové.

Má HKP vliv na čerpání finančních prostředků z EU a bude se v Praze stavět ?

Nejprve je potřeba říci, že Praha, na rozdíl od vlády této země, hospodáří již několik dlouhých let s vyrovnaným rozpočtem. Za poslední rok se dokonce podařilo nejen zajistit stoprocentně dluhovou službu, ale i snížit úvěrové zatížení. Praha poskočila z osmého na páté místo mezi nejbohatšími městy ze všech 27 států EU a v elektronizaci veřejné správy je dokonce na druhém místě ve světě za Soulem. To je ovšem zároveň důvod, proč je většina strukturálních fondů EU pro Prahu nepřístupných. Komora zajišťuje ekonomické hodnocení žadatelů v rámci Operačního programu Podnikání a investice. Jsem přesvědčen, že se v Praze bude v následujících čtyřech letech stavět ještě intenzivněji než doposud. Město má přístup k potřebným úvěrům i vytvořenou vlastní finanční rezervu. Plán investic to plně potvrzuje. Projekty se připravují.

Jaké cíle jste si předsevzal pro vaše působení v čele sekce?

V pražské Komoře pracuji s několika přestávkami již více než deset let. Mohu říci, že je to velmi funkční a dobře řízený orgán. Úspěchy Prahy v investiční výstavbě to jenom potvrzují. V Praze se dnes realizuje 25 % celého HDP země. Realizuje se zde více než 20 % objemu celého českého stavebnictví. Chci se co nejvíce podílet na dalším rozvoji města právě v oblasti veřejných investičních zakázek.

V roce 2008 vznikl v Komoře projekt „Řemeslo žije“. Ve Švýcarsku se každoročně koná „Fest“, při kterém se celý víkend na náměstí představují jednotlivá řemesla, hraje hudba a všichni se radují. To musí být na Staroměst-

Jaká je podle vás role pražské Hospodářské komory ve Stavebnictví a v územním rozvoji města Prahy ?

Sekce Stavebnictví a územního rozvoje vznikla s cílem podporovat podnikatelské aktivity členů Hospodářské komory hlavního města Prahy v této oblasti. Komora má mimo jiné za úkol nastavení dokonalé koordinace s Magistrátem hl. m. Prahy a s jednotlivými obecními úřady. Jedná se především o investice a rozvoj územních lokalit. Zpracovávají se zde konkrétní informace a doporučení pro zástupce magistrátu a jednotlivých obecních zastupitelstev. Poskytujeme řešení technicko-odborných otázek investic. Spolupodílíme se na návrhu dalšího územního rozvoje jednotlivých lokalit města.

Můžete uvést některé konkrétní příklady předpokládané spolupráce Sekce stavebnictví s podnikatelskou veřejností ?

Jedním z úkolů HKP je řešit etické normy podnikání. Dodavatelé versus všechny veřejnoprávní či státem nebo magistrátem zřízené organizace. Tady cíleně prosazujeme zlepšení legislativních podmínek našich členů. Jde například o iniciování další změny Zákona o zadávání veřejných zakázek. Jak asi víte, novela zákona č.137/2006 Sb. o veřejných zakázkách s platností od 15. září 2010 se našim zákonodárcům opět hrubě nepovedla. Dokonce vytváří ještě hlubší podhoubí pro korupci. Musíme prosadit změnu Stavebního zákona. Urychlenou změnu Koncesního zákona a Zákona o vyvlastnění. Tyto legislativní problémy velmi silně pociťují právě stavbaři. Novým úkolem je společně s Magistrátem hlavního města Prahy zavést opatření zabraňující korupci u veřejných zakázek. Chtěl bych, aby právě naše sekce v tomto bodě prosadila konkrétní postupy a sankce. Problém korupce snižuje

ském náměstí dvakrát ročně! Pomoc učňovskému školství vede i touto cestou. Pokud naše sekce zapůsobí i tímto směrem, budu jen rád.

Nedávno jste v tisku vysvětloval tzv. multiplikační efekt ve stavebnictví. Opravdu se domníváte, že propouštění v této oblasti by mohlo mít tak katastrofální následky?

Multiplikační efekt je právě ve stavebním oboru velmi závažný jev. Je prokázáno, že na jednoho zaměstnance ve stavebnictví se vážou další 2,2 pracovníci v ostatních odvětvích hospodářství. Stavebnictví vytváří téměř 13% HDP. Od začátku roku dochází k poklesu stavební výroby. U veřejné zakázky o 40 %. Ještě v červnu nikdo z nás netušil, že se vláda rozhodne jít restriktivní cestou a zastavit mnoho významných staveb. Přesto již v červnu, podle nejnovějšího sdělení ČSÚ, poklesla zaměstnanost ve stavebnictví o 3,4 %, tj. o 15 tisíc zaměstnanců. Tímto tempem by bylo bez práce do konce roku až 50 tisíc zaměstnanců stavební výroby. S multiplikačním efektem je to právě ještě daleko více. Já věřím ve zdravý rozum. Rozumná cesta nevede přes restriktivní omezování stavební výroby. Vláda to určitě ví také.

Krise poněkud zpomalila bytovou výstavbu. Existuje ale nějaké odvětví stavebnictví, kterého se krize nedotkla?

Za první pololetí poklesla meziročně stavební produkce v zemi o 10 %. Přitom bytová výstavba o 30 %. Loňský obrat stavební výroby byl 520 mld. Kč. Ještě horší je ukazatel vydaných stavebních povolení na výstavbu bytů.

Tady je pokles u zahajovaných bytů 45,9%. Jde bezesporu o největší krizi v bytové výstavbě od roku 1989. Krize zasáhla nejen vlastní výstavbu, ale i výrobu stavebních hmot a servisní služby. Není stavebního odvětví, kterého by se hluboce nedotkla. Ale největší škody vidím v nejistotě zaměstnanců. Každý z nich se dnes cítí ohrožen. To je moc špatně.

Má do Sekce stavebnictví přístup každý člen pražské Komory nebo máte stanovená nějaká konkrétní omezení?

Žádná omezení nemáme. Každý člen Komory, který má profesně něco společného se stavebnictvím, je vítán.

Ing. Vilém Tvrdlík

ING. VILÉM TVRDLÍK,

Vystudoval Průmyslovou školu stavební v Hradci Králové a Vysokou školu ekonomickou v Praze. V praxi prošel všemi funkcemi tzv. od píky. Nejprve byl mistrem, potom stavbyvedoucím, hlavním stavbyvedoucím, vedoucím výroby, hlavním inženýrem závodu, ředitelem závodu a posléze i generálním ředitelem. Ve funkci projekt manažera tři roky působil na stavbách v Sýrii, Jordánsku a Emirátech. Nyní zastává funkci prokuristy společnosti Hochtief CZ a.s. V této společnosti je zároveň bezpečnostním ředitelem. Je nositelem nejvyšší bezpečnostní prověrky Národního bezpečnostního úřadu na „Tajné“.

Doba fandí snilkům

Před dvěma roky se televizní kameraman **MIREK VESELÝ** rozhodl založit internetovou televizi **MUVI.CZ**. Někdo o svých vizích pouze mluví, tento člověk je nadšeně realizuje.

O nápadu...

Mě lákala ta absolutní svoboda v internetovém vysílání. Člověk něco vymyslí, natočí a také to odvysílá. To byl hlavní důvod, proč do toho jít. Nevěděl jsem, co mě čeká. Začali jsme v červnu 2008, ale MUVI v té dnešní podobě jsme rozjeli až napodruhé ve spolupráci se skupinou Miton.cz v září 2009.

O začátcích...

V první řadě musí mít člověk obchodní plán, za druhé dost peněz, za třetí kontakty,

O podnikání...

Od 1. července 2010 jsme „eseróčkem“ Muvi.cz production s.r.o.. Vlastníme tuhle internetku, ale zároveň vyrábíme pro televize, pro nezávislé firmy, agentury, PR agentury. Muvi.cz production s.r.o. dotuje provoz televize Muvi.cz.

O programu...

Máme dvě hlavní hesla: „Vymyslet, natočit a odvysílat“ a „Chceme kvalitu, nikoliv kvantitu“. Týdně máme jen čtyři pravidelné pořady. Využili jsme poznatků z „velké“ televize, kdy lidé mají své oblíbené pořady a ty pravidelně určitý den

internet a pak ho teprve nabízíme „velké“ televizi. Salón snů se původně jmenoval Muvi proměny, formát se zalíbil TV Barrandov, Muvi.cz production s.r.o. jej pro Barrandov vyrábí, oni ho odvysílají, umístí na svůj web a my si ho také umístíme na svůj web. Ve čtvrtek jsme měli pořad Sommeliéři, ale teď na něj nemáme sponzora, i když jeden díl není vůbec drahou záležitostí. Nicméně to byl velice zajímavý pořad o víně a chceme v něm pokračovat. V pátek přicházíme s kultovním pořadem Odvážné palce se Sašou Michalidisem, což je zase další obchodní model. My pořad vyrábíme ve spolupráci s Radio 1 pro portál Moviezone, zároveň ho nasazujeme i na náš pořál. V sobotu máme vlastní pořad Invisible Band, kdy každý měsíc soutěží deset neznámých kapel, diváci posílají hlasy a kapele, která jich získá nejvíce, natočíme zadarmo klip, se kterým se pak může prezentovat na Očku, MTV a podobně. Námět ovšem musí dodat oni, my zajišťujeme jen výrobu. Na neděli připravujeme nový pořad, který by měl mapovat přípravu a realizaci prvního filmu vyráběného výhradně pro internet.

O budoucnosti...

Velké televize jdou už teď hodně dolů. Mají sice své stále diváky, ty starší, kteří jsou na televizi naučení, ale mladí lidé čím dál více upřednostňují internet. Ke každému pořadu bude nutné sehnat okruh diváků. To je možné jedi- ně specifikací, která zasáhne i velké televize. Jednou nejspíš bude Nova sport, Nova dokument, Nova film atd. A stejně budou fungovat internetové televize. Nebudeme mít jen stránky Muvi.cz, ale právě třeba Muvi Odvážné palce, Muvi Salon snů, Muvi Sommeliéři atd. Je třeba hledat vlastní diváky, vytvářet interaktivitu, komunikovat, vést dialog.

-red- ■

Mirek Veselý (vpravo) s fotografem Janem Saudkem a režisérem Vojtěchem Nouzákem

ZDROJ: ZDROJ: ARCHIV M. VESELÉHO

ideálně navázat spojení s nějakým velkým internetovým „hráčem“. Nám se nepodařilo ani jedno. Peníze nemáme, s velkým hráčem jsme se nespojili a obchodní model začínáme budovat teprve po dvou letech. Muvi.cz financujeme ze svých prostředků. A přesto jedeme. Samozřejmě, sháníme partnera, který by provoz financoval. Ale internetová televize má jednu velkou výhodu – dá se dělat kvalitně s nesrovnatelně nižšími náklady než „velká“ televize.

v týdnu sledují. Naším principem tedy je nabízet každý den jiný pořad pro určitou škálu diváků. V pondělí vysíláme nepravidelně BON – The Best of Net, tedy to nejlepší z internetu. V úterý magazín Muvis, jehož výroba se teď přesunula dál na východ, do Jeseníku a dělají ho studenti gymnázia Jeseník, které to ohromně baví. Muvis je magazín o zákulisí výroby filmu. Ve středu přinášíme Salón snů, který vyrábíme pro televizi Barrandov. S tímto modelem spolupráce jsme vlastně přišli my – vytvoříme pořad, dáme ho na

Klinika plastické chirurgie Esthé

Kliniku Esthé založil v roce 1997 uznávaný chirurg Doc. MUDr. Jan Měšťák, CSc. Od roku 2008 je jedním ze spolumajitelů kliniky **MUDr. LIBOR KMENT**, o němž se hovoří jako o nejnadějnějším českém plastickém chirurgovi.

A o pár let později vám nabídl možnost stát se spolumajitelem kliniky...

Pro mě to byla pocta a jsem za to rád. Spolupráce se nám myslím daří a snažíme se neustále úroveň kliniky zlepšovat. Máme velké plány do budoucna...

Jaké třeba?

Kliniku postupně modernizujeme, nakoupili jsme spoustu přístrojů, máme nové anesteziologické přístroje, novou moderní elektrokoagulaci, operační endoskop, zvažujeme nákup nových přístrojů na liposukce, oddělení jsme vybavili novým monitorovacím systémem pro pooperační sledování pacientů. Budujeme pooperační pokoje na úrovni JIP. Máme nové webové stránky, začali jsme intenzivněji pracovat i na PR kliniky, což se donedávna trochu zanedbávalo. V plánu je rekonstrukce interiérů, výrazně jsme zlepšili stravování na klinice pro pacienty i pro personál. Myslím, že jsme za poslední rok a půl udělali velký kus práce, ale vždy je co zlepšovat.

Při tom, co všechno tento pohledný muž zvládá, byste možná čekali frajera s nosem nahoru. Už první osobní kontakt s ním vás ale vyvede z omylu a vy se ocitáte v přítomnosti sympatického a až neskutečně skromného lékaře, kterému byste jen těžko hádali čtyřicítku na krku. Naslouchat jeho nadšenému povídání o práci, kterou dělá, je vážně radost.

Kdy se začal rodit váš zápal pro estetickou chirurgii?

Mě se ta práce hrozně líbila – jak estetická chirurgie, tak chirurgie vůbec. Při studiích na lékařské fakultě jsem se nejprve docházel dívat na Vinohradskou kliniku k panu docentovi Měšťákovi. On si mě tam vyhlédl a už od druhého ročníku medicíny jsem k němu chodil na asistenci. Byl ke mně, stejně jako ke všem medikům, velice vstřícný a opravdu hodně mě toho naučil. Od roku 1999 spolu pracujeme na Bulovce a od roku 2002 na klinice Esthé.

Volný čas tráví Libor Kment nejraději surfováním. Na snímku s dcerou Klaudivií.

ZDROJ: ARCHIV MUDR. KOVĚNTA

Klinika Esthé už teď nabízí poměrně rozsáhlou škálu zákroků.

Provádíme všechny typy kosmetických operací. Jako jedna z mála soukromých klinik máme třeba již zmiňovaný endoskop, kterým provádíme miniinvazivní zákroky zejména v obličeji. Jako jediná klinika nabízíme klientům na výběr z mnoha typů liposukcí – invazivní ultrazvukovou liposukci, která se v Čechách provádí myslím pouze na dvou klinikách, dále si klienti mohou vybrat liposukci vibrační, tumescenční nebo klasickou. Nabízíme všechny typy operací prsou, obličeje, často operujeme nosy, provádíme operace zevního genitálu, lipofilling a lipografiting a další.

Hovoříme-li o operacích prsou, je třeba zmínit, že máme obrovský sklad implantátů různých typů, profilů a značek, takže když se klientka těsně před operací rozhodne, že by chtěla velikost menší nebo větší, není to žádný problém. Na rozdíl od pracovišť, která musí každému pacientovi objednat konkrétní pár

implantátů na základě předoperačního odhadu. Osvědčily se nám i speciální implantáty pro štíhlé ženy – Perthesse sensitive, které máme též na skladě. Bohužel stále častěji provádíme na Esthé i korekce po operacích z jiných pracovišť.

Vedle Esthé působíte také na Bulovce. Doplnují se tyto dvě vaše praxe?

Na klinice Esthé je většina operací estetických, i když hranice mezi tím co je jen estetická a co zdravotní indikace se často stírá. Například operace víček nebo zmenšování prsů může být více z indikace zdravotní. Jinak většina dobře indikovaných a provedených operací pomáhá psychice klientů, takže i v těchto případech pomáháme zdraví našich pacientů. Na Bulovce se věnuji hlavně té více medicínské problematice – řešíme různé vrozené vady, úrazy, provádíme rekonstrukční operace, ošetřujeme popáleniny. Převážně se zde zaměřuji na mammologickou problematiku.

Rekonstruueme prsa po amputacích vinou rakoviny, provádíme záchovné operace prsů pro různá onemocnění, zmenšujeme extrémně velká prsa způsobující onemocnění páteře, korigujeme asymetrie prsů a další. Zkušenosti z rekonstrukční chirurgie se dají velice dobře využít v té kosmetické a naopak. Lékaři, kteří tyto zkušenosti nemají, mohou mít problémy například s řešením komplikací, s řešením méně častých nebo složitějších kosmetických vad atd.

Jak se zachováte v situaci, kdy klient požaduje zákrok, který podle vás vůbec nepotřebuje?

Když si myslím, že by operace klientce nepomohla, že by výsledek nebyl dobrý, nebo že například pacientka zákrok vůbec nepotřebuje a chce jím řešit jiné problémy, pokusím se operaci rozmluvit. Snažím se vždy vyhovět, ale někdy to nelze. Nikdy bych neprovedl operaci kvůli výdělku, pokud bych o dobrém výsledku nebyl přesvědčen.

Své zkušenosti předáváte dál studentům. Jaké zásady jim vštěpujete jako vůbec nejdůležitější?

Jsem vychovaný na plastice na Vinohradech a pak na chirurgii. Hodně se kladl důraz na sterilitu na operačním sále. Dnes už se to s moderními desinfekčními prostředky trochu šidí, ale myslím, že to není dobře. Proto pořád studentům vštěpuji tyto zásady při přednáškách a pak na sále. Učím je správnému „mytí“ k operaci, jak se pohybovat na operačním sále, jak se chovat při operaci. Dále je pak učím přístupu k pacientům a k operační ráně. Už jen to, jak provedete například lokální anestezii je důležité. Zda to provedete jemně, zda vás zajímá, jestli to pacienta bolí... . A pak je to šetrnost

k ráně. Nešetrné zacházení s nástroji a hmožděná tkáň zhoršuje hojení. Snažím se je naučit jemnému zacházení.

I vy jste měl svého času možnost leccos pochytit při svých zahraničních stážích. To je asi velká zkušenost?

Ve Spojených státech jsem chodil do státních i soukromých nemocnic. Člověk si říká: Kalifornie, Hollywood, plastická chirurgie, to bude něco! A pak tam přijedete a zjistíte, že je to stejné jako u nás. Že jsou tam dobří i méně dobří chirurgové, že každý operuje jinak, že je to stejné, jako když jdete na stáž u nás. Od někoho se chcete učit, něco je zkušenost, jak to dělat nechcete. Je tam velká konkurence, plastických chirurgů dostatek, operace drahé. Lékaři neprovádí zdaleka tolik operací jako my tady. Státní nemocnice jsou velice dobře vybavené, lékaři tam mají k dispozici tu nejmodernější techniku.

Zažil jste ve Státech i něco, co by vám bylo proti srsti?

Dost mě zarazil jejich postoj právě ke sterilizaci. U nás se jde na sál přes filtry, člověk si převléká na ortopedii i ponožky. V Americe chodí v jednom sálovém oblečení celý den – jdou v něm domů, o pauze na pláž a v tom samém, včetně tenisek, které mají celý den na noze, jdou na operační sál.

Zkušenosti z Mexika asi budou z jiného ranku?

V Mexiku to bylo opravdu něco úplně jiného. Tam šlo o charitativní akci, kterou organizují chirurgové z Kalifornie. Dvakrát ročně jezdí do Mexika, kde operují různé vrozené a získané vady hlavně u dětí, které by se tam nikdy k chirurgovi a hlavně k plastickému chirurgovi

nedostaly a byly by celý život mrzáky. Ti lékaři si většinu instrumentů, léků a anesteziologických přístrojů vezou s sebou, všechno je provizorní. Celá klinika se tam vejde do jedné místnosti a jednotlivá oddělení suplují stoly s cedulkou: maxilofaciální chirurgie, plastická chirurgie, ORL, popáleniny, dermatologie... Pacienti dostali kartičku, obešli stoly, u kterých jim určili diagnózu a doporučili operaci a další zákroky. Na sále stály tři stoly, na kterých se denně provedlo přes padesát operací. V anestezii se provedla operace, zkontrolovaly uši, ...

Takové akce jsou skvělou příležitostí pro rezidenty, začínající plastiky. Dělal jsem operace, ke kterým by se ve Státech třeba vůbec nedostali. I pro mě to byla ohromná zkušenost: měl jsem možnost operovat rozštěp patra, dělal jsem jazykový lalok do defektu patra a jiné operace, ke kterým bych doma vůbec nedostal příležitost.

Absolutní koncentraci, kterou vyžaduje vaše práce, musíte také někde ventilovat. Jak trávíte volný čas?

Hlavně sportem. Přes týden nemám tolik času a domů chodím někdy až pozdě v noci, ale o víkend se snažím toho utrhnout co nejvíce pro sport. Je to se mnou těžké... I když plánujeme dovolenou, snažím se, aby to bylo za sportem. Hodně mě baví vodní sporty – windsurfing, vodní lyžování, v zimě lyže, snowboard...

Ale bezkonkurenčně nejlepším odreagováním je má tři a půlletá dcera Klaudivie. Když to jde, snažím se přijít domů včas, abych ji ještě stihl, než půjde spát. S ní si to hodně užívám.

Andrea Bezděková ■

MUDr. Libor Kment

MUDr. LIBOR KMENT, Zástupce vedoucího lékaře a spolujitel kliniky Esthé.

Je absolventem 3. lékařské fakulty UK v Praze. Od roku 1999 pracuje na Klinice plastické chirurgie Fakultní nemocnice na Bulovce, od roku 2006 jako zástupce primáře. Je odborným asistentem I. lékařské fakulty UK v Praze. Je držitelem atestací ze všeobecné chirurgie a z plastické chirurgie, dále certifikátu pro práci s lasery, aplikaci injekčních implantátů a botulotoxinu. Absolvoval odborné stáže v nemocnicích University of California v San Diegu, USA. Dále pracoval v nemocnici v Mexicali, Mexiko. Je členem České lékařské komory, České společnosti chirurgie ruky a Společnosti plastické chirurgie ČSL JEP.

ZDROJ: ESTHÉ

Kdo nemá strach, je „divnej“

Pokud tato slova prohodí válečný zpravodaj, jsou setsakramentsky pravdivá. Reportér České televize **KAREL ROŽÁNEK klade strach a pokoru z něj pramenící na přední místa návodu „na přežití“.**

V televizi jsi začal pracovat ještě při studiu žurnalistiky?

Je to tak. Byl vyhlášený konkurz, přihlásil jsem se a tehdejší vedoucí domácí rubriky Ota Černý mě přijal. Smůla byla, že jsem nešel dělat reportéra, ale hned vedoucího krajských redakcí, což je v podstatě úředník. Já měl vést lidi, chtít od nich reportáže a hodnotit je, a já nic neuměl. To byla velká škola. Asi jsme se osvědčili, protože ze mě Zdeněk Šámal – v té době šéf zpravodajství – udělal editora Událostí. To mi bylo nějakých pětadvacet šestadvacet. Já na to ale neměl dost zkušeností, i když jsem se snažil co to šlo, bylo jasné, že tudy cesta nevede. Naštěstí jsem nedostal vyhozov, ale na vybranou, jestli chci točit nebo dělat produkční věci. Já si vybral natáčení a to bylo to nejlepší, co mě kdy potkalo. To je práce, která mě baví. Být kancelářský ouřada? Ne! Já chci být novinář a točit, dokud budu mít sílu.

Děláš v domácí redakci a přesto točíš reportáže ze světa. Jak je to možné?

Já jsem takový hybrid. Mě se jako prvnímu reportérovi z Česka podařilo v roce 1999 dostat do Jugoslávie hned po vybombardování. Získal jsem na Balkáně vazby, naučil se jazyk, tak už mi zůstal. No a protože se specializují na armádu, dostal jsem se s ní do Afghánistánu, do Iráku. Jsem domácí zpravodaj, který občas vyráží ven...

Nemáš strach?

Kdo nemá strach, je divnej. Člověk musí mít nějaké obavy, protože jedině strach ho drží v určité pokoře zbytečně neriskovat. Je třeba znát realie, vědět, jak se chovat. Obzvláště v zemi jako je Afghánistán. Musím říct, že je lepší být někde s vojáky a vědět, odkud se na vás střílí a kdo na vás střílí, než když jste v Kábulu a jdete sami po městě natáčet nějakou reportáž. Nevíte, koho potkáte, nevíte, zda nenarazíte na člověka, který vám může způsobit nějaký problém. Afghánistán je dost záluďný. Je to takové žádný problém, žádný problém, ale když ten problém nastane, je tak velký, že už ho nevyřešíte. Může se stát, že zmizíte, unesou vás. Je třeba si tam

ZDROJ: FOTOGRAFIA DVOU STRANĚ ARCHIV KARELA ROŽÁNKY

dávat velkého majzla a respektovat určitá pravidla. Třeba tam nikdy nenosím vojenské věci. Nikdy.

Dostal ses někdy do situace, kdy ti bylo opravdu úzko?

Dostal, ale kupodivu ne v Afghánistánu, ale v Kosovu v roce 2004, v době nepokojů zaviněných utonutím dvou malých Albánců v Kosovské Mitrovici. Albánci tehdy začali vyhánět Srby z těch jejich malých enkláv. My jsme v Obiliči, což je město u Prištiny, jeli v noci točit, jak hoří domy v srbské části. Jenže kamera bohužel nebyla tak citlivá, aby ve tmě zachytila to, co my jsme viděli – že ty domy zapalují albánské policisté. Najednou přijeli Albánci a chtěli nás zatknout s tím, že jsme to zapalovali my. Naštěstí nás tehdy naši vojáci KFOR nevydali. Byli jsme obklíčení ve škole a asi šest hodin čekali, jak se to vyřeší. Já už byl odhodlaný, že s Albánci pojedu, aby se to vysvětlilo... Potom ale z Prištiny přijela speciální mezinárodní finská vojenská policie. Od nich jsem se dozvěděl, že kdybych s Albánci odjel, už by mě asi nikdy nikdo nevi-

děl. Albánci totiž měli strach, že jsme je natočili a nahrávku použijeme jako svědectví proti nim. Tak to mi bylo opravdu nejhůř.

O české armádě se v souvislosti se zahraničními vojenskými misemi hovoří poměrně pochvalně. Máš stejný postřeh?

Musím říct, že čeští vojáci si místní obyvatele získávají svým chováním, svým přístupem. Na rozdíl od vojáků velkých armád, jako jsou Britové nebo Američani. Je to dané i pozicí, kterou tam mělo Československo dříve a tím, co pro ně dělalo. Na Balkáně má Československo strašně moc vazeb, ať už je to díky T. G. Masarykovi nebo později tím, že tady spousta Jihoslovanů studovala. Stejně velkou váhu mělo Československo i v Afghánistánu. Ale fakt je, že Češi se tam chovají velice dobře. Jsou nestranní a umějí pomoci. Super je například přístup našich k pomoci v Afghánistánu. Místní lidé musí být na tom, co se pro ně dělá, zainteresovaní, není to jen že jim někdo něco zadarmo postaví a dá. Tenhle partnerský a přátelský český přístup dá místním lidem mnohem víc.

Máš nějaké zkušenosti s podnikáním Čechů v oblastech, do kterých jezdíš?

I když podnikání není právě okruh mého zájmu v zahraničí, dostanu se i k tomu. Třeba Bosna má obrovský potenciál například ve výstavbě hydroelektráren. Je tam spousta řek, na kterých se dají postavit přehrady. Točil jsem tam třeba reportáž o investicích ČEZu. A musím říct, že české podnikání a české firmy tam mají dobrý zvuk, Češi se tam většinou velice snadno uchytí. A je to opět dáno tradicí, protože oni znají naše nákladáky, auta, pivovary, elektrárny.

Pojedeš v nejbližší době opět točit ven?

Teď se chystám do Kosova, protože se tam skoro po deseti letech bude stahovat český kontingent a zůstane tam jen udržovací jednotka. Už nebude jen česká nebo slovenská, ale mezinárodní, budou využívat mezinárodní jednotky z velitelství v Lipljanu, to znamená Finy, Švédy atd. A koncem roku se chystám do Kábulu na výcvikovou misi české armády. Bude tam 50 kluků z Chrudimi z výsadkového praporu. Začnou úplně od začátku cvičit celý afghánský prapor. Dostanou velitele, rekruty, budou je cvičit, učit jak bojovat, plánovat, vyhodnocovat operace a pak s nimi půjdou do provincie Wardak, kde s nimi budou přímo při jejich úkolu. Plánuji jet do Kábulu a pak společně s nimi i do Wardaku. Na to se docela těším, to bude asi zajímavé.

Neříkej, že se o tebe doma nebojí...

Bojí, samozřejmě. Myslím, že mnohem těžší je být tady než tam. S informacemi, které se sem

dostanou, to máma ani manželka občas nenesou lehce a věřím, že pro ně je to mnohem těžší než pro mě. Já jsem na místě, vím, co se děje. Snažím se proto ty jejich obavy co nejvíce minimalizovat, takže se co nejčastěji ozývám, píšu esemesky, že jsem v pořádku, a některé věci jim zkrátka neříkám. Tak je to asi lepší.

Kdyby sis mohl vybrat, zase bys volil novinářinu?

Určitě. Vždycky jsem chtěl být novinářem. Na gymnáziu v Tachově, ještě za éry komunistů, mě od toho všichni zrazovali s tím, že na tuhle „elitní“ školu se nemůžu nikdy dostat. Vždyť i tachovský šéfredaktor to zkoušel na dálkové studium osmkrát a nikdy ho nevzali. Já jsem se nevzdal a naštěstí padl režim, takže jsem se na Fakultu sociálních věd dostal. Ale přišlo zklamání. Učit se žurnalistiku je jako učit se psát – pokud to neumíte, nikdo vás to nenaučí. Vadilo mi, že nás učili zbytečnosti a že nám někteří kantoři dávali dost jasně najevo, že si nepřejí, abychom pracovali jako novináři.

Pak jsem ale nastoupil do televize, začal jsem točit a zjistil, jak moc je tahle práce zajímavá. I když nikam nevyjedu a jsem tady v budově, mám šanci se setkávat s ohromně zajímavými lidmi. Jsem spokojený i když zrovna nemám žádné své téma a musím vyjet točit třeba nějaký karneval, který mě vůbec nezajímá. A i když se mi tu třeba kolegové posmívají, že válečný zpravodaj točí dětský karneval někde na Žižkově, mě to vůbec nevadí. I z toho se dá udělat dobrá reportáž. Vlastně při téhle práci člověk denně potkává nové lidi, kteří ho

nějakým způsobem oslovují, kterých si váží. Hodně točím s veterány, měl jsem tu čest poznat blíž Milana Paumera nebo Jaroslava Klimeše, jednoho ze dvou posledních žijících parašutistů. Možnost točit s takovými lidmi člověka neskutečně nabíjí. Jo, baví mě moje práce, chodím rád do práce a neměnil bych.

Andrea Bezděková ■

Karel Rožánek

KAREL ROŽÁNEK (38 LET),

vystudoval Gymnázium Tachov a 1990 – 1996 Fakultu sociálních věd Univerzity Karlovy. Od roku 1995 pracuje v České televizi, nyní jako redaktor domácího zpravodajství. Od roku 1999 pravidelně vyjíždí do zahraničí jako válečný zpravodaj. Je ženatý a má dvě děti.

Dražebník nesmí být na jedno použití

Zvláštní podnikání, to dražebnictví. Práce plná napětí i administrativní nudy, činnost zajímavá i zahalená paradoxy. Předseda představenstva České asociace dražebníků o.s. RNDr. Jiří Bureš, Ph.D., má témat k povídání o této profesi na celé hodiny.

Vaše asociace sdružuje dražebníky a licitátory. Dražebník je živnost, licitátor ne. Proč?

Dražebník je živnostník, který provádí veřejné dražby dle zvláštního zákona o veřejných dražbách (zák. č. 26/2000 Sb, v platném znění

– ZVD). V případě, že provádí dobrovolné dražby pouze movitých věcí, potom se jedná o živnost volnou. Dražebník musí mít koncesi, kterou schvaluje státní dozor, Ministerstvo pro místní rozvoj. Podle druhu koncese potom dražebník provádí dražby dobrovolné (movi-

tých i nemovitých věcí či práv) nebo dražby nedobrovolné (uspokojení dražebního věřitele). V současné době je vydáno více než 1 100 dražebních koncesí, z toho je pouze několik desítek koncesí na provádění nedobrovolných dražeb. Máte pravdu, dražebník je netradičním podnikatelem. I když může prodávat věci veřejnou dražbou i přímo od jejich vlastníků, tak, jak je tomu např. u realitních kanceláří. Oproti tomu licitátor, který zahajuje veřejnou dražbu, vyzývá účastníky dražby, aby činili svá podání, a uděluje příklep za podmínek stanovených zákonem, není přímo podnikatelem – živnostníkem. Dle názoru některých živnostenských úřadů svou činnost vykonává jménem a na účet dražebníka, a tato činnost nevykazuje základní charakteristiky podnikání, tj. výdělečnou činnost vlastním jménem a na vlastní účet. Proto paradoxně licitátoři – živnostníci měli v minulosti živnostenské listy například na organizování kulturních akcí, zprostředkovatelskou činnost apod. Dnes je situace jednodušší, je možné mít „univerzální živnost“.

Ono vůbec české dražebnictví je takové zvláštní podnikání, kde nejde na rozum ani to, že dražebníky kontrolují pracovníci Ministerstva pro místní rozvoj, jako pozůstatek toho, že původně dražební zákon byl směřován výlučně na dražby zástav z hypoték na rozvoj bydlení.

Co všechno obnáší činnost dražebníků a jaké musí mít daná osoba vzdělání, příp. kurzy, aby ji mohla vykonávat?

Dražba je institut stejně tak starý jako trh, kde se dosahuje skutečné tržní ceny prodeje licitací dražitelů. Dražebník musí nejprve s navrhovatelem dražby uzavřít smlouvu o provedení dražby, zajistit ocenění předmětu dražby (tj. stanovení tržní ceny), dále pak zjistit prohlídky předmětu dražby pro zájemce. Dražebník je povinen splnit celou řadu informačních povinností, zejména uveřejnit dražební vyhlášku na tzv. centrální adrese (www.centralniadresa.cz), která je již deset let provozována Českou poštou, s.p. Vlastní dražba se potom koná ve

RNDr. Jiří Bureš, Ph.D.

ZDROJ: ČESKÁ ASOCIACE DRAŽEBNÍKŮ O.S.

vhodné místnosti, a to „pod taktovkou“ licitátora. Po ukončení dražby je povinen dražebník vyhotovit protokol o provedené dražbě a v případě, že je ve dražbě vydražen předmět dražby, vypořádat dražbu finančně, včetně předání předmětu dražby. Jenom pro představu administrativní náročnosti dražby je možné uvést, že specializovaný dražební software, který používám, má více než 180 vzorů různých dokumentů. Z tohoto důvodu je zřejmé, že dražebník se musí orientovat nejenom v dražebním zákoně, ale i souvisejících předpisech, mít dobré znalosti i z reality, protože velmi často právě nemovitosti jsou předmětem „dražebního prodeje“. Kromě toho dražebník zajišťuje i inzerci dražby a její promotion. Česká asociace dražebníků připravuje řadu kurzů pro dražebníky, licitátory a další specialisty i s možností využití prostředků ze strukturálních fondů EU.

Jak pozná člověk skutečně dobrého dražebníka?

Jedna z možností je se přímo obrátit na Českou asociaci dražebníků (www.drazebnici.cz), která je největším profesním sdružením dražebníků a licitátorů v ČR. V jejich řadách jsou největší čeští dražebníci, a proto je možné doporučit vhodného dražebníka i vzhledem k dané lokalitě či specializaci. V první řadě by dobrý dražebník měl informovat zájemce o prodej dražbou o všech výhodách, ale i úskalích této formy zpeněžení. Nespornou výhodou veřejné dražby je to, že se jí může zúčastnit jakýkoliv zájemce, který předloží čestné prohlášení, že není osobou vyloučenou z účasti na dražbě a uhradí dražební jistotu, pokud je požadována. Prodej je tak transparentní a je možné dosáhnout maximální prodejní cenu. Výhodou je i to, že v případě dražby nemovitostí platí daň z převodu vydražitel („kupující“), přechod vlastnictví na vydražitele je okamžikem příklepu (pokud vydražitel řádně a včas uhradí cenu dosaženou vydražením) a prodej je „bezpečný“, protože vydražitel už ho nemůže soudně zpochybnit. Není zde totiž žádná smlouva o převodu nemovitostí a nemusí se čekat na zápis do katastru nemovitostí.

S jakými problémy se vaši členové nejčastěji potýkají?

V současné době jsme svědky dlouhodobé krize dražebního trhu, počty a objem dražeb stále klesají. Od 1. 5. 2000, kdy nabyl účinnosti ZVD, je k dnešnímu dni na centrální adrese evidováno více než 33 tisíc dražeb s celkovým objemem draženého majetku více než 115 miliard Kč. Hlavním důvodem je to, že se stále nepodařilo novelizovat dražební legislativu, prodej dražbou je těžkopádný, v mnoha přípa-

dech na dražebním trhu fungují „dražebníci na jedno použití“. Dalším dlouhodobě neřešeným problémem jsou plechty na veřejných dražbách, kde se účastníci dražby předem domluví a nechají vybraného dražitele vydražit předmět dražby za nejnižší podání – „vyvolávací cenu“. Nepodařilo se ani prosadit provádění dražeb na Internetu, což by vedlo ke snížení nákladů, zvláště v případě společných dražeb movitých věcí. Proto se také na našem workshopu k 10. výročí centrální adresy budeme těmito otázkami podrobně zabývat, k širší diskuzi jsme přizvali i zástupce MMR.

Jaký je rozdíl mezi dražbou a aukcí?

Zatímco dražba je striktně vymezena zákonem, aukce takové vymezení nemá. Základní odlišností je to, že zatímco v dražbě přejde vlastnické či jiné právo udělením příklepu licitátorem vydražiteli a žádná smlouva se mezi „prodávajícím“ – navrhovatelem a „kupujícím“ – vydražitelem neuzavírá, v aukci se příklepem označí vítěz aukce, se kterým je následně uzavřena kupní či jiná smlouva. V aukci jsou podstatná aukční pravidla, která stanoví organizátor aukce. My dražebníci žádné aukce neprovádíme. V aukci je teoreticky možné prodávat (tj. aukčnit – nikoliv dražit, draží se na dražbě) cokoli, co neporušuje zákon. V dražbě je nutné postupovat dle ZVD nebo, jak tomu je v případě exekutorů, soudů nebo finančních úřadů, dle Občanského soudního řádu (zák. č. 99/1963 Sb., v platném znění).

Existuje něco, co se v naší zemi dražit nesmí?

Nelze dražit věci a práva, s nimiž na základě vykonatelného rozhodnutí soudu nebo orgánu státní správy nelze nakládat. Předměty kulturní hodnoty z oboru archeologie a předměty kulturní hodnoty sakrální a kultovní povahy lze dražit, pouze jsou-li opatřeny osvědčením k trvalému vývozu. Předmětem dobrovolné dražby může být věc, podnik nebo jeho část nebo jiná věc hromadná, soubor věcí, byt nebo nebytový prostor ve vlastnictví podle zvláštního právního předpisu a převoditelné majetkové právo, bylo-li navrženo jejich vydražení a splňují-li podmínky stanovené tímto zákonem. Předmětem nedobrovolné dražby může být vše, co může být zástavou podle zvláštního právního předpisu. Předmětem dražby nemůže být předmět kulturní hodnoty z oboru archeologie a předmět kulturní hodnoty sakrální a kultovní povahy, který není opatřen osvědčením k trvalému vývozu.

Co vy osobně nejraději dražíte a váš největší úspěch v oboru?

Nejraději dražím to, po čem je velký zájem, daný předmětem dražby a atraktivním nejnižším podáním – „vyvolávací cenou“. Bohužel často mají navrhovatelé dražby nereálnou představu o hodnotě dražené věci a jimi stanovené nejnižší podání ani nikoho k účasti na dražbě nenaláká. Dražební sál je potom prázdný. A úspěch? Na počátku letošního srpna jsme dražili komerční objekt ve vlastnictví jednoho města a v dražbě se navýšila cena o více než 50%.

-red- ■

Pár dní před...

Fotogenická stavba, která přitahuje hledáčky profesionálních i amatérských fotografů od prvního kopnutí: **PRAŽSKÝ OKRUH**. V době naší uzávěrky se nacházel těsně před slavnostním otevřením.

Předseda představenstva HKP Ing. Vladimír Šrp (vlevo) s předsedou Sekce stavebnictví, prokuristou firmy Hochtief, Ing. Vilémem Tvrdíkem.

V pátek 17. září uspořádala prohlídku okruhu firma Hochtief, zhotovitel části stavby (více ve Zpravodaji 3,4/2010).

Ing. Ladislav Štefan, ředitel výstavby části Hochtief a Ing. Otakar Vich, ředitel projektového týmu se postarali o zasvěcený výklad během prohlídky okruhu.

V sobotu 18. září dostali šanci navštívit okruh všichni pěší i okolečkování, malí i velcí a dokonce i čtyřnozí. Zatímco jedni se věnovali sportu, druzí měli co dělat, aby byly všechny práce na stavbě dokončeny před jejím otevřením.

Není tapeta jako tapeta...

... a ani tapetář jako tapetář. Sehnat v Praze tapetáře a malíře, který by k vám ochotně přijel na jednu jedinou místnost a ještě odvedl kvalitní práci, je občas docela fuška. Jak jste pak překvapeni, když vám zvednou telefon **DAVID** nebo **PETR MUSILOVI** a prohlásí: „Není problém, klidně přijedeme i na jednu stěnu!“

Petr (vlevo) a David Musilovi

si prosadil nové tapety. A i když jsme to udělali technologicky správně, nevypadalo to dobře. On byl sice spokojený, ale my jsme věděli, že ty tapety, které tam měl předtím, byly desetkrát lepší, i když jemu už připadaly staré a ošklivé. Jenže vymluvit si to nenechal.

DM: Ale jednou jsme opravdu práci odmítli. V Liberci jsme kdysi dělali v hotelu Babylon. Ty tapety, které tam měli, byly úplně křivé, ale že prý to nevádí, že je majitel koupil na Ukrajině za pět korun, že je máme lepit přes sebe... To už se přitom vůbec nedělá. Druhý den jsme si přiznali, že taková práce nás nenaplňuje a tím pádem ani nebaví a odmítli jsme ji.

Mění se móda ve vašem oboru hodně často?

DM: Jsou takové vlny. Po revoluci se dělalo všechno jednobarevně, lepily se tapety, které se pak přetíraly jednou barvou. Teď jsou v módě výrazné vzory jako v 70. letech a ještě mnohem výraznější. Výrobci na to všechno reagují a přizpůsobují móde své kolekce.

PM: Dnes je to ale mnohem variabilnější než dříve, kdy byla v módě jedna barva, jeden vzor a všichni to tak chtěli, všechno bylo na jedno brdo. A je také mnohem více možností, takže i ta naše práce je rozmanitější.

Co vy osobně děláte nejraději?

DM: Nejraději tapety. Když je hezká a kvalitní tapeta, nejen že se s ní dobře pracuje, ale hlavně výsledek dobře vypadá a zákazník je spokojený. To je nejhezčí, co může být. Naproti tomu nejhorší varianta je, když si zákazník koupí nekvalitní tapetu a má představu, že vytvoříme nádhernou, úžasnou věc. Ale to z materiálu za osmdesát korun nejde.

S jakými tapetami nejčastěji pracujete?

PM: Nejběžnější jsou samozřejmě papírové tapety, kdy ale hodně záleží na jejich kvalitě. Nesmí být šizené. Také je důležité, ze které země pocházejí, která firma je vyráběla i to, zda se skutečně jedná o první jakost. Pak existují vinylové tapety, nové vliesové tapety, u kterých se natírá

Oba jste tapetáři. Je to rodinná tradice?

David Musil: Náš táta patřil k vůbec prvním soukromým tapetářům v Čechách. A my to zdědili po něm, i když jsme původně oba chtěli dělat něco jiného. Specializujeme se na tapetování, ale děláme i malování, ozdobné lišty, zkrátka všechno, co souvisí se stěnami.

Co když vás oslovím a řeknu, že potřebuji vymalovat nebo vytapetovat jeden malinký pokojíček?

DM: Tak to není žádný problém. Taková je dokonce většina našich zakázek. Jeden pokoj. Zabydlený člověk si těžko nechá udělat celý byt. To ani technicky není možné. Většinou se dělá jeden nebo dva pokoje. Teď je v módě jedna stěna výraznou tapetou, takže skutečně děláme i jednu stěnu. To není problém.

Pracujete sami nebo zaměstnáváte další tapetáře?

Petr Musil: Děláme sami dva a občas, když je něco většího, obrátíme se na kolegy, kteří nám mohou pomoci. Když se dělají větší zakázky, jako například hotely, jsme schopni dát dohromady větší partu tapetářů. Ale nejsou to naši zaměstnanci.

Jak dlouhé máte čekací lhůty?

PM: Maximálně 14 dní. Když jde o malou akci typu jednoho pokoje, dá se to nějak vyřešit. Když děláme na nějaké větší zakázce, třeba na stavbě a do toho přijde požadavek na práci stejného rozsahu, může být čekací lhůta až tři týdny, ale jak říkáme, vždycky se to snažíme nějak vymyslet a vyřešit ke spokojenosti zákazníka.

Mluvíte lidem do jejich představ?

DM: Musíme se jim snažit poradit. Když zákazník řekne: „chci to takhle“ a je to realizovatelné, tak mu to podle jeho představ samozřejmě uděláme, i když se ho třeba snažíme korigovat. Ale nelze přesvědčit všechny zákazníky, každý má jiné vidění, citění barev. A někdy si dokonce myslíme, že takový požadavek nebude vypadat hezky a pak jsme výsledkem sami překvapeni.

Museli jste někdy zakázku odmítnout?

DM: My jsme takový sebevrazi a jdeme vždycky do toho.

PM: Snažíme se třeba tomu člověku vysvětlit, že to není příliš kvalitní materiál, že by možná stálo za to jít ho do toho obchodu vrátit nebo vyměnit. Stalo se nám třeba, že zákazník

pouze zeď a tapeta se na ni přikládá suchá. Dále existují tapety sklo-textilní, což je takový přetíratelný druh, který hodně vydrží a používá se proto do zátěžových místností. Používají se také textilní tapety. Možností je hodně, ale jak říkám, důležitější než druh je vždy kvalita materiálu.

Ty nejkratnější se dělají kde?

DM: Anglie je země vyhlášená kvalitou svých tapet. Výborné jsou italské tapety a pak německé, vyrobené v Německu. Jakmile je tam údaj „vyrobeno v EU“, znamená to vyrobeno v Polsku – a to je průšvih.

PM: Na pohled třeba vypadají dobře, ale kvalita fakt dobrá není. Ani barvy. Ty tapety jsou sice levnější, ale ošizené.

Napadá mě: chtěl od vás vůbec někdy někdo vymalovat válečkem?

PM: Za celou dobu chtěl váleček jeden člověk, ale my mu museli říct, že to neumíme. Ani ty válečky nemáme. Ale například jsme lepi-li tapety na zámku Loučeň a oni na nich pak takovými zvláštními malířskými technikami tvořili patinu, takže tapeta potom vypadala například jako stará kůže. A právě člověk, který tohle dělal, měl i válečky. Ale to je snad jediný, o kom víme, že je má.

Jaké tapety jsou trendem pro následující sezónu?

DM: Hlavně vliesové tapety s výraznými barvami. Jedna nápadná stěna a ostatní s ní sladěné.

PM: V módě jsou také jsme třeba designové tapety. Ty jsou sice drahé, ale krásné. Rádi třeba děláme s tapetami firmy Ulf Moritz. Ty jsou hodně zajímavé.

DM: Jsou na nich například lepená sklíčka nebo perličky. Vypadá to hrozně zajímavě a jsou kvalitní. Ale cena je extrémně vysoká – metr čtvereční vyjde na tisícovku. Na druhou stranu je ale zase třeba říct, že cena plně odpovídá kvalitě.

Velká zámecká jídelna na zámku Loučeň patří do portfolia prací P. a D. Musilových...

PM: V případě takových tapet je ale opravdu dobré spolupracovat s designérem. Často se stává, že si je lidé pořídí jenom proto, že jsou drahé a IN, ale k tomu interiéru se vůbec nehodí.

Vaše nejzajímavější zakázky?

DM: Hotel Fórum, prezidentské apartmá Hotelu Paříž, zámek Loučeň, nedávno jsme dělali Císařský mlýn v Bubenči, hodně vzorových bytů novostaveb...

Nejvíce jsme si ale užili, když jsme někdy v devadesátém sedmém dělali v Rusku, asi 50 km od Moskvy. To byla pěkná práce, protože měli kvalitní anglické tapety, pozvali si architekta, který navrhoval ještě za bolševika půl Moskvy, ale byl to příjemný pán, zajímal se o náš názor.

Jak jste se k takové práci dostali?

PM: To byla náhoda. Zavolał kolega, jestli bychom nechtěli dělat tisíc metrů tapet, my řekli proč ne a on na to: ale je to v Moskvě a chtějí to hned. Pláclí jsme si. Bylo to středisko asi padesáti domků pro místní smetánku v chráněném území uprostřed lesa, všechno

obehnané plotem a hlídané se samopalem. Tam jsme byli 3 neděle.

DM: Na peníze ty Rusové nehlédli. Chtěli jen, aby bylo všechno perfektní a včas. A odpovídaly tomu i podmínky pro naši práci. Došla tapeta? Nevadí, druhý den tam byla a z Londýna. Potřebujete lešení? Máte ho mít. Ale odvedli jsme dobrou práci, byli spokojeni.

Využili jste tyto zkušenosti i při jiných zakázkách?

DM: Musím říct, že jo. V té době tu nebyly až tak kvalitní tapety, takže jsme se začali pítit, co všechno se tu vlastně dá sehnat, kdo to vyrábí. Uvědomili jsme si, že anglické tapety jsou fakt špička a že podle toho potom vypadá i výsledek. Nebýt téhle zkušenosti, asi by nám takové poznání trvalo mnohem déle.

PM: Dokonce jsme zjistili, že leckdy to, co se tu prodává jako první jakost, je ve skutečnosti kazové zboží nakoupené za zlomkovou cenu v zahraničí. To je také potřeba hlídat.

No, mezi námi, potřeba hlídat jsou i někteří tapetáři...

DM: Problém s tapetáři obecně je ten, že se často jedná o malíře. Umějí skvěle vymalovat, ale tapetařinu už tolik nezvláda jí, nemají takové zkušenosti, dělají nekvalitně a na výsledku je to hodně znát.

PM: Nebo takoví ti živnostníci, kteří nabízejí od klempířiny po elektrikou a malování všechno, takoví ti všeumělové. Ti ve výsledku neudělají nic pořádně.

Tak ještě na závěr: máte doma vymalováno nebo vytapetováno?

PM: Oboje, ale doma mě to baví nejmíň.

DM: Tak nějak. Doma mi pomáhá manželka, protože ji to baví.

Andrea Bezděková ■

...stejně jako malované tapety Čínského salonku zámku Loučeň

ZDROJ: ZÁMEK LOUČEŇ

Nikdy není pozdě začít znovu a jinak

Láska k horám přiměla **VÁCLAVA HRONA** přenechat podnikání v oblasti rekonstrukce a renovace interiérů a exteriérů synovi a vrhnout se na podnikání uprostřed krásné přírody českých „Jizerek“.

jemným klidným hlasem pokračuje ve vyprávění: „Ale také bylo třeba naučit ho ‚pražskému‘ tempu, jinak by penzion nemohl být včas dokončen. Pochopil to a byl schopný se tempu přizpůsobit.“

To místní stavební a dodavatelské firmy dopadly hůř. Možná s úmyslem ‚natáhneme Pražáka, snad ze snahy vydělat a nebo dle krajových zvyklostí, počítaly za materiál i své služby takové sumy a vícenákłady, že i cesta z Prahy byla v závěru nejlevnějším řešením. A to včetně přistavení běžného kontejneru na stavební odpad, který by jinak bylo možné objednat z nedalekého Jablonce nad Nisou... A původní předpoklad, že v kraji s poměrně vysokou nezaměstnaností nebude problém najít řemeslníky, se ukázal jako mylný. Ujal se tu nešvar melouchaření s podporou v nezaměstnanosti v zádech. Mnozí, ač vedeni jako nezaměstnaní, pracují načerno. Bylo toho dost, nad čím Hronovi kroutili hlavou...

Z bývalé školy, po válce rekreačního objektu Státního pedagogického nakladatelství Hotel Mariánská Hora, se nicméně velice záhy stal příjemný stejnojmenný penzion s osmi studii a dvěma apartmány. Všechny pokoje byly nově vybaveny sociálním zařízením a většina z nich i kuchyňským koutem, v přízemí vznikla útulná restaurace a společenská místnost s hernou pro děti. S dětmi se tu vůbec počítá, vždyť i sám Václav Hron je dědečkem a má tak představa, co všechno rodičům malých dětí může usnadnit a zpříjemnit pobyt. A díky tomu, že on i jeho syn jsou majiteli několika psů, je do

Okolnosti takové rozhodnutí uspíšily – Václav Hron se rozešel se svým dlouholetým podnikatelským společníkem. Syn, Václav Hron ml. dokázal, že je schopný samostatně pokračovat v oboru otcova podnikání a pevnou rukou ukořitovat práce na stavbě. Ač poměrně mladý, díky svým zkušenostem mohl převzít vedení restrukturalizované firmy Enerfina s. r. o. a dnes má na svém portfoliu takové zakázky, jakou je například generální oprava exteriéru domu U Bílého jelínka na Praze 1, barokní usedlosti Bulovka na Praze 5, MŠ U Studánky na Praze 7 nebo například kaple sv. Floriána v Bělkách u Kladna.

Václav Hron st. tak měl jistotu, že tahle firma se v konkurenci neztratí a s klidným srdcem realizoval svůj sen: prožít většinu roku na horách. V Mariánské Hoře u Albrechtic objevil penzion, který obec nabízela k prodeji a nezávázal. Dezolátní stav objektu nebyl pro renovátora problémem, ale výzvou, se kterou se rozhodl vypořádat v rekordně krátkém čase tři měsíců.

Přestože by člověk řekl, že místní budou rádi za pracovní příležitost, ukázalo se, že paradoxně nejlevnější a nejspolehlivější variantou je vozit své řemeslníky i materiál z Prahy. „Jediným místním řemeslníkem byl elektrikář, moc šikovný člověk,“ vypráví Václav Hron a svým pří-

penzionu vstup povolen i čtyřnohým návštěvníkům.

Ačkoli je Hotel Mariánská Hora i s restaurací otevřený celoročně, největší nápor na hotelového kuchaře nastává se zahájením lyžařské sezóny. Jakmile se v poledne na hodinu zastaví nedaleký vlek, celá sjezdovka se soustředí na konkrétní požadavek – dobře, co nejrychleji a pokud možno do stovky za porci se najít. Hronovi jako zkušení podnikatelé tohle pochopili hned v začátcích, a tak se jejich pětačtyřicetimístná restaurace v zimní sezóně spolehlivě naplní. Naproti tomu „hluchá místa“ v horském roce přidělávají majitelům vrásky. Přiznávají, že všeobecný odliv turistů z českých hor dolehl i sem. Letošní letní sezónu navíc zkomplikovaly povodně.

„Jako by toho nebylo málo, lidé, vystrašení z povodní, odhlašovali své pobyty, protože v televizi hlásili, že Albrechtice jsou pod vodou,“ líčí Václav Hron mladší. „My nebyli ve stavu jim vysvětlit, že to nejsou ty ‚naše‘ Albrechtice, ale úplně jiné, že my jsme na kopci a nejbližší potok je v údolí dva kilometry od nás. Povodně zkrátka dolehly i na nás.“

Hronovi se ale neomezili jen na „svůj písčák“, a rozhodli se šířit slávu a věhlas kraje dál. Založili společně s místními nadšenci a s několika dalšími podnikateli občanské sdružení „Jizerské Albrechtice os“ s cílem podpořit turistický ruch v oblasti. Pracují na turistické stezce „Poznej Albrechtice“, která prostřednictvím informačních tabulí upozorní na jedinečné památky i přírodní krásy okolí, pořádají letní

i zimní společenské akce, zkrátka, snaží se udržovat tu správnou sousedskou pohodu, kterou mnozí návštěvníci hor cíleně vyhledávají. A tak už teď pečlivě plánují velké zimní Snow Party, další kolo oblíbeného badmintonového turnaje a spoustu dalších akcí, aby se tu hosté i usedlíci náležitě vyřádili.

Pokud se budete Václava Hrona zeptáte, co ho jako městského člověka v novém působišti nejvíce zaskočilo, překvapivě si nepostěžuje na nevyzpytatelné počasí nebo relativní samotu, ale nevěřicně popisuje chování některých lidí: *„Víte, zažil jsem například jedno občanské sdružení z Kladna, které si tu objednálo čtyřicet míst pro děti a potřebný doprovod. Udělal jsem jim kalkulaci, dohodli jsme se a ejhle, v daný den nastoupilo k pobytu 47 lidí, z toho jen 20 dětí, ale zato asi 17 důchodců. Strava byla samozřejmě počítána pro děti, to znamená pětkrát denně. A pak se stávalo, že dospělí se vrhli na ovoce nebo moučnický a děti pak chodily, že už na ně nezbylo. Nebo nabídnete pobyt škole a její ředitel se zeptá, jak se mu za to revanšujete. To jsou věci, které nepochopíte.“*

Jakkoli jsou podobné zážitky nepříjemné, Václava Hrona od podnikání v turistickém ruchu našťastí neodradí. A poslouchá-li člověk společné vyprávění obou Václavů, je mu jasné, že penzion je doslova vymazlený. Neustále pokračují v jeho zvelebování: sotva skončí jedno roční období, už plánují, co nového pořídí pro to příští, s láskou vyprávějí, jak se u nich pěkně na dřevě grilují selátka nebo klobásky, přidají pár historek se svými psy, nad fotkami ukazují, kde se ještě bude co upravovat a vylepšovat, pochválí šikovné lidi v okolí a s hrdostí zmíní hosty, kteří se k nim vrací i několikrát do roka...

Andrea Bezděková ■

ZDROJ: ARCHIV V. HRONA

ROPID – důraz na pohodlnější cestování

PRAŽSKÁ INTEGROVANÁ DOPRAVA je velmi živý a složitý organismus, na kterém závisí kvalita a vůbec fungování života v Praze a širokém okolí. Pro mě osobně je ctí být již třetím rokem pověřen řízením organizace, která má fungování celého dopravního systému na starosti.

Pavel Procházka

Největším úspěchem loňského roku je bezesporu uzavření dlouhodobých desetiletých smluv se všemi dopravci PID, což jednak stabilizuje prostředí dopravního trhu a jednak dává dopravcům jistotu, takže mohou investovat například do obnovy vozového parku. Tyto dlouhodobé smlouvy jsou navíc vstupní branou pro připravovaná výběrová řízení, která umožní objednateli vysoutěžit za méně peněz vyšší kvalitu pro cestující. V nových smlouvách jsou také nově zakotveny standardy kvality, které nastavují jednotnou minimální úroveň kvality a umožňují vzájemné porovnávání kvality jednotlivých dopravců a tím vytvářet trvalý tlak na její zvyšování. Po mnoha letech tak mají dopravci „pevnou půdu pod nohama“ a my můžeme cestujícím garantovat určitou kvalitu služby, ať už se nacházejí v centru Prahy nebo v té nejdlejší vesničce v regionu.

Páteří Pražské integrované dopravy je železnice. Proto jsem rád, že se podařilo prosadit její výrazné posílení zejména na území Prahy, což umožnilo zapojit vlaky mezi běžné městské

dopravní prostředky a nahradit tak na několika místech neekologické autobusy. Rekordní posílení vlaků v Praze o 33% přineslo své ovoce – výrazně narostl celkový počet přepravených cestujících a vlaky již nejezdí přeplněné. V tomto duchu hodláme pokračovat i příští rok – v prosinci vyjede již druhá průjezdná vlaková linka napříč Prahou. Dalším pokrokem je také dokončení plné integrace vlaků na území Prahy – lidé mohou jezdit ve vlacích v Praze i na jednotlivé jízdenky PID. A proces sjednocování podmínek ve vlacích i ostatní městské dopravě pokračuje – od srpna 2010 mohou jezdit ve vlacích zdarma také senioři starší 70 let.

V městské hromadné dopravě v Praze pracujeme na postupné optimalizaci sítě linkového vedení tak, aby odpovídala současným potřebám cestujících. V autobusové i tramvajové dopravě jdeme cestou hierarchizace sítě linkového vedení, což znamená zavádění páteřních linek s krátkým intervalem a zjednodušení linkového vedení, aby se stalo přehlednější pro náhodné cestující i efektivnější pro dopravce. Na druhou stranu je tu projekt midi-busových linek, které doplňují základní síť autobusových linek a umožňují zlepšit přístupnost zejména zdravotnických zařízení pro starší a méně pohyblivé spoluobčany. Na příměstských linkách postupně zvyšujeme podíl kapacitních kloubových autobusů, což je efektivní

nástroj, jak uspokojit neustále se zvyšující poptávku po dopravě z obcí okolo Prahy. Zejména autobusovou dopravu trápí vysoká intenzita individuální automobilové dopravy, a to nejen v širším centru Prahy, ale stále více na jejím okraji či dokonce na příjezdových komunikacích ze Středočeského kraje. Proto jsem rád, že v roce 2009 se nám společným úsilím podařilo prosadit rekordní počet nově vyhrazených jízdních pruhů pro autobusy.

Nedílnou součástí městské dopravy se také postupně staly vltavské přívozy. Lodě zkracují nejen cestu tam, kde chybí mosty, ale i zpřístupňují centrální pražské ostrovy a umožňují cyklistům naplno využívat cyklostezky podél Vltavy. V roce 2009 byla zprovozněna již šestá lodní linka. Postupným rozvojem lodních linek se roční počet cestujících pražskými přívozy navýšil až na 350 000.

I v příštím roce nás čeká mnoho práce a úsilí, abychom nabídli ještě lepší a spolehlivější služby našim klientům. Jedině tak lze udržet krok s individuálním motorizmem zejména v příměstských oblastech, neboť nároky na kvalitní dopravu, a životní úroveň obecně, neustále rostou. A věřím, že s týmem odborníků a lidí, kteří věnují dopravě velkou část svého života, se nám podaří i zdánlivě nemožné.

Pavel Procházka, ■
ředitel spol. ROPID

Jíst po restauracích? Ano, ale s rozmyslem.

Nemáme čas. Zřejmě nejoblíbenější výmluva na cokoli. Nicméně právě při shonu a stresu je kvalita a pravidelnost našeho stravování velice důležitá, nabádá MUDr. KATEŘINA CAJTHAMLOVÁ a jednou větou dodává:

Chybí-li Vám na to vše čas, TAK SI HO UDĚLEJTE...podnikatel je manažerem svého vlastního času, ne?

Pravidelnost v jídle, klid na jídlo... Tato slova omíláme stále dokola, ale stejně se jimi většina z nás neřídí.

Pokud vnímáme vlastní tělo jako „svůj vlastní podnik“ a přejeme si, aby dlouho a dobře fungovalo, bude pravidelná dodávka energie a stavebních látek stravou evidentní podmínkou nezbytnou k tomu, abychom mohli efektivně pracovat celý den. Stres potřebu energie totiž ZVYŠUJE, a hladový nebo unavený mozek i sval podávají horší výkon. Nepřejeme-li si za „energetický dluh“, který tělo musí hradit z vlastních zásob, platit i s úroky – tedy nemocí, nezbude nám, než se pravidelně stravovat. Kvalitně, v klidu a v pohodě, protože jinak během dne či až po návratu z práce sáhne po „rychlých zdrojích energie“ – tedy po tučném, přeslazeném nebo instantním jídle, které má do zdravého stravování daleko...

Přesto: co byste ráno přibalila do kapsy nebo kabelky, pokud byste věděla, že celé dopoledne nebudete mít šanci se v klidu najíst?

Do kapsy či kabelky je dobré si přibalit mobil s pravidelným „budičkem“ na dobu oběda a díř se seznamem kvalitních restaurací v okolí, kde se budu pohybovat. Je výhodné se doma na takový den V KLIDU A POHODĚ vydatně nasnídat – variantami jsou: ovesná kaše s oříšky a ovocem, sázená vejce s vysokomasou šunkou a celozrnný chléb se zeleninou, dostatek zeleného čaje nebo vydatná polévka s chlebem. Stravu na svačiny je dobré mít v chladicí tašce či ledničce v autě v krabičkách. Napadá mě ovocný salát s mandlemi, zeleninový salát s tofu a semínky zalitý rostlinným olejem nebo domácí sendvič z celozrnné bagety, se sýrem, zeleninou a třeba hořčicí pro chuť. Pokud jedeme do kraje, kde vařit asi neumí a kvalitní oběd není k dostání vůbec,

luštěninový salát a kus nastudeno nakrájeného libového masa určitě smažák s hranolky báječně nahradí.

Hodně lidí je odkázáno na obědy v běžných restauracích. A co teď?

Kvalita jídla v „běžných restauracích“ odpovídá požadavkům těch, kdo se tam stravují. Z doby minulého století (Raje spíš pro provozovatele než konzumenty) máme zažito, že o složení jídla nediskutujeme – a to je škoda. Zprv je dobré vybírat si z menu „minutky“ a nikoli „hotovky“. Jídlo, které připravuje kuchař přímo pro konzumenta totiž lze upravit – nesolit, nepřidat „smetanovou omáčku“, pečené brambory nahradit vařenými. Začněte zeleninovým salátem (požádejte o ten „bez zálivky“ – v ní bývá mnoho soli i bílého cukru), poproste o filtrovanou vodu z kohoutku (na západ od nás bývá přinesena bez řečí), dejte si vývar (a trvejte na tom, abyste dostali opravdu vývar a ne instantní polévku z pytlíku), pak si vyberte z minutek a dle svého zdravotního stavu zvažte, které úpravy po kuchaři žádat. Nakonec si dejte třeba kvalitní zrnkovou kávu typu espresso, kterou si osladíte trochou třtinového cukru (lze nosit s sebou). Kdyby to tak dělal každý, bylo by u nás víc spokojených a i odpoledne se plně soustředících podnikatelů – jako je tomu například ve Francii, v zemi takzvaného „francouzského paradoxu“ – tedy menšího výskytu kardiovaskulárních onemocnění přes vyšší konzumaci alkoholu a tučné stravy – že by ten „paradox“ byl důsledkem klidného tříhodového obědvání? Zdá se....

Kdy naposledy jíst, když si jdeme třeba v sedm večer na hodinu zacvičit?

To záleží na tom, v kolik jdeme spát. Obecně je vhodné poslední jídlo konzumovat 3–4 hodiny před ulehnutím. Po cvičení by zejména ženy měly do půl hodiny doplnit svalový glykogen komplexními sacharidy ve formě těstovin, celozrnného chleba a třeba i kousku ovoce. Cvičit ráno nebo časně odpoledne je pro orga-

nismus ale daleko logičtější než navečer – tam už patří spíš procházka před spaním na čerstvém vzduchu než úmorný boj ve fitku...

Andrea Bezděková ■

MUDr. Kateřina Cajthamlová

MUDr. KATEŘINA CAJTHAMLOVÁ,

vystudovala Fakultu všeobecného lékařství UK, obor terapeutický. Jako internistka pracovala nejprve v nemocnici Na Homolce (gastroenterologie, cizinecké oddělení), pak v několika soukromých zdravotnických zařízeních zabývajících se péčí o cizince žijící v Praze. Od roku 2001 vlastní soukromou interní ordinaci se zaměřením na psychosomatické choroby. Od roku 2005 pracuje také jako systemická psychoterapeutka.

Je autorkou a spoluautorkou řady odborných prací a přednášek v oboru virologie (do roku 1986). V poslední době vede v rámci interaktivních seminářů pod patronací ČLK vzdělávání lékařů a lékárníků na téma moderní management obezity. Je mimo jiné členkou České homeopatické společnosti, výboru Nutraceutical Board a Society of Quality Medicine.

PRAHA město evropské avantgardy 1895–1928

Českého překladu se konečně dočkala kniha **„PRAGUE. BELLE ÉPOQUE“** Bernarda Michela, emeritního profesora na pařížské Univerzitě I, který zde v roce 1985 založil a až do odchodu do důchodu v roce 2003 řídil Ústav studií soudobých dějin střední Evropy.

Bernard Michel

Praha v době Franze Kafky prezentuje Bernard Michel jako jedno z center intelektuálního a uměleckého života Rakousko-Uherska. Připomíná specifickou pražskou atmosféru, v níž se mísí český, německý a židovský živel. Na základě historické analýzy člověka a jeho díla předkládá Bernard Michel také novou interpretaci díla Franze Kafky. Na jeho příkladu, stejně jako na příkladu dalších předních tvůrců (R. M. Rilke, M. Brod, G. Meyrink, J. Hašek, K. Čapek, J. Kotěra, F. Bílek, A. Mucha, E. Filla a B. Kubišta) dokládá, že v pražské společnosti byla zastoupena intelektuální elita všech tehdejších evropských uměleckých avantgardních stylů.

Prof. Dr. Bernard Michel je v současné době nejvýznamnějším znalcem českých a českoslo-

venských dějin ve Francii. V roce 2005 mu byl udělen čestný doktorát University Karlovy za mimořádné celoživotní dílo v oboru historie.

Knihla vyšla za podpory Ministerstva kultury Francouzské republiky a hlavního města Prahy koncem září a určitě bude pro mnohé z nás velice významným zdrojem poznání slavné epochy kulturní historie naší metropole. Nakladatelství Argo opět dokázalo, že umí „vyhmátnout“ kvalitní díla světového písemnictví. Knihou „Praha město evropské avantgardy 1895–1928“ si nikdo ostudu neurazí.

Bernard Michel: Praha město evropské avantgardy 1895–1928; Vydalo nakladatelství Argo v roce 2010; Originální název: Prague. Belle époque; Překlad: Jana Vymazalová; Formát: 480 stran, vázaná; Doporučená cena: 498 Kč

INZERCE

VZDĚLÁVÁNÍ OTEVÍRÁ X MOŽNOSTÍ

MZDOVĚ PERSONÁLNÍ PROFESIONÁL®

19. – 22.10. 2010

PŘEDNÁŠÍ: Irena Jindrová, JUDr. Bohuslav Kahle, Jaroslava Kodrová, JUDr. Helena Pelikánová, JUDr. Marie Salačová, JUDr. Ludmila Trnková, Ing. Marta Ženíšková
KÓD: 004680 CENA: 10 188 Kč

ÚČETNÍ PROFESIONÁL® roku 2010 – XII. ročník

3. – 5. 11. 2010

PŘEDNÁŠÍ: Ing. Rostislav Kuneš, Ing. Ivana Pilařová, Ing. Jiří Strouhal, Ph.D.
KÓD: 005020 CENA: 8 388 Kč

ZÁKONÍK PRÁCE PO NOVELÁCH – speciálka

3. – 4. 11. 2010

PŘEDNÁŠÍ: JUDr. Petr Bukovjan, JUDr. Antonín Havlík, Ing. Alena Chládková, Ing. Růžena Klímová, JUDr. Martin Mikyska
KÓD: 005240 CENA: 5 988 Kč

DPH V ROCE 2010 – SPECIÁLKA PRO ZKUŠENÉ

9. – 11. 11. 2010

PŘEDNÁŠÍ: JUDr. Svatopluk Galočík, Ing. Zdeněk Kuneš, Ing. Jana Ledvinková
KÓD: 004810 CENA: 6 348 Kč

ÚČETNÍ A DAŇOVÁ PRAXE – důležitá stanoviska a pokyny MF

15. 11. 2010

PŘEDNÁŠÍ: Ing. Václav Dvořák
KÓD: 004760 CENA: 2 628 Kč

ZAMĚŠTNÁVÁNÍ CIZINCŮ V ČR A VYSÍLÁNÍ PRACOVNÍKŮ DO ZAHRANIČÍ

29. – 30. 11. 2010

PŘEDNÁŠÍ: Mgr. Eva Bolcková, Ing. Věra Frajtošová, Mgr. Martin Murad, JUDr. Ladislav Švec, Mgr. Magdaléna Vyškovská
KÓD: 005500 CENA: 5 388 Kč

VOX®
kurzy, semináře
rekvalifikace

1. VOX a.s.

Připravíme
Vás dobře!

NOVÝ DAŇOVÝ ŘÁD
• Praha

Poslední příležitost
– daňový řád začíná
platit 1. 1. 2011

25. 11. 2010

PŘEDNÁŠÍ: JUDr. Jaroslav Kobík,
JUDr. Alena Kohoutková

KÓD: 003580 CENA: 2 748 Kč

841 444 555
www.cpp.cz

Máme pojištění pro každého

POJIŠTĚNÍ
VOZIDEL

ŽIVOTNÍ
POJIŠTĚNÍ

POJIŠTĚNÍ
MAJETKU

CESTOVNÍ
POJIŠTĚNÍ

POJIŠTĚNÍ
ODPOVĚDNOSTI

POJIŠTĚNÍ
PODNIKATELŮ

A je to pojištěno!

Kongrespark.cz

šetříme Vám čas i Vaše peníze

plníme Vaše požadavky

KONGRESPARK.CZ se specializuje na poskytování komplexních služeb pro pořádání školení, konferencí, firemních tréninků, prezentačních akcí, eventů, firemních večírků, outdoorů a dalších hromadných akcí.

KONGRESPARK.CZ nabízí ve svém profilu stovky pečlivě vybraných a prověřených hotelů poskytujících ubytovací kapacity, cateringových společností a školících prostor v rámci celé České republiky.

VÝHODY KONGRESPARKU.CZ:

- specialisté na kongresové služby
- zdarma konzultace a řízení projektů
- záruka 100 % plnění projektu
- vedení administrace zdarma
- rozsáhlá síť partnerských hotelů
- maximální flexibilita
- možnost změn hotelů a školících prostor
- jednoduché objednání služeb

“Váš specialista na kongresové služby”