

REALITNÍ MAGAZÍN

ASOCIACE REALITNÍCH KANCELÁŘŮ
ČESKÉ REPUBLIKY

Nezávislá akreditovaná certifikace realitních makléřů

V poslední době se ze strany realitních makléřů objevují dva typy dotazů: jaký je význam certifikace realitních makléřů a jak se mezi sebou liší jednotlivé druhy certifikátů. Oba dotazy spolu úzce souvisí a dovolím si tedy spojit odpověď.

Certifikace obecně je proces, jehož cílem je prokázat odbornou způsobilost – v našem případě realitních makléřů.

Existují i certifikace zaměřené na způsobilost právnických osob (realitních kanceláří). Certifikace může být provedena podle standardu pro systém managementu kvality (jím je zejména norma ISO 9001), výsledkem je ověření nastavení systému řízení společnosti tak, aby bylo zajištěno splnění požadavků zákazníků. Dobře definované procesy od přijetí požadavku, přes jeho přezkoumání, vlastní zajištění služby až po kontrolu a vyhodnocování určitě může pomoci při výběru obchodního partnera. Co však nemůže sama o sobě systémová certifikace zajistit, je doložení odborné způsobilosti konkrétního pracovníka – realitního makléře. K tomu slouží certifikace personální.

Certifikátů vydávaných jednotlivcům existuje celá řada. Bohužel v českém jazyce nemáme žádnou formu odlišení, co se za pojem „certifikát“ ve skutečnosti skrývá – potřebujeme znát konkrétní typ certifikátu a podmínky pro jeho vydání, včetně profilu vydávající organizace. Pojďme si jednotlivé typy certifikátů probrat.

Prvním typem certifikátů jsou osvědčení vydaná na základě absolvování kurzu, přesněji na základě otestování znalostí v kurzu získaných – často se pro tento typ používá označení certifikát prvního a druhého stupně. Stupně se mezi sebou liší rozsahem vzdělání a navazujícího přezkoušení znalostí. Tento typ certifikátu je velmi důležitým označením makléře, který úspěšně prošel vzděláním, nezahrnuje však prověření praktických dovedností.

Certifikáty vydané na základě testového ověření znalostí realitního makléře po absolvování kurzu (být rozsáhlého) nám slouží jako doklad o dostatečném pochopení obsahu vyučovaných předmětů a schopnosti makléře znalosti interpretovat. Vhodnější pojem by tedy byl osvědčení, ale praxi již nezměníme.

Posledním typem jsou certifikáty udělované v rámci akreditovaného procesu, tzv. certifikace třetího stupně. Označení **Certifikovaný realitní makléř** samo o sobě nenapovídá, protože tento pojem je používán i u výše zmíněné certifikace prvního a druhého stupně. Proto se v praxi začal používat pojem „ISO certifikát“, důvodem označení je využití akreditovaných postupů splňujících požadavky mezinárodní normy ISO/IEC 17024 (v českém prostředí ČSN EN ISO/IEC 17024). Jak certifikace probíhá a kdo ji poskytuje?

Poskytovatelem; být výhradně **akreditovaný** certifikační orgán (jejich seznam pro specializaci Certifikovaný realitní makléř najdete v seznamu na stránkách <http://www.cia.cz/akreditace/certifikační-organy/cop.aspx> po zadání slova „makléř“), akreditace probíhá ze strany národního akreditačního orgánu ČIA podle výše zmíněné normy ISO/IEC 17024. Principem **nezávislosti** je, že certifikaci nesmí provádět subjekt, který prováděl vzdělávání.

Vlastní postup **akreditované certifikace**

začíná prověřením vstupní kvalifikace žadatele – kombinuje požadavky na rozsah absolvovaného vzdělání a doložitelnou praxi v oboru. Dalším krokem je zkouška před komisí, složená z písemné a ústní části. Certifikační orgány předem sdělují rozsah požadavků, případně zveřejňují plná znění zkušebních otázek nebo témat. Úspěšný absolvent zkoušky obdrží certifikát na 3 roky, v dalším cyklu pak na 5 let. Během platnosti certifikátu musí vykonávat praxi a průběžně se vzdělávat, obojí certifikačnímu orgánu v rámci dozoru dokládá. Po skončení platnosti vykonává recertifikační zkoušku.

Náročnost akreditované certifikace je samozřejmě vyšší, než u certifikace prvního a druhého stupně. Na druhou stranu informace pro přípravu jsou známy předem a okruhy jsou voleny tak, aby jejich znalost byla potřebná pro praktické vykonávání činnosti realitního makléře. I z tohoto důvodu je akreditovaná certifikace možná jen v návaznosti na již vykonávanou praxi, nikoli pro nováčky v oboru.

Z výše uvedených informací vyplývá, že **realitní makléř s akreditovaným certifikátem** vydaným ve smyslu **ISO/IEC 17024** má prokazatelnou kvalifikaci, v rámci České republiky neexistuje vyšší všeobecně uznávaný způsob doložení kvalifikace. Hodnotou pro realitní kancelář (ale i pro jednotlivce) je možnost konkrétního realitního makléře prokázat se nezávislým osobním certifikátem vůči veřejnosti, jejíž důvěru ve smysl spolupráce s realitním makléřem je třeba dlouhodobě budovat. Odkaz na důvěryhodnou instituci vydávající certifikát důvěru může posílit.

**Ing. Kryštof Komanec, manažer kvality
Vysoká škola ekonomická v Praze,
Certifikační ústav VŠE Praha**

dotazy prosím na: certifikace@vse.cz
bližší informace na: <http://cu.vse.cz/>
certifikovany-realitni-makler

Profesní vzdělávání

OBCHOD S NEMOVITOSTMI BRNO

Rekvalifikační kurz s akreditací MŠMT ČR nejen pro začátečníky. Absolventi tohoto kurzu obdrží osvědčení s celostátní platností.

**Termín konání: 12. - 14.5. (1. část); 19. - 21.5. (2. část)
a 2. - 5.6. 2015 (3. část)**

Místo konání: BRNO

[Bližší info a přihláška na webu ARK ČR](#)

Web 21. století (pro realitní kanceláře i makléře)

JAK zařídit, aby se na vás klienti obraceli sami?

JAK se prezentovat na internetu, abyste byli žádaná kancelář či makléř?

Termín: 6. 5. 2015 (9-16 hod.)

Místo konání: Praha, sídlo ARK ČR, Strašnická 3165/1b
Seminář vede: Tomáš Kučera, realitní makléř a marketingový poradce

[Bližší info a přihláška na webu ARK ČR](#)

Právní úprava tzv. jistoty (dříve kauce) v nájemních vztazích a práv a povinností s ní souvisejících dle nového občanského zákoníku

Zákon č. 89/2012 Sb., občanský zákoník (dále jen „občanský zákoník“) přinesl, mimo jiné, také změny v oblasti nájmu bytu. Jednou z těchto změn je odlišná právní úprava tzv. jistoty, dříve známé jako kauce, jež představuje dočasnou platbu zajišťující nároky pronajímatele bytu vůči nájemci z uzavřené nájemní smlouvy. Dle autorky tohoto článku je jistota vhodným a užitečným nástrojem v rukou pronajímatele, který se tak může účinně bránit případnému nezákonnému postupu nájemce. Niže je proto poukázáno na několik základních rozdílů současně a předchozí právní úpravy jistoty, stejně jako jsou zdůrazněna některá úskalí nové právní úpravy.

Dle § 2254 odst. 1 občanského zákoníku platí, že strany si mohou ujednat povinnost nájemce složit pronajímateli peněžitou jistotu, že nájemce zaplatí nájemné a splní i jiné povinnosti vyplývající z nájmu. *Tato dohoda mezi pronajímatelem a nájemcem může vzniknout při uzavírání nové nájemní smlouvy, ale může také být uzavřena samostatně, kdykoli v průběhu trvání nájemního vztahu.*¹ Jistota však nesmí být vyšší než šestnásobek měsíčního nájemného. Dle § 686a odst. 1 a 2 zákona č. 40/1964, občanský zákoník, ve znění pozdějších předpisů (dále jen „starý občanský zákoník“) byl pronajímatel oprávněn požadovat pouze trojnásobek měsíčního nájemného a záloh na úhradu za plnění poskytovaná v souvislosti s užíváním bytu s tím, že tyto peněžní prostředky byl pronajímatel povinen uložit na zvláštní účet, společný pro všechny nájemce, u peněžního ústavu (tedy banky nebo spořitelního družstva). Pronajímatel tak nebyl oprávněn nechat peněžní jistotu u sebe, ani ji uložit jinde než u peněžního ústavu. **Občanský zákoník však nově takovou povinnost pronajímateli neukládá a taktéž zjednodušuje způsob výpočtu maximální výše jistoty, když nově se do maximální výše jistoty nepočítají zálohy na tzv. služby spojené s užíváním bytu.**

Možnost využití kauce

Podle § 2254 odst. 2 občanského zákoníku je pronajímatel povinen po ukončení nájemního vztahu vrátit složenou jistotu nájemci, přitom je však oprávněn si započíst, co mu případně nájemce z nájmu dluží. Dále je třeba zdůraznit, že nájemce má právo na úroky z jistoty od jejího poskytnutí alespoň ve výši zákonné sazby.

Ust. § 686a odst. 3 starého občanského zákoníku stanovilo taxativní výčet pohledávek, vůči kterým byl pronajímatel oprávněn kauci započítat. Konkrétně mohl pronajímatel započítat kauci

- na úhradu pohledávek na nájemném,
- na úhradu plnění poskytovaných v souvislosti s užíváním bytu nebo na úhradu jiných dluhů nájemce v souvislosti s nájmem, přiznaných vykonatelným rozhodnutím soudu nebo nájemcem písemně uznaných.

Pro jiné než výše uvedené účely nemohl pronajímatel jistotu čerpat. Toto omezení již občanský zákoník neobsahuje a pouze co do účelu jistoty určuje, že tato jistota slouží jako záruka za zaplacení nejen nájemného, ale také splnění jiných povinností nájemce vyplývajících z nájemního vztahu. Nepochybně se však i nadále bude jednat např. o pohledávky z titulu nezaplaceného nájmu nebo pohledávky na náhradu škody vztahující se k předmětu nájmu.

Vrácení kauce a zhodnocení jistoty

Podle dřívější úpravy, konkrétně § 686a odst. 3 starého občanského zákoníku, byl pronajímatel po skončení nájmu povinen vrátit nájemci (nebo jeho právnímu nástupci) nevyčerpané peněžní prostředky s příslušenstvím, a to nejdéle do jednoho měsíce ode dne, kdy nájemce byl vyklidil a předal pronajímateli, nedohodly-li se strany jinak. Starý občanský zákoník však např. nepočítal s tím, že může dojít nejen ke změně nájemce, ale taktéž ke změně pronajímatele. Dispoziční právo k účtu, na kterém byla složena kauce, tak nepochybně nový pronajímatel neměl a vrácení kauce nájemci mohlo být v takovém případě velmi komplikované.

Příslušenstvím se dle výše uvedeného měly v souvislosti s § 121 odst. 3 starého občanského zákoníku na mysli úroky, úroky z prodlení, poplatky z prodlení a náklady spojené s jejich uplatněním. *Z tohoto výčtu je zřejmé, že přicházejí v úvahu především úroky z prodlení. Pokud jde o úroky z prodlení, muselo jít v zásadě o úroky smlouvené mezi nájemcem a pronajímatelem.*²

Naproti tomu, jak již bylo výše uvedeno, ust. § 2254 odst. 2 občanského zákoníku pouze stanoví, že nájemce má právo na úroky z jistoty od jejího poskytnutí alespoň ve výši zákonné sazby. Co se má na mysli zákonnou sazbou, lze dovodit z § 1802 nového občanského zákoníku. Toto ustanovení říká, že *Mají-li být plněny úroky a není-li jejich výše ujednána, platí dlužník úroky ve výši stanovené právním*

*předpisem. Nejsou-li úroky takto stanoveny, platí dlužník obvyklé úroky požadované za úvěry, které poskytují banky v místě bydliště nebo sídla dlužníka (nikoliv tedy v místě uzavření smlouvy!) v době uzavření smlouvy. Pronajímatel se bude muset řídit posledním uvedeným, pokud si tedy s nájemcem výslovně výši úročení jistoty nesjedná, když zvláštní právní předpis úročení jistoty neupravuje.*³ Ačkoliv se to na první pohled nezdá, zjistit výši úrokových sazeb bank v okolí bydliště nebo sídla pronajímatele může být pro pronajímatele vcelku obtížný úkol. Předně, banky nabízejí poměrně širokou škálu úvěrových produktů, takže samotné určení, podle kterého úvěrového produktu má pronajímatel počítat úročení jistoty, může být problematické. Nemenším problémem bude stanovení konkrétní výše úrokové sazby. Úrokové sazby totiž nejsou ze své podstaty stálé, ale vyvíjí se v čase. Odborná literatura

Mgr. Lucie Čabanová

k tomu dále uvádí: *„Dle komentovaného ustanovení jsou rozhodující sazby účinné k okamžiku, kdy se smlouva uzavírala. Nelze vycházet ze (snáze zjistitelných) úrokových sazeb platných k okamžiku, kdy se o výši úroku rozhoduje. Je nutno si vyžádat úrokové sazby historické, resp. osvědčit, že se úrokové sazby v mezidobí podstatněji nezměnily.“*⁴ Tyto skutečnosti kladou na pronajímatele poměrně vysoké nároky, když je třeba si uvědomit, že pronajímatelem může být velmi často osoba neznalá bankovního sektoru, resp. úvěrové problematiky.

S ohledem na výše uvedené nelze než doporučit, aby si pronajímatel s nájemcem výši úročení jistoty upravili přímo v nájemní smlouvě, čímž se pronajímatel vyhne sporům o stanovení výše úročení jistoty a složitému zjišťování výše úrokové sazby postupem výše popsáním.

Přechodná ustanovení

Konečně je třeba ve vztahu k jistotě také poukázat na otázku tzv. intertemporálních ustanovení občanského zákoníku. Základním ustanovením je v tomto smyslu § 3074 občanského zákoníku, jež stanoví, že nájem se řídí tímto zákonem (míněno občanským zákoníkem) ode dne nabytí jeho účinnosti, i když ke vzniku nájmu došlo před tímto datem; vznik nájmu, jakož i práva a povinnosti vzniklé přede dnem nabytí účinnosti tohoto zákona se však posuzují podle dosavadních právních předpisů.

Pokračování na str. 4

Právní úprava tzv. jistoty (dříve kauce) v nájemních vztazích a práv a povinností s ní souvisejících dle nového občanského zákoníku

Pokračování ze str. 3

Pokud byla uzavřena nájemní smlouva za staré právní úpravy a podle této právní úpravy došlo taktéž ke složení jistoty, je nutné konstatovat, že pronajímatelé s největší pravděpodobností nebudou moci s ohledem na zásadu *pacta sunt servanda*, podle které mají být smlouvy dodržovány, jednostranně změnit maximální výši jistoty či jistotu uložit jinde než na zvláštní účet vedený peněžním ústavem pouze s odůvodněním, „že to nová právní úprava umožňuje“. Není totiž možné učinit takový závěr, že ujednání ve smlouvách dle starého občanského zákoníku je odlišné od nové právní úpravy, a proto je neplatné. Naopak, nová právní úprava umožňuje, aby byla jistota i menší než šestinásobek měsíčního nájemného a i nadále se strany nájemní smlouvy mohou dohodnout, že jistota bude vedena na zvláštním, k tomu urč-

ném bankovním účtu pronajímatele. I z těchto důvodů proto není pro takovou jednostrannou změnu právní důvod. Výše uvedené samozřejmě nevylučuje postup, podle kterého by se pronajímatel s nájemcem dohodl na zvýšení jistoty či nevázaní jistoty na zvláštním účtu.

Závěrem není možné nic než konstatovat, že pouze čas ukáže, nakolik je nová, méně rigidní, právní úprava jistoty (kauce) kvalitní a zejména pak nakolik se praxe vyrovná se stanovením výše úroků jistoty, pokud si strany tento úrok sami nesjednají.

**Mgr. Lucie Čabanová,
advokát**

**TOMAN, DEVÁTÝ & PARTNEŘI
advokátní kancelář, s. r. o.**

Trojanova 12, 120 00 Praha 2
www.iustitia.cz

Příspěvek byl původně uveřejněn na
www.epravo.cz.

- 1 Kabelková, E., Dejlová, H.: Nájem a pacht v novém občanském zákoníku. Komentář. 1. vydání. Praha: C. H. Beck, 2013, s. 235
- 2 Jiří Švestka, Jiří Spáčil, Marta Škárová, Milan Hulmák a kolektiv Občanský zákoník I, II, 2. vydání, Praha 2009, s. 1980
- 3 Na rozdíl např. od úroků z prodlení, jejichž výše je stanovena nařízením vlády č. 351/2013 Sb., kterým se určuje výše úroků z prodlení a nákladů spojených s uplatněním pohledávky, určuje odměna likvidátora, likvidačního správce a člena orgánu právnické osoby jmenovaného soudem a upravují některé otázky Obchodního věstníku a veřejných rejstříků právnických a fyzických osob
- 4 Hulmák, M. a kol.: Občanský zákoník V. Závazkové právo. Obecná část (§ 1721–2054). Komentář. 1. vydání. Praha: C. H. Beck, 2014, s. 361

TOMAN, DEVÁTÝ & PARTNEŘI
ADVOKÁTNÍ KANCELÁŘ

Malý slovník NOZ

Dědické právo - § 1.475 a násl.

Dědické právo	je právo na pozůstalost nebo na poměrný podíl z ní. Pozůstalost tvoří celé jmění zůstavitele, kromě práv a povinností vázaných výlučně na jeho osobu, ledaže byly jako dluh uznány nebo uplatněny u orgánu veřejné moci. Komu náleží dědické právo, je dědic, a pozůstalost ve vztahu k dědici je dědictvím. (§ 1.475) Dědí se na základě dědické smlouvy, ze závěti nebo ze zákona. Tyto důvody mohou působit i vedle sebe. (§ 1.476)
Odkaz	Odkazem se odkazovníku zřizuje pohledávka na vydání určité věci, popř. jedné či několika věcí určitého druhu, nebo na zřízení určitého práva. Odkazovník není dědicem. (§ 1.477) Dědicem je osoba, které náleží dědictví. Odkazovníkem je ten, komu zůstavitel zůstavil jen jednotlivou věc, případně několik věcí určitého druhu. (Důvodová zpráva k § 1.477)
Odmítnutí dědictví	Dědic má právo pro smrti zůstavitele dědictví odmítnout; smluvní dědic však jen, pokud to není dědickou smlouvou vyloučeno. (z § 1.485) Odmítnutí dědictví vyžaduje výslovné prohlášení vůči soudu. Dědictví lze odmítnout do jednoho měsíce ode dne, kdy soud dědice vyrozuměl o jeho právu odmítnout dědictví a o následcích odmítnutí. (z § 1.487) Odmítne-li dědic dědictví pod podmínkou, s výhradou nebo jen zčásti, je odmítnutí dědictví neplatné. (§1.489, odst. 1)

Elektronická podání finanční správy

Již delší dobu jsme zvyklí u daně z přidané hodnoty na povinnost podávat různá podání finanční správě v elektronické podobě. Jedná se mj. o:

- daňová přiznání plátců – právnických osob,
- daňová přiznání plátců – některých fyzických osob,
- souhrnné hlášení,
- režim přenesení daňové povinnosti – například u stavebních a montážních prací na stavbách nebo
- zajištění daně v případě zabránění ručení za daň.

Od roku 2015 do hry vstoupil dále § 72 daňového řádku, který stanoví, že má-li

- a) **daňový subjekt** nebo
- b) jeho **zástupce**

1. **zpřístupněnu** datovou schránku nebo
2. zákonem uloženou povinnost mít účetní závěrku ověřenou auditorem,

je povinen

- přihlášku k registraci,
- oznámení o změně registračních údajů,
- řádné nebo dodatečné daňové tvrzení (přiznání, vyúčtování a hlášení)

činit **pouze datovou zprávou** ve formátu a struktuře zveřejněné správce daně.

Datovou schránku mají zpřístupněnu v podstatě všechny obchodní korporace. V praxi však dochází k častému nepochopení toho, kdy je datová schránka zpřístupněna. Podle zákona č. 300/2008 Sb., o elektronických úkonech..., ministerstvo zašle do vlastních rukou přístupové údaje k datové schránce oprávněné osobě (členovi statutárního orgánu) bez-

odkladně po zřízení datové schránky. Datová schránka je zpřístupněna prvním přihlášením oprávněné osoby, **nejpozději však patnáctým dnem po dni doručení přístupových údajů těmto osobám.**

Ministerstvo **zneprístupní** datovou schránku fyzické osoby, a to případně i zpětně, ke dni úmrtí osoby. Ministerstvo **zneplatní** přístupové údaje statutárnímu orgánu právnické osoby nebo jeho členu, přestane-li být statutárním orgánem právnické osoby nebo jeho členem. Ministerstvo současně zašle novému statutárnímu orgánu právnické osoby nebo jeho členu, nové přístupové údaje do vlastních rukou.

Při práci s datovou schránkou jsou ve hře:

1. **oprávněná fyzická osoba** - držitel datové schránky (například jednatel s.r.o.),
2. **pověřená fyzická osoba** - v rozsahu zmocnění oprávněnou osobou (například účetní s.r.o.),
3. **administrátor** - může určovat pověřené osoby a jejich oprávnění.

Samozřejmě lze postupovat tak, že komunikace s finanční správou probíhá z datové schránky zástupce - například účetní firmy na základě a v rozsahu plné moci.

Zřízení účtu pověřené osoby nebo administrátora lze zařídit

- na webu portálu datových schránek,
- osobně na Czech POINTu,
- písemně v listinné podobě s úředně ověřeným podpisem,
- elektronickou poštou s uznávaným elektronickým podpisem

Podání finanční správě lze činit **elektronicky datovou zprávou**

- a) prostřednictvím Daňového portálu s uznávaným elektronickým podpisem,
- b) bez uznávaného elektronického podpisu podanou prostřednictvím Daňového portálu, pokud je toto podání správci daně do 5 dnů potvrzeno nebo opakováno písemně nebo ústně do protokolu (platí pro přiznání k DPH a **pro rok 2015** podle Informace GFŘ z března

2015 i pro ostatní podání),

c) prostřednictvím datové schránky,

d) s ověřenou identitou podatele způsobem, kterým se lze přihlásit do datové schránky

Datová zpráva, kterou je podání činěno, musí mít odpovídající formát a strukturu (viz www.financni.sprava.cz)!

Pokud vada podání spočívá pouze v tom, že podání bylo učiněno jinak než elektronicky, ačkoliv mělo být učiněno elektronicky, hledí se na něj jako na podání bez vady. To platí pouze pro podání, u nichž tuto skutečnost správce daně předem zveřejní způsobem umožňujícím dálkový přístup. Opět viz Informace GFŘ.

Že se nevyplatí nedodržovat pravidla, ukazuje daňový řád, který stanoví, že daňovému subjektu vzniká povinnost uhradit **pokutu** ve výši **2 000 Kč**, pokud učinil podání přihlášky k registraci, oznámení o změně registračních údajů, řádné daňové tvrzení nebo dodatečné daňové tvrzení jinak než elektronicky, ačkoli byl povinen jej učinit elektronicky. Navíc správce daně kromě pokuty 2 000 Kč může uložit **pokutu do 50 000 Kč**, pokud daňový subjekt nesplněním povinnosti učinit podání elektronicky závažně ztěžuje správu daní. Co to znamená, to ví jen správce daně.

V současné době dělá velké problémy podání přiznání k dani z příjmů právnických osob (ve formátu XML), a to konkrétně jeho přílohy v podobě Rozvahy a Výkazu zisku a ztráty, které by měly mít strukturu definovanou na webu finanční správy. Ne každý software umí transformaci do požadované struktury provést, a proto často nezbyvá nic jiného než ručně vyplňovat údaje na Daňovém portálu. Jako bychom neměli nic jiného na práci. Přitom příloha účetní závěrky a další přílohy přiznání se podávají ve formátu PDF. Uvidíme, jak budou správci daně reagovat na různé formy podání přiznání a jejich příloh.

Ing. Petr Kout
daňový poradce

Publikaci „DANĚ A NEMOVITOSTI (koupě a prodej)“ na požádání zašleme.

Tato metodická pomůcka, vydaná v letošním roce jako již desáté aktualizované vydání, je určena realitním makléřům a dalším zájemcům, kteří se chtějí a potřebují vyznat v této značně složité oblasti. Příručka vychází z právního stavu k 1. 1. 2015.

Autor: Ing. Petr Kout, daňový poradce

Vydalo Informační centrum ARK, spol. s r.o. v r. 2015

Počet stran: 37

Cena: 190,- Kč vč. DPH

Cena pro členy ARK ČR: 150,- Kč vč. DPH

Při odběru více kusů sleva.

Objednávka na: kurzy@arkcr.cz

Tel.: 272 76 59 53 nebo 608 446 656

Výstava BYDLENÍ, nové projekty

19. - 22. 3. 2015 v PVA Expo Praha – Letňany

21. ročník specializované výstavy nových projektů bydlení, tradičně spojuje přehled možností pořízení nového bydlení, o kterém uvažuje, i díky tlaku na ceny a dostupnosti způsobů financování, stále více lidí. Cílem výstavy Bydlení je uceleně informovat návštěvníky o nabídce bydlení a služeb především v Praze a Středočeském kraji. Prezenciaci svých nejdůležitějších projektů tak předvedou přední developpeři a atraktivní nabídku domů a bytů představí realitní kanceláře.

Výstava probíhá časově i prostorově s výstavami FOR HABITAT, FOR FURNITURE, FOR GARDEN a FOR OFFICE.

Tímto spojením vznikl největší projekt z oblasti **nemovitostí, facility managementu, renovací a oprav interiérů, dodavatelů energií, finančního poradenství, stěhovacích služeb, hypotečních úvěrů a bytových doplňků.**

„Investice do nemovitostí je zásadním rozhodnutím v životě každého člověka či rodiny, a my jsme přesvědčeni, že veletrh Bydlení, nové projekty přispěje k tomu, aby takové rozhodnutí bylo správné,“ dodává ředitelka veletrhu Jana Nosálová.

Ohlédnutí za loňským jubilejním ročníkem

v číslech:

Celkový počet vystavovatelů veletrhu 2014: 46

Hrubá výstavní plocha: 1200 m²

Čistá výstavní plocha: 597 m²

Celkový počet návštěvníků souboru veletrhů: 32 135

Kdo představí svou nabídku v rámci letošního ročníku BYDLENÍ, nové projekty 2015?

Těžištěm výstavy i v letošním roce zůstávají významní developpeři a realitní kanceláře, například Skanska, JRD, CTR Group, Pražská správa nemovitostí, YIT, Ekospol, SKY Barrandov, UNIGA, Moravská stavební – INVEST, BENUGA, REAL – TREUHAND REALITY nebo M&K Development a další. Finanční instituce budou zastupovat, mimo jiné, Hypocentrum Modré Pyramidy nebo Česká spořitelna. Tento výčet ještě není konečný.

Odbornou záštitu nad výstavou zajišťuje **Asociace realitních kanceláří České republiky**, která bude po celou dobu výstavy poskytovat bezplatné poradenství všem zájemcům z řad návštěvníků.

Více informací naleznete na webových stránkách www.vystavabydleni.cz, kde po vyplnění registrace získáte 33% slevu na vstupenku.

Otevírací doba

Výstava bude otevřena každý den od 10:00 do 18:00 hodin, poslední den pak do 17:00 hodin.

Přijďte do Letňan

Veletřní areál PVA Expo se nachází v blízkosti stanice metra C Letňany a návštěvníci, přijíždějící autem, mohou využít prostory velkokapacitního parkoviště. Samotný areál nabízí návštěvníkům veškerý komfort, například klimatizaci, rozsáhlé možnosti občerstvení, ale hlavně to nejdůležitější – informace, které hledají.

Těšíme se na Vaši návštěvu.

Na akci zve pořadatel M. I. P. Group, a.s., a organizátor veletrhu ABF, a. s.

Profesní vzdělávání

Směrná hodnota a daň z nabytí nemovitostí

Na tomto kurzu si ověříte, kdy lze použít směrné hodnoty při určení daně z nabytí nemovitosti a naučíte se ji pomocí webové aplikace pro vaše klienty vypočítat.

Termín: 2. 4. 2015 (14 - 16 hod.)

Místo konání: Praha, sídlo ARK ČR, Praha 10, Strašnická 3165/1b,

Seminář vede: Mgr. Jaromír Dvořák, realitní makléř

[Blížeji info a přihláška na webu ARK ČR](#)

Jak získávat zakázky na výhradní spolupráci

Rady pro realitní makléře jak být úspěšnější při získávání výhradních zakázek.

Termín: 20. 4. 2015 (9-16 hod.)

Místo konání: Praha, sídlo ARK ČR, Strašnická 3165/1b
Seminář vede: Tomáš Kučera, realitní makléř a marketingový poradce

[Blížeji info a přihláška na webu ARK ČR](#)

Průkazy energetické náročnosti budov

MPO informuje - často kladené dotazy a odpovědi k zákonu č. 406/2000 Sb., o hospodaření energií a k prováděcím vyhláškám (výběr z uvedených odpovědí)

Použité zkratky a upozornění:

PENB – průkaz energetické náročnosti budovy, SVJ – Společenství vlastníků jednotek

MPO – Ministerstvo průmyslu a obchodu, SEI – Státní energetická inspekce

zákon – zákon č. 406/2000 Sb., o hospodaření energií, ve znění pozdějších předpisů

Dovolujeme si upozornit, že MPO není oprávněno vykládat příslušnou legislativu. Pouze soud má státem svěřenou pravomoc k výkladu legislativy. Na níže uvedené odpovědi je nutno proto nahlížet jako na informaci, tj. co MPO danou právní normou zamýšlelo, plánovalo zavést do praxe.

DOTAZ: Podle energeticky vztažné plochy a podle ustanovení § 7a, odst. (1), bod. c) zákona by SVJ mělo mít zpracován PENB do 01.01.2019. Podle odst. (3), bod a) je vlastník jednotky povinen předložit kupujícímu průkaz, nebo jeho ověřenou kopii, už v případě, kdy prodává jednotku po 1.1. 2013 (tedy po dni účinnosti zákona). Znamená to tedy, že pokud se jeden z vlastníků jednotek rozhodne prodat byt v lednu 2013, je SVJ povinno zajistit a předat mu průkaz bez ohledu na termíny stanovené pro jeho zpracování v odst. (1) bod c)?

ODPOVĚĎ: Pokud se jeden z vlastníků bytové jednotky v SVJ rozhodne prodat byt již v lednu 2013, SVJ by mělo zvážit zajištění vypracování průkazu energetické náročnosti budovy, tj. dříve než stanovuje ustanovení §7a, odst. 1 písm. c) zákona. V případě, že SVJ odmítne na žádost vlastníka jednotky (zajistit a) předložit mu na vyžádání PENB, vlastník bytové jednotky může PENB nahradit vyúčtováním dodávek elektřiny, plynu a tepelné energie pro příslušnou jednot-

ku za uplynulých 3 roky (viz §7a, odst. 7). Další možností je ta, že si sám vlastník bytové jednotky bez ohledu na SVJ nechá vypracovat PENB na svoji vlastní samostatnou bytovou jednotku a vlastní náklady (viz § 7a, odst. 3 písm. a, b).

DOTAZ: SVJ provedlo revitalizaci bytového domu a muselo pro udělení dotace (Zelená úsporám, Dotační program Nový panel) zpracovat energetický audit za cenu řádově 50 tis. Kč. Má nyní SVJ dle § 7a povinnost zpracovat i průkaz opět za cenu řádově v desítkách tisíc Kč? Popř. v případě prodeje jednotky či později v případě pronájmu jednotky?

ODPOVĚĎ: Energetický audit je mnohem rozsáhlejší dokument než PENB. Nicméně, řada energetických auditorů jako součást energetického

auditů přikládá také PENB se všemi povinnými přílohami dle vyhlášky č. 148/2007 Sb. Pokud energetický audit, který již má Vaše SVJ k dispozici, obsahuje PENB a je stále platný, nemusí v tuto chvíli vaše SVJ zajistit zpracování nového PENB. V případě, že PENB není součástí Vašimi zmiňovaného auditu, je SVJ povinno zajistit zpracování PENB v termínech nebo v případech uvedených v zákoně – viz § 7a, odst. 1, písm. c) dle velikosti energeticky vztažné plochy, při prodeji nebo při pronájmu – viz § 7a, odst. 2 zákona

DOTAZ: Dle § 7a je vlastník budovy nebo SVJ povinen zajistit zpracování průkazu. V případě prodeje (nebo pronájmu) bytu v bytovém domě ve vlastnictví členů SVJ se dokládá průkaz zpracovaný na celý dům anebo průkaz na bytovou jednotku? Je možné zpracovat průkaz jen na bytovou jednotku?

ODPOVĚĎ:

a) SVJ jako vlastník budovy je povinno zajistit zpracování PENB do termínů uvedených v § 7a, odst. 1 písm. c) zákona (dle velikosti energeticky vztažné plochy),

b) v případě, že prodej nebo pronájem jedné bytové jednotky v rámci celého domu nastane dříve, než v termínech uvedených v ustanovení § 7a, odst. 1 písm. c), může:

- v případě, že SVJ odmítne zajistit zpracování PENB v „předtermínu“, vlastník bytové jednotky nahradit PENB vyúčtováním dodávek elektřiny, plynu a tepelné energie pro příslušnou jednotku (viz § 7a, odst. 7).

- vlastník bytové jednotky zajistit zpracování PENB pro svou vlastní bytovou jednotku na vlastní náklady (viz § 7a, odst. 3, písm. a, b),

Z uvedeného vyplývá, že SVJ při prodeji nebo pronájmu bytu v bytovém domě ve vlastnictví SVJ dokládá PENB celé budovy. Pokud tak neučiní, řídí se vlastník bytové jednotky dle ustanovení § 7a, odst. 3 a odst. 7 zákona.

Zdroj: www.mpo.cz

Profesní vzdělávání

VÝKON SPRÁVY NEMOVITOSTÍ

Kurz je určen všem zájemcům, kteří se zabývají nebo se chtějí věnovat správě nemovitostí.

Termín: 15. - 17. 6. 2015 (9-16 hod.)

Místo konání: Praha, sídlo ARK ČR, Strašnická 3165/1b, Praha 10

Přednáší: ing. M. Láník, Z. Procházka, JUDr. T. Pacner

Bližší info a přihláška na webu ARK ČR

Developeři očekávají letošní růst bytové výstavby o 3,7 procenta

Praha 10. března (ČTK) - Developeři odhadují pro letošní rok růst bytové výstavby v Česku o 3,7 procenta. V Praze by se nabídka měla zvyšovat ještě rychleji a v metropoli se čekají rekordní prodeje. Vyplývá to z nejnovejší Studie developerských společností Q1/2015 zpracované společností CEEC Research a KPMG ČR. Loni se v Česku podle údajů Českého statistického úřadu dokončilo 23.881 bytů včetně těch v rodinných domech.

Poptávka po nových bytech bude letos kopírovat nabídku. Podle odhadů ředitelů developerských společností by se v celém Česku mělo prodat o 3,6 procenta bytů více než loni.

Růst potáhne hlavně trh s byty v hlavním městě. „Největší část trhu s novými byty v ČR tvoří Praha - až 60 procent nových bytů se prodá v hlavním městě. Zde by měla nabídka růst nejrychleji a to až o 6,8 procenta. Z pohledu prodeje nejodvážnější odhady hovoří o rekordním prodeji až 6000 prodaných nových bytů v Praze v tomto roce,“ uvedl ředitel analytické společnosti CEEC Research Jiří Vacek.

Podle Pavla Klimenta, partnera odpovědného za služby pro realitní a stavební společnosti KPMG v České republice, je růst poptávky po rezidenční výstavbě tažen nízkými úrokovými sazbami a optimističtějšími očekáváním kupujících. „Roste také podíl poptávky po rezidenčních nemovitostech jako formě investice a uložení prostředků. Tato část poptávky tvoří okolo 25 procent,“ doplnil.

Růst ze stejných důvodů očekává obchodní ředitel developerské skupiny Crestyl Radim Sayed. „Přepokládáme i nadále mírný růst poptávky po vlastním bydlení. Důvodem je především kombinace nízkých úrokových sazeb

a příznivých cen bytů,“ uvedl.

Největší zájem bude podle generálního ředitele společnosti Průmstav Rafaela Morena o levnější byty. „Očekáváme růst a to zejména v nižších cenových hladinách. Nízké úrokové sazby hypoték s chutí drobných investorů investovat do nájemního bydlení zajistí v roce 2015 a 2016 zajímavý růst zejména v lokalitách velkých aglomerací jako je Praha a Brno. Ti developeři, kteří budou mít v tomto segmentu co nabídnout, budou vítězi,“ uvedl.

Optimističtější je generální ředitel a předseda představenstva společnosti Ekospol

Evžen Korec. „V loňském roce byl poprvé překonán předkrizový rok 2007 a v Praze se prodalo celkem 5950 nových bytů, což byl meziroční nárůst o 19 procent. Za tímto razantním nárůstem stála především velká a neustále doplňovaná nabídka takzvaných superlevných bytů, lepšící se ekonomická situace obyvatel České republiky a taktéž rekordně levné hypotéky. Pokud budou tyto vnější faktory zachovány i v letošním roce, je zde prostor pro zdravý růst trhu až o deset procent,“ uvedl.

fis jw

Novelu o energetických štítcích Senát možná schválí beze změn

Praha 3. března (ČTK) - Novelu, podle níž některé budovy nebudou muset mít nutně tzv. energetický štítek, Senát možná schválí beze změn. Doporučil mu to jeho podvýbor pro energetiku. Podmínkou ale je, že se vyjasní některé pasáže novely ve vztahu k občanskému zákoníku. ČTK to řekl předseda podvýboru Petr Bratský.

Vyjasnit bude podle něj třeba „definice, které se týkají malých a středních podniků“. Pokud se to ve spolupráci s ministerstvem průmyslu a obchodu podaří, novela by mohla být bez problémů schválena, dodal Bratský.

Norma počítá s tím, že vlastníci bytových domů, administrativních budov, stavebníci a společenství vlastníků budou muset nechat

zpracovat pro své objekty energetický štítek pouze v případě jeho prodeje nebo pronájmu. Plošná povinnost nechat tyto štítky zpracovat jim už zřejmě hrozit nebude.

Tuto povinnost měli vlastníci podle současného zákona plnit postupně, v závislosti na rozloze budov. První termín pro největší budovy byl do letošního 1. ledna, poslední termín je do 1. ledna 2019.

Předloha počítá s tím, že při prodeji nebo pronájmu staveb postavených před rokem 1947, u níž nebyla od té doby žádná větší změna, by vlastníci po dohodě s druhou stranou nemuseli štítek předkládat. Nyní musí mít průkaz energetické náročnosti všechny prodávané nebo pronajímané budovy. Novela také

ukládá povinnost stavebníkům, vlastníkům a společenstvím vlastníků instalovat měřidla sloužící k měření spotřeby tepla u konečných zákazníků.

Změna zákona přináší novou povinnost velkým podnikatelům, kteří budou muset nově každé čtyři roky nechat zpracovat energetický audit. Týká se to asi 2150 firem. V případě složitých provozů to podniky může stát podle vlády až statisíce korun, zvýší se prý ale motivace podnikatelů provádět doporučená úsporná opatření.

mhm jw

Poznámka redakce RM: novelu zákona 406/2000 Sb. bude Senát projednávat na své nejbližší schůzi, která začne 18.3.2015

Developeři připravují prodej stovek nových bytů v Praze

Praha 11. března (ČTK) - Největší developeři reagují na zájem o nové byty v Praze a připravují stovky bytů v různých částech města. Vyplývá to ze sdělení developerských společností.

Například Central Group chce v prvním pololetí zahájit prodej i stavbu čtyř etap či zcela nových projektů. Začátkem dubna začne prodávat poslední etapu žižkovské Residence Garden Towers. V prodeji tak bude více než 600 bytů. První etapu projektu začal developer prodávat loni v září. „Jen za první měsíc jsme díky zlevnění prodali přes sto bytů a obrovský zájem pokračuje. Proto etapy urychlujeme a od dubna nabídneme i všechny zbývající byty,“ řekl šéf Central Group Dušan Kunovský.

V polovině dubna v nabídce Central Group přibudou dvě etapy projektů rodinných domů, ty předchozí jsou téměř nebo zcela vyprodány. Jde o lokality Májovková v Praze 10 - Pitkovicích a Pražská čtvrť v Brandýse. Od května developer zařadí do prodeje nový projekt Park Zahradní Město, který je ve fázi hrubé stavby a bude dokončen v prosinci. Nabídne celkem 76 bytů a komerční prostory vhodné pro provoz obchodů, showroomů a služeb.

Výrazný růst zájmu o byty eviduje také Ekospol, který chce v polovině dubna uvést na trh nový projekt s 800 byty. V první etapě jich začne prodávat 250. Zároveň na konci března Ekospol pustí do prodeje osmou etapu projektu Panorama Kyje. Prvních pět etap projektu společnost už vyprodala a v rámci šesté a sedmé etapy prý zbývá doprodat posledních pár bytů.

„S takovou rychlostí prodeje našich bytů v Kyjích jsme nepočítali, nicméně jsme připraveni naši nabídku velice brzy doplnit,“ poznamenal generální ředitel a předseda představenstva Ekospolu Evžen Korec.

Stovky nových bytů plánují pustit do prodeje v nejbližší době například Skanska Reality, Finep a Trigema.

Trh s novými byty v Praze v posledních měsících výrazně ožívá. Podle společné statistiky společností Ekospol, Trigema a Skanska Reality lidé loni v Praze koupili 5950 nových bytů, což je meziročně o 18,6 procenta více. Toho se snaží využít developeři, kteří představují i projekty, které dříve kvůli krizi odložili.

Filip Sušanka jw

Profesní vzdělávání

HOME STAGING a umění vyfotit, to co vidíte, jak to vidíte

Chcete mít náskok před konkurencí? S námi se vám to podaří. Naučíte se, jak úspěšně připravit nemovitost k prodeji a pronájmu, poznáte její klady a budete je umět vyzdvihnout.

Termín: 8. 4. 2015 (9-16 hod.)

Místo konání: Praha, sídlo ARK ČR, Praha 10, Strašnická 3165/1b

Seminář vedou: PhDr. Dagmar Godycká – majitelka realitní kanceláře a Ing. Karel Bouček ml. – poradce ve věcech finančních a fotograf

[Bližší info a přihláška na webu ARK ČR](#)

VIDEOprohlídky pro makléře - BRNO

Již brzy bude videoprohlídka naprostá samozřejmost. Začněte s tím dříve, než většina makléřů a bude to vaše konkurenční výhoda.

[Podívejte se na krátkou upoutávku zde.](#)

Termín: 24. 6. 2015 (9 - 16 hod.)

Místo konání: sídlo ARKČR,
Praha 10, Strašnická 3165/1,

Kurz vede: Tomáš Kučera, realitní makléř a marketingový poradce

[Bližší info a přihláška na webu ARK ČR](#)

PŘIHLÁŠKY A INFORMACE PRO VŠECHNY KURZY:

tel: 272 762 953, 272 771 412, mob: 608 446 656, E-mail: kurzy@arkcr.cz, www.arkcr.cz

Zajímavé články:

■ Právní rádce č. 2/2015

Aktuální výkladové problémy úpravy nemovitých věcí, autor Petr Tégel

**SYSTÉM
SPOLUPRÁCE
A VZÁJEMNÉHO SDÍLENÍ
ZAKÁZEK MEZI REALITNÍMI
KANCELÁŘEMI – ČLENY ARK ČR**

**Výhody pro realitní kanceláře zapojené
do systému a pro jejich klienty**

- usnadňuje spolupráci mezi realitními kancelářemi
- urychluje nalezení kupujících o nabízené nemovitosti
- prodávajícím se zkracuje doba prodeje
- výhodné zejména pro exkluzivní (výhradní) zakázky
- MLS – Multiple Listing Service – v řadě zemí fungující a osvědčený systém

Realitní magazín ARK ČR
měsíčník
3/2015
Vydává
Informační centrum ARK, spol. s r. o.,
Strašnická 3165/1b, 102 00 Praha 10,
tel: 272 762 953, mob: 608 446 656,
<http://www.arkcr.cz>
Redakční rada:
Ing. arch. Jan Borůvka, CIPS
Ing. Petr Koranda, CSc.
Sazba:
Pavel Borůvka
MK ČR E 17369
Rozšiřuje ARK ČR. Neprodejné.

Novými členy ARK ČR se staly tyto RK:

MAXIMA REALITY, s.r.o., Washingtonova 1624/5, Praha 1

Lenka Zapletalová - AZURO reality, Kosmákova 305/56, 750 02 Přešov

Upozornění: Informační centrum ARK spol. s r. o. využívá zpravodajství z databázi ČTK, jejichž obsah je chráněn autorským zákonem. Přepis, šíření, či další zpřístupňování tohoto obsahu či jeho části veřejnosti, a to jakýmkoliv způsobem, je bez předchozího souhlasu ČTK výslovně zakázáno.

Penta začne stavět první byty a domy ve Waltrovce v květnu

Praha 6. března (ČTK) - Investiční skupina Penta začne za měsíc prodávat první byty a domy v areálu bývalé továrny na letecké motory Waltrovka v pražských Jinonicích, stavbu zahájí v květnu. Nejlevnější byt 1kk vyjde na 1,9 milionu korun, rodinný dům s dispozicí 4kk a garáží má stát 11,9 milionu korun, informoval ČTK mluvčí Penty Ivo Mravinac. Penta v první etapě do konce příštího roku postaví 34 rodinných domů a 233 bytů.

Celkem má ve třech etapách na tomto místě vyrůst 600 bytů a 50 rodinných domů. „Byty budou v různých kategoriích a tedy i cenových relacích. Na 60 procent bytů bude středometrážních. Nejmenší byt (1kk) bude mít rozlohu 30 metrů čtverečních, největší 4kk pak 112 metrů čtverečních s terasou 35 metrů čtverečních. Každý byt bude mít balkon, terasu nebo předzahrádku. Patřit k nim bude i podzemní garážové stání včetně sklepních úložných prostor,“ uvedl Mravinac.

Rodinné domy budou řadové v kategorii vyšší standard. Jejich součástí budou vlastní garáže a zahrádky. „Celý areál Waltrovky zůstane přístupný veřejnosti, s výjimkou vnitrobloků u bytových domů, kde budou místa pro posezení, grilování nebo například pískoviště pro děti. Chceme tím zajistit větší ochranu soukromí vlastníků bytů,“ podotkl mluvčí Penty.

Území bývalé továrny Walter o rozloze 16,9 hektaru koupila Penta v roce 2012 od irské společnosti Red Group. V listopadu 2013 začala stavět první administrativní budovu Aviatika za jednu miliardu korun.

Stavbaři v minulých dnech na stavbě vztýčili takzvanou glajchu, což značí dosažení nejvyššího bodu stavby. Kompletně dokončena by měla být letos v září, kdy nabídne 27 tisíc metrů čtverečních pronajimatelných ploch. Letos na podzim také v areálu otevře restaurace, supermarket, drogerie a tabák. Později se počítá také s lékárnou a školkou.

Rezidenční budovy vyrostou v klidnější zadní části areálu na přibližně deseti hektarech. Administrativní budovy navržené studiem Cigler Marani Architects mají zabrat zhruba pět hektarů, především podél Radlické ulice. Zbýlých 1,5 hektaru musí podle územního plánu pokrývat park.

Kromě nové výstavby by součástí nové městské čtvrti v areálu měla být přinejmenším jedna z původních továrních staveb, která je památkově chráněná.

Tovární budova v Jinonicích začala růst v roce 1911, kdy firma Walter Motors rozjízďela výrobu automobilů, zprvu licenčních renaultů. Před první světovou válkou se firma přestěhovala do nových prostor, kde měla k dispozici například i moderní karosárnu a lakovnu. Po druhé světové válce byla znárodněna a přejmenována na Motorlet. K původnímu názvu Walter se společnost vrátila v roce 1995. Později byla rozdělena na Walter Engines a Walter Medica. Walter Engines v roce 2008 koupila americká General Electric a přejmenovala na GE Aviation Czech, ta nyní spadá pod leteckou divizi firmy GE. Krátce na to se firma z Jinonic odstěhovala a od té doby areál chátral.

Filip Sušanka mal

Hannover Leasing prodala nákupní centrum Palladium za 570 mil.eur

Praha 6. března (ČTK) - Společnost Hannover Leasing prodala větší podíl v nákupním centru Palladium v Praze německé firmě Union Investment. Společnosti o tom dnes informovaly v tiskové zprávě. Transakci v hodnotě 570 milionů eur (15,6 miliardy Kč) na konci února schválil antimonopolní úřad.

„Využili jsme ve správném okamžiku aktuálně velmi vysoký zájem o evropské nemovitosti s dlouhodobě vázanými nájemci. Nákupní centrum na tak exkluzivním místě a s velmi vysokým stavem pronajatých ploch se vyskytuje v evropských top lokalitách jen velmi zřídka,“ uvedl jednatel Hannover Leasing Andreas Ahlmann. Hannover Leasing zůsta-

ne menšinovým společníkem.

Centrum nabízí přes 200 obchodů na prodejní ploše 41.000 metrů čtverečních v pěti podlažích. Třetinu plochy zabírají kanceláře. Denně centrum navštíví v průměru 45.000 lidí, měsíčně tam utratí zhruba 350 milionů korun. Loni centrum navštívilo 15,8 milionu návštěvníků. Hannover Leasing koupil Palladium před sedmi lety za 535 milionů eur.

Union Investment vlastní nemovitosti ve 23 zemích v celkové hodnotě téměř 25 miliard eur. Je mimo jiné spolujednatel administrativní budovy Danube House v pražském Karlíně.

mdk jw

Profesní vzdělávání

English & Communication Skills for Real Estate

Intenzivní a interaktivní kurz zaměřený na specializovanou terminologii při obchodování s nemovitostmi a na komunikační dovednosti při jednání s anglicky hovořícími klienty.

Termín: 29. - 30. 6. 2015 (9-16 hod.)

Místo konání: Praha, sídlo ARK ČR, Praha 10, Strašnická 3165/1b

[Bližší info a přihláška na webu ARK ČR](#)

BYDLENÍ NOVÉ PROJEKTY

21. SPECIALIZOVANÁ VÝSTAVA NOVÝCH PROJEKTŮ BYDLENÍ

Souběžně probíhající veletrhy:

**FOR HABITAT / FOR FURNITURE / FOR OFFICE /
FOR GARDEN**

PVA
EXPO PRAHA
LETŇANY

mip
GROUP

www.vystavabydleni.cz

19. – 22. 3. 2015