

**UNIVERZITA PARDUBICE
FAKULTA EKONOMICKO-SPRÁVNÍ
ÚSTAV VEŘEJNÉ SPRÁVY A PRÁVA**

**VZTAH LÁZNÍ A MĚSTA LÁZNĚ
BOHDANEČ**

BAKALÁŘSKÁ PRÁCE

AUTOR PRÁCE: Vendula Francová

VEDOUcí PRÁCE: PhDr. Charbuský Miloš, CSc.

2010

Univerzita Pardubice
Fakulta ekonomicko-správní
Ústav veřejné správy a práva
Akademický rok: 2009/2010

ZADÁNÍ BAKALÁŘSKÉ PRÁCE

(PROJEKTU, UMĚLECKÉHO DÍLA, UMĚLECKÉHO VÝKONU)

Jméno a příjmení: **Vendula FRANCOVÁ**
Studijní program: **B6202 Hospodářská politika a správa**
Studijní obor: **Veřejná ekonomika a správa**

Název tématu: **Vztah lázni a města Lázně Bohdaneč**

Zásady pro vypracování:

- Historie a charakteristika města Lázně Bohdaneč
- Lázně Bohdaneč, a. s.
- Vzájemný vztah města a lázní

Rozsah grafických prací: –
Rozsah pracovní zprávy: cca 30 stran
Forma zpracování bakalářské práce: tištěná/elektronická

Seznam odborné literatury:

- [1] BRONCOVÁ, Dagmar. Kniha o městě Lázně Bohdaneč. Praha : MILPO, 1998. 43 s.á ISBN 80-86098-05-2.
[2] CYPRIÁN, Karel. Lázně Bohdaneč : Průvodce městem, lázněmi a okolím. Pardubice : Společnost pro rozvoj Pardubicka, 1996. 39 s.
[3] Léčebné Lázně Bohdaneč, akciová společnost. [s.l.]: Léčebné lázně Bohdaneč, 1997. 56 s.
[4] Léčebné lázně Bohdaneč [online]. Dostupný z <WWW:http://www.llb.cz> [5] MAREŠ, Jaroslav. Bohdanečský památník. [s.l.] : Jaroslav Mareš, 1912. 95 s.á
[6] Město Lázně Bohdaneč [online]. Dostupný z <WWW:http://www.lazne.bohdanec.cz/

Vedoucí bakalářské práce: PhDr. Miloš Charbuský, CSc.
Ústav veřejné správy a práva

Datum zadání bakalářské práce: 30. června 2009

Termín odevzdání bakalářské práce: 30. dubna 2010

doc. Ing. Renáta Myšková, Ph.D.
děkanka

L.S.

Ing. Robert Bača, Ph.D.
vedoucí ústavu

V Pardubicích dne 17. července 2009

Prohlašuji:

Tuto práci jsem vypracovala samostatně. Veškeré literární prameny a informace, které jsem v práci využila, jsou uvedeny v seznamu použité literatury.

Byla jsem seznámena s tím, že se na moji práci vztahují práva a povinnosti vyplývající ze zákona č. 121/2000 Sb., autorský zákon, zejména se skutečností, že Univerzita Pardubice má právo na uzavření licenční smlouvy o užití této práce jako školního díla podle § 60 odst. 1 autorského zákona, a s tím, že pokud dojde k užití této práce mnou nebo bude poskytnuta licence o užití jinému subjektu, je Univerzita Pardubice oprávněna ode mne požadovat přiměřený příspěvek na úhradu nákladů, které na vytvoření díla vynaložila, a to podle okolností až do jejich skutečné výše.

Souhlasím s prezenčním zpřístupněním své práce v Univerzitní knihovně.

V Pardubicích dne 21. 4. 2010

Vendula Francová

Poděkování

Ráda bych poděkovala PhDr. Miloši Charbuském, CSc., vedoucímu mé bakalářské práce za cenné rady a připomínky, které mi poskytl při vypracování této bakalářské práce. Dále bych chtěla poděkovat mé rodině za umožnění studia na vysoké škole a za podporu, kterou mi během studia poskytla.

ANOTACE

Bakalářská práce je zaměřena na Lázně Bohdaneč, jediné lázeňské město v Pardubickém kraji, na jeho historii, současnost léčebných lázní, léčebné procedury, ekonomický vývoj akciové společnosti a spolupráci s městem.

KLÍČOVÁ SLOVA

lázeňské místo, akciová společnost, Lázně Bohdaneč, vztah města a akciové společnosti

TITLE

Relationship between the spa and the town Lázně Bohdaneč

ANNOTATION

Bachelor thesis focuses on the Spa Bohdanec only spa town in Pardubice Region, its history, present medical spas, medical procedures, the economic development of the Company and cooperation with the city.

KEYWORDS

spa, joint-stock company, Lázně Bohdaneč, relationship with the city and the joint-stock company

OBSAH

Seznam tabulek.....	9
Seznam grafů.....	9
Seznam obrázků.....	9
Úvod	10
1 Charakteristika Města Lázně Bohdaneč	12
1.1 Základní údaje o městě.....	12
1.2 Historie a vývoj města Lázně Bohdaneč	13
1.3 Vznik a vývoj bohdanečských lázní	17
1.4 Současnost léčebných lázní	19
1.4.1 Indikace Léčebných lázní Bohdaneč, a. s.	20
1.4.2 Členství Léčebných lázní Bohdaneč, a. s.....	21
1.4.3 Léčebné procedury	22
1.4.4 Novinky v léčebných procedurách	25
1.4.5 Léčebné a relaxační pobyty	25
1.4.6 Lázeňské pavilony.....	26
1.4.7 Kulturní a společenský život.....	27
2 Léčebné lázně Bohdaneč, a. s.	27
2.1 Základní identifikační údaje	27
2.2 Údaje o založení.....	28
2.3 Údaje o CP.....	28
2.4 Složení orgánů společnosti.	29
2.5 Zaměstnanci.....	30
2.5.1 Osobní náklady a průměrný počet zaměstnanců	30
2.5.2 Průměrná hrubá měsíční mzda	30
2.6 Údaje u činnosti LLB, a. s.	31
2.7 Výsledek hospodaření Léčebných lázní Bohdaneč, a. s.	35
3 Vztah města a Lázní Bohdaneč, a. s.....	38

3.1	Sdružení lázeňských míst ČR	38
3.2	Místní poplatky	38
3.2.1	Poplatek za lázeňský nebo rekreační pobyt	39
3.2.2	Poplatek z ubytovací kapacity.....	39
3.2.3	Porovnání poplatku za lázeňský nebo rekreační pobyt a poplatku z ubytovací kapacity	40
3.3	Příspěvky na sportovní a kulturní aktivity	41
3.4	Spolupráce MIC, o. p. s. a Léčebných lázní bohdaneč, a. s.	43
3.4.1	Městsko-lázeňské informační centrum, o. p. s.	43
3.4.2	Spolupráce MIC, o. p. s. a LLB, a. s.	43
	Závěr	46
	Seznam zkratk.....	48
	Seznam použité literatury.....	49
	Seznam příloh.....	51

SEZNAM TABULEK

Tabulka 1: Hospodářský výsledek na 1 akcii v letech 2006-2008	28
Tabulka 2: Průměrný počet a osobní náklady zaměstnanců v letech 2006-2008.....	30
Tabulka 3: Porovnání tržeb za poskytnutou lázeňskou péči za rok 2006-2008	33
Tabulka 4: Tržby za komerční činnost v letech 2006-2008.....	34
Tabulka 5: Výsledek hospodaření v letech 2005-2008.....	35
Tabulka 6: Porovnání PLRK, PUK na celkových daňových příjmech v letech 2007-2009.....	40
Tabulka 7: Finanční prostředky vynaložené MIC, o. p. s. za rok 2009	45

SEZNAM GRAFŮ

Graf 1: Podíl indikačních skupin VI a VII na celkovém objemu lázeňské péče za rok 2008.....	21
Graf 3: Průměrná hrubá měsíční mzda v letech 2006-2008.....	31
Graf 2: Tržby poskytnuté lázeňské péče za rok 2006-2008.....	33
Graf 4: Vývoj HV v letech 2005-2008	35
Graf 5: Podíl PUK a PLRP na CDP v letech 2007-2009	41
Graf 6: Příspěvky na proměnné koncerty v letech 2007-2009.....	42

SEZNAM OBRÁZKŮ

Obrázek 1: Mapa Pardubického kraje.....	12
Obrázek 2: Jan Veselý.....	17

ÚVOD

Tématem mé bakalářské práce je vztah lázní a města Lázně Bohdaneč. Toto téma jsem si vybrala, protože žiju v Pardubicích a město Lázně Bohdaneč se nachází nedaleko. Měla jsem možnost v průběhu svého života sledovat, jak se zlepšuje vzhled obce. Protože znám i jiná města srovnatelná velikostí, kde k tak radikálním změnám po revoluci nedošlo, zajímalo mě, zda zásluhu na tom má pouze fakt, že se jedná o lázeňské město, kde obec může čerpat od různých donátorů dotace v rámci podpory rozvoje turistického ruchu nebo zda i Léčebné lázně Bohdaneč, a. s. se na tomto vývoji nějakým způsobem podílí.

Lázeňství představuje jeden z oborů zdravotnictví, a je také považováno za specifickou formu cestovního ruchu, která po ekonomické stránce přispívá k rozvoji měst, regionů a vytváří pracovní příležitosti.

Využívání léčebných přírodních zdrojů má tisíciletou tradici, započatou v Číně kolem roku 3 700 př. n. l. S blahodárnými účinky očištěných koupelí a léčebného lázeňství byly seznámeny další národy jako Židé, Řekové a Římané, kteří velmi dbali na rozkvět těla i ducha. Římané při svých válečných výpravách objevovali ložiska léčebných pramenů a to zejména na území dnešní Francie. Pro očištěné a léčebné účinky se stavěly honosné lázně s bazény. S nástupem středověku zaniklo lázeňství a strach z vody byl nepřekonatelný. Teprve novověk navázal a rozvinul staré poznatky. Také u nás došlo k rozvoji lázeňství. V 2. polovině 18. století Marie Terezie nařídila soupis všech léčivých přírodních zdrojů v zemi a odbornými studii byl potvrzen pozitivní vliv přírodních léčivých zdrojů na lidský organismus. České lázeňství si získalo zasloužené uznání po celé Evropě, které přetrvává i do současnosti.

Cílem mé práce je zjistit vztah mezi městem Lázně Bohdaneč a léčebnými lázněmi, které se zde nacházejí a jsou jedinými lázněmi v celém Pardubickém kraji. V první části své práce chci obrátit pozornost k historii města i lázní. Dále chci poukázat na možnosti léčby a rehabilitace, které v současnosti Léčebné lázně

Bohdaneč, a. s. poskytují klientům. V další části se pokusím porovnat ekonomický vývoj akciové společnosti Léčebné lázně Bohdaneč v několika uplynulých letech. Závěrem bych chtěla na základě informací poskytnutých jak ze strany obce, tak ze strany LLB, a. s. porovnat vzájemný vztah těchto subjektů.

1 CHARAKTERISTIKA MĚSTA LÁZNĚ BOHDANEČ

1.1 ZÁKLADNÍ ÚDAJE O MĚSTĚ

Lázně Bohdaneč jsou rychle se rozvíjející město. Městský statut a označení „Lázně Bohdaneč“ získalo v poměrně nedávné minulosti. Městem se stalo roku 1971 a oficiální změna názvu z „Bohdaneč“ na „Lázně Bohdaneč“ byla městu přiznána 1. března 1980.

Toto východočeské město leží v polabské nížině 8 km severozápadně od Pardubic a je jediným lázeňským místem celého Pardubického kraje. Statut lázeňského místa byl Bohdanči přidělen Krajským národním výborem podle zákona o Československých státních lázních a zřídlech roku 1963. [2]

Obrázek 1: Mapa Pardubického kraje

Zdroj: Dostupný z <<http://www.images.google.cz>>.

Počet trvale žijících obyvatel ve městě Lázně Bohdaneč k 31. 12. 2009 je 3 392. Katastrální území má rozlohu 2 179 ha. Leží na křižovatce silnic č. I/36 (směr Pardubice – Chlumeck nad Cidlinou) a č. 333 (směr Hradec Králové – Kutná Hora). Nevede tudy železniční síť. Přípravy na její vybudování byly přerušeny I. světovou válkou a již se neobnovily. Obec je přímo spojena trolejbusovou dopravou s krajským městem Pardubice a autobusovou linkou s Hradcem Králové. Z důvodu malé vzdálenosti od krajských měst Pardubice a Hradec Králové jsou Lázně Bohdaneč atraktivním místem pro výrobní sféru. Nachází se zde široká síť drobných podnikatelů a veřejných služeb. ¹

1.2 HISTORIE A VÝVOJ MĚSTA LÁZNĚ BOHDANEČ

První písemná zmínka o Bohdanči je datována roku 1343. Osada vznikla pravděpodobně již mnohem dříve na křižovatce obchodních cest Chrudim – Pardubice – Chlumeck nad Cidlinou a Kutná Hora – Přelouč – Hradec Králové. Král Vratislav I. na památku své korunovace roku 1086 založil benediktinský klášter v Opatovicích nad Labem. Bylo sem uvedeno několik mnichů z břevnovského kláštera a bohatou nadací kláštera (okolní vsi, Přelouč, Soprč, Mokošín, Hlína u Chrasti, na Moravě Opatov, Daletice, Mutinka) nechal král schválit svými bratry Jaromírem, Ottou a Kunratem včetně veškerých českých pánů. [2] Nedaleko kláštera ve Lhotce Blatnické vznikla vodní tvrz Blatník. Pánové z Blatníka zřejmě koncem 12. století založili osadu Bohdaneč právě na „*křižovatce kupeckých cest uprostřed hlubokých lesů, močálů a mokřin, která byla vítanou zastávkou na obchodních cestách pustým krajem.*“²

V okolí křižovatky se nacházela náves obdélníkového tvaru a podél cest se rozbíhaly čtyři krátké uličky. Na malém kopečku vedle křižovatky byl vybudován dřevěný kostelík. Jak vypráví legenda, byl postaven jako projev díky majitele hrádku Blatník za narození mužského potomka Bohdana. Podle jedné verze městečko, které si svůj půdorys i přes značné množství požárů zachovalo do dnešní doby, nese název Bohdaneč. [1]

¹ 2002 Městko-lázeňské informační centrum Lázně Bohdaneč, o. p. s.

² VOSÁHLO, František. *Lázně Bohdaneč*: Bohdaneč: MNV, 1969. s. 1

Z historie se dochovaly dokumenty uvádějící tvar Bohdanice, tj. ves lidí Bohdanových. Z počátku se tento tvar používal, ale již v roce 1358 se setkáváme s názvem Bohdanitz, v roce 1377 pak s podobou Bohdaneč. Je zřejmé, že tvar jména nebyl dlouhou dobu ustálen, až dostal konečnou podobu Bohdaneč.³

Albrecht z Blatníka roku 1377 prodal tvrz i s městečkem a osmi vesnicemi opatu opatovického kláštera, Janu z Orle. Tato kupní smlouva byla potvrzena 23. května Karlem IV. Tvrz i Opatovický klášter zanikl za husitských válek. Roku 1464 získal panství král Jiří z Poděbrad pro svého syna Jinřicha, který je roku 1488 zastavil Vilému Zubovi z Landštejna. [2]

8. ledna 1491 od něho koupil zadlužené pardubické panství, kam patřil i Bohdaneč, moravský velmož Vilém z Pernštejna, který byl jednou z nejvlivnějších osobností na dvoře krále Vladislava i Ludvíka Jagellonského. Byl to nejen vynikající státník s politickým přehledem, ale i výborný hospodář. Jeho zásluhou byly vysušeny mokřiny a bažiny v okolí Bohdanče a přeměněny v zemědělskou půdu. V letech 1493–1513 dal vybudovat podle projektu italských inženýrů Opatovický kanál se soustavou 322 rybníků. Toto vodní dílo nemá v Čechách obdoby, snad s výjimkou vodního díla na Rožmberském panství zbudovaného Jakubem Krčínem z Jelčan, rodákem z Kolína. Opatovický kanál – místním názvem „Halda“ začíná nad Opatovickým jezem, vede Opatovicemi, Čeperkou, Podůlšanami přes Staré Ždánice, Bohdaneč, Neratov, Přelovice, Břehy a Semín, kde se vlévá opět do Labe. [23] Podle zmínek v pernstýnském urbáři bylo městečko původně spravováno z rychty. Po roce 1519 se správa obce přemístila do tří domů na náměstí. To byl počátek „rathausu“. Konšelé nechali přistavět podloubí a na šindelové střeše se objevila věžička se zvonkem ke svolávání obyvatel obce.⁴

Z počátku pernstýnského panství pochází i zděná výstavba města, zejména dochovaná renesanční radnice, s barokním průčelím (bylo postaveno po požáru roku 1772), která je nyní kulturní památkou. Byl vytýčen současný půdorys města, postaven pivovar. Vilém z Pernštejna přestavěl i pardubický zámek pro své potřeby,

³ BRONCOVÁ, Dagmar. *Kniha o městě Lázně Bohdaneč*: Praha: MILPO, 1998. ISBN 80-86098-05-2. s. 9

⁴ CYPRIÁN, Karel. *Lázně Bohdaneč – průvodce městem, lázněmi a okolím*. Pardubice: Společnost pro rozvoj Pardubicka, 1996. s. 10

kam se přestěhoval z Kunětické hory. S jeho jménem jsou spojena i různá privilegia a výsady, které udělil svým poddaným v Bohdanči. Jednalo se například o právo na jarmark a koňský trh, právo odúmrtí, jímž se zříkal nároku na majetek občana, který neměl mužské potomky. Roku 1509 osvobodil poddané od roboty. 70 let vlády pánů z Pernštejna bylo obdobím velkého rozkvětu celé oblasti. [2]

Roku 1560 bylo pardubické panství prodáno České komoře. To však neznamená další rozvoj, přestože se tehdy Bohdaneč stal královským komorním městem a přestože byli odtamtud kapři dodáváni až do Prahy. Rybníční hospodářství je zanedbáváno a upadá. [6]

Vládnoucí Habsburkové potvrdili Bohdanči privilegia. Třicetiletá válka postihla i tuto oblast velice citelně. Vysoké daně, odvod obilí a ostatní průvodní jevy oblast značně poškodily. Bylo zničeno i velké množství rybníků. Po podepsání Vestfálského míru 26. června 1650 bylo v následujícím roce provedeno sčítání obyvatelstva. Největší na pardubickém panství byly tehdy Pardubice s 806 osobami, následoval Bohdaneč s 463, Dašice s 344 a za nimi teprve Přelouč, jako druhé město panství. Roku 1680 propukla epidemie moru, která zde měla za následek smrt 218 osob. Přišla doba absolutismu, sedmnácté a osmnácté století plné vojenských konfliktů. Zápis v první pamětní knize Bohdanče vypovídá o tom, jak zde roku 1736 přezimovalo ruské vojsko carevny Anny, které bylo posláno na pomoc císaři Karlovi VI. Habsburskému na pomoc ve válce s Francií a Španělskem. Roku 1744 sem přitáhl pruský král Bedřich Veliký, pobyl zde týden, bydlel na radnici, kde v zasedací síni zkoušel sílu svých pistolí na protějších dveřích. Posléze vojsko město opustilo a vzalo s sebou městskou pokladnici. V době sedmileté války táhla Bohdančem 1758 císařská vojska, která sem zavlekla nakažlivé nemoci. Opravdovou katastrofou ovšem byl požár v roce 1772. Dne 12. dubna na Velikonoce byl v osm hodin večer Bohdaneč v plamenech. Požár se rychle šířil. Shořelo 78 domů, fara, radnice, pivovar, kostelní věž, roztavily se zvony. Tak zanikla renesanční podoba města a stalo se pouhou nevýznamnou zemědělskou obcí. Prosperita obcí závisela v minulosti na udílených privilegiích, o jejichž potvrzení bylo nutné žádat každého panovníka, který nastoupil na trůn. Částky za „confirmati“ bývaly značné. Někteří panovníci privilegia potvrdili a přidali i výsady, jiní je nepotvrdili.

Od doby vlády Marie Terezie mělo městečko vždy stálou jezdeckou posádku, která byla ubytována na různých místech. Císař Josef II. Habsburský, syn Marie Terezie, prováděl po celé monarchii rozsáhlé změny. Z praktických důvodů zaváděl všude úřední němčinu. Tomu se ovšem obyvatelstvo s nevalným úspěchem bránilo. Na konci 18. století byla část panské půdy přidělena nevolníkům a tak vznikají nové vesnice – Dědek, Čeperka, Nové Ždánice apod. Vznikají také první manufaktury. Počátek devatenáctého století všeobecně přinesl zhoršení životních podmínek. [2]

Nastala doba národního obrození, s nímž jsou v Bohdanči spjata jména učitele Josefa Steinmanna, vynikajícího hudebníka a Josefa Jaroslava Langera, Spojení městečka s okolím bylo v té době špatné. Cesty na Bohdanečsku byly bahnité, i když byly zpevňovány kládami a hatěmi. Proto byl stanoven rozvoj silniční sítě a v roce 1829 se stavěla skutečná silnice z Hradce Králové do Kutné Hory a v roce 1839 z Pardubic do Chlumce nad Cidlinou.

Revoluční rok 1848 přinesl změnu ve správě obcí, nastala samostatnost obce a poprvé se 27. června roku 1850 volilo obecní zastupitelstvo. Po pádu Bachova absolutismu roku 1859 byly vytvořeny podmínky pro rozvoj politického a kulturního národního života. Ovšem vojenský konflikt mezi Pruskem a Rakouskem, který vyvrcholil 3. července 1866 bitvou u Sadové a Chlumu, kde byla rakouská armáda poražena, přinesl obyvatelstvu velké útrapy. Vojsko pruské i rakouské značně finančně vyčerpalo městečko. Podle úředních záznamů zde bylo ubytováno 47 588 mužů a 38 619 koní v době od 5. července do 31. srpna 1866

Na přelomu století a v době do 1. světové války vzniklo v Bohdanči několik průmyslových podniků. V roce 1875 byla v Šípkově ulici nákladem města zřízena kasárna pro jezdeckou vojenskou posádku. S místními kasárnami jsou spojována i taková jména, jako jméno hraběte Schwarzenberga či Šternberka, kteří zde sloužili se svými koňmi. Kasárna sloužila svému účelu až do doby, kdy byly postaveny podle projektu architekta Josefa Gočára nové objekty. [2]

1.3 VZNIK A VÝVOJ BOHDANEČSKÝCH LÁZNÍ

Vznik lázní je nerozlučně spjat se jménem jejich zakladatele Janem Veselým, místním rodákem. Jelikož se jedná o velice významnou osobnost Lázní Bohdaneč, věnovala bych mu ráda více pozornosti.

Obrázek 2: Jan Veselý

Zdroj: Dostupný z <<http://www.images.google.cz>>.

Jan Veselý se narodil 20. května roku 1855. Po skončení studií se stal nájemcem rybníčního hospodářství v Bohdanči, které mu přinášelo značný finanční efekt. Jeho život se změnil, když se stal předsedou družstva pro regulaci potoka „Rajská“, který pramení u Libišan v rašeliništích. Jan Veselý dal udělat rozборы rašeliny ve Vídni a zjistil, že zdejší rašelina má významné léčebné účinky. Koupil 42 hektarů rašeliniště, dům čp. 7 na náměstí a v roce 1896 se pustil do stavby lázní. Pro lázeňské hosty přistavěl patro, kde byly zřízeny pokoje, a budovu lihovaru ve dvoře přestavěl na léčebnu. Zde byly koupelové kabiny, odpočívárny a bazén pro vodoléčbu. První lázeňská sezóna byla zahájena hned roku 1897, jako lázeňský lékař zde působil Dr. Václav Pospíšil. Počet hostů roste a tak když roku 1900 získal vedlejší dům čp. 6, rozšířil kapacitu lázní a ze zahrady vznikl park. Aby byla zvýšena lukrativnost lázní, zakoupil roku 1905 automobilový dostavník. Ten ale vyžadoval neustálé opravy. Jako přísadu do koupelí chtěl vyrábět destilát z jehličí. Pro jeho výrobu zařídil na úvěr laboratoř, ovšem tento záměr byl neúspěšný a skončil veřejnou dražbou celého lázeňského podniku.

Novým majitelem se stala Občanská záložna v Bohdanči, která lázně po neúspěšném podnikání prodala roku 1911 městu, které lázně rozšířilo nákupem několika domů a zahrad. Podle projektu prof. arch. Josefa Gočára byl postaven lázeňský dům, v němž byl v roce 1913 zahájen provoz. Byla vyvrtána artéská studna, ze které 28. března 1914 vyrazil z hloubky 347,5 m pramen pod tlakem 2 atmosfér a teplotě 21°C. Voda je alkalicko-železitá. Dále se zřídila v domě čp. 6 velká jídelna a byla přistavena i jídelna malá. V tomto období se počítalo i se zavedením železnice do Bohdanče. Tyto plány ovšem zhatila I. světová válka, budovy chátraly, město nemohlo poskytnout patřičné investice a tak na konci války byla utvořena akciová společnost, která lázně převzala. Jenže ani tento krok nebyl úspěšný a tak byly lázně nakonec prodány Československému státu.

Stát uvedl lázně opět do vzorného stavu. V roce 1930 byl otevřen nový „Jubilejní pavilon“, který v dobách socialismu nesl jméno „Fučík“ a v roce 1940 „Langrův pavilon“. Obě budovy byly spojeny s Gočárovým palácem krytou kolonádou. Budova bývalého lihovaru, první léčebna, byla zbořena. Zachoval se pouze komín, kam každoročně přilétají čápi, aby tu vyvedli své mladé.

Za II. světové války sloužily lázně jako ubytovna dětí evakuovaných z Porýní, později jako vojenský lazaret. Během okupace bylo zařízení lázní velmi poškozeno, a proto byla nutná celková rekonstrukce. V roce 1979 přibýlo druhé křídlo „Jubilejního pavilonu“ a adaptací domu čp. 6 vznikl pavilon „Veselý“ na počest zakladatele lázní. Roku 1995 byl vystavěn balneoprovoz. Majitelem lázní je od roku 1992 akciová společnost Léčebné lázně Bohdaneč, a. s. [23]

1.4 SOUČASNOST LÉČEBNÝCH LÁZNÍ

Léčebné lázně Bohdaneč, a. s. se nacházejí v centru města, ale díky své poloze v rozsáhlém lesoparku patří mezi lázně vyhledávané návštěvníky pro svůj klid a pohodu. Zaměřují se na léčbu pohybového aparátu s orientací na zánětlivá revmatologická onemocnění, artrózu, vertebrogenní syndromy, Bechtěrevovu nemoc. Po celý rok nepřetržitě zajišťují léčbu dlouhodobých potíží, předoperačních i pooperačních stavů a poúrazovou rehabilitaci. Velmi dobrého jména dosáhly v oblasti rehabilitace totálních endoprotéz a patří mezi pětici nejlépe hodnocených lázní v České republice.⁵ Délka lázeňské léčby se řídí diagnózou a pohybuje se od 21 – 28 dní. Možná je i ambulantní léčba či rekondiční pobyty. [12]

Pro navýšení klientely a tržeb zavádějí Léčebné lázně Bohdaneč, a. s. nové léčebné procedury a provádějí celou řadu investičních aktivit týkajících se zejména oprav a rekonstrukcí lázeňských pavilonů. Nejvýznamnější investiční akcí pro rok 2008/2009 byla rekonstrukce pavilonu Langer a jeho přístavba. Zvýšila se ubytovací kapacita lázní, která v současnosti činí 576 lůžek. Tato investice zapříčinila pozitivní a zásadní změnu technologických a pracovních postupů při způsobu podávání slatinných koupelí. Tradiční slatinné koupele poskytované od roku 1897 v dřevěné koupelové vaně, byly nahrazeny moderními zábalovými vanami s tzv. uzavřeným okruhem. Tento způsob použití zábalových van ve spojení s aplikací peloidu je v ČR unikátní a byl předmětem rozsáhlé studie pod názvem “Alternativní poskytování přírodního léčebného zdroje slatina a dopady aplikace nové technologie do léčebné oblasti.” [25] Avšak i přes moderní zařízení a léčebné postupy si lázně zachovávají svoji ryze českou, poklidnou atmosféru.

⁵ Czech Republic EXPEDICE: *Lázně Bohdaneč (lázně)*. [online]. [cit. 2010-03-15]. Dostupný z WWW: <<http://expedice.rps.cz/lokality/2226-lazne-bohdanec-lazne.html>>.

1.4.1 INDIKACE LÉČEBNÝCH LÁZŇÍ BOHDANEČ, A. S.

Léčení v lázních je dáno pravidly MZ ČR, tj. Indikačním seznamem pro lázeňskou léčbu dospělých, dětí a dorostu uvedených ve vyhlášce č. 58/1997 Sb.⁶

V indikačním seznamu jsou kromě indikačních skupin nemocí a jim odpovídajících diagnóz též uvedeny typy, délka a podmínky lázeňské péče a destinace lázeňských míst vhodné pro pacienta. [24]

V Léčebných Lázních Bohdaneč, a. s. se zaměřují na tyto druhy nemocí:

VI. Nemoci nervové

- VI/3 Kořenové syndromy vertebrogenního původu
- VI/6 Stavby po poraněních a operacích centrálního a periferního nervstva s poruchami hybnosti, se známkami obnovující se funkce

VII. Nemoci pohybového ústrojí

- VII/1 Revmatoidní artritida I.-IV.st.
- VII/2 Ankylozující spondylitida (Bechtěrevova choroba)
- VII/3 Ostatní séronegativní spondartritidy
- VII/6 Metabolická onemocnění s postižením kloubů
- VII/7 Osteoporóza
- VII/8 Bolestivé stavby šlach, úponů, burz včetně postižení způsobených prací s vibrujícími nástroji – i v souvislosti nemocí z povolání
- VII/9 Koxartróza – artróza kyčle
- VII/10 Gonartróza – artróza kolene
- VII/11 Artrózy v ostatních lokalizacích
- VII/12 Vertebrogenní syndrom
- VII/14 Stavby po úrazech pohybového ústrojí po ortopedických operacích včetně stavu po operacích meziobratlových plotének
- VII/15 Stavby po ortopedických operacích s použitím náhrady kloubní – TEP
- VII/16 Předoperační příprava před plánovanou náhradou kloubní⁷

⁶ JANDOVÁ, Dobroslava. *BALNEOLOGIE*. 1. vyd. Praha: Grada Publishing, a. s., 2009. 440 s. ISBN 978-80-247-2820-9. s. 8

Graf 1: Podíl indikačních skupin VI a VII na celkovém objemu lázeňské péče za rok 2008

Zdroj: Materiály poskytnuté LLB, a. s.; vlastní zpracování

Nejvyšší procentuální zastoupení léčených chorob představují onemocnění pohybového aparátu tj. 76 % z celkového objemu poskytované lázeňské péče, 24 % pak tvoří nervová onemocnění. Pacienti s nemocemi pohybového aparátu představují mimořádně zajímavý segment a přínos finančních prostředků pro poskytovatele lázeňských služeb nejen v Léčebných lázních Bohdaneč, a. s. ale i v ostatních českých lázeňských zařízeních.

1.4.2 ČLENSTVÍ LÉČEBNÝCH LÁZŇÍ BOHDANEČ, A. S.

Léčebné lázně Bohdaneč, a. s. jsou členem Svazu léčebných lázní v ČR.

Svaz léčebných lázní ČR

Tento svaz byl zřízen roku 1995 jako zájmové sdružení léčebných lázní a jiných právnických osob podnikajících ve sféře lázeňství bez rozdílu typu vlastnictví na základě zakladatelské smlouvy zakládajících členů. Dle platných předpisů je

⁷ Materiály poskytnuté LLB, a. s.

zájmovým sdružením ve smyslu § 20 f občanského zákoníku. Zájmovým sdružením ve smyslu § 20 f občanského zákoníku. Svaz léčebných lázní České republiky je členem Evropského svazu lázní se sídlem v Bruselu a platným partnerem i oponentem Ministerstva zdravotnictví ČR. Posláním svazu je kultivovat prostředí a vytvářet podmínky pro další léčebné lázeňství v České republice a hájit společné i individuální zájmy členů. V současné době SLL ČR sdružuje celkem 44 lázeňských společností na území České republiky.⁸

1.4.3 LÉČEBNÉ PROCEDURY

Léčebné lázně Bohdaneč, a. s. nabízejí tyto druhy léčebných procedur:

- **Elektroléčba** - využívá léčebného účinku různých forem elektrické energie, která ovlivňuje látkovou přeměnu ve tkáních, nebo přímo funkci orgánů a celého organismu. Působí proti bolesti, napjatosti svalů, lépe prokrvuje a má příznivý vliv na zmenšení otoků. Je nedílnou součástí prevence a léčby nemocí.⁹ Mezi elektroléčebné procedury patří:
 - *Magnetoterapie* - využívá specifických účinků pulzního magnetického pole na fyziologické mechanismy a procesy na úrovni systémů, orgánů, tkání, buněk a molekul. Přiložením speciální podušky nebo umístěním postižené končetiny do speciálního prstenu dochází k působení elektromagnetického vlnění, které má výrazný protibolestivý účinek. Nesmí být podávána u pacientů se zavedeným kardio-stimulátorem.
 - *Interferenční proudy* - působí na bolest, lépe prokrvují oblast, kde se proud přímo aplikuje, a tímto postupem zlepšují metabolické vlastnosti tkáně. Indikací jsou především chronické zánětlivé a degenerativní nemoci pohybového aparátu.
 - *Diadynamické proudy* - mají analgetický, resorpční, protiedémový, protizánětlivý, ale i relaxační účinek. Uvedený druh proudu se aplikuje přes elektrodu přiloženou na postižené místo.

⁸ Svaz léčebných lázní ČR: *Tradice a historie* [online].[cit. 2010-05-12]. Dostupný z WWW: <<http://www.lecebne-lazne.cz/cs/ceske-lazenstvi/tradice-a-historie>>.

⁹ *Léčebné Lázně Bohdaneč, akciová společnost*. [s.l.]: Léčebné lázně Bohdaneč, a. s., 1997. s. 33

- *Léčba ultrazvukem* - jedná se o mechanické vlnění, při jehož aplikaci neprochází tkání žádný elektrický proud, ale mechanickým způsobem se provede „mikromasáž“ tkáně. Zlepšuje se cirkulace, prokrvenost, ustupuje bolest a otok.¹⁰
- *Solux* - slouží k léčebnému využití infračerveného záření, které dobře proniká vodou, dobře se absorbuje a proniká tkáněmi. Vyvolává v tkáních jen tepelný účinek. Způsobuje zlepšené prokrvení tkáně, ústup bolesti, podporu resorpce a svalovou relaxaci. Používá se při léčbě chorob pohybového aparátu, posttraumatických stavů a zánětlivých onemocnění jako jsou například hnisavá onemocnění kůže.¹¹
- **Léčebné inhalace** – aktivní vdechování plynů, par nebo mlhovin. Cílem je předcházení a léčení chorobných stavů dýchacích cest.
- **Masáž** - v lázních jsou prováděny jak masáže klasické, tak i reflexní i podvodní. Pomocí masáží dochází k mechanickému odstranění povrchové zrohovatělé vrstvy kůže, což uvolní vývody mazových a potních žláz a napomáhá tak kožní perspiraci a udržování vhodné chemické reakce kožního povrchu. Masáž napomáhá i uvolnění, vstřebávání a odplavení výpotků a usazenin ve svalovině, která se propracovává jména hnětením. Tím se zlepšuje oběh krve, zvýší se svalová výkonnost a urychlí se zotavení svalů.
- **LTV** – léčebný tělocvik probíhá jak skupinově, tak i individuálně a ideální jsou rovněž formy cvičení ve vodě. Cílem léčebného tělocviku je postupné uvolňování a vytahování zkrácených svalů, tonizace (napínání) oslabených svalů, nácvik správných stereotypů, snaha o zachování maximálních pohybových exkursí a zachování a zlepšení stability kloubů.
- **Podkožní insuflace CO₂ „plynové injekce“** – mechanismus účinku je převážně reflexní, dochází ke zvýšení parc. tlaku CO₂ ke zvýšení propustnosti kožních kapilár, ke zvýšení pružnosti a k poklesu pevnosti kolagenních vláken.¹²
- **Perličková koupel** - jedná se o koupel o teplotě 37°C. Ze dna vany jemně probublává stlačený vzduch, vháněný kompresorem přes speciální rošt. Hlavním účinkem je mikromasáž kůže, která má relaxační a uklidňující efekt.

¹⁰ Bohdaneč-Léčebné lázně: *Léčebné procedury* [online]. [cit. 2010-04-12]. Dostupný z WWW: <<http://www.llb.cz/stranky/procedury/lecebne-procedury/elektrolecba.htm>>.

¹¹ Karlova studánka. *Procedury, léčba - Elektroléčba - Solux* [online]. [cit. 2010-04-5]. Dostupný z WWW: <<http://www.k.studanka.cz/procedury-lecba/procedury-tyt/solux-31/>>.

¹² *Léčebné Lázně Bohdaneč, akciová společnost*. [s.l.]: Léčebné lázně Bohdaneč, a. s., 1997. s. 35-36

- **Celková vířivá koupel** - koupel o teplotě vody 37°C. Působí v oblasti kyčelních, kolenních kloubů a bederní páteře za využití atmosférického tlaku. Zvyšuje prokrvení končetin, místní metabolismus a současně aktivuje kožní receptory. Jedná se o jemnou masáž vířící vodou, která je zvláště vhodná k léčení poúrazových stavů.
- **Částečná vířivá koupel pro horní a dolní končetiny** – procedura používající se v případě špatného prokrvení končetin, stavu po úraze např. zlomenině v zápěstí nebo u diabetu mellitu (cukrovky, kde jsou časté potíže s prokrvením končetin).
- **Skotské stříky** - střídavá masáž studenou a teplou vodou, která vede ke zlepšení prokrvení organismu. Má výrazný účinek na vegetativní systém lidského těla. Kvůli nebezpečí zvýšeného tlaku a závažných kardiovaskulárních onemocnění musí být každý pacient vyšetřen lékařem, který rozhodne, zda je tato procedura vhodná či nikoli.
- **Přísadové koupele:**
 - *Uhličité koupele* - koupel o teplotě 34-35°C. Voda je sycena oxidem uhličitým, který navozuje pocit příjemného celkového prohřátí bez přehřátí organismu. Tím je koupel vhodná i u srdečních a cévních onemocnění – vysoký tlak, ischemická choroba srdeční.
 - *Sírné koupele* - koupel o teplotě 37°C s přísadou Solfatanu. Je vhodná pro chronická revmatologická a kožní onemocnění např. při psoriáze (lupence).
 - *Bylinné koupele* - koupel se směsí bylinek o teplotě vody 37°C. Její účinek je relaxační, stimulační nebo regenerační. Je vhodná u onemocnění pohybového aparátu, bolesti kloubů a pro psychickou relaxaci a odstranění pocitu únavy.
- **Procedury s využitím tepla nebo chladu:**
 - *Parafínové zábaly* – provádějí se ponořením horních končetin do parafínové lázně a natíráním kloubů dolních končetin pomocí štětce.
 - *Kryoterapie* – procedura, při ní se přikládají studené obklady na klouby nebo na poúrazová místa.
 - *Rašelinové obklady* – mají hluboce působící tepelný efekt peloidu s lokální hypermií organismu, jako komplexní reflexní reakce. Jsou

vhodné u revmatických stavů, artróz, svalových kontraktur, bolesti kloubů a páteře, obezity a celulitidy.¹³

1.4.4 NOVINKY V LÉČEBNÝCH PROCEDURÁCH

- **Podávání slatiny v zábalové vaně** - slatina patří mezi peloidy. Jedná se o látky vzniklé v přírodě geologickými pochody a v rozmělněném stavu ve směsi s vodou se používají v lékařství ke koupelím a zábalům. V bohdanečských lázních se používá moderní způsob podávání slatiny, a to v zábalových vanách, které jsou pro pacienty příjemnější a zároveň účinnější. Navíc tím, že je slatina jemně namletá ve speciálních mlýncích, dochází k dokonalému kontaktu pacienta resp. jeho bolavého místa s léčebnou látkou. Bohdanečský slatinový zábal léčí celkovým prohřátím organismu. Teplota slatiny se pohybuje od 39 do 41°C, podle předpisu lékaře. Procedura je vhodná především pro klienty s revmatoidním onemocněním, bolestmi zad a bolestmi kloubů.¹⁴
- **Tokoriki** – masáž horkými mušlemi s výrazně regeneračními účinky na pokožku
- **Solná jeskyně „Koré“** - jedná se o čistě přírodní a účinnou metodu zvanou HALOTERAPIE, původem z antického Řecka. Vzduch v jeskyni je nasycený ionty jódu, vápníku, hořčíku, sodíku, brómu, selenu a dalšími stopovými prvky, které tvoří důležitou složku pro správnou činnost lidského organismu. [4]

1.4.5 LÉČEBNÉ A RELAXAČNÍ POBYTY

Léčebné lázně Bohdaneč, a. s. poskytují velice rozmanitou nabídku léčebných a relaxačních pobytů.

Léčebné pobyty

Tyto rekondiční a rehabilitační programy jsou určeny klientům s momentálními i dlouhotrvajícími problémy pohybového aparátu, a to zejména po ortopedických operacích a operacích páteře, také umožňují dosahovat vynikajících

¹³ Bohdaneč-Léčebné lázně: *Léčebné procedury* [online],[cit. 2010-04-12]. Dostupný z WWW: <<http://www.llb.cz/stranky/procedury/lecebne-procedury/lecebne-procedury.htm>>.

¹⁴ Bohdaneč-Léčebné lázně: *Léčebné procedury* [online],[cit. 2010-04-12]. Dostupný z WWW:<<http://www.llb.cz/stranky/procedury/lecebne-procedury/slatina-v-zabalove-forme.htm>>.

váhových úbytků a udržovat tělo v dobré kondici. Jedná se zejména o tyto druhy pobytů:

- Léčebná lázeňská péče
- Rekondice
- Zdravé hubnutí
- Profi sportovec
- Lázeňské zlato
- Lázeňské zlato plus [3]

Relaxační pobyty

Relaxační pobyty jsou zaměřené na pročištění organismu, zlepšení kondice nebo úbytek váhy. Dodávají klientům energii, uvolnění, pocit svěžesti a dobré nálady. Jedná se o tyto produktové balíčky:

- Bohdanečský víkend
- Mandlové kouzlo
- Výjimečný den – pobyt pro páry
- Relax pro každého
- Wellness de Luxe
- Aktivní v každém věku

1.4.6 LÁZEŇSKÉ PAVILONY

Hlavní vchod do lázní je z Masarykova náměstí. Léčebné pavilony se nachází okolo promenády seskupené do tvaru podkovy, symbolu štěstí a propojené zateplenými kolonádami, z nichž se dá vcházet přímo na léčebné procedury, do jídelen, obchodů, bazénu a kulturních sálů.

- Pavilon Bílý
- Pavilon Gočár
- Pavilon Jubilejní I.
- Pavilon Jubilejní II.
- Pavilon Langer
- Pavilon Veselý [14]

1.4.7 KULTURNÍ A SPOLEČENSKÝ ŽIVOT

Pro vhodné využití volného času je v objektu Léčebných lázní Bohdaneč, a. s. k dispozici knihovna, prostory s televizním přijímačem, lázeňská restaurace, kavárna, kadeřnictví, prodejna denního tisku, suvenýry a taneční sál s každodenním programem. Dále se zde naskýtá možnost vypůjčit kolo, zacvičit si ve fitness-centru a zahrát golf na golfovém hřišti, které se také nachází v areálu léčebných lázní. Pro příznivce přírody a památek, lázeňské kulturní oddělení pořádá časté výlety do okolí.¹⁵ Za významné památky v Lázních Bohdanči lze považovat Masarykovo náměstí, budovu radnice z 16. stol, barokní kostel sv. Máří Magdalény, stavby architekta Josefa Gočára - zejména lázeňský pavilon Gočár, penzion Škroup na náměstí, železobetonový vodojem, Kuttnerovu kapličku, Tillerovo sedátko, Koutníkovu kapličku, hřbitovní kapli sv. Jiří, zvonici na hřbitově, památník obětem světových válek, sochu sv. Jana Nepomuckého u Mlýnů, náhrobek J. J. Langera a další. [16]

2 LÉČEBNÉ LÁZNĚ BOHDANEČ, A. S.

2.1 ZÁKLADNÍ IDENTIFIKAČNÍ ÚDAJE

Obchodní firma:	Léčebné lázně Bohdaneč, a. s.
Právní forma:	akciová společnost
Datum vzniku:	1. září 1992
Sídlo společnosti:	Masarykovo nám. 6, 533 41 Lázně Bohdaneč
IČ:	47452421
Zápis v OR:	OR u KS v Hradci Králové, oddíl B, vložka 807
Základní kapitál:	47 006 000,- Kč a je plně splacen
Hlavní předmět podnikání:	Poskytování komplexní, příspěvkové a ambulantní lázeňské péče (preventivní, kurativní, rehabilitační). Další služby v souladu s obchodním rejstříkem.

¹⁵ 2002 Městko-lázeňské informační centrum Lázně Bohdaneč, o. p. s.

2.2 ÚDAJE O ZALOŽENÍ

Akciová společnost byla založena podle § 172 obchodního zákoníku. Jediným zakladatelem společnosti je Fond národního majetku České republiky se sídlem v Praze, na který přešel majetek státního podniku Státní léčebné lázně Lázně Bohdaneč ve smyslu § 11 odst. 3 zák. č. 92/1991 Sb., o podmínkách převodu majetku státu na jiné osoby.¹⁶

2.3 ÚDAJE O CP

Podle zakladatelské smlouvy učiněné ve formě notářského zápisu ze dne 23. 7. 1992 byl stanoven základní kapitál akciové společnosti Léčebné lázně Bohdaneč na částku 47 006 mil. Kč. Od roku 2002 je základní kapitál rozvržen na:

Počet akcií:	47 006 ks
Jmenovitá hodnota:	1 000 Kč
Forma:	na jméno
Druh:	kmenové
Podoba:	zaknihovaná [18]

Tabulka 1: Hospodářský výsledek na 1 akcii v letech 2006-2008

Ukazatel	Rok		
	2006	2007	2008
Počet akcií	47 006	47 006	47 006
HV po zdanění (v tis. Kč)	42 728	17 910	36 540
HV na akcii (v Kč)	909	381	777

Zdroj: výroční zprávy za rok 2006-2008

¹⁶ Ministerstvo spravedlnosti ČR. *Obchodní rejstřík a sbírka listin* [online]. [cit.2010-04-]. Dostupný z WWW:
<<http://www.justice.cz/xqw/xervlet/insl/index?sysinf.@typ=sbirka&sysinf.@strana=documentList&vypisListin.@cEkSub=132197>>

Porovnání hospodářského výsledku přepočteného na 1 akcii od roku 2006 do roku 2008 je vyjádřeno výše uvedenou tabulkou. Nejvyšší hodnoty HV na 1 akcii bylo ve výši 909,- Kč dosaženo v roce 2006. Rok 2007 bylo rokem rozsáhlých rekonstrukcí, na které bylo vynaloženo značné množství finančních prostředků, tudíž došlo i k dosažení nízkého výsledku hospodaření, který po zdanění činil 17 910 tis. Kč, tj. v přepočtu na 1 akcii 381,- Kč.

2.4 SLOŽENÍ ORGÁNŮ SPOLEČNOSTI.

Představenstvo:

Ing. Rudolf Bubla	člen představenstva
Ing. Stanislav Kvasničák	člen představenstva
Ing. Jaromír Florián	člen představenstva

Dozorčí rada:

JUDr. Vlastimil Voleský	předseda dozorčí rady
JUDr. Petr Vaněk	člen dozorčí rady
MUDr. Ljiljana Marič	člen dozorčí rady

Vrcholový management

Ing. Rudolf Bubla	výkonný ředitel
MUDr. Ljiljana Marič	ředitel lázeňské péče
Ing. Dana Vokálová	finanční ředitel
Bc. Zdeňka Kulhánková	obchodní ředitel
Ing. Karel Kulhavý	provozní ředitel ¹⁷

¹⁷ Materiály poskytnuté LLB, a. s.

2.5 ZAMĚSTNANCI

2.5.1 OSOBNÍ NÁKLADY A PRŮMĚRNÝ POČET ZAMĚSTNANCŮ

Pracovníky lázní tvoří především odborný lékařský a ošetrovatelský personál a samozřejmě v neposlední řadě i odborní ředitelé a liniový manažeři, kteří mají vliv na fungování podniku a představují důležitý kapitál společnosti.

Následující tabulka vyjadřuje průměrný počet zaměstnanců v letech 2006-2008 a osobní náklady.

Tabulka 2: Průměrný počet a osobní náklady zaměstnanců v letech 2006-2008

Zaměstnanci	Průměrný počet			Osobní náklady (v tis. Kč)		
	2006	2007	2008	2006	2007	2008
Zaměstnanci	251	265	266	43 304	64 831	73 177
Řídící pracovníci	14	6	6	5 983	7 299	5 008
Statutární orgány	3	3	3	720	720	810
Dozorčí orgány	3	3	3	612	612	666
Celkem	271	277	278	50 619	73 462	79 661

Zdroj: výroční zprávy 2006-2008

V Léčebných lázních Bohdaneč, a. s. dochází k neustálému nárůstu zaměstnanců. Vytvořením sociálního fondu a přípravou na rozšíření možnosti výběru druhého penzijního fondu s příspěvkem zaměstnavatele dochází ke vzniku balíčku benefitů pro zaměstnance, což se projevuje i na zvýšení osobních nákladů, které od roku 2006, kdy činily 50.619 tis. Kč do roku 2008 vzrostly o 57,37 % na částku 79 661 tis. Kč. [25]

2.5.2 PRŮMĚRNÁ HRUBÁ MĚSÍČNÍ MZDA

Průměrná hrubá měsíční mzda v LLB, a. s. vzrostla v roce 2008 oproti roku 2007 o 1 517,-Kč, (8,98%) a činila 18 409,- Kč, což je o 2 304,- Kč méně, než byla průměrná mzda v Pardubickém kraji a o 5 873,- Kč méně než byl republikový průměr v roce 2008. Srovnání a vývoj hrubé měsíční mzdy v LLB, a. s., v Pardubickém kraji a v ČR je vyjádřen v následujícím grafickém zobrazení. [9]

Graf 2: Průměrná hrubá měsíční mzda v letech 2006-2008

Zdroj: ČSÚ a výroční zprávy 2006-2008; vlastní zpracování

2.6 ÚDAJE U ČINNOSTI LLB, A. S.

Činnost Léčebných lázní Bohdaneč, a. s., lze rozdělit na lázeňskou činnost a komerční činnost

1) Lázeňská činnost

Lázeňská činnost představuje poskytování komplexní, příspěvkové a ambulantní péče. Jednotlivé typy lázeňské péče se rozlišují na základě proplacení zdravotní pojišťovnou na:

- Komplexní lázeňskou péči
- Příspěvková lázeňskou péči
- Samoplátce
 - Samoplátce – cizince

Lázeňská léčba je na náklady zdravotního pojištění poskytována jako komplexní nebo příspěvková lázeňská péče a to podle zákona č. 48/1997 Sb., o veřejném zdravotním pojištění, kde je uvedeno, že ze zdravotního pojištění se hradí zdravotní péče poskytnutá pojištěnci s cílem zachovat nebo zlepšit jeho zdravotní stav.

Komplexní lázeňská péče

Komplexní lázeňská péče navazuje na ústavní péči nebo specializovanou ambulantní zdravotní péči a je zaměřena na doléčení, zabránění vzniku invalidity a nesoběstačnosti nebo na minimalizaci rozsahu invalidity. U účastníků nemocenského pojištění se poskytuje v době jejich dočasné neschopnosti k práci. U nemocí z povolání a jiných poškození zdraví z práce se komplexní lázeňská péče poskytuje na doporučení odborníka pro choroby z povolání. Návrh na lázeňskou péči hrazenou zdravotní pojišťovnou vystavuje praktický lékař na doporučení odborného lékaře nebo ošetřujícího lékaře při hospitalizaci. Praktický lékař navrhuje typ lázeňské péče a lázeňské místo vhodné pro léčbu daného onemocnění. Návrh na komplexní lázeňskou péči musí být odsouhlasen revizním lékařem zdravotní pojišťovny. V případě schválení návrhu KLP hradí pojišťovna náklady spojené s lázeňskou péčí (léčba, ubytování, stravování)

Příspěvková lázeňská péče

Příspěvková lázeňská péče se poskytuje na návrh ošetřujícího lékaře v případech, kdy nejsou splněny podmínky pro komplexní lázeňskou péči, především u chronických onemocnění. Nárok na příspěvkovou lázeňskou péči je jednou za dva roky, nestanoví-li revizní lékař jinak. Zdravotní pojišťovna hradí náklady spojené s vyšetřením a léčením. Odsouhlasený návrh revizním lékařem, zašle zdravotní pojišťovna pacientovi a informuje ho, do kterého léčebné zařízení může nastoupit.

Samoplátci

Tato skupina je třetím typem lázeňské péče, na které se úhrada zdravotní pojišťovny nevztahuje. Pro přijetí samoplátce není nezbytný kompletní lékařský návrh. Samoplátci si pobyt v léčebných zařízeních hradí sami. Pokud lázeňský lékař při vstupním vyšetření neshledá kontraindikaci lázeňské léčby, může být pacient léčen

bez doporučení. Délka léčebného pobytu a všechny další podmínky jsou na vzájemné dohodě mezi pacientem a lázeňským zařízením. Pobyt si může pacient zařídit prostřednictvím cestovní kanceláře nebo přímo v léčebném zařízení. [19]

Tabulka 3: Porovnání tržeb za poskytnutou lázeňskou péči za rok 2006-2008

Druh platby (v tis. Kč)	Rok		
	2006	2007	2008
KLP a PLP	114 374	109 237	110 412
Samoplátci	35 000	37 000	57 330
Cizinci	383	363	620
Celkem	149 757	146 600	168 362

Zdroj: Výroční zprávy za rok 2006-2008; vlastní zpracování

Tabulka vyjadřuje vývoj tržeb za lázeňskou péči v rozdělení na lázeňskou péči hrazenou zdravotními pojišťovnami (KLP a PLP), samoplátci a cizinci od roku 2006-2008 a graf porovnává podíl tržeb jednotlivých položek v daných letech.

Graf 3: Tržby poskytnuté lázeňské péče za rok 2006-2008

Zdroj: viz. výše tabulka č. 3; vlastní zpracování

Tržby v roce 2008 ve srovnání s rokem 2006 se snížily o 3 962 tis. Kč na částku 110 412 tis. Kč. Propad tržeb poukázal na citlivost klientely na vybírání regulačních poplatků podle novely zákona č. 48/1997 Sb., o veřejném zdravotním pojištění, ve výši 60 Kč/den za pobyt. To se dotýká komplexní klientely lázní. Proto došlo k procentuálnímu snížení podílu tržeb KLP a PLP na celkových tržbách poskytnuté péče v jednotlivých letech. V roce 2006 činil podíl KLP a PLP na tržbách 76,37 %, v roce 2008 65,58 %. Zvýšení podílu tržeb o 10,38 % od roku 2006 zaznamenala samoplátecká klientela. Tento trend navýšení podílů samopláteckých klientů bude pokračovat. Počet klientů využívajících tuto formu se každoročně zvyšuje a to především díky pestré nabídce rekondičních a relaxačních pobytů, které tyto lázně nabízejí.

Podíl zahraničních lázeňských hostů není příliš významný, ale přesto se zvyšuje. V roce 2008 tyto tržby činily 620 tis. Kč, vzrostly oproti roku 2006, kdy činily 383 tis. Kč o více než polovinu, tj. o 237 tis. Kč (61,9 %). Zatím se nejedná o významný devizový příjem pro LLB, a. s. [25]

2) Komerční činnost

Vedle poskytování lázeňské péče, která tvoří nejvyšší příjmy LLB, a. s. se lázně zabývají i komerční činností, mezi kterou patří zejména:

- ubytovací služby
- hostinská činnost
- pořádání kulturních akcí
- výstavy
- prodej zboží

Tabulka 4: Tržby za komerční činnost v letech 2006-2008

Tržby (v tis. Kč)	Rok		
	2006	2007	2008
Komerční činnost	18 443	21 433	34 848

Zdroj: Výroční zprávy za rok 2006-2008; vlastní zpracování

V roce 2008 činily tržby za komerční činnost 34 848 tis. Kč. V porovnání s rokem 2006 došlo ke zvýšení tržeb o 88,94 %, tj. o 16 405 tis. Kč. Tento růst tržeb je zapříčiněn zejména vysokým zájmem o prodej zboží, které LLB, a. s. nabízejí a zvýšeným počtem pořádaných kulturních akcí a výstav v lázních.

2.7 VÝSLEDEK HOSPODAŘENÍ LÉČEBNÝCH LÁZNÍ BOHDANEČ, A. S.

Tabulka 5: Výsledek hospodaření v letech 2005-2008

Rok	Hospodářský výsledek (v tis. Kč)		
	Výnosy	Náklady	HV po zdanění
2005	166 809	141 513	25 296
2006	174 968	132 240	42 728
2007	190 506	172 596	17 910*
2008	207 397	170 857	36 540

*vratka daně za roky 2001 a 2002

Zdroj: výroční zprávy 2005-2008; vlastní zpracování

Graf 4: Vývoj HV v letech 2005-2008

Zdroj: viz. výše tabulka č. 5; vlastní zpracování

Rok 2005

V roce 2005 došlo k několika změnám, které měly zásadní vliv na další vývoj a směřování společnosti. Jednalo se o personální obměnu managementu, nastartování nových obchodních aktivit zaměřených především na samopláteckou klientelu (pobyty Relax a rekondice, nové komerční procedury – masáže lávovými kameny a příprava projektu Solné jeskyně, atd.). Chod společnosti byl ovlivněn připravovanou rozsáhlou strategickou investicí a opravou pavilónů Jubilejní I. a II. S ohledem na nejasnou situaci ve financování zdravotnictví představenstvo rozhodlo v říjnu 2005, že pavilon Jubilejní II bude upraven a opraven z vlastních zdrojů, investice Jubilejní I. byla odložena. Rovněž byl zahájen tříletý projekt vědy a výzkumu zaměřený na „Alternativní poskytování přírodního léčebného zdroje slatina a dopady aplikace nové technologie do léčebné oblasti.“ V roce 2005 probíhala přípravná fáze. Celkově vynaložené prostředky na projekt činily 604 078,- Kč. Z pohledu ekonomiky byl rok 2005 velmi úspěšný, bylo dosaženo nejlepšího výsledku hospodaření, nejvyššího objemu realizovaných tržeb od svého vzniku, tj. od roku 1992.

Rok 2006

Připravovala se rekonstrukce pavilonu Jubilejní I., kde jsou soustředěny téměř všechny lékařské prostory. Kromě toho bylo realizováno několik menších, zejména oprava a rekonstrukce navazujícího pavilonu Jubilejní II. Byly provedeny opravy chodníků v lázeňském parku a oprava terasy pavilonu Gočár. Od 1. 3. 2006 byla otevřena Solná jeskyně v prostorách pavilonu Veselý. Tyto akce byly pořízeny z vlastních zdrojů. Podařilo se získat akreditaci při MZ ČR pro lékařský personál LLB, a.s. dle zákona č. 95/2004 Sb., byly navázány kontakty s krajským zdravotním radou a byly podány dva zdravotní projekty s možností financování z grantu MZ ČR. Pokračoval projekt vědy a výzkumu zaměřený na „ Alternativní poskytování přírodního léčebného zdroje slatina a dopady aplikace nové technologie do léčebné oblasti.“ V roce 2006 vynaložené prostředky na projekt činily 702 519 Kč.

Rok 2007

Chod společnosti byl ovlivněn rekonstrukcí pavilonu Jubilení I (JI) která probíhala od 1. 1. 2007 do 22. 5. 2007. Dosaženým standardem rekostrukce JI byly splněny všechny technické požadavky a podmínky kladené ze strany zdravotních pojišťoven na poskytovatele lázeňské péče. V důsledku změny kategorie ubytování z

„B” na „A” přistoupily zdravotní pojišťovny na vyšší platby za poskytovaný standard ubytování na pavilonu JI. Rekonstrukce přinesla 99 lůžek ve dvoulůžkových pokojích s kvalitním sociálním zázemím i čtyři lůžka intenzivní časné pooperační péče pro klienty po výměně kyčelního a kolenního kloubu. Od 1. 1. 2007 po dlouhém období stagnace došlo k nárůstu úhrad od ZP o 3 % a jejich platební morálka se stabilizovala. Další investiční akcí byla rekonstrukce restaurace v přízemí správní budovy v celkové výši 8 mil. Kč. Nový nájemce této restaurace a kavárny financoval drobné interiérové vybavení. V závěru roku 2007 proběhla na pavilonu Bílý úprava osmi pokojů bývalé zaměstnanecké ubytovny na pokoje pro klienty a nové Relax centrum. Celoročně se nepodařilo naplnit plánovaný stav samoplátců, došlo k propadu výnosů od segmentu této klientely, ovšem tento propad byl plně kompenzován nárůstem klientů ZP. V průběhu roku 2007 byl přerušen projekt vědy a výzkumu vědy a výzkumu zaměřený na „Alternativní poskytování přírodního léčebného zdroje slatina a dopady aplikace nové technologie do léčebné oblasti.“ Ministerstvem zdravotnictví byla totiž schválena uvažovaná metoda poskytování tohoto léčivého zdroje, a to bez dalších omezení. Ekonomicky byl rok 2007 zlomový. Podařilo se provést dlouho odkládanou rekonstrukci pavilonu Jubilejní I. I přes výpadek 1/5 celkové kapacity lázní se podařilo zejména kázní v oblasti nákladů a dodržením plánovaného výnosu z disponibilní kapacity docílit kladný výsledek hospodaření.

Rok 2008

Bylo počítáno s ambiciózním obchodním plánem – s meziročním navýšením tržeb o 30 mil. Kč při proporčním zachování původních nákladů. Ovšem bezprostřední propad tržeb v prvních měsících roku 2008 poukázal na citlivost klientely na zavedení regulačních poplatků, které představovaly první zřetelný krok k avizované a dlouho očekávané reformě zdravotnictví. Ke stabilizaci chování klientely v segmentu zdravotních pojišťoven došlo až v druhé polovině 2008. V segmentu samoplátecké klientely bylo dosaženo 91 % z celkově plánovaných 63 mil. Kč za rok. V průběhu letních měsíců byly zahájeny přípravné práce pro nejvýznamnější investiční akci roku 2008/2009 rekonstrukci pavilonu Langer a jeho přístavby. Termín konečné realizace byl stanoven na 31. 3. 2009. Stavební průběh byl od počátku akce až do konce února 2009 financován z vlastních zdrojů

společnosti. Investiční úvěr byl použit až v samotném závěru projektu. Dále byly provedeny další drobné plánované investice v areálu lázní v celkové hodnotě 11 mil. Kč, které byly hrazeny z vlastních zdrojů. V měsíci srpnu bylo jednorázově zapláceno 12,6 mil. Kč na hypoteční úvěr, který byl poskytnut na financování opravy a rekonstrukce pavilonu Veselý v roce 1999. Tímto doplacením úvěru byl vytvořen hlavní předpoklad pro hladké zahájení projektu rekonstrukce pavilonu Langer. [25]

3 VZTAH MĚSTA A LÁZNÍ BOHDANEČ, A. S.

3.1 SDRUŽENÍ LÁZEŇSKÝCH MÍST ČR

Lázně Bohdaneč jsou členem Sdružení lázeňských míst v ČR. Jedná se o dobrovolnou zájmovou nestranickou a nevládní organizaci lázeňských měst a obcí v ČR, na jejichž území se nacházejí lázeňská zařízení a mají schválený statut lázní. V současnosti má 37 členů. Mezi nejdůležitější cíle tohoto sdružení patří především přispívat k vytváření podmínek a nástrojů pro regeneraci a rozvoj lázeňství a lázeňských míst, tzn. především rozvoj lázeňských a městské infrastruktury, obnovu lázeňských památek a snahu posílit spolupráci mezi lázněmi, obcemi a občany, lázeňskými organizacemi a sdruženími a to i na mezinárodní úrovni.¹⁸

3.2 MÍSTNÍ POPLATKY

Obec je zmocněna podle zákona č. 565/1990 Sb., o místních poplatcích, ve znění pozdějších předpisů k vybírání místních poplatků, které v rámci samostatné působnosti blíže upraví obecně závaznou vyhláškou. V současnosti se jedná o obecně závaznou vyhlášku č. 2/2007, která byla vydána na základě usnesení zastupitelstva dne 21. 2. 2007. Od Léčebných lázní Bohdaneč, a. s. obec vybírá tyto druhy místních poplatků:

- poplatek za lázeňský nebo rekreační pobyt
- poplatek z ubytovací kapacity [16]

¹⁸ Sdružení lázeňských míst ČR [online].[cit. 2010-04-5]. Dostupné z WWW: <<http://www.spas.cz/osdruzeni.htm>>.

3.2.1 POPLATEK ZA LÁZEŇSKÝ NEBO REKREAČNÍ POBYT

Vybírání poplatků od lázeňských hostů má dlouholetou tradici, započatou v Baden-Badenu již v 16. století, Sloužily ke zřizování a udržování pramenů, kolonád, parků a společenských budov. [11]

V současnosti poplatek za lázeňský nebo rekreační pobyt platí fyzické osoby, které přechodně a za úplatu pobývají v lázeňských místech a v místech soustředěného turistického ruchu za účelem léčení nebo rekreace. Poplatek je vybírán měsíční paušální částkou ve výši 15,- Kč za osobu a den. Ve stanovené výši jej pro obec vybírá ubytovatel, kterým je fyzická nebo právnická osoba, která přechodně ubytování poskytla; tato osoba je plátcem poplatku a za poplatek ručí. Ubytovatel je povinen vést v písemné podobě evidenční knihu, kterou uchovává po dobu 6 let od provedení posledního zápisu. Evidenční kniha obsahuje:

- dobu ubytování
- účel pobytu
- jméno, příjmení, adresu místa trvalého pobytu nebo místa trvalého bydliště v zahraničí
- číslo občanského průkazu nebo cestovního dokladu fyzické osoby¹⁹

3.2.2 POPLATEK Z UBYTOVACÍ KAPACITY

Ve znění zákona č. 565/1990 Sb., o místních poplatcích v § 7 odst. 1 do 31. 12. 2009 bylo stanoveno, že místní poplatek z ubytovací kapacity se vybírá pouze v lázeňských místech nebo místech soustředěného cestovního ruchu. Právní novela č. 348/2009 Sb., kterou se mění zákon č. 565/1990 Sb., o místních poplatcích, ve znění pozdějších předpisů s účinností 1. 1. 2010 opravňuje každou obec k vybírání tohoto poplatku, jehož předmětem je zařízení určené k přechodnému ubytování za úplatu. Dále pak umožňuje navýšení sazby poplatku ze 4,- Kč na 6,- Kč za každé využití lůžko a den. [26] Sazba poplatku v obci Lázně Bohdaneč i přesto dále činí 4,- Kč a je vybírána čtvrtletní paušální částkou. Poplatek platí ubytovatel, kterým je fyzická nebo právnická osoba, která přechodně ubytování poskytla. Ubytovatel je povinen

¹⁹ Zákon č. 565/1990 Sb., o místních poplatcích, ve znění pozdějších předpisů

vést evidenční knihu obdobně jako u poplatku za lázeňský nebo rekreační pobyt (§ 3 odst. 4) s výjimkou údaje o účelu pobytu.²⁰

3.2.3 POROVNÁNÍ POPLATKU ZA LÁZEŇSKÝ NEBO REKREAČNÍ POBYT A POPLATKU Z UBYTOVACÍ KAPACITY

Poplatek za lázeňský nebo rekreační pobyt a poplatek z ubytovací kapacity jsou položkami daňových příjmů a tvoří významný ekonomický přínos cestovního ruchu pro Lázně Bohdaneč. Porovnání těchto položek a jejich podíl na celkových daňových příjmech zobrazuje následující tabulka a graf.

Tabulka 6: Porovnání PLRK, PUK na celkových daňových příjmech v letech 2007-2009

Poplatky (v tis. Kč)	Rok		
	2007	2008	2009
Poplatek za lázeňský nebo rekreační pobyt	1 671	1 814	1 627
Poplatek z ubytovací kapacity	74	80	69
Celkové daňové příjmy	28 522	33 004	30 245

Zdroj: interní materiál poskytnutý MěÚ Lázně Bohdaneč

Dle tabulky je patrné, že příjmy z cestovního ruchu přispěly do položky daňových příjmů obce Lázně Bohdaneč v roce 2008 nejvyšší částkou a to z toho důvodu, že poprvé od roku 2004 nebyla celková ubytovací kapacita omezena žádnou výraznou rekonstrukcí. Na poplatcích za lázeňský nebo rekreační pobyt v tomto roce bylo vybráno 1 814 tis. Kč, které činí 5,5% z celkového objemu 33 004 tis. Kč daňových příjmů a poplatek z ubytovací kapacity přinesl do obecního rozpočtu celkem 80 tis. Kč (tj. 0,24 % z celkových daňových příjmů).

²⁰ Zákon č. 565/1990 Sb., o místních poplatcích, ve znění pozdějších předpisů

Graf 5: Podíl PUK a PLRP na CDP v letech 2007-2009

Zdroj: viz.výše tabulka č. 6; vlastní zpracování

Grafické vyjádření poukazuje na, to, že ačkoliv v roce 2008 byla za výše uvedené poplatky vybrána nejvyšší částka, přesto jejich procentuální podíl na celkových daňových příjmech byl nižší než v roce 2007. Procentuální podíl PLRP na CDP v roce 2008 klesl o 0,36 % a u PUK se snížil o dvě desetiny procenta oproti předchozímu roku 2007.

3.3 PŘÍSPĚVKY NA SPORTOVNÍ A KULTURNÍ AKTIVITY

Pro spolky, které vyvíjejí aktivitu směřující k obohacení kulturního a sportovního života ve městě, poskytuje každoročně město Lázně Bohdaneč prostřednictvím odboru hospodářsko-správního příspěvky z grantového systému podpory kulturních a sportovních aktivit na základě výběrového řízení.

Uchazeči o příspěvek obdrží na odboru hospodářsko-správního MěÚ žádost, dostupnou mimo jiné i na webových stránkách MěÚ, kterou podají se všemi

patříčnými náležitostmi a přílohami. Žádost je posuzována komisí pro grantové řízení na podporu sportu, kultury a propagaci města.

Léčebné lázně Bohdaneč, a. s. pořádají ve svých prostorách řadu kulturních a společenských akcí, které financují převážně ze svých zdrojů. V rámci podpory kulturních aktivit získávají od obce příspěvek na promenádní koncerty. Výši příspěvku, které lázně plně využily, zobrazuje následující graf, z něhož vyplývá, že v roce 2008 a 2009 činil 10 000,- Kč, což představuje zvýšení oproti předcházejícímu roku 2007, kdy obec přispěla částkou 2 000,- Kč. [15]

Graf 6: Příspěvky na promenádní koncerty v letech 2007-2009

Zdroj: materiály poskytnuté MěÚ Lázně Bohdaneč; vlastní zpracování

3.4 SPOLUPRÁCE MIC, O. P. S. A LÉČEBNÝCH LÁZNÍ BOHDANEČ, A. S.

3.4.1 MĚSTSKO-LÁZEŇSKÉ INFORMAČNÍ CENTRUM, O. P. S.

Město Lázně Bohdaneč pro zvýšení informovanosti o městě, oblasti Pardubicka a regionu Východní Čechy zřídilo a provozuje Městsko-lázeňské informační centrum, obecně prospěšnou společnost, která svoji činnost zahájila dne 20. října 2000. Je členem Asociace turistických a informačních center - cechovní organizace, která dohlíží na kvalitu poskytovaných služeb jejich členů. [14] Kromě informací poskytuje také servis doplňkových služeb, mezi něž patří:

- prodej publikací, map, průvodců, suvenýrů, turistických známek, lázeňských oplatek, pohlednic, vstupenek na společenské a sportovní akce, jízdenek MHD
- služby kopírovací, faxové, internetové, laminování, kroužková vazba, skenování, práce s digitálními daty (stahování fotek z fotoaparátů, ukládání na dat. media)
- pořádání a organizování hudebních, kulturních, společenských a sportovních akcí
- reklama a propagace, zprostředkování výlepu plakátů na městských plakátovacích plochách
- provoz webu www.bohdanecko.cz pro Regionální svazek obcí Bohdanečsko
- sběr dat pro turistický portál www.vychodni-cechy.info²¹

Jejich služby využívají občané Lázní Bohdaneč, ale i návštěvníci města, zejména z řad klientů léčebných lázní.

3.4.2 SPOLUPRÁCE MIC, O. P. S. A LLB, A. S.

Spolupráce MIC, o. p. s. a Léčebných lázní Bohdaneč, a. s. spočívá zejména v přípravě a realizaci různých sportovních a kulturních akcí v lázních i ve městě. Mezi každoročně se opakující akce, na nichž se podílí obě tyto složky patří:

²¹ Materiály poskytnuté MIC, o. p. s.

Otevírání lázeňské sezóny se slavnostním spouštěním fontán

Tato slavnost má několikaletou tradici již od založení lázní, koná se vždy první sobotu v květnu. Zahájena je před radnicí, kde jsou přítomní obyvatelé, ale i návštěvníci města přivítáni starostkou a ředitelem Léčebných lázní Bohdaneč. Se zvuky Smetanovy Vltavy jsou spuštěny fontány. Následuje bohatý kulturní program ve městě, ale i ve vnitřních prostorách lázní. Slavnostní otevření lázeňské sezóny je ukončeno půlnočním ohňostrojem.

„Cyklopaťák”

V oblasti mikroregionu Bohdanečsko se nachází 8 cyklotras „Podél Opatovického kanálu.” V souvislosti se zahájením cykloturistické sezóny se koná od roku 2000 akce „Cyklopaťák”. Startuje se od bohdanečské radnice a každý z účastníků obdrží jako občerstvení řízek.

Dětský den

Dětský den se koná každoročně první týden v červnu. Pro děti je připraven zajímavý program včetně soutěží.

Vítání zimy – příjezd sv. Martina

Jedná se o lampionový průvod v listopadu, který je dovršen příjezdem sv. Martina na bílém koni do centra města.

Rozsvícení vánočního stromu

Rozsvícení vánočního stromu probíhá za zpěvu koled dětmi z mateřské školy před radnicí.

Novoroční Ohňostroj

Příchod Nového roku slaví Bohdaneč ohňostrojem. [17]

Městsko-lázeňské informační centrum, o. p. s. každoročně obdrží z obecního rozpočtu dotaci na krytí provozních nákladů hlavní činnosti a na propagaci města, vydávání zpravodaje a pořádání kulturních a sportovních akcí. Celkem MIC, o. p. s. v roce 2009 obdrželo dotaci ve výši 1 038 000,- Kč, z čehož částka na pořádání kulturních a sportovních akcí, vydávání zpravodaje a propagaci města činila

360 000,- Kč. Na žádost MIC Lázně Bohdaneč, o. p. s. bylo 100 000,- Kč převedeno na provozní dotaci a zbývající část 260 000,- Kč byla rozdělena na jednotlivé společně pořádané akce s léčebnými lázněmi takto [14]:

Tabulka 7: Finanční prostředky vynaložené MIC, o. p. s. za rok 2009

Kulturní a sportovní akce	Kč
Otevírání lázeňské sezóny	40 062
„Cyklopaťák“	13 292
Dětský den	1 104
Vítání zimy – sv. Martina	2 398
Rozsvícení vánočního stromu	2 734
Novoroční ohňostroj	20 000
Celkem	79 590

Zdroj: Materiály poskytnuté MIC, o. p. s.; vlastní zpracování

Tabulka uvádí finanční prostředky, které MIC, o. p. s. vynaložilo na kulturní a společenské akce v roce 2009. Finančně nejnákladnější byla akce Otevírání lázeňské sezóny, na kterou bylo poskytnuto 40 062,- Kč. Celkové náklady na pořádané akce činily 77 192,- Kč.

Finanční prostředky vynaložené na vydávání zpravodaje a propagaci města byly ve výši 168 976,- Kč. Jelikož účelová dotace na výše zmíněné aktivity nebyla zcela vyčerpána, byla částka 11 443 Kč vrácena do obecního rozpočtu.

ZÁVĚR

Léčebné lázně Bohdaneč, a. s. jsou lázněmi s bohatou historií. To platí i o samotném městečku, ve kterém se nacházejí. Jsou zaměřeny převážně na onemocnění pohybového aparátu. Každý podnikatelský subjekt pokud chce uspět v konkurenci a udržet se na trhu musí přicházet nejen s tradičními produkty, ale i s novinkami a snažit se upoutat zákazníky. Jak jsem zjistila, podnikání v lázeňství má sice svá specifika, ale i zde platí, že je třeba udělat maximum pro klienty. Pro navýšení klientely a tedy i tržeb, zavádějí léčebné lázně nové procedury, přijímají inovativní opatření, která jsou v Čechách ojedinělá, např. nahrazení tradičních slatinných koupelí moderními zábalovými vanami. Celou řadou investičních aktivit, týkajících se zejména oprav a rekonstrukcí lázeňských pavilonů, zvelebují prostředí, v němž lidé mají nacházet ztracené zdraví.

Lázeňská místa vybírají prostřednictvím lázeňských zařízení od klientů poplatky za lázeňský pobyt, které jsou významným ekonomickým přínosem rozpočtu obce. Město Lázně Bohdaneč tyto poplatky používá zpětně na zvelebení obce.

Jelikož se klienti léčebných lázní stávají dočasnými obyvateli obce a svůj čas netráví pouze v lázních při procedurách, ale navštěvují různé pamětihodnosti, kulturní i turistické akce, využívají služeb ve městě i okolí a přinášejí tak širší ekonomický prospěch pro obec. Je v zájmu obce, aby nabídka možností kulturního i sportovního vyžití byla co nejširší. Představitelé města Lázně Bohdaneč si uvědomují, jak významnou roli hraje i upravené prostředí v obci. Byla vybudována fontána lemovaná kruhovým objezdem na náměstí, opraveny fasády domů, snaží se vytvořit nabídku kulturních a sportovních akcí, které vhodně doplní nabídku lázeňské péče a akcí konaných LLB, a.s.

Zjistila jsem, že obec zřídila a provozuje Městsko-lázeňské informační centrum, jehož činnost má převážně informativní charakter, zúčastňuje se spolu s Léčebnými lázněmi, a. s. různých veletrhů, to nejenom u nás, ale i v zahraničí. Společně se podílejí na přípravě a realizaci pouze několika zejména každoročně se opakujících akcí v obci. Je zajímavé, že Městsko-lázeňské informační centrum propaguje obec jako takovou, ale propagací léčebných lázní se nezabývá. Je to dáno tím, že Léčebné

lázně Bohdaneč, a. s., vystupují jako kterýkoliv podnikatelský subjekt ve městě a svoji propagaci si tak zajišťují sami, zejména prostřednictvím internetových stránek a různých propagačních materiálů.

Na základě těchto zjištění se domnívám, že společný postup obou celků při propagaci, která by byla cíleně zaměřena na potenciaální klienty - pacienty, jejich rodinné příslušníky, turisty a lidi vyhledávající pouze relaxaci v příjemném lázeňském městečku, by byl efektivnější.

Při zpracovávání tématu jsem vycházela z různých zdrojů, odborné literatury, internetových stránek a výročních zpráv. Informace jsem také obdržela na základě sjednaných osobních schůzek a to zejména s představiteli Městského úřadu Lázně Bohdaneč a Městsko-informačního centra, o. p. s. Složitější bylo získat jakékoliv informace ze strany Léčebných lázní Bohdaneč, a. s.: Musela jsem tedy vycházet z veřejně přístupných informací, tj. pouze z výročních zpráv a to do roku 2008, jelikož pro rok 2009 nebyly dosud na portálu obchodního rejstříku k dispozici. Žádné další informace mi sděleny nebyly, s odůvodněním, že se jedná o informace interní a důvěrné.

SEZNAM ZKRATEK

a. s.	akciová společnost
CDP	celkové daňové příjmy
CO ₂	oxid uhličitý
ČR	Česká republika
ČSÚ	Český statistický úřad
HV	hospodářský výsledek
KLP	komplexní lázeňská péče
LLB	Léčebné lázně Bohdaneč
MIC	Městsko-lázeňské informační centrum
MZ ČR	Ministerstvo zdravotnictví České republiky
o. p. s.	obecně prospěšná společnost
OR	obchodní rejstřík
PLP	příspěvková lázeňská péče
PLRP	poplatek za lázeňský nebo rekreační pobyt
PUK	poplatek z ubytovací kapacity
SLL	Svaz léčebných lázní
TEP	stavy po ortopedických operacích s použitím náhrady kloubní

SEZNAM POUŽITÉ LITERATURY

- [1] ADÁMEK, K. A SPOL. *Království české – Východní Čechy*. 1. vyd. Pavel Körber Praha 1914.520 s.
- [2] BRONCOVÁ, Dagmar. *Kniha o městě Lázně Bohdaneč*. Praha: MILPO, 1998. 43 s. ISBN 80-86098-05-2.
- [3] Bohdaneč-Léčebné lázně: *E-shop* [online]. [cit. 2010-04-12]. Dostupný z WWW: <<http://www.llb.cz/eshop/lazenske-pobyty/lecebne-pobyty.htm>>.
- [4] Bohdaneč-Léčebné lázně: Léčebné procedury [online]. [cit. 2010-04-12]. Dostupný z WWW: <<http://www.llb.cz/stranky/procedury/solna-jeskyne.htm>>.
- [5] CYPRIÁN, Karel. *Almanach významných osobností města Lázně Bohdaneč a okolí*. Lázně Bohdaneč: 2000. 102 s.
- [6] CYPRIÁN, Karel. *Lázně Bohdaneč – průvodce městem, lázněmi a okolím*. Pardubice: Společnost pro rozvoj Pardubicka, 1996.38 s
- [7] Czech Republic EXPEDICE: *Lázně Bohdaneč (lázně)*. [online]. [cit. 2010-03-15]. Dostupný z WWW: <<http://expedice.rps.cz/lokality/2226-lazne-bohdanec-lazne.html>>.
- [8] ČSÚ: Mzdy v Pardubickém kraji [online]. [cit. 2010-04-12]. Dostupný z WWW: <http://www.czso.cz/x/redakce.nsf/i/mzdy_v_pardubickem_kraji_v_roce_2008>.
- [9] JANDOVÁ, Dobroslava. *BALNEOLOGIE*. 1. vyd. Praha: Grada Publishing, a. s., 2009. 440 s. ISBN 978-80-247-2820-9.
- [10] Karlova studánka. Procedury, léčba - Elektroléčba - Solux [online]. [Cit. 2010-04-05]. Dostupný z WWW: <<http://www.k.studanka.cz/procedury-lecba/procedury-typ/solux-31/>>.
- [11] KŘÍŽEK, Vladimír. *Obrazy z dějin lázeňství*. 2. vyd. Praha: Libri, 2002. 263 s. ISBN 80-7277-092-6.
- [12] *Léčebné Lázně Bohdaneč, akciová společnost*. [s.l.]: Léčebné lázně Bohdaneč, a. s., 1997. 56 s.
- [13] Materiály poskytnuté LLB, a. s.
- [14] Materiály poskytnuté MIC, o. p. s.
- [15] Materiály poskytnuté MěÚ Lázně Bohdaneč
- [16] Mikroregion Bohdanečsko. *Pamětihodnosti* [online]. [cit. 2010-04-10]. Dostupný z WWW: <<http://web2.bohdanecsko.cz/index.php?page=51&tree=41/51>>.

- [17] Mokroregion Bohdanečsko. Společenský život [online]. [cit. 2010-05-10]. Dostupný z WWW: <<http://web2.bohdanecko.cz/index.php?page=48&tree=41/48>>.
- [18] Ministerstvo spravedlnosti ČR. *Obchodní rejstřík a sbírka listin* [online]. [cit. 2010-04 10]. Dostupný z WWW: <<http://www.justice.cz/xqw/xervlet/insl/index?sysinf.@typ=sbirka&sysinf.@strana=documentList&vypisListin.@cEkSub=132197>>.
- [19] NICM: *Cesta pacienta do lázní* [online]. 2000, 1, [cit. 2010-04-02]. Dostupný z WWW: <<http://www.icm.cz/cesta-pacienta-do-lazni>>.
- [20] Obecně závazná vyhláška města Lázně Bohdaneč č. 2/2007 o místních poplatcích.
- [21] Sdružení lázeňských míst ČR [online]. [cit. 2010-04-5]. Dostupné z WWW: <<http://www.spas.cz/osdruzeni.htm>>.
- [22] Svaz léčebných lázní ČR: *Tradice a historie* [online]. [cit. 2010-05-12]. Dostupný z WWW: <<http://www.lecebne-lazne.cz/cs/ceske-lazenstvi/tradice-a-historie>>.
- [23] VOSÁHLO, František. *Lázně Bohdaneč*. Bohdaneč : MNV, 1969. 13 s.
- [24] Všeobecná zdravotní pojišťovna ČR: *Lázeňská péče a péče v ozdravovnách a odborných dětských léčebnách* [online]. [cit. 2010-04-1]. Dostupný z WWW: <[http://www.vzp.cz/cms/internet/cz/Klienti/Lazne/#jaké poplatky](http://www.vzp.cz/cms/internet/cz/Klienti/Lazne/#jaké%20poplatky)>.
- [25] Výroční zprávy LLB, a. s. (2005-2008)
- [26] Zákon č. 565/1990 Sb., o místních poplatcích, ve znění pozdějších předpisů
- [27] 2002 Městko-lázeňské informační centrum Lázně Bohdaneč, o. p. s.

SEZNAM PŘÍLOH

Příloha A: Mapa Lázní Bohdaneč.....	52
Příloha B: Pamětihodnosti Lázní Bohdaneč.....	53
Příloha C: Lázeňské pavilony.....	56

Příloha A: Mapa Lázní Bohdaneč

Mapa Lázní Bohdaneč

Zdroj: Dostupný z WWW: Zdroj: Dostupný z <<http://www.images.google.cz>>.

Příloha B: Pamětihodnosti Lázní Bohdaneč

Masarykovo náměstí, Kostel sv. Máří Magdalény

Zdroj: Dostupný z WWW: Zdroj: Dostupný z <[http://: www.images.google.cz](http://www.images.google.cz)>.

Radnice

Zdroj: Dostupný z WWW: <<http://www.images.google.cz>>.

Tillerovo sedátko

Zdroj: Dostupný z WWW: <<http://www.images.google.cz>>.

Zvonice na hřbitově

Zdroj: Dostupný z WWW: <<http://www.images.google.cz>>.

Socha sv. Jana Nepomuckého u Mlýnů

Zdroj: Dostupný z WWW: <[http://: www.images.google.cz](http://www.images.google.cz)>.

Kuttnerova kaplička

Zdroj: Dostupný z WWW: <[http://:www.images.google.cz](http://www.images.google.cz)>.

Příloha C: Lázeňské pavilony

Pavilon Gočár

Zdroj: Dostupný z WWW: <<http://www.llb.cz>>.

Pavilon Veselý

Zdroj: Dostupný z WWW: <<http://www.llb.cz>>.

Pavilon Bílý

Zdroj: Dostupný z WWW: <<http://www.images.google.cz>>.

Pavilon Jubilejní

Zdroj: Dostupný z WWW: <<http://www.images.google.cz>>.

