

GAZETA BCC

gazeta.bcc.org.pl

od 1991 r.

O RZECZACH NAJWAŻNIEJSZYCH

ISSN 2300-8261

WYDARZENIE s. 2

Rozstrzygnięcie konkursu Urząd Skarbowy Przyjazny Przedsiębiorcy organizowanego przez BCC i MF.

POLISA BCC s. 2

Występujemy do Prezydenta RP i Premiera z interwencjami w sprawach ważnych dla członków.

CZEMPIONI BIZNESU s. 3

Mariusz Grzęda o prowadzeniu firmy i byciu krok przed innymi oraz pomaganiu potrzebującym.

PSYCHOLOGIA s. 4

Gdy Ziemia jest pustoszona, a środowisko naturalne rujnowane, cierpimy psychicznie.

NA WAKACJE s. 4

Rynek wina jest specyficzny, często decyzje klientów bazują na rekomendacji, ale ważniejszy jest własny smak.

Sojusz BCC z Krajową Administracją Skarbową – inauguracja wspólnej kampanii

Marek Goliszewski, prezes BCC

Minister Piotr Walczak, szef KAS

W Pałacu Lubomirskich w Warszawie odbyła się konferencja inaugurująca kampanię społeczną BCC pod patronatem Krajowej Administracji Skarbowej „Wspólna walka z handlem nielegalnymi wyrobami tytoniowymi na bazarach i targowiskach”.

W konferencji wzięli udział: nadinsp. Piotr Walczak – szef KAS, wiceminister finansów, Marek Goliszewski – prezes BCC, ppłk Arkadiusz Olejnik – zastępca dyrektora Zarządu operacyjno-sledczego Komendy Głównej Straży Granicznej, Michał Borowski – ekspert BCC ds. podatków i walki z szarą strefą, red. Marek Kacprzak – moderator konferencji, przedstawiciele firm – członkowie Komisji BCC ds. branży tytoniowej.

Jest to kolejna odsłona działań Koalicji na rzecz walki z szarą strefą zawiązanej między przedsiębiorcami, przedstawicielami rządu oraz służb państwowych. To m.in. dzięki tej współpracy wielkość szarej strefy wyrobów tytoniowych w Polsce systematycznie spada. W 2015 r. szara strefa stanowiła nawet 19% polskiego rynku wyrobów tytoniowych. W 2017 r. wynosiła niecałe 16%, a w 2018 r. spadła do najniższego w historii prowadzonych badań poziomu 11% (wg Instytutu ALMARES).
– Naszym celem jest podniesienie świadomości i ograniczenie popytu na nielegalne produkty. Dotychczasowe działania KAS oraz innych służb odpowiedzialnych za zwalczanie przestępczości gospodarczej, podejmowane również we współpracy z branżą tytoniową, dają już wymierne efekty – powiedział Piotr Walczak.

więcej →

TWOJE PIENIĄDZE

Gołębie pomagają złotemu

Coraz bardziej realna wizja powolniejszego spowolnienia globalnej gospodarki zmobilizowała do działania decydentów w najważniejszych bankach centralnych – o potrzebie powrotu do programu skupu aktywów oraz obniżkach stóp procentowych zaczął wspominać Europejski Bank Centralny, a rynek liczy na to, że amerykański FED w końcu lipca zdecyduje się na pierwsze cięcie stóp od kilku lat. Tymczasem w kraju niepokój ekonomistów zaczyna budzić rosnąca inflacja, co powinno wpłynąć na zmianę nastawienia decydentów w Radzie Polityki Pieniężnej. Ci jednak uparcie trzymają się scenariusza, w któ-

rym presja cenowa pozostanie umiarkowana, nie dając tym samym pretekstów do zacieśnienia polityki monetarnej. Czy słusznie? To wszystko daje jednak pewne podstawy do tego, aby podtrzymać scenariusz relatywnie mocniejszego złotego w kolejnych miesiącach.

Marek Rogalski, główny analityk walutowy
Domu Maklerskiego BOS

PROGNOZA GOSPODARCZA

Co zrobić, by utrzymać tempo?

Dwa duże zagrożenia dla utrzymania wysokiego tempa rozwoju gospodarczego po 2020 r. to brak pracowników oraz niskie inwestycje krajowe w sytuacji pełnego wykorzystania istniejących mocy wytwórczych oraz mniejszych niż dotąd inwestycji unijnych. Dla podtrzymania dopływu nowych technologii kluczowe są i będą inwestycje zagraniczne. Te pozostają nadal znaczne, ale mniejsze w relacji do PKB niż dotychczasowa średnia. Bez 10% zatrudnionych pracowników z zagranicy mielibyśmy już teraz PKB niższy o ok. 10%, z drastycznymi skutkami dla finansów publicznych. Jednak utrzymanie w kraju pracowników z za-

granicą, tym bardziej ich dalszego dopływu, będzie trudne z wielu powodów, m.in. otwarcia niemieckiego rynku pracy dla Ukraińców od 2020 r. i niedrożej procedury legalizacji pobytu i zatrudnienia cudzoziemców w Polsce. BCC zaproponowało 25 działań usprawniających te procedury. Od wielu lat proponuję też dwa inne działania:

1. Usunięcie zakazu zwalniania pracownika w okresie trzech lat przed formalnym wiekiem emerytalnym – to zwiększy zatrudnienie osób w okresie przedemerytalnym, co z kolei podniesie świadczenia emerytalne i zmniejszy nieco napięcia na rynku pracy;

2. Zrównanie wieku emerytalnego dla kobiet i mężczyzn na poziomie 65 lat. Uznanie przez Polskę wyroków Trybunału Sprawiedliwości Unii Europejskiej zmniejszyło ryzyko prawne dla inwestorów zagranicznych.

Ale nadal problemem dla wszystkich inwestorów, szczególnie krajowych, są propozycje ustawowe Ministra Sprawiedliwości dotyczące odpowiedzialności zarządów i właścicieli firm w ramach ustawy o odpowiedzialności podmiotów zbiorowych.

Projekt ustawy jest groźny nie tylko dla firm, ale także fizycznie dla ich kluczowych decydentów.

11. edycja dla członków BCC

ambasador
POLSKIEJ GOSPODARKI

Zapraszamy na uroczysty finał 25 września 2019 r. do Pałacu Lubomirskich w Warszawie!

URZĄD SKARBOWY PRZYJAZNY PRZEDSIĘBIORCY – EDYCJA 17.

Minister Piotr Walczak do laureatów konkursu USPP: Administracja i biznes – konieczne zaufanie

Piotr Walczak, wiceminister finansów, szef KAS z kanclerzami Łódź Regionalnych: z lewej Marek Woron (Wrocław), z prawej Eugeniusz Budniok (Katowice) i Marek Zdanowski (Siedlce)

Po raz 17. rozstrzygnięto konkurs Urząd Skarbowy Przyjazny Przedsiębiorcy organizowany przez BCC przy współudziale Ministerstwa Finansów.

Tytuł otrzymało 65 urzędów. Najwięcej US nagrodzono w województwach: mazowieckim – 10, śląskim – 9 i zachodniopomorskim – 6. W uroczystym finale udział wzięli: Piotr Walczak – sekretarz

stanu w Ministerstwie Finansów, szef Krajowej Administracji Skarbowej, Marek Goliszewski – prezes BCC, naczelniczy wyróżnionych urzędów skarbowych i kanclerze łódź regionalnych: Marek Woron (Dolnośląska), Eugeniusz Budniok (Katowicka), Marek Zdanowski (Siedlecka), Jerzy Zieliński (Warszawska), Izabela Seweryn (Radomska).

Uroczystość, która odbyła się w Pałacu Lubomirskich w Warszawie, prowadził Krzysztof Ostrowski, dyrektor Biura Interwencji BCC.

Minister Piotr Walczak podziękował laureatom, bo – jak powiedział – to ważna nagroda. Podkreślił także, że często mówi się o dużych sprawach, a rzadko o codziennej pracy urzędników i kon-

takcie z ich partnerem biznesowym, czyli przedsiębiorcami. Przepisy nie są proste, a system podatkowy, właściwie na całym świecie, jest skomplikowany. Dlatego korelacja administracji i biznesu musi opierać się na zaufaniu, ale przede wszystkim na wypracowywaniu dobrych metod współpracy korzystnych dla obu stron. Marek Goliszewski gratulował nagrodzonym wyróżnień. Podkreślił, że konkurs USPP zyskał wymiar europejski i odczytał list przewodniczącego Europejskiego Komitetu Ekonomiczno-Społecznego skierowany do laureatów konkursu USPP. Luca Jahier napisał m.in.: Kierowanie przedsiębiorstwem nie jest łatwą sprawą. Wymaga czasu, zaangażowania, szerokiego zakresu wiedzy z wielu dziedzin, w tym finansów i podatków. Żeby móc się skoncentrować na biznesie, potrzebne jest dobre otoczenie prawne. Potrzebne są jasne reguły działania. Jednak często się one zmieniają. Dlatego tak ważne jest, by relacje pomiędzy przedsiębiorstwami a urzędami były oparte na zasadzie wzajemnej życzliwości oraz wzajemnej akceptacji.

W imieniu kanclerzy Łódź Regionalnych głos zabrał Jerzy Zieliński, kanclerz Łoży Warszawskiej, a w imieniu laureatów konkursu mówiła Joanna Berlicka, naczelnik US w Legnicy.

więcej →

DLA MAŁYCH I ŚREDNICH

Rzecznik MŚP w Białymstoku

W Białymstoku odbyło się uroczyste otwarcie Biura Rzecznika Małych i Średnich Przedsiębiorstw. Wśród gości wydarzenia byli m.in.: wicepremier Jarosław Gowin, Mieczysław Baszko, poseł na Sejm, b. marszałek woj. podlaskiego (po lewej), Krzysztof Żukowski, wiceprezes BCC, kanclerz Łoży Białostockiej (po prawej).

SEA

Polityka wschodnia – czy jest nam potrzebna?

Stowarzyszenie Euro-Atlantyckie i Konferencja Ambasadorów RP zaprosiły na debatę pt. „Czy Polska potrzebuje polityki wschodniej? Dyskusja i prezentacja raportu Konferencji Ambasadorów RP”.

W konferencji udział wzięli: amb. Jerzy Marek Nowakowski (SEA), który przedstawił raport Konferencji Ambasadorów RP, Natalia Bryzko (Fundacja dla Europy Środkowo-Wschodniej), Witold Jurasz (Ośrodek Analiz Stra-

tegicznych). Debatę prowadził Janusz Onyszkiewicz, przewodniczący Rady Wykonawczej SEA.

Podczas debaty zastanawiano się, czy polityka wschodnia może być traktowana jako samodzielny segment polityki zagranicznej państwa i czy można mówić o kontynuacji „doktryny Giedroycia” w polityce polskiej 2. dekady XXI wieku.

więcej →

KONWENT BCC

Życ dobrze i dłużej

Na przedwakacyjnym posiedzeniu Konwentu BCC rozmawiano o nowoczesnej medycynie i skutkach zdrowotnych postępu cywilizacyjnego oraz o projekcie ustawy o pomocy osobom niesamodziel-

nym. Posiedzenie prowadziła Bożena Skibicka, wiceprzewodnicząca Konwentu.

Prof. dr hab. Krzysztof L. Krzystyniak, zaproszony przez członka Konwentu Wojciecha Bocińskiego, w swoim

wystąpieniu starał się znaleźć odpowiedź na pytanie, czy postęp w naukach medycznych przekłada się na lepsze zdrowie społeczeństwa żyjącego w warunkach współczesnej cywilizacji krajów Zachodu. Drugim gościem Konwentu był senator Mieczysław Augustyn, zaproszony przez ekspertkę BCC ds. niepełnosprawności i polityki senioralnej Annę Dukat. Senator przedstawił korzyści płynące dla przedsiębiorców z wdrożenia projektu ustawy o pomocy osobom niesamodzielnym.

Anna Dukat / MP

więcej →

INTERWENCJE BCC

Do Prezydenta, do Premiera

Ustawa z 13.06.2019 r. o zmianie ustawy – Kodeks karny oraz niektórych innych ustaw przewiduje m.in. zmianę art. 115 § 19, w wyniku której osobą pełniącą funkcje publiczne będzie m.in. członek zarządu, prezes, dyrektor, główny księgowy lub skarbnik. W przeciwieństwie jednak do spółki handlowej, w przypadku spółdzielni brak jest jakichkolwiek warunków, od których spełnienia kwalifikacja taka byłaby zależna. W efekcie, osobą pełniącą funkcję publiczną nie będzie np. prezes dużej spółki, w której udział Skarbu Państwa wynosi 49% kapitału zakładowego, natomiast będzie główny księgowy małej

spółdzielni, liczącej 10 członków będących osobami fizycznymi.

Trudno w tej sytuacji nie postawić pytania o zasadność tej regulacji. Według BCC zmiana art. 115 narusza Konstytucję RP, ponieważ zgodnie z art. 32 ust. 1 wszyscy mają prawo do równego traktowania przez władzę publiczną. Zwróciliśmy się do prezydenta Andrzeja Dudy, aby skorzystał ze swoich uprawnień i odmówił podpisania wyżej wymienionej ustawy bądź skierował ją do Trybunału Konstytucyjnego.

Drastyczne ograniczenie maksymalnych poza odsetkowych kosztów kredytu są szkodliwe i stoją w sprzeczności z ideą wolności gospodarczej. Ministerstwo

Sprawiedliwości, jako inicjator legislacji przeciwdziałania lichwie dysponuje raportem przygotowanym przez EY, z którego wynika, że wejście w życie proponowanego zaostrzenia doprowadzi do upadku legalnie działających firm pożyczkowych z wszystkimi konsekwencjami dla akcjonariuszy, udziałowców i właścicieli, a także dla rynku kapitałowego zaangażowanego w finansowanie tej branży. Doprowadzą także do wykluczenia ponad 2 mln obywateli, którzy sięgają po wsparcie finansowe w tej formie. Wystąpiliśmy do Premiera o rozważenia celowości przyjęcia rozwiązań zawartych w projekcie ustawy.

więcej →

MOWIĄ CZŁONKOWIE BCC

Czym jest sukces?

KRZYSZTOF PRUSZYŃSKI, prezes Zarządu Pruszyński sp. z o.o.:

Każdy przedsiębiorca podchodzi do tego pojęcia trochę inaczej. Często wyznacznikiem sukcesu jest ciągły wzrost sprzedaży i zwiększanie przewagi nad konkurencją. Rozpoznawalność marki to również ważna składowa – odpowiedni marketing świadczy o profesjonalizmie firmy i pozwala na sprawne wprowadzenie produktów na rynek. Ciągły rozwój technologiczny także odgrywa ważną rolę. Przedsiębiorcy muszą iść z duchem czasu, aby utrzymać konkurencyjną pozycję na rynku. Dla mnie sukces określają nie tylko tabelki z wynikami sprzedaży czy pozycjonowanie nazwy w wyszukiwarkach interneto-

wych. Sukcesem jest zaufanie, jakim darzą nas klienci, które wiąże się z naszym wieloletnim doświadczeniem w branży budowlanej. Zdążyliśmy już udowodnić, że jesteśmy przedsiębiorstwem, na którym można polegać. Zpracowałem na to nie tylko ja, ale również oddani i profesjonalni pracownicy, z którymi wspólnie osiągamy to, co śmiało można nazwać sukcesem.

GOSPODARCZY GABINET CIENI BCC

Efektywnie, innowacyjnie

Polska gospodarka wkracza na ścieżkę stopniowego spadku tempa wzrostu. Zdaniem Gospodarczego Gabinetu Cieni BCC, wynik budżetowy państwa powinien mieścić się w przedziale od maksimum 3% PKB deficytu w okresie słabej koniunktury do 3% PKB nadwyżki w okresie dobrej koniunktury. W ostatnich latach – czasie niewątpliwie dobrej koniunktury – rośnie relacja wydatków publicznych w stosunku do produktu krajowego brutto. Dlatego rząd powinien szczególnie zadbać o to, by nie wzrastał już bardzo wysoki udział w budżecie wydatków sztywnych, których w ostatnich latach znacznie przybyło – czytamy w uchwale podjętej przez Gospodarczy Gabinet Cieni BCC na posiedzeniu, które odbyło się 26 czerwca br. w Warszawie, w sprawie wystąpienia do Rady Ministrów z rekomendacjami i apelem o niezwłoczne podjęcie działań zmierzających do: zwiększenia efektywności wydatków budżetowych, wzrostu aktywności za-

wodowej oraz usprawnienia procedur legalizacji pobytu i zatrudnienia cudzoziemców w Polsce, wzrostu poziomu innowacyjności polskiej gospodarki.

– Polski rynek pracy został bardzo uszczuplony z pracowników. Obniżenie ustawowego wieku emerytalnego oraz program 500+ zachęciły ich część do opuszczenia rynku pracy. Braki kompensują pracownicy spoza UE, jednak utrzymanie stałego napływu pracowników z zagranicy będzie trudne z wielu powodów, m.in. niedrożej procedury legalizacji pobytu i zatrudnienia cudzoziemców w Polsce oraz otwarcia niemieckiego rynku pracy dla Ukraińców od 2020 r. Konieczne są konkretne działania usprawniające te procedury (25 propozycji BCC) oraz zachęcające do aktywności zawodowej, m.in. poprzez łatwo dostępną opiekę nad dziećmi – napisali ministrowie Gabinetu Cieni.

więcej →

DEPESE

Siedziba Łoży w amerykańskiej TV
W Białymstoku w Hotelu Cristal, siedzibie Łoży Białostockiej BCC, powstanie jeden z odcinków programu podróżniczo-kulinarnego „Flavor od Poland”. To polsko-amerykańska produkcja, która przybliży Amerykanom naszą kulturę, historię, a przede wszystkim tradycyjną polską kuchnię. Poszczególne polskie regiony, w tym Białystok, będą miały możliwość zaprezentowania swoich walorów. Projekt trafi do emisji PBS/APT na okres 3 lat i rozpowszechniany będzie w ponad 340 publicznych stacjach telewizyjnych w USA.

Na ćwiczeniach Dragon-19

Podczas ćwiczeń Dragon-19 na poligonie w Drawsku odbył się pokaz wyrobów spółek wchodzących w skład Polskiej Grupy Zbrojeniowej. PCO SA zaprezentowało wyroby optoelektroniczne przeznaczone dla indywidualnego żołnierza – Monokular Noktowizyjny MU-3M, Gogle Noktowizyjne MU-3ADM, Celownik Termowizyjny SCT, Dzienny Celownik Modułowy DCM-1, a także lornetki – termowizyjna NPL-1T oraz noktowizyjna NPL-1M. Prezentowane były również Lotnicze Gogle Noktowizyjne PNL-3M.

Forum z udziałem BCC

Na XI Forum Przedsiębiorców Małopolski, organizowanym przez Grupę Polska Press, Łożę Małopolską BCC reprezentował Stefan Życzkowski, prezes ASTOR. Tematem przewodnim Forum była Marka Małopolska.

Prezes Stefan Życzkowski, wziął udział w panelu dyskusyjnym. Wśród pytań, jakie padły w dyskusji, było m.in. to, jak z perspektywy biznesowej silne polskie marki wpływają na wizerunek Polski poza jej granicami. – Mamy jednak w tym zakresie sporo do zrobienia. Naszą słabością jest wysokie mniemanie o nas samych. Made in Polska powinno brzmieć dumnie. Wymaga to jednak sporo pracy i inwestowania w świadome budowanie marek – najpierw własnej firmy, a potem Małopolski i Polski – stwierdził prezes ASTOR.

Lider Bezpieczeństwa Państwa

PCO SA otrzymało nagrodę w VII edycji Ogólnopolskiego Konkursu „Lider Bezpieczeństwa Państwa – 2019” przyznawaną przez Stowarzyszenie Dostawców na Recz Służb Mundurowych. Spółka otrzymała nagrodę w kategorii „PRODUKT” za Lotnicze Gogle Noktowizyjne PNL-3M – nowoczesne, ultralekkie pasywne stereoskopowe gogle noktowizyjne dla załóg śmigłowców

Nagrody za rzetelność

Prezes Beata Drzazga odebrała kolejne nagrody dla BetaMed SA: Złoty Certyfikat Rzetelności Płatniczej 2018 oraz Diamentowe Wyróżnienie Rzetelności Płatniczej (potwierdzający, że BetaMed SA od kilku lat otrzymuje Złoty Certyfikat Rzetelności Płatniczej oraz terminowo wywiązuje się ze swoich zobowiązań) przyznawane przez Krajowy Rejestr Długów BIG SA Rzetelna Firma sp. z o.o.

Dla Bazyliki Mariackiej w Gdańsku

Biurowo Usługowe MARIO Mariusz Grzęda wspólnie z innymi członkami Łoży Gdańskiej BCC ufundowali obraz św. Wojciecha dla Bazyliki Mariackiej w Gdańsku. Fundatorzy zapraszają do obejrzenia obrazu przy okazji wizyty w Gdańsku.

Jubileusze członków BCC

Gala z okazji 70-lecia firmy Aparator SA odbyła się w Centrum Jordanki, na jednej z najnowocześniejszych scen koncertowych w Polsce. – Aparator ma w swojej nazwie TORuń, więc jest trwale związany z naszym miastem – mówił prezydent Michał Zaleski. – Kiedy w 1969 roku przyjechałem do Torunia, pierwsze, co zobaczyłem, to imponujący budynek Aparatora, potem jako student myślałem o oknach Aparatora – wspominał prezydent. Dołączamy się do gratulacji dla prezesa Mirosława Klepackiego i wszystkich, którzy przyczynili się do sukcesu firmy! Na gali BCC reprezentowała wiceprezes BCC Anna Potocka-Domin.

więcej →

CZEMPIONI BIZNESU

Być krok przed wszystkimi

Rozmowa z MARIUSZEM GRZĘDĄ, prezesem firmy Biuro Usługowe Mario

– Jak radzi sobie Pan z zarządzaniem organizacją, świadcząca tyle różnych usług?

– Szybko podejmuję decyzje i mam spore doświadczenia zawodowe. Zaczynałem pracę od najniższych stanowisk, więc orientuję się we wszystkim. Gdy statek wpływa do stoczni lub portu, już jest wszystko przygotowane na wykonanie usług i odbiór odpadów ropopochodnych. Dlatego mam czas, by od rana do wieczora wszystko osobiście nadzorować. Jestem z moimi pracownikami codziennie i przy realizacji każdego zleconego nam zadania. Przed rozpoczęciem pracy stawia się u mnie koordynator projektów, z którym wszystko uzgadniam. Później przyjeżdża transport i odwozi pracowników na miejsce realizacji zlecenia.

– Podobno bardzo Pan dba o swoich pracowników.

– Tak, każdy z nich może do mnie przejść i ze mną porozmawiać. Nagradzam ich, gdy zauważą jakąś niebezpieczną sytuację i to zgłoszą. To zwiększa bezpieczeństwo. Jeśli pracownik nie będzie

zadowolony, to i ja nie będę szczęśliwy. Moja firma to ludzie, bez nich nie byłoby sukcesów. Jeśli nie będę dbał o pracownika, to i pracownik nie będzie dbał o moje dobro. W tym roku już dwa razy podwyższam moim pracownikom zarobki. Wszystko po to, aby w firmie byli fachowcy, świadczący usługi na profesjonalnym poziomie. Niektórzy pracują u nas wiele lat, są zawodowcami, a o takich dzisiaj trudno. Doceniam ludzi, to naprawdę przynosi wymierne efekty.

– Nieustannie poszerza Pan horyzonty działalności firmy, dostosowując ją do spełniania najwyższych standardów europejskich i światowych. W jaki sposób Pan tego dokonuje?

– Systematycznie zdobywamy kolejne certyfikaty, także ZSZ ISO, na okrągło coś się dzieje, uczestniczymy w szkoleniach. Jako partner kooperacyjny GS Remontowa musimy być szybcy i elastyczni w działaniu, gdyż tego wymaga armator od Stoczni, a ona od nas. To właśnie Remontowa, na której się wzorowałem, nauczyła mnie stosować najwyższe standardy światowe i biznesowe. Zadowolenie kontrahenta z usług to rzecz najważniejsza. Chodzi o to, by być pierwszym, by być krok przed wszystkimi.

– Priorytetem firmy jest kompleksowość usług, elastyczność wobec oczekiwań klientów, minimalizowanie szkodliwych działań na środowisko naturalne, wysoki standard bezpieczeństwa i higieny pracy. Jak utrzymać tak wysoko podniesioną poprzeczkę?

– Wiadomo, że to są koszty, ale staram się nie oszczędzać na niczym, co jest istotne – czy to na wyszkoleniu pracowników, czy też BHP, czy na sprzęcie potrzebnym do realizacji zleceń. Stale podnoszę poprzeczkę. Wszystko jest tak przygotowane do realizacji zleceń, i tak dopracowane, że nic nie może zawieść. W razie jakiegokolwiek awarii sprzętu jest on zdublowany. Dzięki temu też skraca się czas realizacji zleceń. Takie działania sprawia, że zleceniodawca chce pracować potem tylko ze mną.

– Jest też Pan bardzo aktywny społecznie i wspiera na przykład gdański klub rugby (Biało-Zielone Mario Ladies). Co Pana motywuje do działania na tym polu?

– Pomagam chętnie i z radością, tak po prostu z dobroci serca. To bardzo fajne uczucie, gdy wiem, że jakaś impreza dzięki temu się odbyła, że ludzie się cieszą. Byłem przypadkiem gościem Ochotniczej Straży Pożarnej w Czarniej Dąbrówce. Gdy zobaczyłem, że ci ludzie są rzeczywiście pasjonatami pomagania innym, natychmiast postanowiłem im pomóc. Kupiłem im pompy, piły spalownicowe, ufundowałem sztandar – którego nie mieli, dołożyłem też do zakupu do łodzi patrolowej. Nikt mnie o to nie prosił, ale chciałem to zrobić. MP

więcej →

KOMISJE BRANŻOWE BCC

Możliwość ingerowania

Rozmowa z Wiktorem Masłowskim, przewodniczącym Komisji ds. usług zdrowotnych

– Co komisje branżowe dają gospodarce?

– Komisja BCC ds. usług zdrowotnych jest pewnym i stabilnym punktem w zakresie gospodarstwa – wychodzimy z założenia, że zdrowy pracownik to zdrowa gospodarka. W obszarze naszego działania zajmujemy się m.in. zagadnieniami związanymi z medycyną pracy i ochroną zdrowia osób pracujących. Na bieżąco śledzimy i komentujemy wszystkie zmiany w tym zakresie. Szczególnie ważne są takie kwestie, jak dostępność do świadczeń opieki zdrowotnej, która niestety ulega pogorszeniu, szczególnie po wprowadzeniu tzw. sieci szpitali czas oczekiwania wydłużył się średnio o miesiąc. Zdecydowanie negatywnie odbieramy wzrost zadłużenia jednostek ochrony

zdrowia, który na koniec 2018 r. osiągnął poziom prawie 13 mld zł (zadłużenie ogółem). Zadłużenie placówek medycznych to też duży problem dla dostawców usług i towarów, przekładający się na zatory płatnicze dla producentów sprzętu medycznego, żywności i innych przedsiębiorców z reguły działających w ramach outsourcingu dla jednostek ochrony zdrowia, jak ochrona osób i mienia czy sprzątanie.

– Jakie korzyści odnoszą firmy, grupując się wokół branży?

– Zyskują możliwość ingerowania w politykę rozwoju branży, identyfikację zagrożeń dla gospodarki, możliwość bieżącego informowania się w grupie o problemach generowanych w wyniku

wprowadzania i realizacji zmian systemowych. Wychwycenie nieprawidłowości pozwala szybko reagować na Zespole Trójstronnym ds. ochrony zdrowia przy Ministerstwie Zdrowia czy Radzie Dialogu Społecznego.

– Jakie działania w najbliższym czasie planuje kierowana przez Pana Komisja?

– Są to przede wszystkim działania związane z narastającą dynamiką zadłużenia jednostek ochrony zdrowia i ukierunkowaniem na zmniejszenie zatorów płatniczych podmiotów leczniczych. Naszym celem jest również poprawa dostępności do świadczeń opieki zdrowotnej – skrócenie czasu oczekiwania na leczenie oraz bieżąca działalność w obszarze medycyny pracy. MP

WYDARZENIE

Jak obniżyć koszty

W warszawskiej siedzibie BCC odbyło się spotkanie pt. „Sytuacja na rynku mediów energetycznych. Grupa Zakupowa, czyli jak obniżyć koszty zakupu energii elektrycznej i paliwa gazowego”. Spotkanie prowadził **Bogdan Plata** – doradca, menedżer specjalizujący się w optymalizacji kosztów mediów energetycznych.

Uczestnicy spotkania dowiedzieli się, jaka jest obecna sytuacja na rynku mediów energetycznych w Polsce i jakie są trendy rynku energii na kolejne lata.

więcej →

WITAMY W BCC

Prezes Zarządu Polenergia Elektrociepłownia Nowa Sarzyna sp. z o.o.

Jacek Głowacki

61 lat, magister inżynier, absolwent AGH w Krakowie oraz studiów Executive MBA Uniwersytetu Chicago. Pracę rozpoczął w 1981 r. jako inżynier w Elektrociepłowni Kraków, gdzie przechodził przez kolejne szczeble zawodowe aż do stanowiska głównego inżyniera produkcji. Z Elektrociepłownią w Nowej Sarzynie (ENS) związany jest od 1998 r., był dyrektorem technicznym

Radca prawny wspólnik zarządzający kancelarii Grabowski i Wspólnicy Kancelaria Radców Prawnych sp.k.

Piotr Grabowski

Posiada bogate doświadczenie w doradztwie prawnym w zakresie korporacyjnym i transakcyjnym. Specjalizuje się w kwestiach prawnych związanych z ofertami publicznymi, wprowadzaniem spółek do obrotu na rynku regulowanym oraz ofertami niepublicznymi

i członkiem Zarządu, w latach 2001-2010 pełnił funkcję prezesa Zarządu i dyrektora generalnego. W 2001 r. został mianowany na stanowisko dyrektora generalnego Business Development Prisma Energy, spółki, która przejęła ENS. Po przejściu ENS przez Ashmore Energy w 2006 r. został wiceprezesem korporacji na Środkową i Wschodnią Europę. Od 2011 r. dyrektor zarządzający oraz członek Zarządu Polenergia Holding S.à.r.l oraz Polenergia International S.à.r.l., następnie prezes Zarządu Polenergia SA. Od 2019 r. ponownie pełni funkcję prezesa Zarządu i dyrektora generalnego ENS. Żonaty, dwoje dzieci. Zainteresowania: literatura, teatr, filozofia, nauki ścisłe, narciarstwo.

mi instrumentów finansowych, w tym w szczególności obligacji korporacyjnych. Reprezentuje klientów przed KNF, GPW, KDPW, UOKiK i przed sądami powszechnymi i administracyjnymi. Doradca w zakresie projektów prawopodatkowych z wykorzystaniem struktur opartych o Fundusz Inwestycyjny Zamknięty. Specjalizuje się również w doradztwie w zakresie M&A, wykupów lewarowanych i bieżącym doradztwie korporacyjnym. Wykładowca na licznych szkoleniach i seminariach. Zatrudniony był w Kancelarii Prawnej Sołtyśkiński, Kawecki, Szlęzak Doradcy Prawni, w KNF.

LISTY DO BCC

Minister Rodziny, Pracy i Polityki Społecznej
Bożena Borys-Szopa

Szanowny Panie Prezesie,
bardzo dziękuję za przekazane gratulacje oraz życzenia z okazji powołania na stanowisko Ministra Rodziny, Pracy i Polityki Społecznej. Powierzenie mi tej odpowiedzialnej funkcji traktuję jako zaszczytne wyróżnienie i jednocześnie wielkie zobowiązanie. Zapewniam, że z peł-

nym zaangażowaniem będę realizowała postawione przede mną zadania. Zamierzam nie tylko konsekwentnie kontynuować, ale też na miarę możliwości wprowadzać wynikające z potrzeby chwili programy społeczne służące polskim rodzinom.

Liczę na wsparcie oraz owocną współpracę
z poważaniem
Bożena Borys-Szopa

PERSONALIA

Marcin Śliwiński

Katarzyna Woszczyzna

Andrzej Popadiuk

■ **Marcin Śliwiński** został wicekanclerzem Łoży Wielkopolskiej BCC. Członek Zarządu Expectum sp. z o.o. Jest absolwentem wydziału nauk politycznych na Wyższej Szkole Nauk Humanistycznych i Dziennikarstwa oraz zarządzania sportem na poznańskim AWF. Ma 20-letnie doświadczenie biznesowe zebrane w środowisku korporacyjnym, m.in. w branży telekomunikacyjnej i bankowej.

więcej →

■ **Katarzyna Woszczyzna**, kanclerz Łoży Częstochowskiej BCC swoją opieką obejmuje również Łożę Małopolską. Dotychczasowy kanclerz Marek Piwowarczyk został kanclerzem honorowym Łoży i członkiem Zarządu BCC. Katarzyna Woszczyzna jest absolwentką politologii, dziennikarstwa

i polityki społecznej na Wydziale Nauk Społecznych Uniwersytetu Śląskiego w Katowicach oraz studiów podyplomowych: Executive MBA, Zarządzanie rozwojem w biznesie, Akademia Profesjonalnego Coachingu.

Wykładowca, autorka programów szkoleń dla biznesu z obszaru zarządzania, coachingu i kreowania wizerunku.

więcej →

■ **Andrzej Popadiuk**, prezes GFKM – Gdańskiej Fundacji Kształcenia Menedżerów, został członkiem Zarządu EFMD i EFMD Global Network (European Foundation for Management Development). EFMD jest największą organizacją edukacji menedżerskiej w Europie, zrzesza ok. 1000 szkół biznesu i firm z całego świata. EFMD stanowi forum nowych idei w zarządzaniu, innowacyjnych metodach rozwoju przywództwa, międzynarodowej współpracy z zakresie programów menedżerskich. GFKM od 25 lat jest członkiem EFMD. Jest również współorganizatorem programu Executive MBA BCC.

FELIETON

Mehr Licht!

Więcej światła! – dopominał się ponoć przed śmiercią (1832) wielki Johannes Goethe. Niestety, można było wtedy zapalić tylko więcej stearynowych świec, bo Ignacy Łukasiewicz nie wymyślił jeszcze lampy naftowej, a na praktyczną żarówkę Thomasa Edisona musieliśmy czekać jeszcze pół stulecia. Dziś natomiast od razu włączylibyśmy genialnemu pocie genialny wynalazek XXI wieku, czyli LED-y.

Mało kto uprzytamnia sobie na co dzień, że klasyczne żarówki znacznie bardziej grzeją niż świecą. Zaledwie 5%-10% zużywanej przez nie energii elektrycznej idzie na światło. Reszta zamienia się w ciepło i każdy posiadacz żyrandola czy kinkietów z pięcioma żarówkami „setkami” ma zarazem w pokoju całkiem przyzwoity piecyk elektryczny. Z LED-ami jest odwrotnie: prawie cała energia idzie na światło, a ciepła z nich tyle co kot napłakał. Ponieważ zaś elektrownia żąda zapłaty za prąd jako taki – rewolucja

oświetleniowa ma dla nas wymiar przede wszystkim ekonomiczny. „Jasność za pół darmo!” – głoszą reklamy i jeśli nawet trochę przesadzają, to korzyść dla oczu oraz dla kieszeni jest oczywista.

Dzięki LED-om wypierającym stare oświetlenie domów, ulic, placów i dróg jeszcze lepiej widać globalne różnice urbanizacyjno-cywilizacyjne. W sieci krąży mnóstwo fotografii różnych połączonych naszej planety zrobionych nocą z kosmosu. Zachęcam do obejrzenia tych niezwykłych i tu zdradzę tylko, że na syntetycznym zdjęciu kuli ziemskiej wyróżnia się świetliście wschodnie wybrzeże USA, Europa Zachodnia oraz Daleki Wschód, ciemno natomiast jest w Afryce, Ameryce Południowej, Azji i Australii.

Polska pod tym względem wypadła całkiem przyzwoicie (zwłaszcza na tle wschodnich sąsiadów). Jesteśmy krajem nowoczesnym, ale obyczajowo tradycyjnym. W dzień pracujemy, w nocy śpimy. Miłych snów!

Stanisław Remuszko
remuszko@gmail.com

HOLISTYCZNIE DO LUDZI I BIZNESU

W BCC odbyła się konferencja „Ludzie i biznes – nowoczesne wynagrodzenie i narzędzia motywacji” zorganizowana przez Polskie Stowarzyszenie HR. Tematem przewodnim wydarzenia były aktualne trendy związane ze zmianami w systemach wynagrodzeń i niestandardowych środkach motywowania pracow-

ników. W konferencji wzięło udział kilkunastu uznanych ekspertów z różnych branż, którzy w trakcie indywidualnych wystąpień oraz panelu dyskusyjnego podzielili się swoimi bogatymi doświadczeniami.

więcej →

BATALIA O STANOWISKA W UE

Pyrrusowe zwycięstwo

W 279 roku p.n.e. król Egiptu Pyrrus wygrał z Rzymianami w bitwie pod Ausculum. A mimo to do swoich zachwyconych dowódców powiedział: „Jeszcze jedno takie zwycięstwo i jesteśmy zgubieni”. Chodziło mu o to, że zwycięstwo zostało okupione olbrzymimi stratami, nie do uzupełnienia w warunkach walk na obcym terytorium. Coś mi się wydaje, że podobnie można mówić o ogłoszonym przez nasz obóz rządzący „zwycięstwem” w batalii o najwyższe stanowiska w Unii Europejskiej.

Na czym ono polega? Zawsza słychać, że celem było niedopuszczenie do nominacji Fransa Timmermansa, holenderskiego socjalisty i dotychczasowego pierwszego wiceprzewodniczącego Komisji Europejskiej na szefa tej instytucji w nowej kadencji. Cel został osiągnięty! Czyli jest zwycięstwo! Pytanie o jego cenę. Nic nie wiemy, co otrzymaliśmy w zamian. Czy poza biciem „przeciw” polski rząd coś zyskał? Czy np. zgadzając się poprzeć Ursulę von der Leyen na przewodniczącą Komisji Europejskiej, belgijskiego premiera Charlesa Michela na szefa Rady Europejskiej, Francuzkę Christine Lagarde na szefową Europejskiego Banku Centralnego, Hiszpana Josepa Borrellę na szefa dyplomacji UE, otrzymał zapewnienie, że Polak dostanie tekę komisarza ds. energii, klimatu, może budżetu albo rolnictwa? Czyli gwarancję, że coś ważnego dla naszego kraju z tego wyniknie!

Na razie wynika niewiele. Przede wszystkim cel główny, moim zdaniem, nie został osiągnięty! Fakt, Timmermans pewnie nie zostanie szefem Komisji (von der Leyen 17 lipca musi zatwierdzić Parlament Europejski), ale zapewne pozostanie tym, kim do tej pory! Jestem przekonany, bo to zwyczajnie ludzki odruch, że po tych wydarzeniach będzie ze zdwojoną energią walczył z władzami w Polsce i na Węgrzech o praworządność. I znajdzie sojuszników, także w swojej przyszłej szefowej, bo dla świata „starej Unii” rządy prawa stają się jednym z głównych punktów unijnej polityki. Gdyby Timmermans został szefem Komisji, pewnie przekazałby

to komuś innemu, kto wie, czy nie bardziej tolerancyjnemu wobec przejawów odchodzenia od „rule of law”.

Poza tym „zablokowanie Timmermansa” nie dało nic w zamian całej Grupie Wyszehradzkiej, mimo triumfalnych oświadczeń o jedyności i sile! To znaczy żaden polityk z państw tej grupy, ba – z całej Europy Środkowej – nie otrzymał żadnego ważnego stanowiska! Po szczycie Rady Parlament na swojego szefa wybrał Włocha! To gdzie jest ta siła V4 czy Państw Międzymorza?

Całkowitą porażkę nasz obóz rządzący zanotował przy wyborze wiceszefów Parlamentu Europejskiego: wystawiony na tę funkcję prof. Zdzisław Krasnodębski otrzymał 85 głosów w izbie liczącej 751 osób! „Po prostu nas okłamano. Europejska Partia Ludowa i socjaliści” – komentował prof. Ryszard Legutko. Co prawda za chwilę rzeczniczka socjalistów oznajmiła, że nie było w tej sprawie z nimi żadnego porozumienia, ale nawet gdyby, to te dwie grupy nie mają reszty, czyli 666 posłów! To oznacza, że kandydat nie zyskał poparcia także w obwodzie parlamentarnej prawicy, a więc ludzi Marine Le Pen czy Salvinię. Zatem inny argument na wyjaśnienie tej sytuacji – że to „odwet za Timmermansa” – też nie ma pokrycia w faktach.

Jakby tego było mało, Europejska Konfederacja Związków Zawodowych zaangażowała do posłów, głównie z rodziny socjalistów, ale także do swoich organizacji związkowych, prosząc o lobbing u „swoich posłów w PE”, by zablokowano kandydatkę „człowieka Kaczyńskiego” na funkcję szefa Komisji ds. Zatrudnienia. Pisali o p. Elżbiecie Rafalskiej, choć ostatecznie PiS zgłosił p. Beatę Szydło.

Wszystko to budzi niepokój, bo jeśli mamy do czynienia z „outowaniem” Polski w okresie podziału wpływów w UE, wejścia w fazę kluczową negocjacji Wieloletnich Ram Finansowych, czyli kolejnego budżetu na 7 lat, to „zwycięstwo” na szczycie Rady 2 lipca będzie jednak „pyrrusowe”.

Maciej Zakrocki

PSYCHOLOGIA

Tęsknota za Ziemią

Gdy Ziemia jest pustoszona, a środowisko naturalne rujnowane, cierpimy psychicznie. Odczuwamy żal i przygnębienie.

Prof. GLENN A. ALBRECHT jest filozofem, współpracuje ze School of Geosciences na University of Sydney w Australii. Jego zainteresowania naukowe dotyczą relacji między człowiekiem a środowiskiem naturalnym. Autor książki *Earth Emotions: New Words for a New World*.

AGNIESZKA CHRZANOWSKA: Jesteśmy częścią natury, jednak często o tym zapominamy. Nie szanujemy naszej planety, trochę jakby w myśl „po nas choćby potop”. Tyle że środowisko i jego przeobrażenia nie pozostają bez wpływu na nas – już teraz.

GLENN A. ALBRECHT: Tak, oddziałują na nasze samopoczucie, zdrowie. Relacje między psyche, czyli umysłem człowieka, jego zdrowiem psychicznym a stanem Ziemi – terra opisuje terminem psychoterrac. Mogą one mieć charakter i pozytywny, i negatywny. Dobre, zdrowe środowisko jest źródłem dobrych, pozytywnych emocji. Natomiast złe, zde-

gradowane – negatywnych. Lasy i parki tworzą czyste otoczenie, w którym żyją ludzie o silnej i zdrowej psychice. Spójrzmy natomiast na kopalnie odkrywkowe – powodują spustoszenie i w środowisku, i w psychice tych, którzy mieszkają w ich pobliżu. Tak się stało w regionie Hunter w Australii. Razem ze współpracownikami prowadziłem badania wśród mieszkających tam ludzi. Interesował nas związek między ich zdrowiem i dobrostanem a stanem środowiska. Wielu mieszkańców tego zniszczonego przez kopalnie odkrywkowe regionu cierpiało z powodu przeobrażenia otoczenia. Czuli się bezsilni, ich poczucie tożsamości i przynależności zostało naruszone. Doświadczali solastalgii.

– Czym ona jest?

– Solastalgia to przeżywanie negatywnej i trwałej zmiany środowiska, przeobrażenia środowiska, czyli naszego domu, przez niepożądane siły. Czujemy się bezsilni, nie potrafimy zapobiec zniszczeniu. To forma melancholii, tęsknoty czy żalu towarzyszącego osobie,

która żyje w zdegradowanym otoczeniu, domu. Ktoś, kto doświadcza solastalgii, jest smutny, cierpi.

– W mieście, w którym mieszkam, podobnie jak w wielu innych, coraz większe tereny przeznaczane są pod zabudowę. Ubywa drzew, parków, a przybywa bloków. Ten betonowy pejzaż napawa mnie smutkiem. Czy ten smutek to opisana przez Pana solastalgia?

– Tak, bo przeżywa pani tę zmianę środowiska – zmianę, którą postrzega pani jako negatywną.

Solastalgii czują tylko ludzie bardzo związani z miejscem. To miłość do miejsca stanowi podstawę cierpienia powodowanego jego spustoszeniem. Bo to, co kiedyś dawało nam ukojenie i spokój, teraz jest źródłem przygnębienia. Solastalgii doświadcza ludność autochtoniczna, gdy jej środowisko jest kolonizowane i niszczone. Ich miłość do ziemi jest bardzo silna, więc także jest ich doświadczenie solastalgii.

Rozmowa w całości ukazała się w „Charakterach” 7/2019.

FELIETON

Kolej rzeczy

Młodość to okres, do którego wracamy przez całe późniejsze życie, coś, co trzymamy we wspomnieniach do końca naszych dni. Im jesteśmy starsi, tym bardziej czas młodości jawi się nam niczym piękna baśń – wiemy, że kiedyś ją przeżyliśmy, a równocześnie najchętniej nie jesteśmy w stanie uwierzyć, jak to było możliwe, że te wszystkie historie z tam-

tych lat rzeczywiście miały miejsce. Można by rzec – nie do końca wierzymy własnym wspomnieniom, mówiąc: to niemożliwe, to nieprawdopodobne.

Młodość to bardziej stan ducha niż możliwości ciała; to lata, w których nie dajemy się docisnąć do ziemi odpowiedzialności; kiedy żyjemy tak szybko, że ten bieg nas rozgrzewa, uskrzydla. Potem tzw. racjonalność, dalekosiężne plany i owa „ziemia” odpowiedzialności oraz inne cechy, jakie się z czasem pojawiają niczym kolejne warstwy ubrania, zaczynają nam ciążyć i kępować ruchy. A my, prowadzeni jakimś niezrozumiałym nakazem – jednocześnie coraz bardziej się dostosowujemy do tak zwanych prawideł, przyjętych i obowiązujących norm – zakładamy tę naszą „zbroję”, przez co poruszamy się coraz wolniej i coraz mniej w nas młodzieńczej werny, energii i spontaniczności. Równocześnie marzymy o tym, by zdobywać świat, być w pełni zdrowia i sił, kochać do szaleństwa i szaleć do upadłego.

Jednak zbroja jest z roku na rok coraz cięższa. W dodatku mamy jeszcze miecz, by walczyć, tarczę – by się bronić i konia, by na nim codziennie wyruszać po wojenne łupy...

Mówimy, tłumaczymy sobie, że taka przecież jest kolej rzeczy, że człowiek dorosły musi się ustakować, założyć rodzinę, być odpowiedzialny... A przy tym równocześnie zdajemy sobie sprawę z tego, że coś nam ucieka, coś tracimy. I w pewnym sensie mamy rację, bo taka chyba jest kolej rzeczy. Ale czy można być dorosłym i odpowiedzialnym, założyć rodzinę, wychowywać dzieci, pracować – bez tej zbroi, bez używania dzień w dzień miecza, tarczy i konia? Trudne pytanie. Na pewno jedno, co można, to nie zapominać, że młodość jest stanem ducha. Tylko tyle i... aż tyle. I można to mieć w sobie do końca życia. Wtedy wystarczy lekka zbroja, zamiast miecza – entuzjazm, a zamiast tarczy – wiedza.

Wtedy też, nawet będąc już bardzo starym, można umrzeć w zbroi, ale... młodo duchem.

Marek Wołynski

FRASZKA NA LIPIEC

Swada

Swada towarzysząc mądrości jest cnotą,
A kiedy towarzyszy ona głupocie,
jest głupotą.

Leon Komornicki

W DOBRYM TONIE

Wybierajmy wina, które nam smakują

Rozmowa z MACIEJEM SKUPIŃSKIM, znawcą wina, właścicielem sklepu internetowego vinodelsol.pl

– Czy w dzisiejszych czasach opłaca się sprzedawać wino? Jak prosperuje Pana sklep internetowy z winami vinodelsol.pl?

– W Polsce wino wciąż pozostaje produktem kojarzącym się z dobrami luksusowymi, w związku z tym przeciętny odbiorca jest w stanie zaakceptować dość wysoką jego cenę, bardzo często nieadekwatną do jakości. Jednocześnie rynek win wciąż się rozwija, Polacy piją coraz więcej tego trunku i wydają na niego większe kwoty niż w poprzednich latach. Sprzedawcy, bazując na pewnych stereotypach i korzystając z dobrej koniunktury, stosują dość powszechnie wysoką marżę, przeważnie proponując wina wytworzone przez dużych producentów.

My w naszym sklepie mamy trochę inną filozofię: oferować oryginalne, wyselekcjonowane tytuły, w dobrej cenie. Możemy sobie na to pozwolić, ponieważ nie ponosimy kosztów związanych z infrastrukturą i stacjonarnym punktem sprzedaży, oferujemy bowiem produkt tylko i wyłącznie przez Internet. Sprzedajemy wina z małych butikowych winnic, które nie są reprezentowane przez dużych importerów. Projekt vinodelsol.pl jest próbą popularyzacji wina hiszpańskiego w Polsce, ale też pewnego stylu życia, obcowania na co dzień z ciekawym winem i związanymi z nim historiami.

– Sprowadzacie wina z Hiszpanii z rejonów Alicante i Walencji. Czyli jednak stary, a nie nowy świat?

– Wybór rejonu był dość naturalny, ponieważ cześć

roku spędzam w Polsce, a cześć w Hiszpanii, na wybrzeżu Morza Śródziemnego, mniej więcej w połowie drogi między Alicante a Walencją. Mieszkając w Hiszpanii, naprawdę trudno nie zwrócić uwagi na wina :) Jeśli ktoś tylko ma ochotę i czas wyjść poza ramy supermarketu i się tym tematem bliżej zainteresować, poznaje wspaniałe i różnorodny świat rodzinnych, prowadzonych od pokoleń winnic, gdzie każdy rejon ma swoją specyfikę i oczywiście swoje odmiany winorośli, gdzie można znaleźć fantastyczne wina w atrakcyjnej cenie.

Niektóre rejonu Hiszpanii wciąż nie są tak dobrze wypromowane jak słynne francuskie Bordeaux, Burgundia, Szampania czy włoskie Toskania, Abruzja i Piemont.

Tak się składa, że Alicante i Walencja, czyli „moje” okolice, mają swoje *denominación de origen*, czyli oficjalne klasyfikacje jakościowe. Wytwarza się tu znaczne, pełne słońca, ale także nut mineralnych, owiane słonym gorącym wiatrem wina. Okoliczne plantacje obfitują w autochtoniczne, nie występujące nigdzie indziej szczepy, z których z poszanowaniem przekazywanej od pokoleń tradycji, prowadząc ekologiczne metody upraw, produkuje się wyjątkowe trunki. Oczywiście w vinodelsol.pl nie koncentrujemy się tylko na Walencji i Alicante, byłoby wielką stratą nie mieć możliwości zaprezentowania innych winnic z rejo-

nów takich, jak Penedès, Tierra de León lub Ribera del Duero.

– Co przeciętny Kowalski powinien wiedzieć o winie? Czym się kierować przy jego wyborze? Na co zwracać uwagę przy jego zakupie?

– Wiele już w tym temacie zostało powiedziane i napisane. Bardzo spодobały mi się

i utkwili w pamięci słowa Marka Kondrata, nie tylko wspaniałego aktora, ale także znawcy wina, że najważniejszy pozostaje tu nasz własny osąd. Wybierajmy wina, które nam po prostu smakują. Czasami mam wrażenie, że im więcej się zachwala jakiś produkt, tym mniej zasługuje on na uwagę. Rynek wina jest jednak bardzo specyficzny, w dużej mierze decyzje klientów bazują właśnie na rekomendacji i często będą wskazówek trudno dokonać właściwego wyboru.

MP

więcej →

Wydawca:

Business Centre sp. o.o.
00-136 Warszawa
Plac Żelaznej Bramy 10
tel. 22 625 30 37, 22 582 61 61/65

Redakcja:

Marzena Denkiewicz – red. naczelna,
Małgorzata Pawłowska,

Rada Redakcyjna:

Marek Goliszewski, prof. Stanisław Gomułka,
Emil Muciński, Krzysztof Ostrowski,
Anna Potocka-Domin

Reklama:

Halina Meller-Faber

Korekta:

Urszula Śmietana

Opracowanie graficzne:

asp GRAFIK Ewa Pauzewicz

Zdjęcia:

Wojciech Holnicki-Szuła, archiwa firm

Druk: Taurus

Materiałów niezamówionych redakcja nie zwraca. Wydawca nie ponosi odpowiedzialności za treść reklam.