

www.hkp.cz

**MGR. VLADIMÍR
KOTROUŠ**

rozhovor s šéfem
Městské policie HMP

**L. HAINZ
SPOL. S R.O.**

rodina Hainzů pečuje
o Pražský orloj už 145 let

ZPRÁVODAJ

HOSPODÁŘSKÉ KOMORY HLAVNÍHO MĚSTA PRAHY

2011

NEPRODEJNÉ

Časopis, který sluší i vašemu domovu...

ORLOJ – PODZIM 2011

UVNITŘ ČÍSLA:

V Praze se konal první Veletrh řemesel a my byli u toho

Česká kvalita: Funkční prádlo Moira? Český vynález!

Netradiční podnikání: Léčba zvířat pomocí kmenových buněk

ROZHOVOR:
JUDr. Klára Samková, Ph.D.

TEMPO TRAINING & CONSULTING a.s.

Jsme přední česká společnost zabývající se poskytováním komplexních vzdělávacích služeb a poradenstvím v oblasti rozvoje lidských zdrojů.

Komplexnost nabízených služeb doplňuje také realizace projektů spolufinancovaných z fondů EU, služby personální agentury a řada doplňkových služeb.

Proč právě TEMPO?

- Jsme vzdělávací společnost, která je akreditovaná Ministerstvem školství, mládeže a tělovýchovy ČR, Ministerstvem vnitra ČR a Ministerstvem zdravotnictví ČR.
- V oblasti vzdělávání realizujeme jak dlouhodobé koncepční programy, tak i veřejné semináře zaměřené zejména na rozvoj manažerských a obchodních dovedností, jazyků a IT dovedností.
- Jsme akreditovaným testovacím střediskem pro ECDL testování a jsme držiteli několika ocenění v oblasti andragogiky a rozvoje lidských zdrojů.
- Od roku 1998 participujeme na řadě národních a mezinárodních evropských projektů, jako jsou např. Leonardo da Vinci, Socrates, LLP atd.
- Naše dlouholeté zkušenosti uplatňujeme v přípravě a realizaci projektů na národní úrovni, zejména v rámci projektů spolufinancovaných z programů ESF.
- Pro naše klienty zajišťujeme nábor a výběr zaměstnanců, osobnostní a odborné testování, kariérní poradenství, personální audity, atd.

Vážení čtenáři,

nedávno si jedna má známá povzdechla, že sehnat šikovného řemeslníka je v Praze nadlidský úkon. S tím bych si dovolil nesouhlasit. Šikovní a poctiví řemeslníci tu jsou, jen se na ně nemusí natrefit při prvním pokusu. To je jako při hledání hub, což je v tomto období aktuální. Každá i pěkně vypadající houba nemusí být zdravá. Podobně to je s vínem. Na to dobré si také rádi počkáte a ono se vám odmění svou jedinečnou chutí. Nebojte se proto dát si práci také při hledání řemeslníka. Naše babičky by řekly: „Kdo hledá, najde.“ Odměnou se stane dobře odvedená práce, ze které vás nebude bolet hlava.

I Hospodářská komora hl. m. Prahy se, svou účastí na projektu „Řemeslo žije!“ a dalšími aktivitami, snaží, aby nám tu vyrůstali samí zruční „fachmani“. Dokladem výše uvedeného je akce Veletrh řemesel, který se konal 30. září a 1. října na Karlově náměstí a na jehož pořádání se vedle Hlavního města Prahy podílela právě pražská hospodářská komora. Informace z akce včetně fotografií najdete na stranách 4 a 5.

Zkuste si přečíst náš Zpravodaj, třeba Vám pomůže nalézt toho vašeho PANA ŘEMESLNÍKA.

■ Ing. Bohumil Mach

Místopředseda představenstva HKP

FOTO NA TITULNÍ STRANĚ:
ORLOJ – PODZIM 2011
© HKP

Zpravodaj Hospodářské komory hl. m. Prahy – 5/2011

Informační dvoměsíčník pro členy HKP

Vychází 6x ročně, náklad 5000 ks.

Reg. Zn. MK ČR E17859. ISSN 1803-6244

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

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

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

Tiskové zajištění: Tiskárna Macík, s.r.o.; **Fotografie v čísle:** aarchiv redakce, HKP, MHMP, DPP, archiv JUDr. Kláry Samkové, Moira CZ a.s., Eponacell s.r.o., Aktivní vinné sklepy, Sokol Lipence, Městská policie HMP, SOFTconsult s.r.o.;

Představenstvo HKP – předseda: Ing. Martin Dvořák; **Místopředsedové:** Ing. Bohumil Mach, Otakar Čapek, Ing. Petr Kuchár, Ing. Václav Okleštěk;

Členové: Ing. Jitka Albrechtová, Petr Kužel, Ing. Petr Knapp, Ing. Jindřich Hess, Josef Šindelář, Ing. Zdeněk Chrdle, Ing. Filip Dvořák, Ing. Milan Fafejta, Ing. Vlastimil Navrátil, Ing. Richard Motyčka;

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

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

Oddělení vnitřních vztahů, receptce: Liduše Schoberová; **Tisková mluvčí:** Mgr. Andrea Bezděková; **Manažer projektů rating MSP a InMP:**

Jiří Svoboda; **Vedoucí oddělení vzdělávání:** Ing. David Janata; **Oddělení vzdělávání:** Aleš Levý, DiS, Ing. Petr Hozák; **Oddělení zahraničí a EU:**

Ing. Barbora Kafková, Mgr. Martina Lopatová; **Manažer projektů Elektronické mýtné a kontaktní místa:** Roman Pommer

- 1 Editorial
- 2 – 5 Z HKP
- 6 – 8 Projekty HKP
- 9 Fondy EU
- 10 – 11 Novinky z HMP
– Mgr. Vladimír Kotrouš
- 12 – 14 Česká kvalita – společnost
Moira CZ a.s.
- 15 Partnerství HKP
- 16 – 18 Rozhovor s osobností:
JUDr. Klára Samková, Ph.D.
- 19 Představujeme členy HKP
- 20 – 21 Netradiční podnikání:
Eponacell, s.r.o.
- 22 – 24 Vzkříšení tradiční značky
– Hainzovo hodinářství
- 25 Aktuálně – elektromobilita
v MHD
- 26 – 27 Vývoj nezastavíš:
Aktivní vinné sklepy
- 28 Kultura

Po létě v novém

Naše léto bylo prašné...

Budova Hospodářské komory hl. m. Prahy na náměstí Franze Kafky procházela po dobu letních prázdnin rekonstrukcí. Zdejší rozvody plynu, vody i elektřiny už léta křičely po renovaci a letos na ni skutečně došlo. A protože Úřad HKP není možné jen tak na dva měsíce zavřít, probíhala rekonstrukce při plném provozu, což bylo někdy docela náročné pro nás (zkuste pracovat za neustálého řevu sbíječek) i pro řemeslníky (zkuste pracovat, když se vám stále někdo plete pod nohama). Než začaly první semináře Podnikatelské akademie a projektu „Zvyšování adaptability zaměstnanců vybraných podniků Hospodářské komory hlavního města Prahy prostřednictvím podpory dalšího vzdělávání těchto zaměstnanců“, zářily zdi chodeb opět novo-

udou. Jen jsme tu ještě chvíli museli chodit po flekatém koberci, jeho výměna přišla na řadu až na začátku října (tedy po uzávěrce tohoto

čísla), což je poznat i na fotografiích. Ve chvíli, kdy tyto řádky čtete, je už ale skutečně vše tak, jak má být.

Rekonstrukce

V rámci projektu Řemeslo žije! vznikly dva nové polygony

Ředitel Hospodářské komory hl. m. Prahy Zdeněk Kovář ve čtvrtek 22. září slavnostně zahájil činnost výukového polygonu v provozovně Ristorante & Pizzeria Prosecco v Praze 9.

Polygon, který společně s ředitelem HKP otevřela také ředitelka magisterského odboru školství, mládeže a tělovýchovy Lenka Němcová, vznikl v partnerské provozovně Střední odborné školy a Středního odborného učiliště Praha 9-Čakovice.

Pracoviště má přímo v restauraci špičkové kuchyňské vybavení umožňující přípravu pokrmu před hostem. Prostředky investované do polygonu umožní rozšířit v partnerské škole výuku o nové technologie práce se zmrazenými potravinami a jejich úpravu za nízkých teplot, tzv. sous vide. Provozovně také začíná sloužit multi kuchyňský přístroj, který umožňuje vyrobit pokrm v jedné nádobě. Je to vlastně dvanáct přístrojů v jednom, zvládne vaření v páře, mixování, sekání, míchání, mletí, šlehání a další kuchyňské operace.

Druhý polygon v provozovně Zámečnictví Josef Fábry v Praze 5-Radotíně, které je partnerskou firmou Střední školy elektrotechniky a strojírenství, Jesenícká, byl slavnostně zahájen v odpoledních hodinách za přítomnosti náměstka primátora hlavního města Prahy pro školství Antonína Weinerta a ředitelky odboru paní Němcové. Radotínská firma se specializuje na výrobu špičkových zámečnických a klíčářských systémů včetně systémů řízených elektronikou (o firmě Fábry jsme psali ve Zpravodaji HKP č. 3-4/2011).

Výukové polygony budují společně školy a podniky, a tím umožňují výuku v reálném prostředí výrobní nebo obchodní organizace. Platí pro ně specifická kritéria, kromě nových technologií a materiálů je to například realita, což znamená, že musí být součástí technologického procesu v reálném prostředí, aby žáci byli vystaveni časovým, kvantitativním,

Polygon v zámečnictví Fábry zahájil náměstek primátora Antonín Weinert

kvalitativním a dalším normám a obdobným požadavkům nebo přímému kontaktu s klienty. Výukový polygon musí tyto podmínky reálně simulovat. Navíc musí být přístupný ostatním středním školám, které vyučují stejné nebo podobné obory a musí podporovat obory vzdělání s výučním listem zařazené do příslušného operačního projektu Praha – Adaptabilita.

Cílem projektu Řemeslo žije! je rozšíření dalších forem přímé účasti podniků na výuce tak, aby žáci středních škol získali praxi přímo v provozu firmy. Projekt se snaží eliminovat důsledky situace, kdy od devadesátých let nejsou podniky a školy přímo propojeny. Žáci potom často nejsou připraveni pro výkon svého řemesla a vzniká rozdíl mezi výstupem ze školy a požadavky firem. Projekt byl zahájen v listopadu 2010 a bude probíhat do dubna 2013. Na jeho realizaci bylo z prostředků ope-

račního programu Praha – adaptabilita vyčleněno 23,5 milionu korun. Projekt se člení na dvanáct klíčových aktivit, výukové polygony tvoří jednu z nich.

Nové polygony

Veletrh řemesel byl úspěšný

Vrátit řemeslům jejich historickou prestiž a ukázat, že ve společnosti mají jako moderní povolání své silné místo, to bylo cílem prvního ročníku Veletrhu řemesel.

Ředitel HKP Zdeněk Kovář zahajuje Veletrh řemesel

Pod záštitou radní hl. m. Prahy Aleksandry Udženija jej organizoval Magistrát hl. m. Prahy ve spolupráci s Hospodářskou komorou hl. m. Prahy, s Městskou částí Praha 2 a Novoměstskou

radnicí. Konal se ve dnech 30. 9. a 1. 10. 2011 na Karlově náměstí a v části prostor Novoměstské radnice v Praze.

Karlovo náměstí po tyto dva dny ožilo stánky plnými řemeslníků, ukázek prací žáků

pražských středních odborných škol a prezentací cechů.

Slavnostního zahájení v pátek dopoledne se zúčastnil i ředitel Hospodářské komory hl. m. Prahy Zdeněk Kovář, který ve své zahajo-

Stánek HKP byl po většinu obou dní v obležení návštěvníků

Aleksandra Udženija si vyzkoušela i práci uměleckého rezbáře

Radní Aleksandra Udženija a starosta MČ Prahy 2 vítají návštěvníky Veletrhu

vací řeči všem účastníkům přislíbil, že Veletrh řemesel se sice koná poprvé, ale rozhodně ne naposledy.

V odpoledních hodinách pak účastníky i návštěvníky pozdravila radní Aleksandra Udženija společně s Ing. Jiřím Paluskou, starostou městské části Prahy 2. Oba se svorně shodli, že řemeslníků není nikdy dost a zvláště ty dobré je potřeba si hýčkat.

Veletrh řemesel je naprosto unikátní příležitostí ukázat, co se pod kterým řemeslem vlastně skrývá, poukázat na historii i stavovskou čest i předvést, že také mladí adepti řeme-

sel už leccos zvládají. A protože Veletrhu řemesel přálo neskutečnou měrou i počasí, bylo Karlovo náměstí po oba dva dny obležené zvědavými a posléze i spokojenými návštěvníky.

A kdo navštívil stánek Hospodářské komory hlavního města Prahy a vyplnil dotazník vytvořený pro potřeby projektu Řemeslo žije!, měl šanci vyhrát voucher do Ristorante & Pizzeria Prosecco v Praze 9, ve které byl před pár dny otevřen v rámci projektu Řemeslo žije! nový polygon. Výherce byl sice losován až po uzavření tohoto čísla, ale dozvíte se jej na stránkách www.hkp.cz.

Veletrh navštívil také místopředseda představenstva HKP Ing. Bohumil Mach

Začaly exkurze pro žáky středních odborných škol

V rámci projektu **Řemeslo žije!**, který realizuje Hospodářská komora hl. m. Prahy společně s Magistrátem hl. m. Prahy, právě probíhá další z aktivit: exkurze.

Vzdělávací exkurze pro žáky středních odborných škol jsou uskutečňovány jako důležitý prostředek propojování praxe s teorií, kterou žáci získávají při vyučování. Přibližují konkrétní situace, doplňují ve škole probírané teoretické poznatky a žáci mají možnost blíže se seznámit s podmínkami a způsobem práce některých speciálních zařízení a podniků.

V rámci projektu **Řemeslo žije!** mají exkurze v provozech své důležité a nezastupitelné místo. Úplně první exkurze proběhla ve čtvrtek 29. září. Žáci Střední školy elektrotechniky a strojírenství, Jesenická, obor spojový mechanik a elektrikář při ní navštívili provoz společnosti Telefónica O2 – telekomunikační síť a vnitřní rozvody. Vidět na vlastní oči praktickou stránku učiva v tak velkém rozsahu, bylo pro žáky dle jejich slov velice přínosné a zají-

navé a určitě by rádi podobných akcí měli během studia více.

Pokud by vaše firma ráda nabídla prohlídku svého provozu žákům středních odborných škol v oborech: automechanik, elektrikář, instalatér, klempíř, pokrývač, strojní mechanik, truhlář, kuchař – číšník, malíř – lakýrník, nástrojař, spojový mechanik, tesař, zedník, krejčí nebo

montér suchých staveb, obraťte se na slečnu Báru Kafkovou, tel.: 224 818 197 nebo e-mail: kafkova@hkp.cz.

PRAHA & EU INVESTUJEME DO VAŠÍ BUDOUCNOSTI
EVROPSKÝ SOCIÁLNÍ FOND

Pomáhali jsme dětem z DD

Projekt pro děti z dětských domovů nazvaný „Vzdělávací a motivační program pro uplatnění osob opouštějících dětské domovy na trhu práce v hlavním městě Praze“, který Hospodářská komora hl. m. Prahy realizovala společně s o. s. Peppermint, dospěl ke svému závěru. Samotná realizace byla postavena na užší spolupráci mezi dětskými domovy a týmem spolupracovníků, kteří se na projektu aktivně podíleli.

Dle vypracovaných učebních osnov a tematických plánů byla v každém vybraném dětském domově realizována výuka s důrazem na praktická cvičení, hry či znalostní testy. Výukový proces následně vyvrcholil na tzv. „job klubech“, což byly víkendové pobyty zaměřené

na rozvoj dalších klíčových dovedností. Děti tak měly jedinečnou příležitost zúčastnit se projektu, který jim nejenže pomohl v další fázi života, ale zároveň nejuspěšnějším z nich zajistil pracovní pozici, a to především díky úzké spolupráci mezi Hospodářskou komorou hl. m. Prahy a pražskými podnikateli.

V průběhu realizace bylo celkově proškoleno více jak padesát dětí ze šesti vybraných dětských domovů (DD Praha-Dolní Počernice, DD Praha-Klánovice, DD Planá, DD Krompach, DD Ledce, DD Kralupy nad Vltavou), přičemž dvacet z nich bylo zprostředkováno zaměstnání. Z celkového počtu pak třicet nejlepších dětí získalo diplom za úspěšné absolvování projektu.

„Vzdělávací a motivační program pro uplat-

nění osob opouštějících dětské domovy na trhu práce v hlavním městě Praze“ byl posléze pozitivně zhodnocen na oficiální konferenci konané 21. června 2011, a to jak odborníky z řad projektového týmu, tak také zástupci z řad dětských domovů a zaměstnavatelských organizací.

Aleš Levý, odborný lektor projektu

Vzdělávání ohrožených zaměstnanců

Projekt „Podpora propouštěných zaměstnanců členských firem HKP, prostřednictvím finanční dotace z OP LZZ“ se zdárně přehouppl přes úvodní aktivity v jeho realizaci, jakými bylo například jmenování členů realizačního týmu nebo vypracování Zprávy o zahájení projektu. Probíhalo také oslovení členských firem, aby mohla za pomoci kompetentních zástupců firem začít identifikace osob ohrožených ztrátou zaměstnání v těchto firmách.

V nejbližších dnech bude probíhat výběrové řízení kandidátů pro účast v projektu

z řad cca 50 členských firem HKP, kde budou zaměstnanci informováni o obsahu, výhodách projektu, jejich právech i povinnostech. Dále je připravena kariérní diagnostika: strukturovaný rozhovor s každým účastníkem, umožňující provést psychodiagnostické testy vedoucí k vytvoření osobního profilu uchazeče. Ten se pak stane vodítkem pro navazující aktivitu – kariérové poradenství. Nalézt vhodné profesní zaměření pomůže také vytvořený osobní profil uchazeče o zaměstnání (jeho potřeby, zájmy, vědomosti, zkušenosti, dovednosti).

Na tento průzkum v říjnu naváže monito-

ring pracovního trhu, jehož cílem je monitorovat pracovní nabídky zaměstnavatelů ve Středočeském kraji za účelem umístění účastníků projektu na vhodné pracovní místo.

V současné době začínají probíhat první kurzy, a to: Pracovní právo a PC minimum pro dělnické profese.

Pokud má vaše firma sídlo nebo pobočku ve Středočeském kraji a domníváte se, že propouštění hrozí i vašim zaměstnancům a rádi byste se projektu zúčastnili, obraťte se na Ing. Petra Hozáka, manažera projektu, tel.: 224 818 197 nebo e-mail: hozak@hkp.cz.

TENTO PROJEKT JE FINANCOVÁN Z ESF PROSTŘEDNICTVÍM OP LZZ A ZE STÁTNÍHO ROZPOČTU ČR

O Podnikatelskou akademii je zájem

Projekt „Vzdělávání zaměstnanců v mikropodnicích a osob samostatně výdělečně činných“, realizovaný v rámci OP Praha – Adaptabilita, nabízí do konce roku 2011 ještě celou řadu jedno až třídenních vzdělávacích kurzů:

- 1.–2. 11. MS Excel II pro středně pokročilé
- 3.–4. 11. MS Word III pro pokročilé
- 7.–8. 11. MS Excel III pro pokročilé
- 9. – 10. 11. Internet
- 21.–23. 11. Podnikatelský plán

28. 11. Time management a stress management

7. 12. Motivace, hodnocení.

Kurzy takzvané Podnikatelské akademie si na nezájem ze strany podnikatelů a jejich zaměstnanců rozhodně stěžovat nemohou. Některé z nich už jsou dokonce dlouho dopředu zcela zaplněné.

Podnikatelská akademie, nabízející vzdělání v oblastech IT, financí a práva nebo tzv. soft skills, úspěšně probíhá od května 2010 a za tu dobu nabídla už více než 80 kurzů, které jsou,

OPERAČNÍ PROGRAM PRAHA
ADAPTABILITA

EVROPSKÁ UNIE
PRAHA
PRAHA
PRAHA
PRAHA

PRAHA & EU INVESTUJEME DO VAŠÍ BUDOUCNOSTI

EVROPSKÝ SOCIÁLNÍ FOND

díky spolufinancování z prostředků Evropského sociálního fondu Praha a Evropská unie, pro účastníky zdarma.

Registrace je možná na <http://seminare.hkp.cz>. Vzhledem k různým místům realizace sledujte prosím na těchto stránkách aktuální informace o adresách konání kurzů.

Vzdělávací kurzy

Školíme zaměstnance členských firem

Díky projektu „Zvyšování adaptability zaměstnanců vybraných podniků Hospodářské komory hlavního města Prahy prostřednictvím podpory dalšího vzdělávání těchto zaměstnanců“, proškolila Hospodářská komora hl. m. Prahy v období červen až září 2011 již více než 15 zásadních tematických bloků s účastí necelých 180 zaměstnanců členských společností podnikajících v oboru finančních služeb mimo území Prahy. Na názor na přínos projektu jsme se zeptali paní Renaty Vachulkové, vzdělávací manažerky společnosti Gepard finance a.s.

makléři možnost rozvíjet své znalosti a dovednosti.

Jaké jsou ohlasy účastníků kurzů?

Díky velmi úzké spolupráci přímo s jednotlivými lektory na přípravě obsahu kurzů, jsou všechna školení šitá účastníkům takřka jak „na míru“ jejich potřebám. Naprostá většina účastníků ve zpětných reakcích uvádí, že jednotlivé kurzy splnily jejich očekávání a řadu námětů a poznatků si odnáší pro svou práci. Pro úspěch kurzu je velmi důležitá vysoká kvalita a schopnosti lektora.

me o proběhlých školeních, sdělujeme i názory účastníků, kteří již školeními prošli. Jejich pozitivní reference velmi napomáhají k zájmu o účast na dalších připravovaných školeních. Navíc cílem našeho systému hodnocení je primárně motivovat jednotlivce k trvalému růstu vlastních znalostí a dovedností a motivace k dalšímu vzdělávání.

Doporučila byste účast v podobném projektu i dalším společnostem?

Ano, určitě všem společnostem, jež mají zájem obstát v tvrdém konkurenčním boji na trhu.

Pomáhá vám účast v projektu v dalším vzdělávání zaměstnanců?

Možnost účastnit se v projektu vnímáme jako významnou konkurenční výhodu a příležitost jak zvýšit naši konkurenceschopnost na trhu. Díky širokému rozsahu projektu a rozmanité nabídce jednotlivých kurzů mají naši

Jak se Vám daří naplnit semináře a udržovat zájem zaměstnanců o další vzdělávání?

Všichni naši makléři si uvědomují a každodenní práci ověřují, že je nezbytně nutné, aby si svou kvalifikaci a znalosti rozšiřovali. Pravidelně na našich intranetových stránkách informuje-

TENTO PROJEKT JE FINANCOVÁN Z ESF PROSTŘEDNICTVÍM OP LZZ A ZE STÁTNÍHO ROZPOČTU ČR

Školení

iRating prověřil už 15 615 žadatelů

Od března 2009 do 31. srpna 2011 prošlo iRatingovým hodnocením celkem 15 615 společností žádajících o finanční podporu z Operačního programu Podnikání a investice. Dotace z OPPI, programu vypsáného Ministerstvem průmyslu a obchodu, může pro firmu znamenat skutečně nezanedbatelnou pomoc v podnikání, proto není divu, že se ji společnosti snaží využít.

Navíc už plných 14 442 firem do konce letošního srpna hodnocením úspěšně pro-

šlo a dostalo možnost přikročit k podání plné žádosti. Znamená to, že více než 90 % žadatelů patří mezi ekonomicky zdravé firmy. Oproti tomu od samotného začátku hodnocení nebylo 1173 firmám umožněno v plné žádosti o pomoc z OPPI dále pokračovat.

Více informací o iRatingu najdete na www.mpo-irating.cz.

iRating

Máte nápad? Pomůže OPPI

V rámci Operačního programu Podnikání a inovace Ministerstvo průmyslu a obchodu 1. září 2011 otevřelo pro příjem nových žádostí program „Inovace – Projekt na ochranu práv průmyslového vlastnictví“.

Pro druhou výzvu je připraveno celkem 50 milionů korun. Žadatelé mohou být malí a střední podnikatelé, veřejné výzkumné instituce, vysoké školy i fyzické osoby. Ti úspěšní mohou získat až jeden milion korun na zajištění svých

patentů a užitných vzorů jak v České republice, tak v zahraničí, a také na registraci ochranných známek v zahraničí.

Cílem celého programu Inovace je zvýšení inovačního potenciálu českých podnikatelů. Příjem registračních žádostí začal 1. září 2011 a končí 30. září 2012, příjem plných žádostí do programu Inovace – Projekt na ochranu práv průmyslové-

ho vlastnictví začal také 1. září 2011, ale končí až 4. ledna 2013.

Operační program Podnikání a inovace má pro letošní podzim připraveno hned několik dalších výzev, a to v následujících programech podpory: Inovace – Inovační projekt, ICT v podnicích, Spolupráce – Klustry, Rozvoj a Záruka. Pro více informací sledujte stránky www.mpo-irating.cz.

Podnikání a inovace

Chcete žádat o finanční pomoc z OPPI? Nepodceňte přípravu

Ačkoli počet úspěšných žádostí o finanční pomoc z Operačního programu Podnikání a inovace už překročil patnáct tisíc, stále zde zůstává 10 % žádostí, kterým nedostatečná finanční síla společnosti znemožní vůbec se o pomoc ucházet.

Přitom prvek zjišťování ekonomického zdraví žadatelů se od počátku nemění a výpočet ekonomické stability společnosti lze v České republice velice snadno zajistit na komerční bázi pomocí Ratingu MSP. Tento nástroj je na trhu již od roku 2003 a je stabilním a využívaným systémem. Společnos-

tem tak nic nestojí v cestě zjistit si, ještě dříve, než investují náklady a čas na vypracování žádosti, zda jejich ekonomická stabilita vůbec umožňuje ucházet se o dotace z OPPI.

Finanční pomoc

Muž, který bdí nad Prahou

„...mám rád rychlé motorky, zbraně, svou práci, která má sídlo v Praze, a v neposlední řadě svou rodinu,“ říká **MGR. VLADIMÍR KOTROUŠ**, ředitel Městské policie hl. m. Prahy

Vladimír Kotrouš při slavnostním předávání pamětních stužek a medailí za záchranu lidského života

ZDROJ: ARCHIV V. KOTROUŠE

bude stavět protipovodňový dvůr Praze 7 a že v rámci toho protipovodňového dvora budeme mít nové obvodní ředitelství. To byl důvod, proč jsme opustili prostor bývalé mateřské školky, kde jsme na Ortenově náměstí sídlili. To byl ideální prostor. Přesídlili jsme do provizorních prostor na Argentinské. Bohužel se však projekt protipovodňového dvora zrušil. Byli jsme nuceni udělat z provizoria provizorium dlouhodobé. Vznikly tím veliké kapacitní problémy. V této době totiž vznikla jízdní skupina pro Stromovku. Kluci na koních, to je nádhera. Tento výkon služby ovšem potřebuje další prostory. Nabídka Kolektory Praha, a. s. nám v té době přišla velice vhod. Jednalo se o rozšíření stávající služebny. Tu jsme tehdy otvírali, když byla ještě vedle Policie české republiky, náborové středisko. Teď, díky tomu máme velice dobré zázemí. Bez této služebny si tuto městskou část nedokážu představit. Pro nás spolupráce s Kolektory Praha, a. s. je navazující a dlouhodobá. Pomáháme si vzájemně. Dohlížíme a kontrolujeme některými vstupy do kolektorů je to součástí našich typových plánů, vždyť jsou to žily města.

Každý daňový poplatník našeho města se také podílí na financování městské policie. Čím se chcete v Praze pochlubit, co je pro občany našeho města nové?

My nespíme, snažíme se jít s dobou. To nové, co v centru města je, jsou segwaye. Měly se používat na Měsíci. Výhodou je, že strážník stojí cca o 30 cm výš než okolní lidé. On vidí a je vidět. Zde je preventivní účinek policie obrovský a navíc si strážník veze s sebou další potřebné věci. Defibrilátorem je schopen poskytnout i první pomoc. V letošním roce jsme jí poskytli šestkrát jen na Praze 1.

Strážníci městské policie byli někdy před prázdninami vyznamenáni – 9. června, za co především?

Strážníci pražské městské policie byli odměněni za věrnou službu hlavnímu městu. Ocenění obdrželi za svou deseti a následně i patnáctiletou službu u městské policie. Záchrana lidských životů, to bylo i jedno z ocenění, kterých si kolegové nesmírně cení. Městští stráž-

níci jsou de facto právě ti první, kteří se potkávají s problémy na hranici zákona v našem hlavním městě Praze. V Brožíkově sále předal ocenění první náměstek pražského primátora Karel Březina.

Bylo by potřeba vytvářet nové policejní stanice, je jich z Vašeho pohledu již dostatek?

Potřebovali jsme udělat před nedávnem redislukaci našich služebních prostor obvodního ředitelství v Praze 7. Vltavská nám opravdu strašně pomohla. Původní plán byl, že se

Vzájemná pomoc je vždy prospěšná, v neposlední řadě i pro občany města, chcete se ještě o nějaké pouze v krátkosti zmínit?

Radnice Prahy 7 se snaží, ale možnost je málo. Další subjekt, se kterým spolupracujeme, jsou Pražské vodovody a kanalizace, a. s. při dohledu nad vodárenskými zařízeními. Totéž je to s Dopravním podnikem hl. m. Prahy. Kontrola dopravní kázně, a to nejen v nočních hodinách, agresivita problémových cestujících, to znamená osob pod vlivem alkoholu, drog, osoby znečištěné, agresivní. Ty všechny lze dle přepravního řádu z prostor městské hromadné dopravy vykázat. Útočí se i mnohdy na řidiče hromadné přepravy. Zde se také jedná o spolupráci dlouhodobou. Rád bych se

Mgr. Vladimír Kotrouš

zmínil ještě o postavení služby v dopravních prostředcích. Naši strážníci jsou přítomni nejen při kontrolách přepravní kázně revizory, ale snaží se působit jako prevence. V metru je policejní hlídka v každém čtvrtém vagónu a uzavírají všechny stanice. To znamená ve chvíli, kdy se uzavírá metro, jsou naše hlídky na všech stanicích. Tramvajový přepravní bod v Lazarské, zde se také seskupují naše policejní hlídky.

Ještě bych se chtěla zeptat na používání elektrokol, nasazení elektromobilů, elektroškútrů.

Elektrokola a skútry jsou používány v pražské Stromovce. Problém je ten, že kola, která jsou nám cenově dostupná, mnohdy nevezou tu zátěž, kterou bychom potřebovali.

Další téma: hlučnost dopravy – kde je nejhlučnější? Na D1 k exitu Chodov je denní průměr cca 88 500 vozů denně...

Doprava v Praze se nemůže zlepšit, protože jsme motoristicky Prahu přerostli. Komunikace, nemyslím tím historické centrum, které s dopravou nepočítalo vůbec. Například velice příjemné je řešení vjezd do centra Milána i Londýna. Je to prostě určitý druh mýta. To by si naše město zasloužilo, takový druh regulace. Další věc je ta, že parkovací místa neodpovídají realitě, auta jsou konstrukčně větší, parkovací místa nestačí. To je myslím obecně problém velkých měst, a to nejen v Evropě.

Policie provádí rychlostní kontroly na místech se zesíleným zvukem. To je v podstatě to, čím my můžeme pomoci. Možná bychom se mohli zamyslet nad povrchem našich silnic a technologicky jej zdokonalovat.

Co si myslíte o zpomalení rychlosti, aby se zabránilo hlučnosti?

Ano, jedna z možností. Myslím, že bychom se měli vážně zamyslet nad regulací dopravy, to znamená třeba i vybudováním modré zóny, oranžové zóny a podobně. To je cesta.

Existují nějaké učebny, kde probíhá výuka jazyků pro strážníky městské policie?

Na operačním středisku na lince 156 je vždy člověk, který mluví minimálně jedním dvěma světovými jazyky. Dále jsou tu mobilní stanoviště. Vozidla, která mají kompletní vybavení informačními letáky o Praze, počítačovou techniku. Zde jsou brigádníci, studenti z vysokých škol, ti jsou samozřejmě jazykově vybaveni. Takto to funguje od května do října, to je náš pozitivní postoj k turistům. Strážníci procházejí samozřejmě kurzy. Ale to má i určitá úskalí. Na to, aby se mohl někdo učit takto řízenou formou, nemyslím, že by byl samouk,

Slavnostní otevření nové služebny městské policie

tak musí pravidelně docházet. My máme více než 70% strážníků mimopražských, to znamená, že slouží čtyři dny a pak se snaží odjet za rodinou. V tu chvíli vypadnou z pravidelného cviku. Řízená školení jsou kurzy, při kterých mi chybějí strážníci na ulicích. Nemáme lidí nazbyt.

Hl. nádraží: posílení hlídek, údržba okolí (ve spolupráci s HMP), drogy: prevence.

Asi spolupracujete se Střediskem Drop in o.p.s.? Je toho mnoho?

Hlavní nádraží se bude řešit velice aktuálně, připravuje se zde odhalení sochy. Posílení hlídek zde proběhlo již mnohokrát. Snažíme se spolupracovat s policií České republiky. Vyskytly se zde problémy homosexuální prostituce mladistvých v okolních parcích. Drogově závislé nedokážeme vymýtit, ale dokážeme je přesunout. Zaměřili jsme se před časem na Václavské náměstí. Působíme na tom místě, nenecháme je aplikovat si drogu na veřejnosti. Toto se stalo i zde a oni se přesunuli do parku k nádraží.

Ted' opět řešíme s panem primátorem situaci vytačení těchto osob. Kam? Na Prahu 2? Ty problémy budou opět někde jinde...To je pak pouze na agilní samosprávě pánů starostů, kteří si to nechají líbit, anebo budou trvat na radikálním vyčištění těchto míst.

Je potřeba najít jinou koncepci, asi vládní...

My se zabýváme touto problematikou hlav-

ně v té viditelné fázi. To ostatní jsou věci specializovaných složek policie České republiky.

Prý máte rád motorky a zbraně...

Je to prostě adrenalin, jako u sportu. Nic víc, nic míň. Adrenalin, jak víme, připravuje tělo na výkon, je základním hormonem stresové reakce: „útok nebo útek“. Při mém povolání (úsměv), jistě chápete...

Dalo by se povídat ještě hodně dlouho, ale vy už jste jak na trní...

Ano, už musím běžet, omlouvám se a těším se na někdy přistě.

Marie Járová ■

Podnikání je mým způsobem života

Podnikavý skutečně je. Dokonce máte vedle něj pocit, že byste zvládli hory přenášet. A když ne přenášet, pak určitě přelézt. **MARIO VLČEK** je nejen sportovcem tělem i duší, ale také zakladatelem proslulé, ryze české společnosti Moira CZ a. s.

Mario Vlček (foto Robert Vano)

z fascinujících materiálů pokud možno dokonalou věc.

Polypropylenová vlákna byla ve světě vědy známá už delší dobu, ale teprve vám se je v 90. letech podařilo plně využít v textilním průmyslu. Co to obnášelo?

No nejdřív jsem musel mít ten textilní průmysl. V roce 1989, co stárnoucí, již trochu unavený a pochroumaný sportovec s odrůstající rodinou, jsem neměl zhora nic, vyjma staré Škody 105, jednoho šicího stroje, vlastnoručně vyrobeného technologického zařízení na třídění peří, pramála chuti a 4700 Kčs v hotovosti. Po roce 1990, již jako živnostníkovi mi hrozilo, že se stanu, se svými několika švadlenami, zakázkovým sportovním krejčím. V tehdejších turbulentním a místy naivním podnikatelském prostředí mé kooperační aktivity končily zpravidla fiaskem. Věděl jsem co a jak, ale nebylo s kým, s čím a za co. A tak, vyzbrojen hlavou, srdcem a rukama, jsem osm let neviděl televizi a spal někdy i pět hodin v kuse ve skladu výrobků. Ale nakupoval a opravoval již odepsané stroje, najímal spolupracovníky, vyráběl, prodával, zkoumal, vyvíjel. V mezidobí, v roce 1996 po úspěchu laločnatého vlákna Moira TG900, jsem zakoupil za pomoci leasingové společnosti svůj první firemní automobil, pětirychlostní, ach jaká úleva, Škoda pick-up za 189 tis. Kč bez daně. Jako dárek k němu mi výrobce věnoval dřevěnou tužku. Mimochodem jezdí dodnes, naposledy jsem viděl na tachometru 602 000 km. A firma rostla jako strom u vody.

To byla 90. léta. Od té doby určitě vývoj využití i zpracování polypropylenu pokročil...

Jednak vznikaly a vznikají nové a ještě novější polymery, následkem čehož byla a je možná přesná a ještě přesnější výroba jemných a ještě jemnějších vláken, pevných nebo

Poslední desetiletí je velice moderní hovořit o propojování vědy, sportu a módy. Vy jste ovšem nehovořil, ale konal, a předběhl konkurenty o pěkných pár let...

Měl jsem ale jaksi našlápnuto od sedmdesátých let, kdy jsem bezesbytku pochopil, že fňukáním mnoho nevznikne, že lepší je vydat se po nějaké neprobádané cestě a pak posbírat, co na té cestě leží. Co jsem tehdy k životu a sportu potřeboval, dokázal

jsem si sám vyvinout a vyrobit, nebo směnit vyrobené za potřebné. Moje výrobky musely mít minimální hmotnost, vysokou kvalitu a stoprocentní spolehlivost. Suroviny bylo nutné objevovat ve vývojových zařízeních českých fabrik, kde vždy pracovali otevření lidé na zajímavých věcech, které, nezařazené do výroby, se hromadily a společně s výzkumníky jsme zpravidla našli schůdnou cestu, jak jejich skvosty oficiálně odkoupit. A mně pak nezbylo než zhotovit

Mario Vlček stále sportuje (2011)

naopak měkkých, nebo obojího... nazval bych to roztrženým pytlek hojnosti v rajske zahradě. Do tohoto pytle vítám u nás vyráběné fyzikální a chemické modifikace vláken a totéž obsažené v našich drenážních přízích. Dále již nainstalované zcela nové technologie na zpracování přízi do pletenin, či rovnou do hotových pletených, nejen prádlových výrobků.

Vedle dvou patentů vlastníte také 32 průmyslových vzorů. To není právě zanedbatelné číslo. Kolik lidí se ve vaší firmě věnuje výzkumu a vývoji?

S trochou nadsázky je možné říci, že všichni. Většinu patentů ale přihlášenou nemáme. V přímé souvislosti s funkčností umíme zvláknovat, příst, plést, tvarovat a designovat výrobek. Odborníci, kteří se těmto činnostem věnují, obsahují tvořivý potenciál, důkladnou znalost problému a smysl pro synergické efekty. Nejsou to tedy pouze zaměstnanci, na něž jsme byli doposud zvyklí. Jejich vysoká odbornost vsakuje i do jiných, nejen příbuzných, disciplín. Nedávno přišla s nesmírně zajímavým nápadem manželka a spolupracovnice jednoho z těchto lidí, věc dotahuje s pomocí dalších řešitelů, ale brilantní idea

je jejím duševním vlastnictvím a zaslouží si patentovou přihlášku.

Bývá zvykem přesouvat výrobu do asijských států, vy přesto dál zůstáváte věrní domácí půdě...

Ano a i proto si můžeme dovolit ty nejlepší již zmiňované odborníky, jejichž nezpochybnitelná autorita pomáhá kultivovat a vychovávat ostatní. Jak známo špičkový odborník zraje 15 let. Představte si, kolik to stojí peněz. My jsme uzavřeným výrobním systémem, máme vlastní nebo disponibilní suroviny, ze kterých si materiály a výrobky zhotovujeme od A do Z, minimálně kooperujeme. Nejsme skanzenem, naopak, tvoříme tady jakýsi nový model technologizované výroby s nejvyšší efektivitou. Naše výrobky se nepodobají ostatním. A jsme na to náležitě hrdí. V podobě Moiry jsme my, čeští specialisté, uvedli do života kvalitativně nový oděvní názor. Proto nám na východě nemohou nabídnout nic, co bychom již neměli. Jsme totiž stejně pracovití. Máme ale jiné motivace a i poněkud jiné myšlenkové stereotypy.

Design vašich oděvů také vzniká v Čechách?

Ano, zatím, a u nás. Propojení funkce a designu je komplikované a my si nemůžeme dovolit uvíznout v nějakých kompromisech. Takovou cestou se vydali ostatní výrobci. Uvědomujeme si však, že design je v současnosti nejdůležitější prodejní výhoda.

Moira je prezentována jako oděvní systém. Co si pod tím představíte?

Na začátku bylo triko doporučené podvléci pod jakékoli ostatní oděvní vrstvy. Zákazníkům fungovalo dobře, ale ještě lepší výsledky se dostaví, když oděvní vrstvy koncipujeme z podobně fungujících materiálů, jako to základní triko. Je pak možné naladit oděv cíleně pro určitý výkon, nebo pobyt. V oděvním systému počítáme také s nečekanými a kritickými situacemi, kde stabilizuje psychiku a drží potřebnou teplotu v tělových orgánech po nezvykle dlouhou dobu. Tedy prodlouží přežití. Tuto přidanou hodnotu obsahuje v různé míře každý náš výrobek.

Kdy jste na vlastní kůži nejvýše ocenil funkčnost vašich oděvů?

V období ladění výše popsaného systému. A pak, na úplném začátku, kdy jsem nedokázal uvěřit, že do té doby neznámý psychofyzický

Nejnovější řada funkčního prádla X-EAR-PRO

komfort, zažívaný při strmých průletech různými letovými hladinami, a následná bezpečná přistání s často silně namrzlým závěsným klužákem, má na svědomí podvlečená pletenina, omylem z jiné substance vyrobená pekárnám pro lepší manipulaci s ošatkami na chléb.

Dovede si představit, že funkční prádlo neocení jen sportovci, ale třeba i hasiči nebo vojáci...

Pro hasiče máme prádlo speciální, vyvinuté přímo pro ně, a vojáci znalí věci si prádlo kupují v našich obchodech, nebo speciální jednotky s vlastními rozpočty si zadávají vyspecifikované požadavky přímo u nás. Již dlouhou dobu se neúčastníme výběrových řízení pro naši armádu, ani vývozu na východ, kde praktikují prostředníci. Naopak, účastníme se výběrových řízení pro armády v EU. V Německu jsme po dvouletých zkouškách vítězi a držitelé certifikátu jakosti Zelený žalud pro práci ve ztížených povětrnostních podmínkách. Do testu se dostaly pouze čtyři značky s nejvyšším renomé v oblasti funkce.

Ne náhodou ovládáte nadpoloviční většinu zdejšího trhu s funkčním

prádlem, což je v době, kdy se svět posledních pár let pral s ekonomickou krizí, asi velice potěšující výsledek. Nepřináší to ale na druhou stranu příliš velký tlak na obhajování své pozice?

Víte, důležité je vyrábět za přijatelné peníze lepší věci než ostatní. Doufám, že naše zodpovědnost vůči zákazníkům bude i v budoucnosti ceněna.

Jaká je vůbec vize vývoje v oblasti funkčního prádla?

Lepší fyziologické funkce podpořené pružnými materiály stétkového typu s odstupňovanou absorpcí.

Za druhé funkce vylepšené pomocí oboulícnicích textilií žakárového typu s nekonečným raportem a skvělým designem. A za třetí fungující tělové průměry vlivem vlastních konstrukčních provedení strojů.

Je pro vás podnikání radost nebo starost a šel byste do toho znova?

Obojí. Dnes, nevyhořelý – vyhořelý mohu říci, že je mým způsobem života. Na druhou část otázky odpověď neznám...

Andrea Bezděková ■ **Cyklistický dres nové generace.**

ZDROJ: MOIRA.CZ.A.S.

Komora fandí nejen podnikání, ale i sportu!

Hospodářská komora hlavního města Prahy se letos stala jedním z partnerů sportovně-zábavného klání dětí, známých herců, zpěváků a sportovních hvězd:

FOTBALOVÁ PARÁDA LIPENCE 2011.

Na fotbalové hřiště v pražské čtvrti Lipence přijeli svou „kopací techniku“ předvést například Ozzák Martin Dejdar, Viktor Dyk, Sagvan Tofi, Ivan Trojan, Antonín Panenka, Tomáš Řepka, Vladimír Šmicer, jeho tchán Ladislav Vízek, současná hokejová hvězda Patrik Eliáš, i jeho neméně známý předchůdce v reprezentačním dresu Jiří Hrdina. Ze skrumáže slavných jmen byly vytvořeny sestavy, které se pak divákům představily pod názvy Háša Team (kapitánem byl bývalý předseda českého fotbalu Ivan Hašek), Sigi Team (kapitán bývalý fotbalový reprezentant Horst Siegel) a veřejnosti známá Amfora pod vedením Petra Salavy. O slavnostní výkop se letos postarala herečka Jiřina Bohdalová. V minulém roce to byla manželka prezidenta republiky Lívia Klausová.

Sigi Team, první hráč v dolní řadě zleva Tomáš Řepka, druhý hráč v horní řadě zleva jeho otec Petr Vokáč, který žije v Lipencích. Pro otce a syna to byla životní premiéra, poprvé hráli spolu.

Vítězný tým Turnaje o pohár Ivana Haška McDonald's s patrony turnaje a trenéry.

Hráči Sigi Teamu a Antonín Panenka se připravují na zápas.

Háša Team – Poprvé si za jeden tým společně zahráli i otec a syn Haškovi. Pavel Hašek (první v dolní řadě zleva) a Ivan Hašek (vpravo od Jiřiny Bohdalové)

ZDROJ: SOKOL LIPENCE

Před zápasy celebrit své umění divákům předvedli malí kluci, kteří bojovali v druhém ročníku Turnaje Ivana Haška. Kromě domácích – týmu Sokol Lipence – se představili i malí Spartánci, hráči Dukly Praha a tým McDonald's, jehož barvy mimo jiných hájili i synové Vladimíra Šmicra a desetibojaře Tomáše Šebrleho. Hrdí tatínkové se společně s Ivanem Haškem stali i patrony turnaje, který nakonec po urputném boji s domácími „Lipaňáky“ vyhráli jejich synové, resp. tým McDonald's.

Další ročník fotbalového a zábavního dne v Lipencích se již připravuje na červen 2012, a pražská Komora u toho určitě chybět nebude.

Vušťvali...

Nuda s ní rozhodně nehrozí. Energie má na rozdávání, na všechno odpověď a pro drsné slovíčko také nejde daleko. **JUDr. KLÁRU SAMKOVOU, PH.D.** buď lidé milují, nebo nemohou vystát. Ono to tak bývá u lidí, kteří se nebojí označovat věci pravým jménem...

JUDr. Klára Samková, Ph.D.

Baví mě číst vaše články a jejich nadhled a humor, se kterým dokážete s chirurgickou přesností praštit hřebíček na hlavičku. Vás asi hodně lidí považuje přinejmenším za hubatou, že?

No, hubatá je dost slabé slovo... Moje přezdívka, jak mi říkají v romské komunitě, je Vušťvali a to znamená „pyskatá“. Jinak ovšem ten můj humor je takový spíš „veselý na rtech smích – hluboký v srdci žal“, jak praví klasik...

Mezi vašimi předky byli lidé vzdělaní, úctyhodní, moudří i ti, kteří milovali život se vším, co k němu patří. Historici umění, právníci, botanici. Zástupce spravedlnosti bychom měli, ale po kom jste enfant terrible?

Obávám se, že i v tomto ohledu se mohu spolehnout na genetickou výbavu. Moje prabába se původně jmenovala Viktorie, ale v rámci svého působení ve „Slovanském

krúžku“ Leoše Janáčka přijala právě slovanské Vítěza. Kromě toho byla na konci 19. století propagátorkou ženského bicyklování a spoluzakladatelkou Spolku přátel žehu. Dle rodinné tradice se k závěrečným zkouškám na učitelském ústavu v Telči, někdy okolo r. 1895, dostavila ve vlastnoručně ušitém jezdeckém kostýmu i s jezdeckým bičikem. Na dotaz zkoušející komise, kdeže má koně, odpověděla, že právě na něj si hodlá vydělat coby učitelka. Počet infarktů zkoušejících není znám, nicméně prababička Vítěza si koně nepořídila, zato si pořídila pradědečka, kterého peskovala tak dlouho, až se stal jedním z nejvyšších soudců první republiky.

Prababiččiny geny zdědila i moje matka, která 45 let učila středoškolskou mládež, a to velmi svérázným způsobem. Na to, jak na nějaké bramborové brigádě odvedla v rámci vzdělávání šestnáctiletá dívka na večerní promítání Bergmannova filmu „Scény z manželského života“, potom jim zavřeli ubikaci a v čele s paní profesorkou celá třída přelézala plot, se vzpomíná doposud. A těchhle historek je skutečně přehršel. Nezapomenutelná je pro mne také scénka, jak se v polovině 80. let moje máti vloupala do parku Smolného paláce v tehdy Leningradě a jala se přehrávat scénky z carského dívčího románu o princezně Nině Džavaše, odehrávajícího se právě v tomto paláci, kde byl dříve dívčí šlechtický ústav. Dalo mi tehdy dost práce, aby ji nezatkla sovětská milice. Takže já jsem vlastně jen takový slabý odvar...

Vaše rodina musela být ve svém okolí dost slavná i dost nepochopená. Jak jste obstála s takovou výbavou ve škole?

No – nepochopení jsme přece všichni, že ano. Jinak na střední škole jsem měla ve třídě skvělou partu, ve které jsem obstála. Mými nejbližšími přáteli a gymnaziálními spolužáky byli (dnes) prof. ing. arch. Petr Pelčák, MUDr. Václav Jedlička, PhD., nyní vedoucí oddělení I. chirurgické kliniky nemocnice Sv. Anny v Brně, Mgr. Pavel Kellner, nyní ředitel základní školy ve Křtinách a jeho láska od jejich patnácti, nyní a stále jeho choť MUDr. Renata Kellnero-

vá – Večerková, Ph.D, a Dóža, tedy JUDr. Petr Doležel, soudce Okresního soudu ve Vyškově. Vedle těchto osobností, které jsou mými kamarády dosud, to bylo o hodně lehčí než by to bylo bývalo bez nich.

Na internetu se pohybuje jako doma, vaše internetové stránky skýtají mnoho zajímavého čtení, pravidelně a otevřeně informujete o své práci a jejich výsledcích. Myslíte, že i náš právní systém bude jednoho dne také tak jasný, čitelný a průhledný?

Při veškerém optimismu, který mi je vlastní, jestliže bude zachována stávající politická reprezentace na Ministerstvu spravedlnosti, považuji to za prakticky vyloučené.

Nedávno jste se účastnila tiskové konference Asociace neúplných rodin. Z informací, které tam zazněly, jsem pochopila, že náš zákon o rodině je docela průšvih...

Ano, zákon o rodině je velmi podceňován. V podstatě nikoho nezajímá, protože děti nevolí... Nekynou z toho žádné kšefty, žádné lobbystické skupiny nejsou pánům poslancům, projednávajícím tyto zákony, v patách. Je to také vidět na skutečnosti, že před několika dny byl bezpečně pohřben zákon, který měl umožnit snadnější aplikaci střídavé péče.

Je naděje na zlepšení?

Obávám se, že není.

Získávám pocit, že bez vašeho smyslu pro humor a pozitivního náhledu na svět byste tuhle práci ani nemohla dělat...

Já už ji pomalu nemohu dělat ani s tím

humorem. Velmi často si připadám jako obchodník s deštěm. Co vlastně mohu svým „kupujícím“ nabídnout? Nějakou chimérickou představu, jak by to mělo správně být... Realita je ovšem často úplně jiná.

Vy máte asi dost nepřátel, když říkáte neustále nahlas věci, které si ostatní myslí jen potichu. Nebojíte se?

Bojím. Když jsem stála nad rakví svého kamaráda a spolupracovníka z Federálního shromáždění, zavražděného advokáta JUDr. Ernesta Valko, tak jsem plakala nejen nad ním, ale i nad svým vlastním strachem. Strach mne nepřesl doposud, ale bohužel s ním nemohu nic dělat. Úplně stejně, jako nemohu dělat nic s tím, jaká jsem. Tak hold buď přežiji, nebo ne. Ostatně o moc víc možností není...

Cituji z jednoho staršího článku na vašem blogu: Cílem ROMŮ je PŘEŽÍT jako ROMOVÉ. Cílem majoritní společnosti je NEMÍT PROBLÉMY S ROMY. To je právě v těchto dnech hodně živé téma v souvislosti se šluknovskými nepokoji. Jak z toho bludného kruhu ven?

Víte, to vám tady nebudu povídat, jak z toho ven. Víím, jak z toho kruhu ven (a pochopitelně nejsem na to sama), ale o tento způsob řešení (a není to řešení, které požaduje další peníze) není zájem. Poprvé jsem nabídla – a vypracovala – pravicovou strategii řešení romského problému pro Romskou občanskou iniciativu. Ze strany majoritní společnosti o ni nebyl zájem a nedostalo se jí žádné politické podpory. V roce 1994 jsem totéž udělala znovu a donesla tak říkajíc „pod nos“ tehdejšímu předsedovi odbor-

JUDr. KLÁRA A. SAMKOVÁ, PH.D.,
zakladatelka Advokátní kanceláře Klára Samková, s.r.o.

Vystudovala Právnickou fakultu UK v Praze, absolvovala stáže a studijní pobyty: v Kanadě na pozvání Kanadské asociace právníků v Kanadském parlamentu a v Kanadské komisi pro lidská práva v Ottawě, na Institute of Federalism, University ve švýcarském Fribourgu, v Kongresu USA a Americké asociaci právníků – na pozvání National Forum Foundation/Freedom House, absolvovala kurzy srovnávacího práva na College of Law of England and Wales, na pozvání British Council a další.

Působila mj. jako členka Rozkladové komise Ministerstva vnitra pro azylové řízení, vedoucí projektů právní pomoci sociálně vyloučeným členům romských komunit - kliniky právní pomoci Občanského sdružení Dženo, členka pracovní skupiny pro přípravu legislativních změn týkajících se Obchodního rejstříku či právní konzultantka a spolupracovnice Euro-Czech Forum a posléze Občanského sdružení Europlatform kde spolupracovala na otázce sladování českých právních norem s právem Evropské Unie.

V roce 2003 byla nominována prezidentem republiky na funkci soudce Ústavního soudu ČR, kandidatura nebyla schválena Senátem.

Podílela se na přípravě rekodifikace Zákona o soudních znalcích a tlumočnících, obsáhle komentovala novou kodifikaci Občanského zákoníku. Je členkou České advokátní komory a České asociace právníků.

Svémi články pravidelně přispívá do mnoha českých periodik i elektronických médií.

V evropském parlamentu s dcerou

Ocenění společností Comenius

ných komisí ODS p. Zielencovi. Zájem nebyl opět žádný. V prosinci 2008 vyšel v časopisu „Státní správa“ můj článek, rozebírající neefektivitu současného řešení romského problému a nabízející alternativu. Reagovala na něj jedna starostka, která pocítila potřebu mi vynadat, že si nedostatečně vážím práce paní učitelek ve zvláštních školách, které se snaží s malými Romátky pracovat. Jinak panoval absolutní nezáměr. Takže si nemyslím, že si obce mají moc co stěžovat. Naposled mne o totéž, totiž vypracování pravcového programu na řešení romské otázky, požádal v červnu 2009 pan Kalousek. Materiál jsem dodala, nedostal se ani do volebního programu, pro který byl psán. Proč bych se tedy měla namáhat s nějakým vysvětlováním? Až bude o řešení problému Romů skutečný zájem, je všeobecně známo, kde mne najít.

Začínám chápat vaši větu o hlubokém žalu v srdci... Necítíte se jak don Quijote de la Mancha?

To záleží na osobním postoji. Dělán to, co zvládnou a snažím se brát věci realisticky. Jsem nepatrným zrnkem v dlouhém řetězci života, který začíná někdy před miliardami let v oceánické prapoložce prvních bílkovin a bude bezesporu pokračovat do budoucna, možná další miliardy let. Nevíme kam, ale zapojení do tohoto řetězce mne velmi uspokojuje a uklidňuje. Běh, ve kterém nesu já chvíli tu štafetu, je na skutečně dlouhou trať. Jsem spokojena s vědomím, že běžím správným směrem.

Osazenstvo vaší advokátní kanceláře zastupují samé ženy. Je to záměr nebo náhoda?

Je to záměr. S děvčaty se mi – respektive nám – lépe pracuje a spolupracuje... Chceme si vyhovět a vyhovíme si. Chodíme do práce beze stresu, respektive beze stresu z pracovního prostředí a vzájemných pracovních vztahů. To je podle mého názoru k nezaplacení...

Jaká jste, jako šéfka? A vůbec, co byste jako podnikatel – zaměstnavatel nejraději změnila?

Nejsem dobrý podnikatel, a jak jdou léta, je to se mnou čím dál horší. Chtělo by se mi nad věcmi hloubat a ne honit cash flow. Bohužel hodně lidí toto vycítí a nerozpakuje se mi dloužit, a to i velké částky...

Uměla jsem vždy peníze vydělat. Už na základní škole (!) jsem si vydělávala šitím a batikováním, v podstatě asi tak ve třinácti jsem rozjela svou vlastní „Krásnou jizbu“, která mne živila po celou dobu studií. Velmi jsem si přála jít na švadlenu, ale to moje intelektem posedlá rodina nedovolila. I dnes si myslím, že

Na TV Nova s Pavlém Dumbrovským

za šicím strojem bych byla šťastnější. Upřímně, dost dobře nechápu, co ti miliardáři s těmi penězi dělají... V momentě, kdy mám nakoupeny všechny knížky, které mi padly do oka, mám už jen touhu mít čas si je přečíst – a čas se nedá za peníze koupit.

K praktickým otázkám podnikání musím říci, že to, jak jsou dnes nastavené parametry pro malé firmy, není k přežití. Platby sociálního a zdravotního pojištění spolehlivě rozdrť naprosto jakýkoliv podnikatelský záměr, včetně projektu sebezaměstnávání. Zaměstnavatelská politika státu mi přijde scestná, stejně jako to, co stát podporuje: vývoz kapitálu pomocí smluv o zákazu dvojího zdanění, totální deformaci trhu a podporu neživotaschopných projektů pomocí evropských strukturovaných fondů, zadupávání našich českých podnikatelů pomocí investičních pobídek cizincům, kteří zase za pár let odtáhnou dál. Jak jste už asi pochopili, jsem zapřísáhlým stoupencem rakouské ekonomické školy a všechny ty bailouty, které tu přišly z nebe – českého, evropského i amerického, mě deptají, protože jsem přesvědčena, že tohle sociální inženýrství prostě nebude fungovat.

Přehodíme na nějakou veselější výhybku: udělalo vám v poslední době něco opravdovou radost?

Permanentní radost mi dělá moje dcera Daria, jejíž pubertu si užívám plnými douškami. Obávám se jen, že nezachovávám dostatečně pedagogický standard a z těch „stírek“, které uštěďřuje učitelskému sboru, mám spíše legrácky, než abych ji kárala. Včera řekla své ubohé učitelce češtiny, že přichází do výuky pozdě proto, že v její čtvrti náhle zhoustnul vzduch, čímž se zvýšil odpor a ona se proto dostávala do školy obtížněji. Čekám, kdy přiletí napomenutí, protože učitelka vypěnila, což je ovšem pedagogická chyba. Kdyby za katedrou stála coby učitelka moje máma, tak ta by hbitě opáčila, že odporu vzduchu je nutno se bránit zmenšením třecí plochy, tedy zhubnutím, a nechala by prohréšivši se dítě udělat na místě 50 dřepů a k tomu příkladmo vyjmenovat všechny češtinářské kategorie z mluvnice... Ale tuhle pinkačku prostě z pedagogů umí málokdo – jen si stěžují, že nemají u dětí respekt... A dřepy pak musím já ordinovat doma.

Řeknete si také někdy: „Dost, Kláro, brzdi, je čas přehodit na nižší otáčky;“?

To jsem si řekla už dávno a velmi poctivě se o snížení otáček snažím. Velmi mi to nejde. tak možná na kremačním roštu... Jestli teda nezazvoní mobil...

Andrea Bezděková ■

Ing. Petr Randula

Majitel a jednatel společnosti SOFTconsult spol. s r.o.

Ing. Petr Randula

Čím se vaše společnost zabývá a od kterého roku?

Společnost SOFTconsult spol. s r.o. byla založena v roce 1995. Z počátku byla činnost směřována na lokalizaci a distribuci software pro projektování a architekturu. Rozvoj v oblasti IT nám byl základem pro vývoj a realizace vlastních projektů jako 3D software na návrhy interiérů a budov, internetové grafické aplikace a prezentace, tvorba 3D modelů konkrétních výrobků. Softwarové aplikace propojujeme uživatelsky tak, aby proces byl optimalizován od prvotního kontaktu s potenciálním zákazníkem, přes grafický návrh interiéru, kalkulaci navrženého vybavení až po zadání do výroby.

Naše portfolio produktů a projektů je kombinací několika technologií. Základními produkty jsou grafické software ArCon a Spirit. Vývojem řadu našich vlastních produktů tvoří makra Tiler, Kuchyň, Cabinet, Caminus a Famada. Dalším směrem činnosti je tvorba Internetových prezentací a individuálních aplikací, např. realizace IT projektů ve společnostech Bramac, Cemix, Indeco, Koryna, Rako, Sapeli, Trachea. Zájem zahraničních zákazníků nás přivedl v současnosti k lokalizaci původních profesionálních maker i do cizojazyčných verzí.

Váš největší podnikatelský úspěch?

Postupná realizace našich vizí. Vývoj a úspěš-

né nasazení vlastních produktů, profesionálních maker, které jednoznačně pomohly zlepšit práci řady lidí v oblasti navrhování interiérů a výroby.

Co vás v podnikání nejvíce „žene vpřed“?

V současnosti jsou to hlavně naši zákazníci.

Co je podle vás nejabsurdnější povinností podnikatele?

Obhajovat před veřejností svoji existenci. Řada našich zákazníků a partnerů obětuje podstatnou část svého života podnikání, ale politici a média střední podnikatele ignorují.

INZERCE

Navštivte kontaktní místo Czech POINT v sídle Hospodářské komory hlavního města Prahy

HOSPODÁŘSKÁ KOMORA HL. M. PRAHY

Poskytujeme:

- ✎ Výpisy z Živnostenského rejstříku
- ✎ Výpisy z Obchodního rejstříku
- ✎ Výpisy z Rejstříku trestů
- ✎ Výpisy z Katastru nemovitostí
- ✎ Výpisy z insolvenčního rejstříku
- ✎ Výpisy z bodového hodnocení řidičů
- ✎ Přijetí podání podle živnostenského zákona (§ 72)
- ✎ Vydání ověřeného výstupu ze Seznamu kvalifikovaných dodavatelů
- ✎ Podání do registru účastníků provozu modulu autovraků ISOH
- ✎ Vidimaci (ověření shody popisu nebo kopie dokumentu)
- ✎ Legalizaci (ověření pravosti podpisu)
- ✎ Přijetí žádosti o zřízení datové schránky
- ✎ Konverzi dokumentů

**Objednáním na čísle 224 818 197 máte
zaručeno přednostní vyřízení vašich
požadavků!**

Czech POINT
Hospodářská komora hl. m. Prahy
nám. Franze Kafky 7, 110 00 Praha 1
tel. 224 818 197
hkp@hkp.cz
www.hkp.cz

Pondělí - pátek:
8:00 - 11:30
a 12:00 - 15:00 hod
nebo na předchozí telefonickou
dohodu

Už zase skáčou přes kaluže...

A nejen přes kaluže, vrací se dokonce do špičkové kondice. Řeč je o zvířatech léčených pomocí kmenových buněk. Touto metodou se u nás zabývá zatím jediná firma, EponaCell, s.r.o., založená v roce 2010.

Podnikáte v oboru veterinární medicíny, což by samo o sobě rozhodně nebylo netradiční. Vy ovšem nabízíte unikátní metodu léčby pohybového aparátu zvířat. V čem spočívá?

Jedná se skutečně o unikátní metodu, a to léčbu postižených šlach a kloubů zvířat pomocí produktů na bázi kmenových buněk. Funguje to tak, že do postižené tkáně je dodávána suspenze kmenových buněk, tak zvaného „nespecializovaného opraváře“, který je schopný vytvořit množství dalších specializovaných buněk. A ty jsou schopné regenerovat tkáň poškozenou zraněním či zánětem kvalitněji, než by tomu bylo v případě spontánního hojení.

Léčba velmi dobře funguje při hojení defektů a zánětů šlach, artróz nosných kloubů a defektů nosných kloubů. Touto metodou se léčí pře-

devším psi a koně, ale je použitelná prakticky u všech savců, včetně člověka. V současné době v České republice probíhá několik klinických studií, které se zabývají využitím kmenových buněk v oblasti humánní medicíny...

O výzkumu léčby pomocí kmenových buněk jsme si povídali s profesorkou Evou Sykovou z Ústavu experimentální medicíny AV ČR ve Zpravodaji č. 2/2010 ...

Jsem rád, že to zmiňujete, právě s profesorkou Sykovou na ÚEM velmi úzce spolupracujeme, stejně jako s dalšími špičkovými pracovišti v České republice, jako je Fakulta veterinární medicíny Veterinární a farmaceutické univerzity v Brně, II. Lékařská fakulta UK v Praze a některé soukromé subjekty, například firma Nanopharma a.s., která se zabývá výro-

bu koaxiálních nanovláken. Společně vyvíjíme některé další produkty na bázi kmenových buněk, růstových faktorů a nanovláken, které by měly nabízet nové vysoce efektivní metody léčby použitelné i v humánní medicíně.

Můžete prozradit, o které metody se jedná nebo je to zatím předmětem utajení?

Prozatím nechci sdělovat, oč se jedná. Samozřejmě bychom rádi naše produkty ve finále patentovali a vzhledem k tomu, že vývoj započal relativně nedávno, nechceme v tuto chvíli nikoho inspirovat...

Nakolik je léčba kmenovými buňkami efektivní?

Efekt u zvířat léčených kmenovými buňkami byl prokázán. U psů dokonce i v dvojité slepé studii, kdy byla srovnávána i léčba pomocí kmenových buněk a symptomatická léčba nesteroidními antirevmatiky u psích pacientů s osteoartritidou. Dá se říci, že zhruba u osmdesáti procent léčených zvířat se klinické příznaky onemocnění po buněčné terapii zlepšily nebo zcela vymizely.

Léčba pomocí kmenových buněk je téměř prosta systémových nežádoucích účinků, jakými jsou zatížení zejména léky potlačující bolest u výše zmíněných diagnóz. Léčba pomocí kmenových buněk vede právě ke snížení potřeby-spotřeby těchto léků.

Jedná se o vlastní kmenové buňky léčeného zvířete?

Ano, jako zdroj kmenových buněk se pro léčbu používá zásadně pouze vlastní tkáň léčeného zvířete.

Tím se také vyloučí komplikace, které by mohly vzniknout, pokud by byla použita cizí tkáň, například přenos původců některých chorob nebo případná nežádoucí reakce na cizí tkáň.

Jak probíhá léčba a není pro zvíře příliš stresující?

Nejprve zvíře vyšetří veterinář a posoudí

rozsah a závažnost poškození či onemocnění. Doporučí-li léčbu kmenovými buňkami, následuje odběr zdrojové tkáně. Jako zdroj kmenových buněk používáme buď kostní dřev, nebo tukovou tkáň. U koní používáme nejčastěji kostní dřev, která se odebírá z hrudní kosti zvířete speciální punkční jehlou. Zvíře je při výkonu pouze lehce utištěno, odběr absolvuje ve stoje a zvládá ho bez problému. Celé to trvá několik minut. U psů používáme buď kostní dřev získávanou většinou z kyčelní kosti, nebo malé množství tukové tkáně získávané liposukčně nebo malým chirurgickým řezem z oblasti břicha, případně slabin. Získanou tkáň potom transportujeme ve speciálním chladičím boxu do laboratoře, kde probíhá izolace a případná kultivace kmenových buněk.

Takto připravenou léčebnou dávku transportujeme zpět do veterinární ambulance, kde je injekčně aplikována do postižené tkáně. To je opět bezproblémová záležitost trvající několik minut a zvíře je pouze lehce utlumeno sedativy. Takže celý proces netrvá déle než jeden den a zatím jsme se v tomto ohledu nesesetkali s žádnou komplikací nebo následnými nežádoucími účinky.

Touto metodou se léčí hlavně dostihoví koně. Proč?

Ne, to není docela pravda. Sice jsme dostihovými koni začínali a dnes máme odléčeno několik špičkových dostihových koní, ale jak se v současnosti ukazuje, velmi významnou oblastí uplatnění buněčné terapie je léčba artrózy u psů, což je jedno z nejčastějších onemocnění psů a velmi významně ovlivňuje kvalitu jejich života. Kdo má takto postiženého psa, ví o čem hovořím. Metoda je skutečně unikátní v tom, že dokáže léčit podstatu onemocnění, tedy regenerovat poškozenou chrupavku. Díky ní jsme schopni psům postiženým artrózou účinně pomáhat.

Vaše firma sama léčbu neprovádí. Spolupracujete se specializovanými klinikami?

Ano, budujeme síť veterinárních pracovišť, které mají předpoklady pro spolupráci a mají zájem na zavedení těchto moderních terapií, u nás zatím naprosto unikátních.

Ale ve světě už se takto léčí, nebo ne?

Jsou už samozřejmě země, kde jsou tyto metody léčby úspěšně používány už několik let, jako například Spojené státy a Velká Británie. Na druhou stranu musím říct, že být v našich zeměpisných šířkách s metodou teprve začínáme, už se nám paradoxně ozývají zájemci o léčbu z Británie. Svou roli totiž hraje i příznivá cena léčby, kterou nabízíme.

Firma sídlí v areálu Ústavu experimentální medicíny v Praze Krčín.

Jak vůbec zvěrolékaři k nové léčbě přistupují? Věří jí nebo stále raději léčí operativně?

Uvedl bych vaši otázku na pravou míru. Chirurgická léčba je rozhodně prověřená a účinná metoda a ukazuje se, že nejlepší účinnosti léčby v mnoha případech dosahujeme právě kombinací chirurgického přístupu a terapie kmenovými buňkami. Jindy je zase vhodnější použít samotnou terapii kmenovými buňkami a naopak jsou případy, kdy sami buněčnou terapii nedoporučujeme. Nelze určitě generalizovat. Ke každému léčenému jedinci je třeba přistupovat individuálně, takže otázka nestojí na tom, zda metodě zvěrolékaři věří nebo ne.

Samozřejmě s ní v současné době lékaře seznamujeme a je to jako s každou novou věcí: někteří jsou nadšeni, jiní spíše opatrní, což je pochopitelné. Důvěru v novou metodu jsme schopni získat asi jen s počtem odléčených zvířat a spokojených majitelů. Věřím, že každá dobrá věc si své příznivce brzy získá.

Není podnikání v tomto oboru příliš finančně náročné, pokud začínáte tzv. na zelené louce?

Začátek by samozřejmě nebyl možný, kdybychom nebyli schopni získat silného finančního partnera, ochotného investovat do nových technologií. Taková investice vždy představuje značnou míru rizika. My jsme měli to štěstí a získali jsme partnera ve skupině Syndat Group, která nám umožnila zafinancovat kupříkladu nákladné vybavení laboratoře. Pro vaši představu: disponujeme čistými prostory a speciální technologií pro zpracování buněk. Musíme splňovat nároky srovnatelné s nejpřísnějšími požadavky pro stejné odvětví ve sféře

humánní medicíny a jen vybavení těchto prostor vyžadovalo investici v řádu milionů.

Nicméně kdybyste metodě nevěřil, asi byste se do takového podnikání nevrhal...

To bez debat a tím spíše, když vidíte výsledky. Když se například léčený kůň vrátí zpátky na dostihovou dráhu nebo vidíte pobíhat psa, pro kterého byl ještě před časem každý krok utrpením. Tohle jsou věci, pro které stojí za to překonávat nástrahy podnikání.

Karel Malý ■

Aplikace kmenových buněk do postiženého místa.

Hainzovo hodinové impérium žije dál

Když v roce 1836 otevřel Ludvík Hainz na Staroměstském náměstí č. p. 481 hodinářství, asi netušil, že právě položil základy velké rodinné firmy, ani že se zaslouží o znovuzrození Pražského orloje. A už vůbec nemohl vědět, že o nějakých 170 let později povede firmu jeho praprapravnučka, **ING. MARIANA NESNÍDALOVÁ**.

„Já věděla, že byly v rodině nějaké hodiny Hainzovky, ale u nás se o tom moc nemluvílo, nebylo to politicky příliš vhodné“, vzpomíná na dobu, kdy rodina musela firmu odevzdat státu, Ing. Nesnídalová.

Jak Hainzovi k orloji přišli

První Ludvík Hainz, jak už bylo řečeno, hodinářství založil. Jako člověk dělný a šikovný svou živnost brzy rozšířil, na Staroměstském náměstí zakoupil ještě sousední dva domy a místo nich vystavěl dům nový, s prodejnou, opravou a také výrobnou kyvadlových hodin. Po čase se stal pražským radním a právě to možná zachránilo orloj, jehož hodiny se v roce 1824 nadobro zastavily, před prodejem nebo vyhozením do šrotu. Hainz vhodně zaloboval, na orloj byla uspořádána finanční sbírka a orloj byl za dozoru samotného Hainze opraven a o půlnoci na 1. ledna 1866 znovu zprovozněn. Jako

znalý obchodník si tenkrát vymohl, že o chod stroje bude pečovat právě jeho firma. Dělo se tak s velkou pečlivostí až do 2. světové války.

V roce 1873 zakladatel firmy zemřel a firmu se ujal jeho syn, Ludvík druhý, patřičně vzdělaný v oboru u nás i ve Švýcarsku. Ten se v roce 1880 rozhodl pro výrobu věžních hodin, firmu vybavil moderními zahraničními stroji a konkurenci o míli utekl. Staroměstské náměstí bylo firmě brzy malé a Ludvík Hainz druhý koupil dům č. 618 v Dlouhé ulici, kde zřídil i malou továrnu. Po jeho časně smrti firmu převzala manželka, aby ji úspěšně vedla, dokud syn, jak jinak než Ludvík, nedokončí gymnázium a potom i hodinářskou školu v Ženevě.

Ludvík Hainz třetí se postaral o velký rozmach firmy. Rozšířil výrobu i dovoz hodinářského zboží, a protože továrna v Dlouhé už výrobě nestačila, zakoupil v roce 1925 pozemek v Holešovicích a vystavěl na něm nové

reprezentativní sídlo firmy. Vyráběly se zde i hodiny spínací, telefonní nebo strojky k elektrickým hodinám. A samozřejmě, jako jeho otec i děd, i on dbal o bezporuchový chod orloje, stejně jako o vzdělání svých dvou synů: Ludvíka a Miroslava v hodinářském oboru.

Během 2. světové války musela firma ukončit svou výrobu a převzít zakázky pro německou armádu. Tehdy měla téměř 150 zaměstnanců a Ludvík Hainz třetí se rozhodl předat živnost svým synům: Ludvíkovi přenechal továrnu, Miroslavovi hodinářský krám na Staroměstském náměstí.

Konec druhé světové války málem znamenal také konec Pražskému orloji... „Děda vzpomínal, jak po válce s orlojníkem Rudolfem Veseckým vyhrabávali z popela a vozili na kárce součásti orloje sem do Holešovic, aby je dali dohromady“, vypráví Mariana Nesnídalová. „Spousta součástí se samozřejmě musela nahradit. Soustrojí propadlo dřevěnými podlahami, apoštolové shořeli, všechno bylo spálené, zničené. Shořely i všechny plány, takže oni tenkrát museli všechno znovu zakreslit. Naštěstí orloj do detailu znali, vždyť se o něj léta starali. Radní se mezi tím dohadovali,

Stroj orloje

zda se má orloj opravit. Když se konečně dohodli, byl už skoro opravený.“

Firma mohla dál kvést, ale přišlo znárodnění. Ludvík Hainz čtvrtý, dědeček paní Nesnídalové, dostal možnost dál ve firmě pracovat jako řadový zaměstnanec, což pochopitelně odmítl. Byl přemístěn do Šternberka. Brzy komunisté našli další důvod k perzekuci a Ludvík Hainz byl nucen vystřídat přesnou hodinářinu za práci v kamenolomu. Ve firmě, začleněné do národního podniku Chronotechna, později Elektročas a do revoluce Pragotron, naštěstí zůstali odborníci, kteří mohli dál o orloj pečovat.

Vzkříšení

Satisfakce přišla v roce 1993, kdy byla firma rodinně vrácena a ta se, ač každý už vzdělán v jiném oboru, rozhodla tradici rodinné firmy pod bedlivým dozorem Ludvíka Hainze čtvrtého oživit. Ujala se toho jeho dcera, Blanka Šaldová – Hainzová, a ač profesí novinářka, firmu doslova postavila na nohy.

„Od Fondu národního majetku jsme museli majetek firmy odkoupit. Některé stroje, které kupoval ještě děda, jsme si tak koupili dvakrát. Dům byl ve stavu, v jakém ho děda opustil, nic se tu nezměnilo. Od té doby ho soustavně opravujeme a renovujeme,“ vypráví o začátcích Mariana Nesnídalová. *„Maminka vedla firmu osm let. Po ní to na chvíli převzal strejda, další Ludvík Hainz, a teď jsem tu já. Sice mám vystudovanou zemědělkou, ale vůči předkům by nebylo fér v tradici nepokračovat. Doplnila jsem si vzdělání, převzala firmu i celé její účetnictví.“*

Firma má nyní 5 zaměstnanců, přičemž tatínek jednoho z nich tu pracoval už za dědečka

paní Nesnídalové. Vyrábějí tu pohony zvonů, školní hodiny, pouliční hodiny, zkrátka všechno, všechno, co je spojené s hodinami. Jejich doménou jsou ale stále věžní hodiny a samozřejmě, jako třešnička na dortu, údržba orloje. Jeho první velkou rekonstrukci provedli už v roce 1994, další v roce 2005 a za čtyři roky je čeká další...

V kanceláři paní Nesnídalové visí podrobná mapa České republiky. Špendlíky s barevnými hlavičkami na ní označují místa, kde mají hodiny, zvony, kde zajišťují servis a opravy: *„Naším největším zákazníkem je Magistrát hlavního*

města Prahy, pod který spadá většina hodin v Praze, ať jsou to věžní, kostelní, vodoměrné nebo školní. A samozřejmě orloj. Hodně zákazníků máme i v Jižních Čechách.“

Všechny vyrobené ‚hanizovky‘ měly své číslo a byly pečlivě evidovány. Jenže archiv komunisté vyhodili a dnes tak neexistuje žádný přehled o tom, kde všude hodiny této značky mají. Naštěstí ty své ve firmě poznají vždy na první pohled: *„Ty hodiny mají typický tvar. Jsou třeba zmodernizované, jinak vypadají hodiny z roku 1850 a 1930, ale to gro, počet zubů, postavení, to je jedinečné.“*

„Často se stane, že konkurence odstává starý hodinový stroj a dá tam elektrický s tím, že to nejde předělat. Stroj, který sloužil nějakých 150 let, opravit samozřejmě jde, ale oni to nedělají. A je to škoda, protože zatímco elektrický vydrží pár let, ten původní může ještě nějaké století sloužit. Naštěstí jsou tu starostové, správci či kasteláni, kteří si dokáží sehnat peníze na opravu a krásný historický stroj tím zachrání...“

Hodiny sv. Víta

Chronometr Staroměstského orloje

řemeslná práce přetrvala věky. A které z hodin má paní Nesnídalová obzvláště ráda?

„Přirostly mi k srdci hodiny, které jsme formou sponzorského daru dodali do Dobřichovického zámku krátce poté, co nám firmu vrátili. Děda totiž v Dobřichovicích bydlel. A opravdu ráda mám hodiny na Víta, které jsou nádherné, i když bohužel nefungují tak, jak by měly. Po roce 1950 je ne úplně citlivým způsobem předělali a teď fungují jen na bytí, nefungují na chod stroje... To je překrásná řemeslná práce. Je radost dívat se na něco, co vytvořili naši předkové kdysi dávno a ono to stále ještě chodí. Takové nádherné hodiny jsou ještě v Břevnovském klášteře a stále jdou, což je úžasné. Když jste v té věži, jako byste se ocitli v úplně jiném světě.“

Andrea Bezděková

Na mnoha místech také děláme opravy nebo předěláváme ty stávající na elektriku. Dnes už nemá nikdo čas chodit hodiny seřizovat.“

Klasické věžní hodiny tu samozřejmě vyrábějí stále a prý je to práce na dva měsíce. „Za rok vyrobíme tak dvoje nové hodiny. Loni jsme dělali kompletní hodiny na zámku v Třeboni, ty staré už nebyly provozuschopné. Teď tam mají hodiny, které půjdou minimálně 200 let.“

Srdeční záležitost

...tak o své práci hovoří Mariana Nesnídalová. S oblibou říká, že je na ní nejtěžší vůbec na věž vylézt. Nikdy nevíte, do čeho jdete, ona sama jednou propadla zpuchřeným trámem... V létě je na věži horko, v zimě mráz. A co teprve, když si něco zapomenete dole... Ale zároveň jedním dechem dodává, že není nic krásnějšího, než se ocitnout vysoko na věži se starým hodinovým strojem, jehož nádherná

Úsporná opatření DPP ve spotřebě energií

Dopravní podnik hl. m. Prahy se dlouhodobě věnuje úsporám energií a pozitivnímu přístupu k životnímu prostředí.

Rozvoj sítě MHD v Praze je s ohledem na trvale udržitelnou dopravu zaměřen zejména na rozšiřování kolejové, ekologické dopravy. Metro a tramvaje již dnes zajišťují více jak ¾ všech dopravních výkonů. Autobusová doprava je koncipována jako doplňková, sloužící k přepravě cestujících z okrajových částí města ke stanicím a zastávkám právě kolejové dopravy. Autobusová trakce prochází v poslední době rozsáhlou obměnou vozového parku, která má mimo zlepšení komfortu cestování také výrazný dopad na životní prostředí (nižší emise, nižší spotřeba, snížení hluku). DPP se zaměřuje rovněž na testování alternativních pohonných systémů či zavádění malokapacitních autobusů tzv. midibusů na méně vyčíslené linky.

Níže popsané projekty na úsporu energií jsou jen ty nejvýznamnější s největším dopadem do úspor. Je třeba si uvědomit, že náklady DPP na energie byly např. v roce 2010 přes 2 mld. Kč. DPP je tak největším odběratelem elektřiny v Praze a významným odběratelem pohonných hmot, tepla, plynu a vody. Poměrné rozložení spotřeb různých druhů energie zobrazuje následující obrázek.

Největší podíl ve spotřebě energií tvoří v DPP trakční elektrická energie. Logicky pak největším spotřebičem jsou tramvajové vozy a vozy metra. Důležitým aspektem obnovy vozového parku je možnost rekuperovat elektrickou energii, tedy návrat energie vzniklé elektrodynamickým brzděním zpět do sítě. Při sestavování grafikonu jízdy je navíc brána v potaz i energetická optimalizace a grafikon je sestavován tak, aby se v ideálním případě míjel rozjíždějící se vůz s brzděným. V roce 2010 byly všechny vozy metra a 50 % tramvají

schopny rekuperace (cílem je 100 % tramvají do roku 2015). Úspory ve spotřebě elektrické energie, vzniklé provozováním moderního vozového parku umožňujícího rekuperaci, jsou ve výši zhruba 130 mil. Kč ročně.

Vzhledem k tomu, že metro má velkou netrakovní spotřebu (osvětlení, eskalátory, hlavní větrání, staniční vzduchotechnika, čerpadla atd.), byly pro zlepšení využití rekuperované energie zvoleny invertory. Invertor je zařízení, které vyrobenou rekuperovanou energii transformuje na hodnotu 22 kV střídavých. Tato energie je následně vnitřní sítí 22 kV rozvedena po celém metru a využita v netrakovních spotřebičích. V současnosti je řešen pilotní projekt využití invertoru ve stanici metra Kobylisy. Předpokládaná úspora na této stanici je vypočtena na cca 3 mil Kč za rok.

U tramvají je situace jiná. Netrakovní spotřebiče nejsou v podstatě žádné a tak využití invertoru nepřichází v úvahu. Zde DPP uvažuje o využití tzv. superkapacitoru. Principem superkapacitoru je jeho nabití rekuperovanou energií, přičemž je tato energie následně využita při jeho vybíjení. Vzhledem ke sklonovým poměrům a počtu projíždějících vozů byl jako nejvhodnější vytipován traťový úsek Hlubo-

ZDROJ: DPP

čepý – Barrandov. Pilotním projektem by měla být instalace superkapacitorových baterií do měničny Hlubočepy.

Mimo výše popsané projekty pracuje DPP v současnosti na dalším zajímavém projektu, a to výměně světelných zdrojů v nadzemních areálech. Cílem projektu je výměna stávajících cca 70 000 zdrojů za úsporné zdroje na bázi LED technologií. Předpokládaná roční úspora je vyčíslena na 28 mil. Kč, což představuje přes 60 % současné spotřeby elektřiny na osvětlení. Vzhledem k neustálému růstu cen energií a k významnému dopadu do hospodaření společnosti se DPP intenzivně věnuje vyhledávání a realizaci úsporných opatření ve spotřebě energií. V dalším období se tak jistě setkáme s dalšími projekty tohoto typu.

Náklady DPP na energie v roce 2010

Archiv vín můžete mít i v paneláku

„Každý, kdo má rád dobré víno, určitě ví, že nejlepší podmínky k archivaci vína poskytuje vinný sklep. Díky moderní technologii lze kvalitně uchovat víno i v domě či bytě,“ konstatuje spolumajitel společnosti Aktivní vinné sklepy s.r.o., **JIŘÍ TILLMAN**.

vzduchu mezi 60 a 80 procenty, tma a stabilita lahví. Pokud mluvíme o domácím prostředí, optimálním místem k archivaci je buď lednice na víno, nebo ještě lépe aktivní vinný sklep. Na tomto místě je podstatné uvážit, jaké množství vína bude archivováno. Chceme-li mít po ruce jen pár lahví, je vinotéka neboli lednice na víno dostačující. V případě, že plánujeme rozšíření vinných zásob, je rozumnější zvolit k archivaci rovnou aktivní vinný sklep, který má podstatně větší kapacitu a dokonale simuluje optimální podmínky klasického vinného sklepa, jaký známe například z Moravy. Těchto podmínek se v aktivním vinném sklepe dosahuje použitím speciálně vyvinuté klimatizace s možností regulace teploty a monitorování případných změn v klimatu sklepa. Nespornou výhodou aktivního sklepa je také možnost jeho realizace pouze v části místnosti, která je oddělena speciální skleněnou stěnou. Aktivní sklep tak zároveň může sloužit i jako reprezentativní místnost.

Počet milovníků vína každým rokem výrazně stoupá, o čemž svědčí téměř dvojnásobné zvýšení konzumace vína na osobu za posledních 20 let. Zatímco na začátku devadesátých let vypili Češi podle Českého statistického úřadu jen něco kolem 11 litrů na hlavu za rok, vloni už se spotřeba na osobu pohybovala zhruba kolem 20 litrů. Současně se ale výrazně zvýšila i poptávka po kvalitních vínech. Víno se dnes stává dokonce až vášní či zdrojem zisku. Vždyť i v době finanční krize si víno jako komodita drželo stále slušné výnosy. Ať už pro investici do budoucího zisku z prodeje vína, nebo pro vlastní konzumaci je nesporně důležité si uvědomit, že víno vyžaduje striktní podmínky pro skladování, respektive archivaci.

Společnost Aktivní vinné sklepy přišla s jednoduchým a elegantním řešením archivace vína, které simuluje prostředí ideálně postaveného vinného sklepa. Stačí mít poměrně malý nevyužitý prostor, který se může proměnit v dokonalejší archiv vín.

„Technologii aktivních vinných sklepů jsme převzali přímo ze země vína, z Francie. Zatímco u nás jde o poměrně nový koncept, v USA a v západní Evropě takto uskladňují vína již od 70. let minulého století. V žádném případě se tedy nejedná o nevyzkoušenou metodu, ale o prověřený a tradiční postup archivace,“ vysvětluje Jiří Tillman.

Při archivaci vín jsou nejdůležitějšími faktory konstantní teplota kolem 13 stupňů, vlhkost

„Umístění aktivního vinného sklepa je nejvhodnější zvolit tak, aby byl situován alespoň částečně pod zemí. Není to ale podmínkou. Jeho stavba je možná i v případě, že dispozice prostoru takové řešení nedovoluje. Pak zvolíme vhodnou izolaci, dveře a vybereme optimální chladicí jednotku. Při jejím výběru je nutné brát v potaz velikost chlazeného prostoru a možnost odtahu teplého vzduchu ven z místnosti. A právě v tomto ohledu se opravdu vyplatí nechat si poradit od odborníků, kteří mají s realizací zkušenosti. Naším klientům také vždy doporučuji, aby dobře uvážili množství vína, které chtějí archivovat. Počáteční investice do aktivního vinného sklepa je sice vyšší než do domácí vinotéky, ale hned od začátku nabízí sklep komfort a mnohonásobně větší kapacitu, což je podstatné. Nezřídka se totiž stává, že se klienti rozhodnou pro stavbu aktivního vinného sklepa až v okamžiku, kdy počet lahví převyšuje možnosti domácí vinotéky. Je proto důležité, zvážit vhodné řešení včas.“

V porovnání s domácí vinotékou nabízí aktivní vinný sklep při archivaci daleko větší prostor. To umožňuje snazší manipulaci a orientaci v jednotlivých lahvích. Sklep ale především poskytuje vínu lepší archivační a skladovací podmínky. Obecně platí, že jednotlivé lahve vína musí být uskladněny vždy tak, aby byl korek namočen ve víně, a kolem každé z lahví musí volně cirkulovat vzduch. Zároveň je možné ponechat lahve v původních boxech, které jsou k archivaci určeny. K uložení lahví nebo boxů se ve sklepiích používá speciální nábytek, který dokonale splňuje všechny tyto požadavky, materiálovou odolnost proti vlhkosti a nároky na vysokou stabilitu. Ze dřev

va se sem nejlépe hodí dub nebo modřín, ale k zařízením je možné použít také moderní kovové stojany VintageView či kameninový systém Bloc Cellier.

„Mezi našimi klienty se velké oblibě těší například unikátní uskladňovací systém Nikla, který je z tvrdého ručně lepeného dubového dřeva. Jeho jednotlivé moduly lze velmi dobře a variabilně sestavovat podle aktuální potřeby. Základní modul označený Base je možné vybavit až pěti druhy různých vnitřních polic. Navíc

pokud uživatelé nevyhovuje současné uspořádání, lze jednotlivé díly rozebrat a sestavit znova. Cenová úroveň vybavení sklepa je samozřejmě různá a záleží na zvoleném materiálu i stylu. Aktivní vinný sklep dokážeme zařídit jak v klasičtém, tak v moderním duchu.“

Aktivní vinný sklep je nejen praktický, ale kromě popsaných výhod nabízí i reprezentativní prostředí vhodné například pro ochutnávku vína s přáteli. Interiér lze navrhnout podle individuálních požadavků, které vycházejí z osobních představ zákazníka. Zároveň je nutné dodržovat celou řadu podmínek pro zajištění vhodné a bezpečné archivace.

„Jsem rád, že spolupracujeme se stále větším množstvím stavitelů a architektů, kteří myslí na požadavky milovníků vína již při realizaci stavby. Technologie aktivního vinného sklepa lze také úspěšně využít v restauracích, vinotékách nebo hotelích. Prostě všude tam, kde je potřeba víno ve větším množství kvalitně skladovat,“ dodal Jiří Tillman.

Firma Aktivní vinné sklepy s.r.o. nabízí klientům kompletní odborný servis od zpracování návrhu až po realizaci stavby aktivního vinného sklepa. Umí se ale také postarat o stávající neaktivní sklepy, o monitorování vlhkosti a teploty a navrhnout řešení k jejich efektivnějšímu využití. Tak proč si doma nezařídit opravdový vinný sklípek?

-red- ■

Paganiniho smlouva

Kdo četl švédský thriller Larse Keplera *Hypnotizér*, bezpochyby s napětím vyčkával další z nervy drásajících příběhů, v nichž má hlavní slovo komisař Joonas Linna

„Lars Kepler“

Přišel na naše knižní pulty letos v září pod názvem *Paganiniho smlouva*. Přestože má román opět více než pět set stran, budme si jisti, že je zase pokoříme v rekordně krátké době, byť na úkor nočního spánku. S ohromným citem pro jazyk poutavě vyšit drsný detektivní příběh a prošpikovat ho místy na thriller nezvykle lyrickým vyprávěním, totiž umí „Lars Kepler“ naprosto famózně. Možná proto, že on ten pan Kepler jsou ve skutečnosti dva lidé: muž a žena. Pod pseudonymem se totiž skrývají manželé Alexandra Coelho Ahndorilová (nar. 1966) a Alexander Ahndoril (nar. 1967). Jejich předchozí román *Hypnotizér* se stal meziná-

rodním bestsellerem, jen v Čechách se prodalo přes padesát tisíc výtisků a jak to tak bývá, zásluku si na něj dělají i filmaři.

Paganiniho smlouva je druhým dílem románové série a práva na ni už byla prodána do čtyřiaadvaceti zemí. Opět je zde všechno jinak, než se původně zdá, znovu rozkryjeme monstrózní zločin a opětovně nebudeme vědět, co si o tom podivném detektivovi vlastně myslit. Každopádně ani tentokrát s „Keplerem“ nuda nehrozí. Račte odkrýt tajemství dvou mrtvých těl...

Přeložila: Azita Haidarová, vydavatel: Host, počet stran 509, váz., rok vydání: 2011, běžná cena: 369 Kč

INZERCE

VZDĚLÁVÁNÍ OTEVÍRÁ X MOŽNOSTÍ

PLNĚNÍ DAŇOVÝCH POVINNOSTÍ – PŘÍPADOVÁ STUDIE

14. – 15. 11. 2011

PŘEDNÁŠÍ: JUDr. Jaroslav Kobík (Ariadna, s.r.o. – jednatel, daňový poradce, vedoucí sekce správy daní a poplatků při KDP ČR)
JUDr. Alena Kohoutková (advokátka, dlouholetá legislativní pracovnice Ministerstva financí ČR se specializací na daňový proces)

KÓD: 105420 CENA: 4 188 Kč (vč. 20% DPH)

ZAMĚŠTNÁVÁNÍ CIZINCŮ V ČR A VYSÍLÁNÍ PRACOVNÍKŮ DO ZAHRANIČÍ V PRAXI

15. – 16. 11. 2011

ODBORNÝ GARANT A MODERÁTOR CELÉHO SEMINÁŘE:
Mgr. Magdaléna Vyškovská a odborný lektorský tým.

KÓD: 105600 CENA: 5 388 Kč (vč. 20% DPH)

NOVÝ DAŇOVÝ ŘÁD NA SLOVENSKU OD 1. 1. 2012

16. 11. 2011

PŘEDNÁŠÍ: JUDr. Eugen Kostovčík (člen SD KP – vedoucí metodicko-legislativní komise pro správu daní; člen Slovenské advokátní komory)

KÓD: 106860 CENA: 3 228 Kč (vč. 20% DPH)

VOX[®]
kurzy, semináře
rekvalifikace

1. VOX a.s.

Senovážné nám. 23,
Praha 1

**NENECHTE
SI UJÍT!**

**DPH
V ROCE 2011
– SPECIÁLKA
PRO ZKUŠENÉ**

28. – 30. 11. 2011

PŘEDNÁŠÍ: JUDr. Svatopluk Galočík,
Ing. Eva Krekulová,
Ing. Zdeněk Kuneš

KÓD: 104360 CENA: 6 348 Kč
(vč. slevy ve výši 1 280 Kč
při účasti na celém cyklu)

PRAŽSKÉ SLUŽBY

NEPŘEKONATELNÝ SERVIS

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

PRAŽSKÉ SLUŽBY, a.s.

A Pod Šancemi 444/1
180 77 Praha 9

T +420 284 091 111

F +420 284 091 505

E info@psas.cz

W www.psas.cz

AMITY

ENTERPRISES

Nabízíme Vám komplexní řešení **“ŠITÉ NA MÍRU”** v těchto oblastech:

Dotační management

- Najdeme pro Vás nejvhodnější titul.
- Připravíme studii proveditelnosti.
- Vypracujeme kompletní projektovou žádost.

Příprava projektů

Zaměřujeme se na projekty pro podnikatelskou a státní sféru.

- Všechny projekty pro Vás připravíme „na klíč“, nemusíte se o nic starat.
- Dotacemi můžete pokrýt své záměry až ze 100%.
- Zaměřujeme se na projekty pro podnikatelskou a státní sféru, např. v těchto oblastech:
 - investice do nákupu či vývoje nových technologií, know-how, softwaru,
 - pořízení nových investičních celků,
 - stavba či rekonstrukce nemovitostí,
 - vzdělávání zaměstnanců a investice do RLZ,
 - zefektivnění výrobních, řídicích a organizačních procesů,
 - zviditelnění na zahraničních trzích
 - a mnoho dalších oblastí.

Projektový management

- Náš profesionální tým Vám zajistí vše v oblasti monitorování a výkaznictví včetně evaluace celého projektu až po jeho ukončení i se zpracováním závěrečné zprávy.
- Zajistíme veškeré administrativní povinnosti vyplývající ze získané dotace.

DOTACE PRO VAŠE PODNIKÁNÍ

www.amityas.cz