

www.hkp.cz

ALEKSANDRA UDŽENIJA

s radní hlavního města Prahy
nejen o podnikání

DTD A LITHIOVÁ 3D BATERIE

dva české vynálezy, které
nám závidí svět

ZPRÁVODAJ

HOSPODÁŘSKÉ KOMORY HLAVNÍHO MĚSTA PRAHY

2011

NEPRODEJNÉ

Časopis, který sluší i vašemu domovu...

PRAŽSKÁ ZDYMADLA

UVNITŘ ČÍSLA:

Kardiolog MUDr. Pavel Kohout radí: golf prodlouží aktivní život o 7 let

První Pražská Pekárna Pro Pejsky – bláznivý nápad, který vyšel

Obstojí Praha v otázce elektromobility? Ukáže projekt Praha Elektromobilní

ROZHOVOR S OSOBNOSTÍ:
Rudolf Havlík

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,

pokrok jde nezadržitelně vpřed a Zpravodaj, který právě držíte v rukách, to dokládá. Já sám jsem se s velikou chutí začel do článku o malé firmě z pražských Holešovic, která je ve vývoji svých produktů daleko před světovými mocnostmi. Potvrzuje to má slova o dovednosti českých vývojářů a konstruktérů, o které hovořím na straně 11.

Svět je plný nápadů. Nové technologie se až neuvěřitelnou rychlostí rodí v laboratořích a přinášejí lidstvu stále nové možnosti. Nikdy však není od věci podívat se zpátky do minulosti. Vždyť i tam vznikla spousta úžasných vynálezů, bez kterých bychom se dnes neobešli. Siemens je světovou špičkou technického a technologického vývoje a již 120 let je součástí českého průmyslu. Za tu dobu přinesl spoustu unikátních výrobků. Přesto, nebo právě proto, neustále hledí vpřed, za horizont současnosti.

To platí i v podnikání – vzdělávejte se, jděte kupředu, hledejte nová řešení. Ale nezapomeňte se tu a tam ohlédnout, zda za vámi nezůstal nevyužitý nápad, cesta, která ukazuje nový směr, myšlenka, kterou si stojí za to připomenout. I to člověku otevírá oči.

■ **Ing. Jan Maj**
člen představenstva HKP

1	Editorial
2 – 3	Z HKP
4	Projekty HKP
5	Fondy EU
6 – 7	Aktuálně: radní Aleksandra Udženija
8	Partnerství HKP
9 – 11	Vývoj nezastavíš: Siemens
12	Představujeme členy HKP
13	Volný čas s HKP
14 – 15	Netradiční podnikání: Pekárna pro psy
16 – 17	Novinky z HMP: Praha Elektromobilní
18 – 19	Rozhovor s osobností: Rudolf Havlík
20 – 21	Česká kvalita: trezorová DVD a 3D lithiová baterie
22 – 23	Pražská zdymadla: Smíchov
26 – 27	Golf očima lékaře
28	Kultura

FOTO NA TITULNÍ STRANĚ:
PLAVEBNÍ KOMORA SMÍCHOV
© HKP

Zpravodaj Hospodářské komory hl. m. Prahy – 2/2011 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:** archiv redakce, HKP, Siemens, TILI ČR, MHMP, Ekotechnické museum, Království železnic, archiv R. Havlíka, archiv PVL, SXCHU, Národní muzeum;

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

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

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

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

Oddělení vnitřních vztahů, recepce: Liduše Schoberová; **Tisková mluvčí:** Mgr. Andrea Bezděková; **Manažer projektů rating MSP a InMP:** Jiří Svoboda; **Vedoucí oddělení vzdělávání:** Ing. David Janata; **Oddělení vzdělávání:** PhDr. Helena Malá, Aleš Levý, DiS; **Oddělení zahraničí a EU:** Ing. Barbora Kafková, Bc. Lenka Miltová; **Manažer projektů Elektronické mýtné a kontaktní místa:** Roman Pommer

Než začnou prázdniny...

Podnikatelská akademie nabízí zaměstnancům mikropodniků a OSVČ do začátku prázdnin ještě celou řadu vzdělávacích seminářů,

ZDROJ: EKOTECHNICKÉ MUSEUM

ale počet volných míst se každým dnem ztenčuje. Máte-li o některý z kurzů zájem, neváhejte proto a navštivte internetové stránky <http://seminare.hkp.cz>.

Semináře je možné rezervovat pouze přes tento rezervační systém.

Rozpis seminářů Podnikatelské akademie v květnu a červnu 2011:

- 2. 5. Zvyšování výkonnosti firmy
- 9. 5. Právní povinnosti podnikatele
- 10. – 11. 5. MS Excel pro středně pokročilé
- 12. – 13. 5. MS Word pro středně pokročilé
- 16. 5. Úspěšná komunikace
- 16. – 17. 5. MS Excel pro pokročilé
- 18. – 19. 5. MS Word pro pokročilé

- 2. – 3. 6. MS Excel pro středně pokročilé
- 6. 6. Smlouvy a jejich náležitosti
- 8. – 9. 6. MS Excel pro pokročilé
- 13. – 14. 6. Jak přesvědčivě prezentovat v Nj.

- 27. 6. Vyjednávání a argumentace

Další kurzy Podnikatelské akademie budou probíhat po prázdninové pauze opět od září a díky financování z OPPA budou, tak jako doposud, bezplatné.

PRAHA & EU INVESTUJEME DO VAŠÍ BUDOUCNOSTI
EVROPSKÝ SOCIÁLNÍ FOND

Patronem dobré věci

Hospodářská komora hl. m. Prahy byla patronem akce Vítání jara se Slunečním paprskem v Ekotechnickém museu, která vynesla 1 022 500 Kč pro nemocné děti.

V unikátních prostorách Ekotechnického musea se v pondělí 21. března konal společensko-charitativní večer Přivítejme jaro se Slunečním paprskem, jehož výtěžek – celkem 1 022 500 Kč – je určen občanskému sdružení Sluneční paprsek.

„Hospodářská komora hlavního města Prahy, a já osobně, považujeme za ohromnou čest stát se patronem akce podobného významu. Nejenže se celý večer v Ekotechnickém museu díky bohatému programu náramně vydařil, ale navíc se podařilo vybrat nemalé množství peněz pro děti, ke kterým život nebyl spravedlivý,“ zhodnotil slavnostní večer předseda představenstva HKP Ing. Vladimír Srp.

Občanské sdružení Sluneční paprsek, které založil a vede známý onkolog a pediatr Pavel Boček, pořádá ozdravné prázdninové pobyty

u moře pro děti s onkologickým i jiným závažným onemocněním a děti z dětských domovů.

Vrcholem večera byla dobročinná aukce jedenácti cenných děl českých umělců (Vladimíra Suchánka, Kurta Gebauera, Jarmily Kovarčikové, Ladislava Kuklíka, Ivana Doležala, Jana Foltána, Petra Kubína, Josefa Hníka, Lenky Matouškové), čedičového odlitku loga Ekotechnického musea, reprezentačního dresu Jaromíra Jágra s podpisem a originálu kresby od Johna Lennona It's only rockenroll, kterou Slunečnímu paprsku daroval Samuel Havadtový, který po smrti Johna Lennona vychovával syna Yoko Ono a Johna Lennona. Právě tato kresba podle očekávání vzbudila největší zájem dražitelů, prodejní cena se z vyvolávacích 100 000 Kč nakonec dostala až na 132 000 Kč.

„Ze vstupného a darů od partnerů a přá-

tel sdružení jsme získali 666 000 Kč a z dražby 356 500 Kč, takže výsledná částka se přehoupala přes milion, což je úžasné! Umožní nám to vypravit o prázdninách na ozdravný pobyt do Turecka k moři poprvé dva turnusy – přibližně 80 dětí, které by se tam jinak nikdy nedostaly, a zlepšit tak jejich zdravotní stav a psychosociální adaptaci,“ konstatuje MUDr. Pavel Boček.

Souběh funkcí statutárního orgánu s pracovním poměrem

Dne 28. března 2011 proběhl na Hospodářské komoře hlavního města Prahy seminář, který se týkal aktuálního problému souběhu funkce statutárního orgánu s pracovním poměrem. Seminář vedla Mgr. Klára Valentová, advokátka spolupracující s advokátní kanceláří Ambruz & Dark, která se specializuje na pracovní a korporátní právo a otázce souběhu funkcí se věnuje již několik let.

Během semináře byla vysvětlena problematika souběhu zejména z pohledu judikatury Nejvyššího soudu ČR a podrobně rozebrána jednotlivá rizika plynoucí z nedovoleného souběhu, a to v oblasti soukromého práva, daní a sociálního pojištění. Účastníci byli také seznámeni s nejnovějším vývojem řešení souběhu funkcí ze

strany státních orgánů a doporučeními, jak řešit situaci u dotčených osob v současné době.

Nejvíce diskutovanými otázkami byly:

- potřeba legalizace souběhu funkcí (souběh ano či ne?)
- výhody a nevýhody zrušení souběhu funkcí (tj. výkon funkce statutárního orgánu bez souběžného pracovního poměru)
- smlouva o výkonu funkce dle obchodního zákoníku jako možné řešení
- možnosti rozdělení činností vykonávaných ve funkci statutárního orgánu a v pracovním poměru

Vzhledem k současné nejisté situaci je podle Kláry Valentové nejjistějším právním řešením plně odstranění souběhu ve společnosti se zachováním výkonu funkce statutár-

ního orgánu. Toto řešení eliminuje rizika, přičemž většinu práv a výhod vyplývajících pro zaměstnance z pracovního poměru lze sjednat ve smlouvě o výkonu funkce. Prezentaci souběhu najdete na www.hkp.cz.

Souběhem funkcí se rozumí souběžný výkon funkce jednatele či člena představenstva s výkonem práce v pracovním poměru na pozici, jejíž náplň se překrývá s činnostmi náležejícími pod obchodní vedení dle obchodního zákoníku. Zákaz souběhu byl rozhodnutím vyšších soudů opakovaně potvrzen již od začátku 90. let. Zatímco dříve většina společností rizika ze souběhu vyplývající opomíjela, nyní nabyla problematika souběhu na aktualnosti zejména vzhledem k nedávnému rozhodnutí Nejvyššího správního soudu. Souběh není možný v případech, kdy dochází k překrývání činností vykonávaných v pracovním poměru s činnostmi, které náležejí k **obchodnímu vedení** společnosti.

Nabídka konferenčních prostor v centru Prahy za bezkonkurenční ceny

HOSPODÁŘSKÁ KOMORA HL. M. PRAHY

Pořádejte svá školení či obchodní schůzky
v budově Hospodářské komory
hl. m. Prahy

Kontakt: Hospodářská komora hl. m. Prahy,

nám. Franze Kafky 7, Praha 1
tel.: 224 818 197, fax 222 329 348
e-mail: hkp@hkp.cz

Velká zasedací místnost

- kapacita max. 50 + 5 osob
- uspořádání: divadelní, školní, "U"
- technika: stacionární projekce, DVD přehrávač, flipchart, internet, A-V technika
- pronájem: od 800 Kč / hodina
- možnost teplého i studeného občerstvení

ŽALUZIE • ROLETY
SÍŤE PROTI HMYZU
MARKÝZY A VEŠKERÉ OPRAVY

**ZÁRUKA
5 LET!**

Nabízíme 50% slevu
z ceny montáže.
**DODACÍ LHŮTA
3 - 5 DNŮ**

tel.: 728 863 201 **ŽALUZIE
SUCHÝ**
www.zaluzie-suchy.cz

Proběhl další Job Klub

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 realizuje společně s o. s. Peppermint, uspořádal ve dnech 8.–10. 3. 2011 v Albrechticích v Jizerských horách další výjezdní Job Klub. Zúčastnily se ho děti z DD Kralupy nad Vltavou.

Také tentokrát byl pro děti připraven pestrý výukový program, který byl posléze propojen s lyžařským výcvikem. Primárním cílem Job Klubu však bylo navázat na předchozí teoretickou i praktickou výuku, zabývající se

samostatným životem po odchodu dítěte z dětského domova a v neposlední řadě přidat ještě nějaká další témata, která jsou pro samostatný život nezbytná. Jednalo se především o finanční a společenskou uvědomělost, životní a penzijní pojištění či podnikání na vlastní odpovědnost. A právě tomuto tématu byla následně věnována největší pozornost. Tým spolupracovníků totiž připravil několikahodinový projekt, který se zaměřoval na založení vlastní živnosti. Úkolem dětí bylo vybrat si předmět podnikání s cílem sestavení tzv. podnikatelského záměru. Hned poté následoval kontakt s „uměle“ vytvořenými institucemi, jako jsou např. živnostenský úřad, banka, OSSZ atd., přičemž samotná hra končila založením živnosti a jejím představením. Některé děti dokonce zašly tak daleko, že vytvořily reklamu na své reprezentativní výrobky nebo služby, čímž vážnost celého projektu ještě více zdůraznily.

S projektovým týmem úspěšně spolupracuje PhDr. Ivan Douđa, zakladatel nadace Drop-In, který patří mezi uznávané autority v oblasti psychologie a zejména pak sociálně-patolo-

gických jevů. Nezůstalo však jen u nich. Děti velmi zajímalo, jak vlastně probíhá léčba drogově závislých lidí a které návykové látky jsou pro naše tělo vůbec nejhorší. A protože má pan doktor s touto oblastí obrovské zkušenosti, pojal tuto část především z praktického hlediska. Osudy drogově závislých tak doslova ožily a samotné děti při slovech pana doktora ani nedutaly. Nakonec se však dostalo i na veselé historky a tak celá beseda skončila zcela v pozitivním duchu.

Jsmo velmi rádi, že i tento Job Klub dopadl k velké spokojenosti všech zúčastněných dětí. Právě tyto výjezdy dokazují, že podobné projekty jsou pro děti z DD skutečně přínosné, zvláště pak tehdy, spojí-li se s nějakou sportovní aktivitou, jako tomu bylo i v tomto březnovém víkend.

Alěš Levý, odborný lektor projektu ■

Job Klub

Oborový screening – klíč ke zkvalitnění

Jaké jsou stroje, či materiály, které jsou běžně používány v praxi a absolventi učebních oborů s nimi neumí zacházet? Jsou tyto absolventi kompetentní k samostatnému podnikání? Které podniky mají ty nejzajímavější provozy vhodné k využívání exkurzí k výukovým účelům?

Na tyto a na mnohé další strukturované otázky se snaží nalézt kvalifikovanou odpověď realizační tým projektu ŘEMESLO ŽIJE! II. Po dlouhých měsících příprav tak nyní vznikl metodický nástroj, který by po pečlivém zpracování a vyhodnocení měl nabídnout ojedinělý ucelený pohled na současný stav učňovského školství v Praze. Postupně se pro něj ujal název oborový screening.

Toto složité se tváří označení náleží analytickému nástroji, který tvoří propracovaný souhrn otázek, které budou během následujících týdnů položeny erudovaným odborníkům. Probíhající šetření v rámci oborového

screeningu se ovšem neomezí jen na popis aktuálních nedostatků, ale bude hledat i cesty nápravy, stejně jako se bude ptát na metody měření efektivity jednotlivých opatření a na výhody i rizika s nimi spojené. Posuzovatelné, tzv. screeneři, vybraní zejména profesními sdruženími jednotlivých podporovaných oborů z řad úspěšných podnikatelů, uznávaných specialistů a mistrů řemeslníků, z řad dalších expertů anebo osob se zkušeností z pedagogického prostředí, se tak vlastně budou zabývat celým logickým řetězcem problematiky současného učňovského školství.

Výsledkem bude ucelená shrnující syntéza, která se bude dívat optikou fachmanů na vědomosti a dovednosti absolventů jednotlivých oborů a možné cesty, které by vedly ke

zkvalitnění jejich přípravy na povolání. Získané informace a jejich zpracování totiž budou představovat klíčový argument k volbě optimálního mixu prostředků z projektu ŘEMESLO ŽIJE! II a ostatně i z dalších společných aktivit Magistrátu hl. m. Prahy a Hospodářské komory hl. m. Prahy. Vyhodnocení oborového screeningu a jeho představení veřejnosti je plánováno na období před letními prázdninami.

Projekt je spolufinancován z Evropského sociálního fondu, ze státního rozpočtu ČR a z rozpočtu hlavního města Prahy. Více informací o projektu ŘEMESLO ŽIJE! www.remeslozije.cz

Ing. David Janata ■
manažer projektu
(janata@hkp.cz)

PRAHA & EU

INVESTUJEME DO VAŠÍ BUDOUCNOSTI

EVROPSKÝ SOCIÁLNÍ FOND

ŘEMESLO
ŽIJE!

Řemeslo žije!

Prosperujte s OPPI

Prodloužení druhé výzvy k předkládání projektů v rámci Operačního programu Podnikání a inovace – program podpory PROSPERITA.

Ministerstvo průmyslu a obchodu v polovině března vyhlásilo pokračování druhé Výzvy k podání žádosti o podporu v programu podpory PROSPERITA, a to formou kontinuálního, avšak časově omezeného příjmu žádostí.

V termínu od 1. 4. 2011 do 31. 7. 2011 bude možné podávat žádost o dotaci formou elektronické Registrační žádosti prostřednictvím internetové aplikace eAccount. Příjem Plných žádostí bude probíhat od 1. 6. 2011 do 15. 3. 2012.

Plánovaná alokace pro tuto výzvu je 4 mld. Kč.

Program Prosperita je koncipován na dvě

části, část I a část II. Část I je zaměřena na podporu veřejných vysokých škol, veřejných výzkumných institucí, samostatných územně správních jednotek a dalších PO založených a vlastněných těmito veřejnými subjekty. Část II je zaměřena na podporu podnikatelských subjektů.

Změny oproti minulé výzvě:

V regionech se soustředěnou podporou státu na období let 2010 –2013 (dle Usnesení

vlády č. 141/2010) a dále pak v regionech s vyšší mírou nezaměstnanosti, které jsou definovány v souladu s metodikou pro výběr regionů s vyšší nezaměstnaností, je dotace u projektů obsahujících stavební práce poskytována ve výši 5–400 mil. Kč.

Mezi způsobilé výdaje byla začleněna nová rozpočtová položka – Zvýhodněné poradenské služby pro MSP umístěné v PI či VTP. Více informací naleznete na www.mpo.cz, v sekci podpora podnikání.

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 opisu 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 po předchozí telefonické
dohodě

Podporujeme vznik Podnikatelských center

ALEKSANDRA UDŽENIJA: Radní hl. m. Prahy pro oblast majetku a podpory podnikání.

Aleksandra Udženija

Pod Vaším vedením mají vznikat v Praze podnikatelská centra, jak budou vypadat?

Praha je konkurenceschopné a ekonomicky silné město. A aby Praha zůstala přitažlivou metropolí pro podnikatele, významné mezinárodní organizace a prestižní firmy, je nutné spolupracovat s podnikatelskou sférou a zájmovými sdruženími. Důležitá je také informovanost veřejnosti o záměrech města, o investičních příležitostech a připravovaných projektech. Jedním mým záměrem právě v oblasti podpory podnikání je zpřístupnit informace, rady a pomoc co nejvíce občanům. K tomu by měla dopomoci právě Podnikatelská centra. Ta by měla být zařízena postupně v každé městské části, nejlépe poblíž městského úřadu.

Co bude jejich pracovní náplní?

Cílem takového centra by měla být kompletní podpora zájemců o podnikání, tzn. poskytnout jim nezbytné informace pro zahájení jejich podnikatelské činnosti. Poradit občanům, na který úřad se obrátit, kde je naleznou, jaké jsou úřední hodiny, kde naleznou formuláře apod. Poradit podnikatelům, živnostníkům v oblasti daňové a právní, doporučit jim možnosti získávání a čerpání grantů v České republice, ale i na úrovni Evropské unie. Podnikatelské centrum by ale zároveň mělo všem občanům poskytovat informace o dostupných službách, obchodech a řemeslech, které se nacházejí nejen v jejich městské části, ale také v celém hlavním městě Praze. Setkávala by se tu zkrátka nabídka s poptávkou.

Konkrétní podobu má dostat i prodej obecních bytů. V jakém smyslu?

V tuto chvíli je ustanovena pracovní skupina, která má za úkol předložit přesná pravidla, kritéria a podmínky pro prodej obecních bytů

Politicky aktivní jste od roku 2003, za tuto dobu vás nikdy nenapadlo, že politická kariéra není to pravé?

Samozřejmě že byly momenty, kdy mě to napadlo, ale na druhou stranu, koho někdy nezapadlo, že by mohl změnit svoje zaměstnání.

Nedávno jsem někde četla, že nám nerostou politické osobnosti, rostou nám chytří a šikovní političtí šibři. Váš názor, prosím?

Pokud chcete hodnotit naši politickou reprezentaci, tak chápu, že to je názor některých lidí. V této otázce však nejsem taková pesimistka. To hlavní a důležité je, že se občané začali mnohem aktivněji zajímat o politiku a o politiky a z tohoto důvodu nemám obavy, že by volič neuměl rozeznávat.

Je příliš brzy na to, abychom mluvili o tom, co se Vám v nové funkci podařilo, ale vy moc dobře víte, že novináři rádi mluví o tom, co se nepodařilo, nedaří? Máte něco na srdci, o čem byste se ráda zmínila?

Od začátku svého vstupu do funkcí v rámci samosprávy si nemohu zvyknout na nastavenou délku rozhodovacích procesů. Pocházím z podnikatelské sféry, ve které když padne roz-

Členové poradního sboru primátora – PRVEK Pražská rada pro výzkum a ekonomiku na svém prvním jednání dne 5. 4. 2011

hodnutí, tak může být vykonáno skoro ihned. Musím se smířit s tím, že toto se ani mě nikomu jinému v rámci fungování jakéhokoli úřadu nepodaří změnit.

Výhružné SMS zprávy, vyřešilo se to?

Vzhledem k probíhajícímu vyšetřování bych se k této otázce nerada vyjadřovala.

Vychováváte dvě dcery – preferujete při výchově pomoc manžela nebo „paní na hlídání“?

Výchova je zcela na mě a na manželovi, hlídání částečně na „paní na hlídání“ a rozmazlování na babičkách, dědečcích, tetě a strejdovi.

Co je pro Vás aktuální k řešení v práci na magistrátu?

Mezi lokalitami, které považuji za aktuální řešit, je především ostrov Štvanice a Holešovičská tržnice. Chtěla bych se zaměřit i na plavecký areál Šutka, na jehož dokončení Pražané stále čekají. Pracujeme na nových pravidlech a zásadách nakládání s obecním majetkem, které by měly přinést transparentnější a efektivnější hospodaření s tímto majetkem a jeho optimální využití, a které budou v krátké době předloženy Radě hl. m. Prahy ke schválení. Jsme také připraveni zahájit projekt elektronických aukcí na nákup různých komodit, který je součástí nových protikorupčních opatření. Jako první budou na radě kancelářské potřeby a časem by měl projekt zahrnovat další komodity či služby.

A doma?

Doma naštěstí nic.

Děkuji za rozhovor, přeji Vám hodně pracovních úspěchů a tým lidí, na který se můžete spolehnout.

Marie Járová ■

Předávání cen vítězům mezinárodní manažerské soutěže Global management Challenge v Brožíkové síle Staroměstské radnice dne 23. 3. 2011

FOTO ZDROJ/AMHP

CZECHBUS 2011

Mezinárodní veletrh autobusové dopravy v Praze.

Praha přivítá na Výstavišti v Holešovicích od **3. do 5. listopadu** nový Středoevropský veletrh autobusů a autobusové dopravy **CZECHBUS 2011**. Právě autobusová doprava má největší podíl v počtu přepravených osob ve veřejné dopravě a nový veletrh by měl významnou měrou přispět k jejímu dalšímu úspěšnému rozvoji. V návaznosti na přehledku nejmodernější techniky světových výrobců autobusů a trolejbusů, ale i garážové a servisní techniky a vybavení vozidel, dojde také k setkání odborníků z oblasti veřejné osobní dopravy z České republiky a zahraničí.

Uspořádat takový veletrh v Praze má své opodstatnění a význam. Praha je důležitou evropskou dopravní křižovatkou na pomyslné hranici západní a východní Evropy. V Praze se prolínají veškeré druhy osobní dopravy, na které si jenom vzpomeneme. Specifické problémy v dopravě ve většině zemí bývalého východního bloku jsou zpravidla shodné nebo velmi podobné.

Praha, společně s celým přilehlým regionem středních Čech, zažívá neskutečný rozmach

individuální dopravy, který s sebou přináší mnoho negativních vlivů na životní prostředí. Podpora hromadné dopravy spolu s hledáním nových, zajímavých ekologických variant v dopravě je také jedním z důležitých témat připravovaného veletrhu.

Veletrh CZECHBUS je připravován na principech aktivní spolupráce s vystavovateli, ale i s potenciálními návštěvníky. Přípravě veletrhu předcházela intenzivní jednání s důležitými partnery doma i v zahraničí.

Záštitu nad veletrhem převzali:

Ministerstvo průmyslu a obchodu, Svaz průmyslu a dopravy ČR a Hospodářská komora hl. m. Prahy.

Podporu veletrhu poskytla Hospodářská komora ČR, generálním partnerem je Dopravní podnik hl. m. Prahy.

Partnery jsou Česko-bulharská obchodní komora, Česko-pobaltská obchodní komora a TURANCAR CZ.

Mediálními partnery pak časopisy Doprava a silnice a Městská doprava.

K vytvoření vzájemné symbiózy mezi vystavovateli, partnery a hosty výstavy bude sloužit

„ohnisko“ veletrhu, prostorná ústřední expozice, vytvořená ve spolupráci s dopravci, dopravními svazy a asociacemi dopravců. Vznikne zde interaktivní prostor, místo k otevřeným diskusím, jednáním a schůzkám partnerů v samém centru dění. **CBS – Centrální bod setkávání**, je variabilní ostrovní expozice s možností rozšíření v případě zájmu o satelitní jednací stoly a další prostory.

Další novinkou je **BUSFÓRUM**, určené pro přímý bezprostřední kontakt vystavovatelů s návštěvníky. Pódium s projekční plochou, technickým vybavením a prostorem pro diváky bude umístěno v otevřeném prostoru výstavní haly a bude k dispozici všem vystavovatelům k odborným a reklamním prezentacím po celou dobu trvání veletrhu. Diváci budou moci volně přicházet a odcházet a zájem o jednotlivá vystoupení ovlivní nápaditost, kvalita a aranžmá jednotlivých produkcí.

Důležitá společenská témata **ekologie, životní prostředí, čistá doprava** najdou své místo v doprovodných tématech o nových zdrojích energií. V expozicích vystavovatelů se pak očekávají dopravní prostředky s alternativními pohony, nebo např. vybavení nových čerpacích stanic pro nové druhy paliv.

Pořadatel:

Incheba Praha, spol. s r.o.

Termín konání:

3. – 5. 11. 2011 (první dva dny pro odborníky a profesionály v dopravě)

www.czechbus.eu

CZECHBUS

STŘEDOEVROPSKÝ VELETRH AUTOBUSOVÉ DOPRAVY
CENTRAL EUROPEAN BUS SERVICE FAIR

3. - 5. 11. 2011

Výstaviště Praha - Holešovice

www.czechbus.eu

HKP partnerem semináře o DPH

5. dubna proběhl v hotelu CY by Marriott Flora seminář Zkušenosti s novelou zákona o DPH, pořádaný společností APOGEO ve spolupráci s Hospodářskou komorou hl. m. Prahy. Světlem daní provedli účastníky Gabriela Maxumová, Tax Manager APOGEO, Tomáš Pacovský, Senior Consultant APOGEO, a Ladislav

Pitner, spoluautor zákona. Účastníci tak měli možnost dozvědět se o změnách účinných od 2011 a připravovaných pro rok 2012. Během celého semináře probíhala mezi účastníky a přednášejícími živá debata, okořeněna perličkami z MF.

-red- ■

V kurzu jsou produktové platformy

Vývoj jde neuvěřitelně rychle kupředu. Novinky na poli kolejových vozidel nás přiměly vypravit se opět po čase za **ING. JANEM MAJEM**, ředitelem divize Mobility, Siemens, s.r.o.

O divizi Mobility jsme si společně povídali před 14 měsíci. Tenkrát jste s nadšením vyprávěl o pražském metru, konkrétně trase C, ve které bylo v té době v provozu 48 vašich pětivozových vlakových souprav. Co se od té doby změnilo?

Přepravní poptávka neustále roste a linka C pražského metra nabízí cestujícím kvalitní a rychlé spojení. V ranní špičce již dopravuje z jihu směrem k centru přes 20 000 cestujících za hodinu. K dalšímu zvýšení přepravní výkonnosti je proto potřebné zkrátit interval mezi vlaky. K tomu jsou ale nutná i další vozidla. V zásadě jde o jednoduchou matematiku: o deset procent více cestujících znamená o deset procent kratší interval, zhruba ze 120 s na 110 s, a o deset procent více vozidel, tedy 53 místo 48. Z těchto důvodů právě dokončujeme pět nových pětivozových jednotek typu M 1. Po dohodě s Dopravním podnikem probíhá jejich uvedení do provozu a dokončovací práce na Kačerově, kde máme pronajatou část depa. A právě zde se nejen

o tyto, ale i o všechny ostatní soupravy, stará 130 našich zaměstnanců v rámci projektu Full Service. Jsem rád, že od roku 2005, kdy projekt údržby začal, stále plníme požadavky zákazníka na dostupnost vlaků.

Společnosti Siemens se v nedávné době podařilo získat zakázky na dodávky vozidel pro metra v Oslu, francouzském Rennes a dokonce i pro varšavské metro. Dovedu si představit, že požadavky na metro v Norsku, Francii i v Polsku se budou diametrálně lišit ...

Ano, máte pravdu, metro je v každém městě trochu jiné. To je dáno nejen objektivními rozdílnostmi, ale i historickými tradicemi a vazbami mezi vozidly a tratí. Na rozdíl od železnic, které vede propojení sítí k technické jednotnosti, jsou jednotlivé provozy metra v podstatě unikátními systémy. Nelze pro ně dodávat jednotná vozidla, liší se řadou parametrů. Například zmíněné vlakové soupravy pro Oslo, jedno z nejvíce ekologických měst v Evropě vůbec, perfektně zapadají do

jeho konceptu šetrné městské hromadné dopravy. Zároveň jsou vlaky přizpůsobeny pro provoz v drsných klimatických podmínkách severského podnebí, kde rtuť teploměru v zimním období klesá až k $-25\text{ }^{\circ}\text{C}$. Člověku by se mohlo zdát, že se musí tyto soupravy od našich pražských úplně lišit. Ale to není tak úplně pravda – mají například stejnou elektrickou trakční výzbroj. Ve francouzské metropoli Rennes má světovou premiéru zcela jiný typ metra. Takzvané metro na pneumatikách Cityval, uzpůsobené pro flexibilní spojení vnitřního města. Bylo by ale velmi drahé a technicky riskantní vyvíjet pro každé město jiné vozidlo. Řešením jsou produktové platformy. Jsou to vlastně stavebnice, které využívají jednotné, účelně vyráběné a ověřené prvky. Na tomto základě vznikly i dvě nové produk-

tové platformy: zmíněný automatický systém metra na pneumatikách, platforma Neoval, a konvenční typ metra, který představuje platforma Inspiro.

Je Varšava prvním městem, kde budou jezdit vaše nové vlaky metra Inspiro?

Je to tak. První zakázku jsme získali letos na počátku února ve Varšavě. Zákazník si objednal 35 šestivozových souprav, což je největší zakázka, jakou kdy Siemens v Polsku získal. U nové platformy Inspiro jde v zásadě o aplikaci nejnovějších technologií a poznatků. Vychází však z rozsáhlých zkušeností získaných při realizaci předchozích projektů v oblasti metra.

Ostatně vlaky metra Inspiro jsou vyvedené i po designové stránce. V této podobě budou jezdit jen ve Varšavě?

Inspiro jistě zaujme svým charakteristickým designem. Ale nejde jen o práci výtvarníka. Vozidla jsou plánovitě řešena i pro provoz bez strojvedoucího a právě z toho vychází dosud u klasického metra nezvyklý průhled čelním oknem do prostoru pro cestující. Avšak musím říci, že designéři se této příležitosti zdatně chopili. Dali vozidlu dynamický vzhled, který podporuje jeho technickou vyspělost i výkonové parametry. Vzdušný interiér i moderní konstrukční prvky dokreslují přitažlivost metra a jistě dodají cestujícím příjemný pocit pohodlí. V neposlední řadě je třeba říci, že celkový koncept metra Inspiro byl vyvíjen především tak, aby bylo možné

vozidlo variabilně přizpůsobit individuálním potřebám zákazníka.

Německá firma Railpool s vámi uzavřela koncem loňského roku kontrakt na dodání lokomotiv nové generace Vectron. Značku Vectron mají nést lokomotivy budoucnosti. Čím se tato lokomotiva liší od těch stávajících?

Po vyrobení několika tisíců interoperabilních lokomotiv Eurosprinter a Eurorunner jsme získali zkušenosti s tím, co naši zákazníci potřebují, a tím je flexibilní vozidlo. Tak při-

šel na svět Vectron, interoperabilní lokomotiva druhé generace. Lokomotivy dosahují životnosti okolo 30 let. Který dopravce však již dnes ví, jaké vlaky bude v budoucnu vozit a kam, po jaké trati, s jakým napájením, s jakým zabezpečením? Vědět to nemusí, může si koupit vozidlo vybavené podle aktuálních potřeb a v průběhu let si dokoupit dílčí komponenty. Vectron je lokomotiva pro Evropu. Její jedinečnost tkví také v tom, že je zkonstruována, vyrobena, zkoušena a schvalována ve své maximální verzi vhodné pro provoz v 15 evropských zemích. Zákazník si ale může zvolit levnější

Vůz metra Inspiro

řešení s vybavením pro méně zemí a zbylé díly si podle situace dodatečně pořídit.

Čechy nejsou ve vývoji kolejových vozidel tak úplně stranou. Vzniká tu vývojové centrum kolejových vozidel, které by se údajně mělo stát třetím největším vývojovým střediskem v rámci koncernu Siemens na světě. To vás asi muselo moc potěšit?

Dříví lze těžit jenom tam, kde je les a kde se o jeho rozvoj staráte, aby byl zdravý a aby rostl. Stejně tak je to s vývojovými pracovišti. To může být jen tam, kde máte zdatné pracovníky a kde dlouhodobě pečujete o jejich odborný růst a rozvoj. Rozhodnutí o rozšíření vývojového pracoviště kolejových vozidel v Česku až na dvojnásobek v roce 2012, tedy na 200 pracovníků, je de facto oceněním dovedností českých vývojářů a konstruktérů, kteří odvádějí kvalitní tvůrčí práci. Příprava konstruktérů pro hi-tech projekty, jakým je například vývoj vysokorychlostních jednotek Siemens Velaro pro spojení kontinentální Evropy s Anglií, je založena na vzájemné spolupráci s partnerskými pracovišti v Německu a v Rakousku a výsledkem je odvádění bezvadné práce při

společných projektech. Vzdělání chápeme jako dlouhodobý a trvalý proces. Proto navazujeme kontakty s perspektivními studenty již v průběhu studia na technických vysokých školách, poskytujeme jim i jejich pedagogům

nejnovější informace z oboru a umožňujeme jim nahlédnout do praxe. Významným nástrojem je další průběžné vzdělávání zaměstnanců na interní vysoké škole. Neustálý růst kvalifikace je prostě nutností.

Interiér metra Inspiro

Nedávno byla zprovozněna další trasa zážitkové turistiky Praha technická – jízda historickým metrem Ečs. Návštěvníci procházejí depem Kačerov a pohybují se v prostorech, které spravuje Siemens – nemáte na závěr nějakou zajímavost, které by si měli všimnout, až se v těchto prostorech ocitnou?

Naší vizitkou je nepochybně stav vozidla a jejich disponibilita, tedy plnění jízdního řádu. Zároveň spolupráci se zákazníkem dále rozvíjíme, například formou investic do vybavení další haly v depu Kačerov, ve které je nové pracoviště na údržbu podvozků. To, čeho by si měli návštěvníci určitě všimnout, je přesun kompetencí. V minulosti se dopravce soustředil na to, jak se postarat o vozidla. Sháněl náhradní díly i opravárenské technologie, operativa údržby byla náplní činnosti nejvyššího vedení. Dnes jsou požadavky jiné. Dopravce se stará o cestující, o jejich potřeby a spokojenost. Aby se na to mohl plně soustředit, musí se výrobce postarat o vozidla i servis. Těsné spojení s provozem je pro výrobce velmi cenným zdrojem informací. Vede ho k tomu, aby vytvořil vozidlo, které je nejen hospodárné z pohledu výroby, ale i z pohledu dlouhodobého provozu. Jsem rád, že jsme spolu s Dopravním podnikem přinesli do Prahy a vlastně i do Česka tyto nové formy myšlení.

ZDROJ: VŠECH FOTOGRAFIÍ SIEMENS A.S.

Andrea Bezděková ■

PŘEDSTAVUJEME ČLENY HKP

Lucie Spáčilová

Lucie Spáčilová

PERFORMIA, spol. s r.o., ředitelka společnosti

Čím se vaše společnost zabývá a od kterého roku?

Performia je plně zaměřená na pomoc firmám v oblasti přijímání zaměstnanců. Na rozdíl od personálních agentur vkládáme do rukou klientů sofistikovaný systém a praxi ověřené know-how úspěšného výběru a hodnocení pracovníků. Díky přesným a jednoduše použitelným on-line dotazníkům a testům, a také díky praktickým tréninkům, může klient zvládnout problematiku personálu. Navíc bez vysokých nákladů, jako je to v případě klasických personálních agentur. Spolupracujeme s klienty na konkrétních projektech při výběrových řízeních nebo personálních auditech.

Váš největší podnikatelský úspěch?

Za úspěch považuji samotné uvedení zcela nového konceptu řešení problematiky kvalitního personálu na české prostředí. Odvažuji se říct, že jsme se zasloužili o to, že o něco více českých firem začalo dávat větší důležitost výběru a péči o zaměstnance, místo toho, aby si na ně jen ztěžovalo. Za posledních 7 let jsme téměř ve všech regionech uskutečnili bezplatné odborné přednášky na téma efektivního a kvalitního výběru zaměstnanců pro bezmála 4000 manažerů.

Co vás v podnikání nejvíce „žene vpřed“?

Největším motorem pro mne a celý náš tým

je dosažený výsledek. To znamená: klient, který používá naši technologii a nástroje, má jednoduše lepší tým lidí, kteří mu opravdu pomáhají dosáhnout jeho cíle.

Vaše podnikatelské plány pro tento rok?

Rádi bychom rozšířili ještě více povědomí o tom, že existuje jednoduché řešení, jak mít výborný tým pracovníků. Plánujeme otevřít pobočku na severní Moravě a také v Pardubicích (zde zatím operují konzultanti z jiných oblastí). Od založení firmy rok od roku zaznamenáváme nárůsty uskutečněných služeb pro klienty a věřím, že jinak tomu nebude ani letos.

Radka Šťavíková

Radka Šťavíková

HOSPODYŇKY S.O.S., majitelka

Čím se vaše společnost zabývá a od kterého roku?

Živnost jsem zakládala počátkem tohoto roku s cílem přivést na trh osobní služby v trochu odlišné formě, než jsou u nás prezentovány. Zabýváme se zprostředkováním hospodyň a uklízeček do domácností a kanceláří, aj. A to s důrazem na kvalitu služeb a osobní přístup ke klientovi.

Váš největší podnikatelský úspěch?

V celkovém měřítku se ještě nedá o velkých úspěších hovořit. Abychom o nich mohli uvažovat, museli bychom na trhu figurovat podstatně delší dobu. Momentálně se nacházíme ve fázi startu, růstu a rozvoje podnikání a spousta vytyčených cílů je teprve před námi. Přihlédnou-li k velmi krátké době, která uběhla od vzniku firmy, za velký úspěch považuji naše portfolio klientů a jejich spokojenost s našimi službami. Velký význam přikládám i členství v HK.

Co vás v podnikání nejvíce „žene vpřed“?

Je to rozvoj a to jak ve smyslu osobního roz-

voje, tak ve smyslu růstu firmy, rozvoje jejího vedení a financování, a také odbornosti a fundovanosti našich zaměstnanců. Dále má podíl konkurenceschopnost, kvalita, samostatnost a v neposlední řadě samozřejmě zisk.

Vaše podnikatelské plány pro tento rok?

Stávající klientelu rozšířit o nové zákazníky. Udržet jejich spokojenost a kvalitu našich služeb. Sehnat kvalifikované a zodpovědné zaměstnance do našeho pracovního týmu. Získat co nejvíce informací prospěšných k našemu rozvoji, vzdělávat se, prosadit se na trhu, nenechat se strhnout konkurencí a hlavně nepolevit!

Doporučujeme: Království železnic

Modeláři, hračkové, rodiny s dětmi i ti, kterým učaroval svět železnic, by určitě neměli vynechat návštěvu Království železnic v komplexu Anděl City na pražském Smíchově, otevřeného od roku 2009. Tehdy

zde měli návštěvníci možnost vidět 115 m² modelového kolejiště, od té doby je vše úplně jinak, například tu pomalu vzniká jakýsi model České republiky s nejvýznamnějšími dominantami. A to vše za neustálého poježdění vlaků i automobilů, střídání dne i noci a v prostředí vymodelovaném s notnou dávkou humoru. Najdete tu ale i expozice věnované papírovým modelům, Legu, Merкуру a třeba i železnici samotné. Zkrátka, podívání, která rozhodně stojí za to.

A kdo se vydá do Království železnic koncem dubna, bude už moci shlédnout i zcela

novou a naprosto ojedinělou expozici. Napovíme jen, že hlavní roli v ní bude hrát Praha.

Království železnic

Ukončete výstup a nástup, dveře se zavírají

Dveře metra se skutečně zavírají a vlak se dává do pohybu. Ale něco je tu jinak...

Vsobotu 19. března se rozrostla Praha technická o nový zážitek, připravený Dopravním podnikem hl. m. Prahy. Mimořádné jízdy se soupravou metra Ečs ze 70. let 20. století. jsou v současném provozu metra natolik logisticky složité, že si je návštěvníci mohou dopřávat pouze jednou měsíčně, a to od 10 a od 14 hodin.

Prohlídky začínají před hlavní bránou depa Kačerov, odkud se návštěvníci vydávají do útrob depa, kde je čeká výklad a seznámení s provozem a zákulisím pražského metra. Poté opouští souprava Ečs 38. kolej depa Kačerov a vydává se na koleje tratě C, tak jako v dobách své největší slávy. Aby byl zážitek dokonalý, je možné si prohlédnout kabinu strojvedoucího

v běžném provozu i s praktickou ukázkou práce strojvedoucích, kteří navíc vlak obsluhují v dobových uniformách. Souprava projíždí trasu C z Kačerova až na obratiště Nádraží Holešovice a zase zpět, přičemž hodně zajímavá je i zastávka tubusu mostu přes Nuselské údolí. Zážitková trasa zkrátka nabízí dvě hodiny strávené v prostorech, do kterých se běžný „smrtelník“ nedostane.

Zážitek můžete rezervovat na www.prahatechnicka.cz, ale počítejte s tím, že termíny jsou obsazeny dlouho dopředu.

Mimořádné jízdy

Náš šéf je pes

... smějí se spolujitelky První Pražské Pekárny Pro Pejsky **DRAHOSLAVA VENCLOVSKÁ** a **MILENA MIRVALDOVÁ**. Mají na mysli westíka Dara, který prý rozhoduje o tom, jaké pamlsky se budou péct. Dlužno dodat, že šéfovy chuťové pohárky jsou velice vytříbené.

O vašem podnikání prý rozhodla televize?

Konkrétně reportáž o tom, jak si žijí francouzští pejskové, že mají vlastní pekárnu. To viděla kolegyně, majitelka westíka, který nám tu šéfuje. A protože jsme se právě v té době rozhodovaly, co bychom mohly dělat, řekly jsme si, že je to správně ujeté a mohlo by to mít úspěch. Na internetu jsme zjistily, že v Americe je to obrovský byznys a že i Evropa má své pekárny například v Anglii, Francii, v Berlíně. V prosinci 2006 běžela reportáž, v lednu jsme kontaktovaly majitelku pařížské pekárny pro pejsky, o které byla reportáž, a v únoru 2007 už jsme za ní jely do Paříže.

Majitelka pekárny je Američanka žijící v Paříži a v té době jí to tam už pár let fungovalo. My, naivky, jsme si myslely, že to nejen uvidíme, ale že nám třeba prozradí i nějaké recepty. Paní byla přátelská, milá, všechno nám ukázala, ale recepty, ty samozřejmě nedala. Její pamlsky byly ale hodně tvrdé, ani tolik nevoněly. Viděla, že s sebou máme pejska a hned mu začala z pultu nabízet pamlsky – Dar je očichal a odvrátil se a nám v tu ránu bylo jasné, že receptury budeme muset sehnat jinde.

Sehnat povolení na takový druh podnikání asi nebylo úplně jednoduché?

Už ta majitelka pařížského pekařství nás upozornila na velmi náročnou anabázi po úřadech. U nás to bylo hodně podobné. Ale zatímco ona musela svést s úřady tvrdý boj, my jsme se setkaly s pochopením ze strany úředníků, ať už to bylo na Ministerstvu zemědělství nebo na Státní veterinární správě – nikdo nám neházel klacky pod nohy. Trvalo to sice chvíli, ale do půl roku jsme všechno sehnaly a 7. července 2007 jsme poprvé otevřely.

Pod jaké obory činnosti vlastně spadáte?

To jsme hledaly už u notáře, ale nakonec máme živnostenský list na maloobchod, zakázkové křejčovství, půjčovnu a výrobu doplňkového krmiva pro pejsky – i ty naše dorty mají statut doplňkového krmiva. Lišíme od ostatních výrobců doplňkových krmiv tím, že naše výrobky neobsahují žádné konzervanty ani

barviva, žádné popely, odpady. Vše vyrábíme z ingrediencí, ze kterých vaří lidé, takže klidně mohou mlsat se svými pejsky.

A pak už jen najít prostory a začít...

Věděly jsme přesně, jaké místo chceme, protože takový luxusní butik musí být dobře dostupný nejen od tramvaje, ale i pro lidi, kteří k nám jedou autem. Nevím, zda jsme tak šikovné nebo jsme měly štěstí, ale podařilo se nám sehnat tento prostor ve Štefánikově ulici. Vždyť i majitel musí souhlasit s tím, že v jeho objektu bude zvýšený výskyt psů. Ne každý to sounese. Pravda ale je, že sem k nám chodí jen samí slušní pejsci.

Nevyrostla vám od té doby, kdy jste začaly, v Praze konkurence?

To víte, že nás napodobují. Dokonce jedna naše bývalá zákaznice. Tě jsme se tolik zalíbily, že se do toho pustila také. Pak byla v centru pekárna, kterou vlastnili Rusové a ti to také měli od

nás – měli tvarově úplně stejné sušenky – stejná pizza, stejné rybičky. Ale ti už skončili.

Zatímco vašim zákazníkům u vás stále chutná.

Začínaly jsme se šesti sedmi druhy, dnes jich máme jednu tolik. Většina pejsků, jako je Dar, těm chutná všechno, co voní po mase. Ale máme také pejsky, kteří sem chodí jen na to, co není masové – pizza, smetanové kosti. Náš úplně první zákazník – Andík, ten chodí jen na smetanové kosti, nic jiného nežere. Ale pozor, malou smetanovou kost, tu on nepozře. Musí

mít velkou. Když je zrovna nemáme, ostatního si vůbec nevšimne.

Formičky si necháváte dělat na zakázku?

Některé formičky jsme si nechaly vyrobit u klempíře, když vidíme v obchodě nějaký zajímavý tvar, koupíme ho.

A suroviny?

Suroviny kupujeme v bioprodejnách, v prodejnách se zdravou výživou a v racionálních obchodních domů. Tím, že do pečiva nepřidáváme žádné konzervanty, vše musí být absolutně čerstvé. Proto pečeme v malém množství, ale celý den a jsme limitováni použitím surovin. Musí být skutečně kvalitní, čerstvé. Nakupujeme v malém, a někdy i několikrát týdně. Hlavně před vánoci, kdy je v pekárně skutečný fofr!

Z čeho jsou vaše slavné dorty?

Dorty pečeme na objednávku, jsou úplně čerstvé, voňavé. Korpusy se pečou z mletých kuřecích prsíček, mouky, vajec, netučného tvrdého sýra – vše je absolutně čerstvé. Místo šlehačky používáme speciálně upravený přírodní sýr, pokud ho psi mohou, místo čokolády používáme karob, místo chemických barviv barvíme šťávou z borůvek nebo červené řepy. Spolu s pejsky to klidně může jíst i člověk, jen mu to asi nebude moc chutnat, protože to není slané ani kořeněné.

Z vašeho vyprávění mám pocit, že znáte všechny své zákazníky...

Filozofie obchodu je v tom, že se s zákazníky hodně komunikujeme, pejskaři si rádi vyměňují zkušenosti a my spolupracujeme se specialistkou veterinářkou, výživářkou, dermatoložkou, lidé se sem vrací, fungujeme vlastně i jako takový klub pejskařů.

Je to radost, když sem přijde nedůvěřivý pejssek, který se bojí, jestli náhodou není na veteri-

ně a nedostane injekci a za chvíli se rozkouká, dostane něco dobrého a už je tu jako doma. Lidé nám často vyprávějí, že když jdou kolem nás a nechtějí se tu zastavovat, musejí jít hodně velkým obloukem, protože pes je sem táhne. A třeba i o víkend, když máme zavřeno, pes je dotáhne sem ke dveřím, oni jimi musí zalomcovat a ukázat, že je opravdu zavřeno a pak teprve mohou pokračovat dál. Takových případů máme hodně. Stříhání v salonu je spíš takový náš koníček, ale klientela se tak rozrůstá, že už musíme i odmítat, protože nestíháme. A je příjemné, že když pes, který je při stříhání ve stresu, si pak od nás vezme pamlssek, protože nám tím dá na srozuměnou, že to nebylo až tak strašné. To je pro nás velké vyznamenání a moc nás těší.

Chystáme další novinky, ale to samozřejmě neprozradíme. Jen by člověk potřeboval nějakého investora. My vlastně ani nevíme, jaké by to bylo, kdyby nepřišla hospodářská krize, protože když jsme začaly podnikat, krize už byla.

Vedete si evidentně dobře, krize nekrize.

Snažíme se celý butik vést tak, abychom nekonkurovaly běžným zverimexům a prodejnám zvířecích potřeb, nabízíme lidem speciality. Jsme schopné sehnat cokoli. Vybavovaly jsme dokonce psí porodničku, a to bylo něco... To by vydalo na seminární práci. Paní to měla do detailu vymyšlené – kolik metrů, kam přijde jaká deka, kam vyhřevná deka – čekalo se nejmíň šest štěňat, byla to dalmatinka, šampionka všech šampionů a vše muselo být tip top. Nakonec se narodilo štěňat osm – pět kluků a tři holky – až budeme mít obrázky, zavěsíme je na náš web.

Krmivo jsme chtěly mít také nějaké speciální. Hledaly jsme tak dlouho, až jsme našly bio

organické krmivo. Prodáváme bio sušenky a bio krmivo – 50 % bílkovin a všechny produkty, ze kterých se krmivo vyrábí, jsou bio. Takže žádná kuřata natěsnaná někde v kleci, ale pěkně kuřátka z výběhu, zeleninka chemicky neošetřovaná. Většina psů, kteří normální granule odmítají, tohle žerou, protože to krásně voní.

Máme také hodně interaktivních hraček, autosedačky, ručně vyráběné dřevěné psí postýlky nebo skříňky na psí oblečky, plovací vesty, protože někteří naši zákazníci jezdí se svými psy na jachty nebo splavují řeku, půjčujeme společenské psí oblečky, zkrátka, zakládáme si na tom, že u nás lidé najdou opravdové „špeky“.

A pak už jen nadšeně rozbalují a ukazují – růžové hárací kalhotky s mašličkami pro psí slečny a paní, měkounké pletené overálky s výšivkami, ve kterých by i lidská miminka vypadala rozkošně, luxusní ručně malované porcelánové misky (říct na zdrojlo je v tomto případě více než nepatřičné), pelíšky v podobě miniaturních gaučů z eko kůže, přenosná taška do letadla... Zasnou, nevěřím, kochám se, možná si i nad tou vši rozmařilostí klepu na čelo, ale každopádně je mi líto, že nejsem pes. Se mnou by páníčkovi rozhodně velký oblouk kolem Prvního Pražského Pekařství Pro Pejsky neprošel!

Andrea Bezděková ■

Elektromobilita dobývá Prahu

Rozhovor s **TOMÁŠEM STUDENÍKEM**, průkopníkem elektromobility v ČR a ředitelem firmy TILI Czech Republic, s.r.o., která pro Hlavní město Prahu vypracovala „Studii proveditelnosti elektromobility v podmínkách hl. m. Prahy včetně zpracování návrhu a koordinace pilotního projektu“.

Tomáš Studeník

Pilotnímu projektu Praha Elektromobilní, odstartovanému 11. dubna, předcházelo vypracování velice obsáhlé studie.

Co bylo jejím cílem?

Doprava spotřebuje 30 – 40 % veškeré vyrobené energie. A z toho 90 % energie spotřebuje osobní automobilová doprava. To znamená, že právě ta je viníkem většiny emisí. Samozřejmě v tom hraje roli i hromadná doprava, například dieselové autobusy, ale to hovoříme v celkovém počtu emisí a spotřeby energie o nějakých 10 %. Ten zbytek má na svědomí

osobní automobilová doprava. K tomu se město může postavit buď tak, že se snaží vjezd do města omezovat, což je ale finančně i politicky dost nesnadné. Znamená to stavět zóny, zpoplatňovat vjezd, něco lidem zakazovat. Nebo může podporovat nízkoemisní pohony a přesvědčovat lidi, aby jezdili auty, které emise snižují.

Elektromobily jsou extrémem, při kterém se emise rovnají nule, tedy v místě provozu, kterým jsou velká města. Londýn, Paříž, Amsterdam, Berlín, Mnichov, Barcelona, ale třeba

už i Varšava nebo Košice se rozhodly aktivně podporovat právě tento typ dopravy. Jednak tím, že podpoří výstavbu dobíjecí infrastruktury a za druhé formou finančních nebo nefinančních výhod pro řidiče elektromobilů. V Amsterdamu nebo v Londýně dostanou lidé při koupi elektromobilu od státu finanční příspěvek, protože cena elektromobilu je v současnosti mnohem vyšší, než je tomu u automobilu na termický pohon. Stát či město financuje buď celou nebo alespoň určitou část finančního rozdílu. Hovoříme o finanční částce kolem pěti tisíc euro nebo do pěti tisíc liber v Británii. Druhý způsob podpory města je ten, že elektromobily mohou parkovat v centru města, mohou využívat zvláštní pruhy na vozovce, bývají osvobozeny od mýtného a jiných poplatků – to je možná směr průchodný z pohledu hlavního města, který bilancuje ekonomickou a ekologickou stránku věci.

Studie měla za cíl posoudit, do jaké míry má pro hlavní město smysl proaktivně podporovat rozvoj elektromobility. Měla zvážit, zda je v našich podmínkách elektromobilita možná a smysluplná, jakou formou ji má město podporovat, jak budovat infrastrukturu a jakým způsobem do budoucna projekt fázovat a řídit. Na základě studie Rada hl. m. Prahy rozhodla, že se letos spustí pilotní projekt Praha elektromobilní, vyzkouší se různé typy elektromobilů – osobní, nákladové, užitkové, elektrobuses, veřejná doprava, skútry. Bude se testovat nabíjení, jezdit za každého počasí, budou se celou dobu sbírat a vyhodnocovat data a na konci roku se vypracuje zpráva s návrhem, jak problematiku do budoucna rozvíjet. V pilotním projektu se nepočítá s tím, že by město podporovalo jednotlivce, ale že elektromobily vyzkouší v rámci svých organizací, městských úřadů, sociálních služeb, Dopravního podniku, Pražských služeb a podobně.

ZDROJ: TILICR

Mohou se do pilotního projektu zapojit i soukromé osoby nebo podnikatelé?

Pokud by měl někdo elektromobil a chtěl se zapojit do pilotního programu Praha Elektromobilní, tak je třeba se přihlásit na www.praha-elektromobilni.cz. Mohou to být jak firmy, tak jednotlivci. Výměnou za poskytnutí základních dat o provozu budou moci využívat síť dobíjecích stanic zdarma.

Nabídne Praha podnikatelům využívajícím elektromobily nějaké úlevy a výhody?

Zatím se uvažuje o úlevách ve formě nabíjení, parkování, povolení k vjezdu do nízko-emisních zón města. Trendem do budoucna by mohlo být zvýhodňování těch, kteří zavázejí do centra města například zboží nebo služby, a pořídí si na tuto činnost elektromobil. Firma, která zaváží zboží do města, by už dnes měla začít vážně uvažovat o vyzkoušení elektromobilu a výhledově o zavedení vozového parku z elektromobilů. Přinese jí to konkurenční výhodu a můžeme tom podtrhnout zodpovědnou filozofii firmy.

Hovořil jste o Dopravním podniku hl. m. Prahy v souvislosti s testováním. Dopravní podnik už před časem prohlásil, že v případě autobusové dopravy přejde na elektrický pohon...

Dopravní podnik má i v rámci projektu velice důležitou roli implementátora v následujících

letech. V rámci obnovy vozového parku nejen Dopravního podniku HMP, ale i dalších organizací Prahy, je elektromobil cesta, která vedle preference MHD, sdílení aut, cyklistiky a chůze, nejvíce zapadá do koncepce snižování emisí z dopravy v Praze. Dopravní podnik má už nyní dvě linky, které jezdí právě tady po Malé Straně. V současné době TILI vyhodnocuje pro DPP ekonomičnost provozu diesel, hybrid-diesel, CMG a elektrobuse. Ukazuje se, že elektromobil, a to i pokud započteme náklady na provoz, údržbu, opravy, repase baterií atd., je už v tuto chvíli skoro stejně ekonomicky výhodný jako diesellový autobus. Z hlediska vývoje technologií, baterií a ceny ropy se dá očekávat, že se stane ekonomicky nejvýhodnějším typem autobusu pro poskytovatele služeb městské mobility, jakým je například DPP.

Elektromobilitou se zabývá i ČVUT. Spolupracujete s ním?

Spolupracujeme s Ústavem řídicí techniky a telematiky při ČVUT, který otevře letos od podzimu obor elektromobilita. Osobně také přednáším na ČVUT o marketingu elektromobilů. Zapůjčili jsme ČVUT elektromobil na testování kvůli dobíjení baterií a výsledky testování využívá Škoda auto při vývoji vlastního elektromobilu. ČVUT nám také, společně s Ministerstvem životního prostředí, Hlavním městem Prahou a Evropskou komisí, zaštitilo akci Evropský týden udržitelné energie, kterou jsme ve dnech 9. až 17. dubna pořádali.

Kolik elektromobilů by mohlo být v Praze v horizontu pěti deseti let?

V Praze v horizontu pěti let může být kolem tisíce elektromobilů. Bude se jednat převážně o firemní flotily, v horizontu deseti let už jich bude po Praze jezdit minimálně 10 tisíc. Prognózy hovoří o tom, že by elektromobily v Evropě měly v roce 2020 tvořit cca 4–5% z celkového počtu automobilů.

Vrátím se ještě k pilotnímu projektu Praha Elektromobilní. Kdo rozhodne o tom, kam půjdou testovací vozidla?

Rozdělení vozidel má na starosti koordinátorka projektu, předsedkyně výboru pro životní prostředí Zastupitelstva HMP, Andrea Vlášková. Je žádoucí, aby vozidla co nejvíce jezdila a poskytovala dostatečný počet údajů následnému vyhodnocení. Je třeba zjistit, jak se chovají v různých terénech za různého počasí, musí být také samozřejmě co nejvíce vidět, takže se testovací vozy dají do organizací, které hodně pojezdí po městě – úklid města, rozvážky a podobně.

Pokud se chce některá z firem do pilotního projektu přihlásit, co pro to musí udělat?

Všechny potřebné informace najdou na www.praha-elektromobilni.cz

Andrea Bezděková ■

Jsem rád, když se na chvíli vrátím domů

... svěřuje se v rozhovoru po mailu s upřímností sobě vlastní **RUDOLF HAVLÍK**
– podnikatel, cestovatel, blogger, fotograf, spisovatel, nakladatel, dobrodruh...

ohromný tlak na cenu při zachování vysoké kvality. Rozpor, který nejde dohromady, a který toto odvětví dusí. Reklamy nám nalhávají, pokud si oblečeme jistý druh zboží, budeme lepší, zdravější, méně zpocení. Já si myslím, že to jsou jen hadry. Buď se někomu líbí, nebo ne. Vytvářet kolem toho auru falešné výjimečnosti se mi příčí. Asie je rozumná volba, protože najdete všechny potřebné věci na jednom místě. Jen se musíte poprat s požadavky na minimální odběry.

Jisté outdoorové společnosti působící v Česku se dostaly na černou listinu organizace Společnost pro Fair Trade za nelidské podmínky v asijských továrnách. Skutečně panují v asijských továrnách tak příšerné poměry?

Velké značky si továrny v Asii rovnou kupují a vyrábějí věci pod svým dohledem. Jaké podmínky v nich panují, je jen otázka těch firem a toho, co jim tamní úřady dovolí. Podnikání samo o sobě je postaveno na tlaku na ceny. Tak náš svět funguje, a pokud někdo lidem dovolí tyhle nelidské podmínky vytvořit, není se čemu divit, že toho někdo využije. Navštívil jsem tisíce továren a jen malá část z nich vypadá tak děsivě, jak je v globálu popisováno médií. Lidé v Asii už dávno nepracují za dolar a technologie, které používají, jsou ty nejmodernější. Sami jsme jim je dali. Problém je na naší straně. Chceme všechno za pět korun a myslíme si, že je možné to zařídit beze ztrát. V Asii se vyrábí nejen šunty, ale i všechno kvalitní zboží, které na světě najdete. Je to jen otázka přístupu k výrobě a způsob, který si zvolíte. Čína se zvedá den za dnem a zdražuje své služby. Značky jí proto hromadně opouštějí a odcházejí do zemí, kde pokrok ještě není tak daleko. Vietnam, Thajsko, Bangladěš. Těch míst, kde lidé budou ochotni pracovat za babku, je ještě dost. Fair Trade listina je taková pokrytecká legrace, protože se na ní některé české firmy objevily, ale jiné, o kterých vím zcela přesně, že vyrábějí v opravdu šlehaných podmínkách, tam nejsou. Proč asi? Fair Trade není fér, protože

FOTO ZDROJ: ARCHIV R. HAVLÍKA

Zapomněla jsem něco?

Určitě je víc možností, jak můžeme sami sebe charakterizovat. Mám dojem, že v dnešní době je nutné zařadit nás za každou cenu do některé kategorie. Lidé tráví ohromné množství času tím, že se snaží pojmenovat a roztřídit věci, kterým nerozumí. Nikdy nevím, co mám odpovědět na otázku, co vlastně dělám. Dělám to, co mě baví a co mi v danou chvíli připadá rozumné. Jsem jednoduše člověk, který se snaží uživit tím, co ho v danou chvíli zajímá. Někdy to vyjde, někdy zase ne.

Nejčastější odpovědi podnikatelů na otázku, proč se vrhli na výrobu outdoorového oblečení je ta, že jim nevyhovovala nabídka trhu... Jak to bylo u vás? Od začátku jste měli jasno, že výrobu přesunete do Asie?

Za vlastní značkou oděvů je většinou motivace penězi. Dnešní oděvní trh je natolik přeplněný, že si každý může vybrat to, co mu právě vyhovuje. Pokud chce člověk značku vybudovat, musí se podřídit trhu a požadavkům lidí, a v tu chvíli ztrácí do jisté míry možnost dělat věci tak, jak se mu zlíbí. V dnešní poptávce je

přikazuje výrobcům, aby vyráběli fér, ale to, že potom jsou jejich výrobky neprodejné, už nikoho nezajímá. Je to o nás všech. Musíme se naučit být nároční. Bez toho se věci kupředu nepohnou. Nikde na světě. Ani u nás ne.

Za jakých podmínek vznikají vaše oděvy?

Vznikají velice těžce. Jsem přesvědčený, že vyrábět zboží kvalitně v Asii lze a je to pouze otázka osobního přístupu. Manažerské poučky a dril mi nesedí, sázím na osobní jednání a férový přístup. Osobně trávím na místě výroby maximum času, navštěvuji továrny neplánovaně tak, abych sám dokázal posoudit, kdo a jak vyrábí naše věci a pokud najdu něco, co se mi nelíbí, děti na pracovišti, špínu nebo špatné chování, osobně majitele továren na místě zřeknuji a zjednám si pořádek. Jinak to dle mého názoru udělat nejde. Charitativní organizace mají plné huby keců o tom, jak se musí něco udělat, ale nikdo z nich doopravdy nic nedělá. Jen kasírují peníze. S provozovateli továren se snažím vycházet na rovinu a říkat jim i nepříjemné věci. Je to vyčerpávající a vzniká řada konfliktů a nedorozumění, ale vidím změny. Po těch mnoha letech už jsem dokázal pohnout s pár lidmi, aby něco málo změnili. Jsou to malé kroky, ale věřím, že dávají smysl. Stejně tak ve chvíli, kdy vidím, že továrny pracují tak, jak slíbily, jsem ochoten ustoupit ze svých pozic, i když to povětšinou znamená, že si stále nebudu moci koupit Porsche. To přenechám těm jiným fér firmám, které v Čechách obdivujeme.

Čína, Indie, Plzeň... Odkud mi vlastně právě teď odepisujete?

Asi to bude znít nudně, ale z Plzně. Od Vánoc jsem toho stihl hodně. Tři a půl měsíce a já se dvakrát otočil v Číně, Indii, na Srí Lance a dalších místech. Jsem rád, když se na chvíli vrátím domů a dokážu se nadechnout. Šumava je pro mě pořád ještě nejkrásnější místo na světě. Asi to má něco společného se srdcem.

A kam příště?

Tenhle rok mě jistojistě čeká Vietnam a Thajsko, protože v místech výroby jako je Indie a Čína dochází k ohromným tlakům a vyrábět zde je složitější každým dnem. V současné době pracuji pro lidi, kteří si mě najímají, abych zařídil jejich výrobu, a já musím mít přehled o tom, jak dosáhnout dobrých výsledků s co nejmenšími riziky. Doufám, že mi zbyde čas podívat se i někam jen tak pro radost, sebrat foták a ztratit se aspoň na týden. Láká mě Papua Nová Guinea. Uvidíme.

Fotíte obyčejný, drsný, nenakaširovaný život. Přesto jsou fotografie plné radosti ze života, pochopení, ale také nostalgie...

Čím to je, že si vás lidé pustí tak „blízko k tělu“?

Fotit mě baví. Nejsem profesionál a nejsem ničím tlačенý. Dělán si to podle svého a v tom je právě ta zábava. A místa, na která se dostanu, většinou bělochy příliš nelákají, protože v nich spatřují riziko. A pokud místní lidé vidí, že někdo došel bosý až k nim, jsou velice přátelští. Je jen na vás, jestli to přijmete nebo ne. Já se naučil zastavit, povídat si rukama nohama, zajímat se o to, jak žijí a strávit pár minut v jejich společnosti. Někdy je to vyčerpávající, ale pokud to zkusíte, nikdy toho nebudete litovat. Uvědomíte si, jaké máte vy štěstí a dokážete trochu lépe porozumět světu. A naučíte se nestrkat lidi za každou cenu do krabic s přesným pojmenováním.

Prý budete mít výstavu fotografií?

Když vidím práce profesionálů, opravdu nevím, jestli si to můžu dovolit, ale když vám někdo napíše email, že by byl velice rád, pokud bych výstavu u nich udělal, těžko se tomu odolává. Svopil jsem a výstava bude v Modřanské knihovně v průběhu května a června. Aby dávala aspoň trochu smysl, bude prodejní. Peníze jsem se rozhodl věnovat Nadačnímu fondu Klíček, který se stará o postižené děti. Já bych ty peníze stejně rozházel a takhle mohou mít lidé aspoň jistotu, že jejich prachy někomu pomůžou, a já osobně dohlédnu na to, aby byly utraceny za děti a ne za vozové parky a propagaci, jak tomu v mnoha případech charitativních praček peněz bývá.

Psaní blogu vás motivovalo k vydání knížky?

První knihu si vymohli čtenáři sami. A splnili, co slíbili, knížka se vyprodala jen přes web prakticky okamžitě. Druhá kniha se doprodává. Mám knížky rád, papír je papír a být blogger je sice fajn, ale držet v ruce svou knihu je pocit k nezaplacení. Zejména, pokud ji potom náhodou najdete v knihovně v hotelu na druhé straně světa ohmatanou čtenáři. Má to razanci.

A stejně jako výtěžek z výstavy fotografií, celý výtěžek z knížky jde na charitu...

Třetí kniha, která vyšla před vánoci, se jmenuje Rok Draka a celý výtěžek připadl Nadaci Krtek při dětské onkologii v Brně. Ještě pár kousků zbývá. Jsem rád, že se to povedlo a podařilo se nám vybrat zajímavou sumu peněz. Čtenáři snad budou mít dobrý pocit z toho, že jejich peníze opravdu dorazily tam, kam mají a já jim dávám zpětnou vazbu o tom, jak se jejich peníze utratí. Svět nezachráním, ale mám pocit, že něco dělám správně. Viděl jsem po světě snad až příliš mnoho divných věcí a jsem rád, že s tím můžu něco udělat. Jsem vchovaný k tomu, abych se nestaral jen sám sebe. Jsem za to své mamince neuvěřitelně vděčný, i když budu mít patrně stejně jako ona, těžký život. K čemu by nám byl, kdyby byl jednoduchý?

Celé znění rozhovoru najdete na www.hkp.cz/zpravodaj a na www.rudolfhavlik.cz.

Andrea Bezděková ■

Čelist spadla Japoncům i Američanům

ING. JAROSLAVU POLÍVKOVI a jeho dceři HEDĚ se podařil malý český zázrak. Položili na lopatky špičkové odborníky z USA i Japonska, když jejich firmy Northern Star spol. s r. o. a HE3DA s.r.o. předložily trhu vynálezy, o kterých svět mohl dlouhou dobu pouze snít: trezorové DVD a 3D lithiovou baterii.

Ing. Jaroslav a Heda Polívkovi

Jedna malá firma v pražských Holešovicích vyrábí jako jediná na světě DVD, ze kterých vám nahraná data nikdy nezmizí, tzv. Data Tresor Disc (DTD). U nás to ví, na rozdíl od zahraničí, málokdo.

„Máme hodně pozitivních ohlasů ze zahraničí, zájem tam je,“ hovoří o produkci trezorových disků Heda Polívková, spolujitelka firmy. „Dala jsem si za cíl oslovit hlavně český a slovenský trh – začít doma a pak teprve budovat impérium směrem ven. Ale v naší republice přetrvávají jakési tendence být skeptikem vůči české firmě a českému výrobku a vůči optickým médiím a technologii obecně. V zahraničí se k tomu stavějí mnohem progresivněji.“

Možná se vám už také stalo, že jste si záložovali data z počítače, po čase se k nim vrátili a s hrůzou zjistili, že data jsou pryč. Data se skutečně mohou po čase z médií ztratit. Životnost

dat vám nikdy nikdo nezaručí. Všichni současní výrobci garantují životnost disku jako takového, plast vydrží pár set let. Ale o datech mlčí.

„Data za nějakou dobu zmizí, protože disky jsou vyráběny na organické bázi, což znamená, že podléhají stárnutí,“ vysvětluje Heda Polívková. „Data vymizí, disk zůstane. My oproti stávajícím výrobcům garantujeme i permanenci dat, protože záznamová vrstva u našich disků je vyrobena z kovových a keramických materiálů. Data na nich vydrží, dokud se za pár set let plastový disk nerozpadne. Dělalí jsme zkušební testy životnosti a pokračujeme s nimi dál, dokonce i v zahraničí, ve Francouzské národní laboratoři.“

Dipl. Ing. Jaroslav Polívka, zakladatel a prezident firmy Northern Star o vzniku DTD říká: „Vždycky jsme byli inovativní firmou, snažili se vidět dál a pohybovat se na nejnovější technolo-

gické úrovni. Dlouho jsme přemýšleli, jak to zařídit, aby se data neztrácela. Přišlo se na to, že ta záznamová vrstva nemusí být nutně z organických chemických látek, může být nahrazena kovovými vrstvami, do kterých fyzicky laserem zapíšete data, a ona tam zůstane. I když se začne za pár set let polykarbonát disku rozkládat, kov vydrží.

Ještě v době, kdy neexistovala DTD, jsme spolupracovali s americkou firmou Milleniata ze Salt Lake City a oni tenkrát přišli s tím, že existují výzkumy, jak nahradit organické záznamové vrstvy anorganickými. Pídili jsme se po tom a zjistili, že o tom hovoří dnes už 24 let starý patent tokijské univerzity. Ti tušili, že by něco takového bylo možné, ale nevěděli, jak to zařídit. Začali jsme tedy s Američany na vývoji spolupracovat. Po dvou a půl roku Američané skončili. Vinou příšných a zčásti i zbytečných investic zkrachovali. A co teď? Měli jsme tu přístroj pořízený za 3 miliony a skončit se nám nechtělo. Heda proto s Američany uzavřela dohodu, ve které se vzdali veškerých nároků. Řekl bych, že byli tenkrát ještě rádi, že po nich nechceme žádné náhrady. U nás pokračoval výzkum ještě asi rok, až jsme vyvinuli produkt, který s přehledem dosahuje všech parametrů udávaných v tzv. DVD Bookfor DVD RecordableDisc. Celé to skončilo našim patentem. Na patentu tokijské univerzity nikdy nikdo nezačal pracovat, je dávno propadlý.

A víte, co je paradoxní? Že nedávno nás ti Američané velice aktivně oslovili, zda bychom s nimi nechtěli, spolupracovat!"

Pokud se podíváte, že filozofie firmy jde zcela proti současnému trendu vyrábět tak, aby se výrobek za pár let rozpadl a člověk si musel koupit nový, odpovědi vám, že obyvatel planety je dostatečné množství a kdyby si třeba každý miliontý koupil jednu sadu DTD, prý jim to stačí. Na otázku kapacity disků vám zase moudře odpoví, že rází cestu: raději méně dat, ale bezpečně uchovaných, než mít disk narvaný gigabity a ztratit vše v jedné vteřině. DTD zaručí uchování dokumentů dle evropských a českých legislativních předpisů. Jedná se o jediné médium, které umožňuje jistotu archivace a zajišťuje nezaměnitelnost digitálních dat, neboť je nepřepisovatelné. Každé DTD má navíc své nesmazatelné pořadové číslo odpovídající datu včetně vteřiny výroby a proto může disk sloužit jako důkaz jedinečnosti dat na něm vypálených.

Řeklo by se, udělali terno, mají vyděláno, ale tihle lidé na vavřínech neusnuli. Naopak, vypráví Ing. Polívka:

„Chápal jsem, že systém CD, DVD, CD recordable a DVD recordable, které my děláme, jednoho dne skončí – vývoj jde strašně rychle dopředu. Takže jsem řekl: nic naplat, budeme muset hledat chytré myšlenky, které tady někde v republice jsou, a vložit do toho peníze. První program v našem rezortu byl data tresor disk, ten druhý musel být opěný o něco jiného. A podařilo se. Jednoho dne jsme se setkali s Ing. Procházkou, který v ruce držel malou měděnou trubičku a v ní měl nacpaný svůj patent. Všichni prý dělají lithiové baterie o tloušťce dvou třetin milimetru. Když se ale přehřejí, vybuchnou. On už tehdy vymyslel, že se to dá dělat jinak – lithiovou baterií 3D generace. A to se nám zalíbilo. Investovali jsme do toho peníze, platili zkoušky na Akademii věd, založili firmu HE3DA – High Energy 3D Accumulator.

A dnes už jednáme s partnery, kteří by začali vyrábět baterie pro elektrické vozy. Nebo na uskladnění energie z fotovoltaik. To nikdo neřeší a my jsme toho schopni. Prototyp naší baterie má průměr 3,6 cm a ani Akademie věd v současnosti nemá tak silné zařízení, které by bylo schopné přesně změřit kapacity jejího nabíjení.

Dokonce jsme uskutečnili přednášku v Los Angeles, kde byla Heda s Ing. Procházkou a Prof. Kavanem, šéfem Oddělení elektrochemických materiálů v Ústavu fyzikální chemie J. Heyrovského při AV ČR. Před Američany a Japonci tam přednášeli o 3D bateriích. A těm spadla sanice! Nikdo netušil, že by to mohlo fungovat..."

Heda Polívková osvětluje, čím je nová technologie tak unikátní: „Všechny stávající lithiové baterie jsou výbušné, proto jsou třeba u elektromobilů právě baterie nejslabším článkem. Čím větší lithiová baterie, tím větší pravděpodobnost, že může vybuchnout. A my bychom konečně mohli dát současnému automobilové-

mu průmyslu 50 V baterii, kterou dodnes nikdo neví, jak vyrobit.

Stávající lithiové baterie jsou dvojdimenzionální. Ta naše je už baterií další generace – trojdimenzionální. Náš patent tkví v konstrukci baterie, kde místo setiny milimetrů tloušťky každé vrstvy, které pak k sobě musíte lisovat, my dosahujeme pár milimetrů tloušťky vrstvy. Takže i ta naše výroba je mnohem levnější než výroba stávajících lithiových baterií. Uplatní se od knoflíkových baterií přes zmiňované elektromobily, elektrobuses i normální automobily, až po uskladnění energie fotovoltaických elektráren. Elektromobil, vybavený naší baterií, ujede na jedno nabití 300 – 450 kilometrů."

Zatímco v případě DTD svět firmě Northern Star fandí, v případě baterií do elektromobilu vůbec nechce připustit, že by zrovna v Česku mohl někdo dotáhnout to, co svět tak dlouho hledá, nebo že by se dokonce mohlo jednat o nový standard baterií. Majitelé firmy HE3DA neponechali nic náhodě a svou baterií zapatentovali ve všech velkých státech.

Nenápadný dům v pražských Holešovicích vydává poklady, za které by se mocní světoví výrobci upsali ďáblu... Malá česká firma rozlouskla oříšek, se kterým si světoví giganti nevědí rady... 1500 vědců z celého světa na konferenci v Las Vegas kroutilo nad prezentačními tabulemi nenápadné české firmy nevěřícně hlavami, protože ani v nejmenším netušili, že by něco takového mohlo vůbec existovat. A původci tohoto fantastického vynálezu? Jen se skromně usmívají a řeknou vám, že pro ně je prioritou zajistit si budoucnost a zajistit budoucnost padesátce svých zaměstnanců, z nich někteří tu pro ně pracují už 20 let.

Andrea Bezděková ■

Romantika i bez rumpálu

Je kolem nás v Praze tolik krásy, že si pro ni mnohdy nevšimneme nenápadných, přesto pro provoz města tolik důležitých staveb. Patří k nim i pražská vodní díla a například taková plavební komora Smíchov si rozhodně netrhne ostudu.

hě 175 metrů se pomalu začne vyrovnávat: klestat, plují-li lodě po proudu řeky, nebo stoupat, míří-li proti proudu. Za nějakých patnáct dvacet minut se otevřou vrata na druhé straně a plavidla mohou pokračovat za svým cílem. Tím, že Smíchovská plavební komora překonává dva jezy, má vrata dokonce troje. Ta střední se použijí k urychlení v případě, že se proplavuje menší plavidlo nebo málo lodí.

Každý krok celého procesu mi Tomáš Bárta trpělivě popisuje a ukazuje, kde se právě co děje. To dokážu pochopit, něco fyzikálních zákonů mi v hlavě ještě od školy zůstalo, pomyslím si, ale víc mi hlavou vrtá, zda se vůbec na zdymadle předem dozvědí, kolik lodí ten den projede a kdy a jestli třeba mají svůj dispečink. To už mě však Tomáš Bárta vede na „velín“, kde sedí u počítače jeho kolega a společně mi ukazují na monitor počítače, který celý proces v podstatě řídí. Obsluha mu může pomoci, jel-li na zdymadle frmol, a odklikat některé úkony sama. Dobu napouštění a vypouštění tím sice neovlivní, ale každá ušetřená vteřina může být hlavně v letním období dobrá. A jak o sobě dávají lodi vědět? Zcela prozaicky se nahlásí pomocí faxu, telefonu nebo vysílačky. Předem se nahlašuje jen určité procento lodí, většinou se jedná o pravidelné výletní linky, nákladní lodě nebo komerční plavby, ale jsou i tací, kteří dorazí před stavidla neohlášení, což může být zvláště v době nejvyššího cvrkotu na zdymadle problém. Ale i tak je potřeba zachovávat „pravidla říčního provozu“, neboli řád plavební bezpečnosti, který mimo jiné ošetřuje i pravidla při čekání na vjezd do plavební komory, pořadí vjezdu do komory a také chování v ní. Vše musí fungovat, vždyť hovoříme o jedné z nevytíženějších plavebních komor v Evropě.

Jak udávají oficiální materiály společnosti Povodí Vltavy, překonává plavební komora Smíchov výškový rozdíl dvou pražských pevných jezů: Šitkovského a Staroměstského. Do celého komplexu vodohospodářských staveb patří ještě plavební komora Mánes zajišťující plavbu přes Šitkovský jez.

Tomáš Bárta, vedoucí jezny vodního díla Smíchov, jehož rajón se táhne od mostu Intelligence až po ústí Čertovky, o své práci vypráví rád a zasvěceně. Bodejť by ne, když ji doslova zdědil. Jeho děda sem přišel za války a už neodešel, táta tu byl celý život a jeho si, ačkoli měl svého času zaječí úmysly, tenhle úsek řeky připoutal také. Dokonce i maminku mu řeka vybrala sama. Ještě coby studentka z Moravy na výletě v Praze totiž neodolala jejímú vábení a vydala se na procházku po nábřežní zdi. Bděly jezny ji za takovou troufalost naoko zatkl, ale protože se mu líbila, místo vyčínění následovalo pozvání na zmrzlinu a po čase i svatba.

Do plavební komory právě vplouvá loď a vzápětí za ní druhá. Mám pocit, že v pro-

storu o šířce 11 metrů si musí lodě zákonitě odříit boky, ale kapitáni sem lehce vmanévrují a posádka lodí si boky jistí pomocí kůlů. Vzpěrná hydraulická vrata se za nimi zavřou, stavitka uvolní obtokový kanál a hladina komory dlou-

Plně automatické ovládání plavebních komor je při dnešním provozu nezbytné, ale báječní muži s klikou, kdysi nepostradatelní pro chod zdymadla, museli mít hodně co do sebe. Však tu také torzo dřívějšího ozubeného mechanismu stojí dodnes jako připomínka starých časů této slavné vltavské stavby, s jejíž realizací bylo započato přesně před sto lety. Projekt je dílem architekta Františka Sandera, profesora pražské státní průmyslové školy, autora mnoha jiných staveb na Vltavě a Labi, ale také krásných secesních budov například právě na pražském Smíchově. V roce 1916 byla na prodloužený kamenný teras severního konce přilehlého Židovského (dnes Dětského) ostrova instalována bronzová socha, jejímž autorem je Josef V. Pekárek, žák Josefa Václava Myslbeka. Představuje Vltavu a její čtyři přítoky. Sama Vltava

LETECKÉ FOTO: ZDROJ: ARCHIV PVL

ZDYMADLO SMÍCHOV: ZDROJ: HKP

v podobě luzné dívky stojí na vysokém kamenném podstavci. Pod ní pak najdeme s kyticí Lužnici, s rybou Sázavu, Otavu rýžující zlato a Berounku, řeku mlýnů a hamrů, s ozubeným kolem u svých nohou. Však to tenkrát těm krásným bronzovým dámám muselo s „železnými“ chlapy od zdymadla společně moc slušet...

U horních vrat plavební komory mě Tomáš Bárta upozorňuje na štolu, kterou je napájena Čertovka. Ta celou dobu vede pod Janáčkovým nábřezím a ústí na Kampě. Ostatně protipovodňová vrata na Čertovce provozuje také Povodí Vltavy a v případě hrozičích povodní je, ve spolupráci s pražskými hasiči, uzavírají právě pracovníci vodního díla Smíchov.

Jedna nenápadná stavba a tolik zajímavostí! I proto jsme se rozhodli vás v příštím čísle Zpravodaje seznámit také s ostatními pražskými vodními díly: Modřany, Štvanice a Troja – Podbaba.

Andrea Bezděková ■

VODNÍ DÍLO SMÍCHOV:

Šítkovský jez je dřevěné konstrukce s kamennou výplní – tzv. pražského typu. V půdoryse je dvakrát lomený a v jeho střední části je umístěna vorová propust. U levého břehu je ukončen u břehu Dětského (dříve Židovského) ostrova a na straně pravé u konstrukce komory Mánes, která je přimknuta ke Slovanskému ostrovu. Jez s délkou přelivné hrany cca 270m překonává průměrný spád 1,36 m.

Staroměstský jez je rovněž pevný dřevěný jez s kamennou výplní – tzv. pražského typu. V půdorysném uspořádání se jedná o šikmý jez rozdělený vorovou propustí. U levého břehu navazuje na dělící zeď dolního plavebního kanálu Smíchovské plavební komory a u břehu pravého je ukončen u stavby Karlových lázní. Překonává spád 0,95 m. Původní jez v tomto profilu byl postaven již v roce 1241. Staroměstský jez spolu s dalšími přilehlými stavbami vytváří důležitou součást podoby historického jádra Prahy a je zapsaný od roku 1958 do seznamu nemovitých kulturních památek.

Plavební komora Smíchov je vlaková, středními vrata rozdělena na dvě, celková užitná délka 175 m. Všechna vrata jsou vzpěrná a komora je plněna dlouhými obtoky. V dnešní době je díky osobní lodní dopravě, zejména v centru Prahy, jednoznačně nejvytíženější plavební komorou na celé Vltavě. Horní plavební kanál je opatřen uzavírkou proti velké vodě a proti ledům. Z horního plavebního kanálu je štolou pod patem plavební komory napájeno rameno Vltavy – Čertovka. Při jejím vyústění zpět do koryta Vltavy jsou umístěna mohutná pohyblivá vrata protipovodňové uzavírky. Dolní plavební kanál vyúsťuje až pod Staroměstským jezem u Karlova mostu a je tvořen 420 m dlouhou dělící zdí.

Plavební komora Mánes má užitnou délku 55 m a šířku 11 m. Vrata plavební komory jsou vzpěrná a komora je plněna dlouhým obtokem.

Zdroj: Povodí Vltavy, a.s.

Polystyren je materiál minulosti

Měli jsme možnost setkat se s panem **IVANEM PODRACKÝM**, stavitel a restaurátorem takových objektů, jako jsou například části Pražského hradu a další historické památky.

za různých klimatických podmínek, takže jeho prioritou je určitě nízká hmotnost, nenásákovost a mrazuvzdornost. Materiál nesmí měnit ani objem ani hmotnost za jakéhokoli počasí. Na nás stavitelích je celou stavbu kvalitně provést. Samozřejmě s kvalitními materiály to jde lépe.

Máte na mysli nějaký konkrétní materiál?

Na veletrhu BAU v Mnichově jsem v lednu poznal termoizolační materiál, který mě nejvíce oslovil. Jeho použití je možné napříč celým spektrem stavebnictví a v zemích, jako je Německo nebo Rakousko, jeho obliba u stavitelů rapidně stoupá, protože je i velmi šetrné k životnímu prostředí. Jedná se o pěnové sklo REFAGLASS. Paradoxně jsem v Německu narazil na českého výrobce, kterého jsem neznal.

Sklo jako tepelná izolace?

Ano přesně tak. Pěnové sklo REFAGLASS se vyrábí ze stoprocentně recyklovaného skla, díky tomu získá svoji tmavě šedou barvu a je plně bez zápachu. V podstatě se vyrábí z lahví, které házíme do kontejnerů na tříděný odpad. Skládá se z malých uzavřených skleněných buněk, které drží pevně u sebe. Díky tomu sklo

dokonale zabraňuje prostupnosti chladného či teplého vzduchu. Tyto buňky také zajišťují, že zrno absolutně nepropustí vodu, čímž je vyloučen vznik kapilár a následné promrzání materiálu. Je nehořlavé, velmi lehké a nenásákové, je ideálním tepelně izolačním materiálem právě pro stavbu zelených střech. V budoucnu zcela jistě nahradí již dnes zastaralý polystyren, který má mnoho negativních vlastností.

Mluvil jste o širokém užití v celém stavebnictví. Kde všude vidíte příležitosti?

Štěrky z pěnového skla REFAGLASS je vhodný především na vybudování základů domů, drenáží jako základů pod terasu, jako zásypový materiál pro podzemní prostory, mezistropní výplně, klenby, nebo jako násypový materiál pro konstrukce mostních opěr a násypy v silničním a železničním stavitelství. Desky z pěnového skla jsou vynikající náhradou polystyrenu při zateplení domů. Pro zakázky, které realizuji, vidím využití nejen u stavby nových domů, ale také při rekonstrukci památek. Stále hledáme materiál, který bude lehký, nezávadný, odolný vůči chemickým i mechanickým vlivům (jako je třeba hmyz, houby atd.), nehořlavý a také

Diskutovali jsme na téma kvalitních stavebních materiálů současnosti a hlavně budoucnosti. Protože jeho další zakázkou je rodinný dům se zelenou střechou, zastavili jsme se u tématu tepelné izolace.

Pane Podracký, zelené střechy jsou vždy velmi náročné z pohledu výběru stavebních materiálů jak pro projektanty, tak pro stavitel. Jak to vnímáte Vy?

Zelená střecha je krásná, je součástí moderní architektury a z mého pohledu šetrná k okolí, ale zároveň je i náročná při realizaci. Co se výběru stavebních materiálů týče, je třeba u těchto projektů pečlivě vybírat. Největší důraz klademe určitě na izolace. Projektant řeší hlavně nosnost konstrukce a chování materiálu

Konstrukce zelené střechy

materiál, který bude odpovídat evropským standardům a bude splňovat normy zaručující kvalitu. V neposlední řadě po nás investoři čím dál více chtějí materiály ekologické.

Trochu mi to připadá, jako byste objevil tepelnou izolaci bez chyby?

Přesně, jak říkáte. Měl jsem možnost projít si celý výrobní proces. Opravdu to nejsou jen slova. Pěnové sklo jsem opravdu držel v ruce, viděl jsem ho hutnit a výsledky byly opravdu fantastické.

Ale je vůbec tento materiál v České Republice dostupný?

Výroba pěnového skla REFAGLASS je situována v Karlovarském kraji, ale sklady jsou ještě v Příbrami a nově se chystá expanze na Slovensko. Do druhého dne můžete materiál mít k dispozici. Expeduje se buď v big bagech o objemu 1 m³ nebo 3 m³, nebo volně sypavý. Překvapením pro mě byla také cena. Nové materiály jsou většinou mnohem nákladnější než zažitá. Pěnové sklo REFAGLASS je i zde výjimkou, cena je velmi příznivá.

Trochu jste mě předběhl, otázku ceny tu mám samozřejmě také připravenou.

Společnost Recifa používá na rozdíl od svých zahraničních konkurentů vlastní vstupní materiál, neboť se specializuje i na svoz odpadu. Tudiž si může dovolit být mnohonásobně levnější. Cena 1m³ pěnového skla REFAGLASS se pohybuje okolo 1000 Kč bez DPH, což je například proti extrudovanému polystyrenu o 4000 Kč bez DPH výhodnější.

Prodává se tento materiál i na Slovensku? Kde se mohu s pěnovým sklem blíže seznámit?

Mám informaci, že ano, dokonce má výrobce v plánu na Slovensku stavět novou výrobu. Každopádně vím, že ve dnech 29. března – 2. dubna se společnost Recifa zúčastní stavebního veletrhu CONECO/RADIOENERGIA v Bratislavě. Ve své expozici budou návštěvníky lákat i motorovými vetry Aero a Jawa.

Děkujeme vám za rozhovor a věříme, že brzy budeme možnost pěnové sklo znovu zmínit.

Děkuji. Kdo by chtěl na vlastní oči vidět zahájení stavby z tohoto materiálu, má možnost. Dne 12. května zahájíme stavbu „REFAGLASS – referenční dům“ a to v Žežicích u Příbrami. Jste zváni. Více informací najdete na www.refaglass.cz.

VÝHODY PĚNOVÉHO SKLA REFAGLASS

- Tepelná izolace
- Pevnost v tlaku
- Zamezení tvorby kapilarity a mrazuvzdornost
- Nízká objemová hmotnost
- Recyklovatelnost, násobné použití
- Odolnost vůči vnějším vlivům
- Nehořlavost
- Zdravotní nezávadnost
- Trvanlivost

Nevětší chybou, jakou jsem kdy v životě udělal, bylo, že jsem přestal hrát golf.

Pokud tato slova vyřkne **PRIM. MUDR. PAVEL KOHOUT**, můžeme si být jisti, že nelituje sociální a společenské prestiže, která bývá zcela mylně této zelené hře předkládána. Jeho lítost má zcela opodstatněnější kořeny.

Prospekčnost golfu následujícími slovy obhajuje MUDr. Kohout:

„Golf patří mezi nejkrásnější sporty, které lidstvo vymyslelo. Ačkoli některé prameny o golfu hovoří jako o skotském sportu, narážíme na zmínky o podobné hře, kam až historie sahá. Najdeme je například i ve Védách a celý princip golfu je trošku svázán s jogínskými myšlením a stylem života. Tato fakta jsou, myslím, pro drtivou většinu z nás nová, málokdy je možné o tomto problému něco konkrétního slyšet.

Co je tak báječného na golfu, kromě krásné přírody, příjemné procházky, pohybu za nejlepších podmínek nebo nevázanosti na počet lidí? Golf je postaven na principu přirozeného pohybu člověka, kterým je chůze, což věděli už staří Řekové. A navíc přináší něco zestarého jogínského učení, tedy kontrast koncentrace a relaxace. Představíme-li si hráče na golfovém hřišti – co dělá? Má krásné pochodové cvičení, pak se zastaví, maximálně se koncentruje, protože golf

je technicky mimořádně náročný sport, odpálí a zase relaxuje a jde na procházku. Princip neustálého opakování koncentrace – relaxace při zdravém pohybu má mimořádný význam pro zvyšování hladiny endorfinů a enkefalinů, tedy rozhodujících hormonů našeho štěstí. Je zde určitá paralela s orgasmem při sexu. Nikoli snad pocitově, ale fyziologicky měřeno biochemickými metodami.

Jedna z nejkrásnějších věcí na golfu je časové neomezení věkem. Dokonce se používá termín: Golf Anti-Aging-Sport, protože začít můžeme tehdy, když jsme schopni zvednout golfovou hůl a hrát můžeme do věku, který prakticky není omezen. Jenom pohybové minusy nás mohou zastavit, ale ty se u golfistů pravidelně objevují mnohem později než u negolfistů. Proč tomu tak je? Ten, kdo propadne golfu, se pravidelně a fyziologicky pohybuje na dobrém vzduchu a v dobrém terénu a zvyšuje svou fyzickou kondici jak po stránce kardio tréninku, tedy vytrvalosti, a současně i svou pohybovou dovedností.

Existuje řada studií, které prokázaly, že lidé systematicky hrající golf se dožívají vyššího věku. Ačkoli a jsou v různých pramenech uváděna i různá čísla, většina z nich se shodne na 7 letech prodloužení aktivního věku. To je hodně! Uvědomme si, že Anti-Aging neznamená, že budeme žít do sta někomu na obtíž, ale že budeme aktivní. Jedině aktivní věk má smysl. Proto je golf v tomto smyslu mimořádně důležitý. Je to sport i dříve narozených, začít lze i v pozdějším věku a nekladou-li se nesmyslné cíle, je možné hrát od šedesáti – šedesáti pěti let ještě dvacet třicet let v úplné pohodě, neboť teprve v tomto věku se jednoznačně prokazují výhody vytrvalostního pohybu, chůze a pohybových návyků.

Z hlediska kardiovaskulárního systému představuje golf zcela specifický problém. Velcí kardiologové na začátku 20. století řekli, že chůze je nejpřirozenější trénink kardiovaskulárního systému. Pořád je jim nutno dát za pravdu. Kdo provozuje golf, systematicky snižuje vysoký tlak, snižuje si tepovou frekvenci a protože vše souvisí se vším, tyto pohybové aktivity přinášejí i zlepšení sexuálního života a vyšší hladinu hormonu štěstí. Nemusíme pak brát „dirigentské“ či „režisérské“ tablety.

Současně dochází k adaptaci periferní. To znamená, že nejen srdce samotné, ale celý organizmus se adaptuje na určitou zátěž, tím se zvyšuje transportní kapacita kyslíku a z toho vyplývá opět další vzestup kondice hráče.

Nemalou roli hrají také vlivy na náš pohybový aparát. Současná epidemie osteoporó-

zy, postihující především ženy, je na vzestupu a otázka zní, co se s tím dá dělat. Jedna z nejzákladnějších myšlenek boje proti osteoporóze hovoří o dostatečném pohybu a dostatečné zátěži kostí. Kostí mají dva typy buněk: jedny buňky neustále bourají kostní hmotu, druhé buňky, jsou-li k tomu stimulovány, kostní hmotu budují. A budují ji tehdy, jestliže vznikne piezoelektrický efekt, který vzniká zatížením kostní buňky. Zatížením kostní buňky vznikne elektrický potenciál na této buňce, který ji přivádí k životu a říká jí: pracuj. Pokud je zachována dostatečná míra pohybu, rovnováha mezi buňkami, které bourají a budují kostní hmotu, je zachována. Ale nejde ji zachovat sezením u televize nebo počítače.

Golf je ovšem nesmírně náročný sport a nelze začít tak, že si stoupnu na louku, vezmu hůl a bouchnu do míčku. Každý musí začínat pod odborným vedením. Je to s ohledem na techniku a především poškození zdraví. Poškození vlastního zdraví, ale také prevence úrazu ostatních hráčů, protože i u golfu se lze velmi vážně zranit.

A tak jako u každého sportu, je zde potřeba zachovávat systém prevence a preventivních lékařských vyšetření. Golfista, zejména ve věku středním a vyšším, by měl procházet pravidelnými kontrolami především kardiologickými. A protože i možnosti biokinetiky každého z nás

Česká golfová hřiště nabízejí příjemnou procházku v krásné přírodě.

ZDROJ: CZECHTOURISM.COM

jsou rozdílné, je potřeba sledovat u hráčů golfu i pohybovou stránku z hlediska muskuloskeletárního aparátu."

Slova prim. MUDr. Pavla Kohouta zapsala

Andrea Bezděková ■

Při hraní golfu máte čas obdivovat krásy České republiky.

ZDROJ: CZECHTOURISM.COM

prim. MUDr. Pavel Kohout

PRIM. MUDR. PAVEL KOHOUT,
odborný internista a kardiolog

Promoval v roce 1970 na Karlově Univerzitě v Praze. Absolvoval stáže na předních pražských klinických a výzkumných pracovištích a má celou řadu zahraničních pracovních zkušeností. Od roku 1979 pracoval v katetizační laboratoři se zaměřením na centrální haemodynamiku a elektrofyziologická měření. Byl primářem v Lázních Poděbrady, vedoucím lékařem na II. Interní klinice FN Královské Vinohrady a primářem kardiologického odd. Nemocnice MV ČR. Nyní se věnuje soukromé praxi.

Majstrštyky knihařského řemesla

V Nové budově Národního muzea máte možnost shlédnout ve dnech 12. 5. – 10. 7. 2011 výstavu knižních vazeb brněnského uměleckého knihaře **JINDŘICHA SVOBODY**.

Výstava se poprvé konala v roce 2009 v Moravské galerii ke stému výročí narození Jindřicha Svobody (1909 – 2001). Pro Národní muzeum bude vytvořena mírně pozměněná verze, která představí i některá Svobodova díla z pražských veřejných sbírek. Výstava má ukázat komplexně umělcovo rozsáhlé dílo, vytvořené během dlouhé a plodné profesní dráhy. Kurátorka výstavy PhDr. H. Karkanová zde představí kolekci vazeb, která mapuje jak významné solitéry, tak i vývoj díla v rámci jednotlivých období, se zřetelem ke knihařským výzdobným technikám, které Svoboda výrazně inovoval nebo přímo vynalezl.

Smyslem výstavy je zároveň zasadit jeho dílo do kontextu vývoje knihařského řemesla i užitého umění 20. století. Základ kolekce tvoří vazby ze sbírky Moravské galerie v Brně, dále byly zapůjčeny vazby z obsáhlé sbírky Jihočeské vědecké knihovny v Českých Budějovicích, Muzea města Brna, Knihovny Národ-

Ramón Gómez de la Serna, Torero Caracho, vazba 1993 (Knihovna Národního muzea)

Výstava knižních vazeb

Vladimír Stuchl, Noční mlha, vazba 1996 (Knihovna Národního muzea)

ního muzea, Uměleckoprůmyslového muzea v Praze a od soukromých sběratelů.

Život mezi knihami. Knižní vazby Jindřicha Svobody. Nová budova Národního muzea, Vinohradská 1, Praha 1, www.nm.cz. Otevřeno: po – pá 10:00 – 18:00 (1. úterý v měsíci zavřeno, 1. středa v měsíci: 10:00–20:00, ostatní středy v měsíci: 9:00–18:00); vstupné: 100 Kč, snížené 70 Kč, rodinné 170 Kč.

Helena Glancová (ed.), Hořelo srdčko hořelo plamenem, vazba 1985

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