
kulturně-společenský magazín | Prosinec 2022 | zdarma

200.
vydání

TE CONNECTIVITY
HLEDÁ NOVÉ KOLEGY
(M/Ž) NA POZICE:

WWW.TE.JOBS.CZ

TEL. 724 012 225
VOLEJTE, PIŠTE,

TĚŠÍME SE NA VÁS!

KONSTRUKTÉR
do oddělení automatizace

MISTR VÝROBY
– jedna směna

INŽENÝR KVALITY

str. 14 19

str. 32 36 str. 42 43

str. 22 25
DAVID TUČEK

MONIKA HILLEBRANDOVÁ SOUBOR HADÁŘEK

KRÁČEJÍCÍ TRABANT

TITULKY TRUTNOVINEK / str. 5 13

Vydavatel: TN Média s. r. o., Branická 213/53, 147 00 Praha 4, IČO: 28847229, MK ČR E 19626, Sídlo redakce: Horská 634, 541 01 Trut-
nov, www.trutnovinky.cz, e-mail: redakce@trutnovinky.cz, Redakce: Michal Bogáň, tel.: 734 545 423, e-mail: michal@trutnovinky.
cz, Pavel Cajthaml, tel.: 734 636 116, e-mail: pavel@trutnovinky.cz, Hynek Šnajdar, tel.: 734 457 697, e-mail: hynek@trutnovinky.cz,
Obchod, inzerce: Monika Klikarová, tel.: 733 353 695, e-mail: monika@tn-media.cz, Grafika: Michal Kriegler, Jazyková korektura:
Hedvika Landová, Distribuce: vybraná distribuční místa, Tisk: Tiskárna PRATR a. s., Náchodská 524, Trutnov, Sazba: TN Média
s. r. o., Číslo ISSN: 1805-8914, Četnost: měsíčník, Počet výtisků: 5 000, Regionální mutace: Trutnovsko, Titulní strana: grafika redakce.

Editorial
Sedmnáct rovná se dvě stě

MICHAL BOGÁŇ / šéfredaktor
Cink, cink… Na zdraví a na výro-
čí! A rovnou dvojité! Pěkně se to
sešlo. Trutnovinky (vždy v prosin-
ci) slaví narozeniny, letos už sedm-
nácté. Tentokrát to ale není jediný
důvod k oslavě. Činnost redakce
za těch sedmnáct let samozřejmě
„nabobtnala“ a Trutnovinky už
zdaleka nejsou jen časopis, který
však nadále zůstává výkladní skří-
ní naší značky a který na vás na
začátku každého měsíce čeká na
distribučních místech…

Nicméně start naší mediální éry byl
především o magazínu. A ten, co
právě držíte v rukou, má pořadové
číslo 200! Na jeho titulní stránku
jsme vytvořili koláž z našich titulek
a na několika stránkách uvnitř jsme
připravili takové menší ohlédnutí
za tím, kdo se už stal tváří na nej-
prestižnějším periodiku v regionu.
V souvislosti s našimi titulkami
chystáme i jedno překvapení.
O tom se ale dozvíte příště.

Píšeš? Fotíš?
Točíš? Stříháš?
Moderuješ?
Anebo s tím chceš
teprve začít?

Zkus to
jako externista
v naší redakci!

 michal@trutnovinky.cz

TE CONNECTIVITY
HLEDÁ NOVÉ KOLEGY
(M/Ž) NA POZICE:

WWW.TE.JOBS.CZ

TEL. 724 012 225
VOLEJTE, PIŠTE,

TĚŠÍME SE NA VÁS!

KONSTRUKTÉR
do oddělení automatizace

MISTR VÝROBY
– jedna směna

INŽENÝR KVALITY

MICHAL BOGÁŇ

Jednou v bordelu…
Jakou fotku dáme na titulku, to je, oč tu běží. Pořád
a stále dokola. V redakci se bavíme na toto téma kaž-
dý měsíc. A těch měsíců už bylo fakt hodně. S kolegy
Pavlem a Hynkem jsme si proto řekli, že vám vypích-
neme pár titulek, které nám nejvíce utkvěly v paměti.

V Trutnovinkách jsem nece-
lých třináct let, takže se mi jich
vybaví hodně. A nejen ty, kde
jsem já. Ano, té pocty – být na
výsostné pozici v magazínu –
se dostalo i mně. Dokonce pět-
krát! Cože? To je nějak moc.
V archivu to přepočítávám
dvakrát… Občas se ale stane,
že se tam jako redakce „pro-
tlačíme“.

Ale pokud bych měl říct jed-
nu titulku, která „zbourá“ svým pří-

během všechny ostatní, volba pro mě bude jasná.
Prosinec 2012 a speciální vydání se zajímavými

TITULKY TRUTNOVINEK

ženami. A vida, už je to
deset let. Další výročí! Teh-
dy jsme píchli pořádný
klacek do vosího hnízda
a madam Ilona se svý-
mi třemi kolegyněmi
z nočního klubu v Sametu re-
zonovala Trutnovem ještě dlouho. Repor-
táž z bordelu někoho pobouřila, někoho pobavila.
Každopádně, když už jsme do ní šli, museli jsme
to prostě dotáhnout až do konce a pořídit i fotku
na titulku. Nápad vznikl až na místě. Myslím, že
s fotografem Milošem Šálkem, který je autorem
většiny našich titulních snímků, jsme se s tím ten-
krát popasovali dobře a madam Ilo-
na měla také radost.

A rád bych ještě zmínil i další titul-
ky, které mi dělají radost. Jsou to
zase ty „naše redakční“, kdy vám
posledních pět let na únorových
obálkách představujeme vítěze
Téček, tedy držitele Cen Trut-
novinek.

Osm hodin ráno, sychra-
vé počasí, kafe U Kostela,
lehce se třesoucí ruka ner-
vózně cinká lžičkou o šálek.
Přesně takhle si pamatuju
1. prosinec 2005, když ze
schránek v Trutnově vyku-
kovalo první číslo magazínu
Trutnovinky s Harry Potte-
rem na obálce a my jsme
napjatě čekali na první reakce.

Pro Trutnováky to byla tehdy novinka,
pro nás výsledek půlročního úsilí. Příliš
se tomuhle projektu nevěřilo a ejhle…

Jak to tedy všechno začalo? Půlroční
anabáze před vydáním prvního čísla byla
plná debat o hledání názvu, obchodního

modelu, velikosti a formá-
tu, o způsobu distribuce
atd. Asi v říjnu 2005 jsme
pak dostali do rukou od
grafika šablonu maga-
zínu, která už se tvářila
jako první číslo s rozvr-
žením reklamních ploch
a s ilustračními články.
To byl moment, který
dal dosavadní virtuální
myšlence konkrétní

podobu a nabil nás důvě-
rou, že Trutnovinky opravdu spatří světlo
tohoto světa.

Nadšení z toho, že jsme uvedli myšlenku
do života, však záhy vystřídalo uvědo-
mění, jaký bič jsme si na sebe ušili. S ex-
terním grafikem a bez novinářských zku-
šeností jsme se všechno učili tak říkajíc
na koleně a platili jsme za to drsnými

uzávěrkami,
které se někdy pro-
táhly i celou noc až do pěti hodin
do rána.

Někdy visela uzávěrka opravdu na vlás-
ku. Výjimečné bylo například číslo, které
grafik sázel v autě při cestě na dovo-
lenou a hotový magazín nám posílal
z benzinové stanice v Rakousku, kde na-
šel wi-fi připojení k internetu. My jsme si
zatím kousali v redakci nehty a doufali,
že to přijde. Přišlo…

Autorem textu, který vy-
šel k pátému výročí Trut-
novinek, je jeden z jejich
zakladatelů – Zbyněk
Kačer. Dnes už bohužel
není mezi námi. Od jeho
nenadálého úmrtí uply-
ne příští měsíc deset let.

5

Jak vznikaly
první Trutnovinky

PAVEL CAJTHAML

Stačí malý trik,
s magazínem
otočit

Jasně, titulka prodává! Novinářské dogma, kterého
se držíme i u nás. Kdo na ní bude, je zpravidla jasné.
Ústřední postava klíčového materiálu. V našem žargo-
nu se tomu říká hlavňas, sólokapr, prostě majstrštyk.

Jenže co dělat, když máte v jednu chvíli sepsané
dva špičkové materiály? Oba si přece zaslouží být
na první stránce! Odložit jeden z nich o měsíc? Ni-
kdy! Takový materiál musí co nejdřív ven. S tím se
musíme pochlubit hned! Škoda, že nemáme dvě
titulky… počkat! Vždyť je můžeme mít, stačí udě-
lat malý trik. Otočíme magazín vzhůru nohama
a v tu chvíli se i ze zadní strany stane titulní. A tak
se v únoru 2011 „potkali“ v magazínu dva filmaři
– Jan Švankmajer a Robert Rosenberg.

První se proslavil jako výjimečný výtvarník, ani-
mátor a také jako autor hororového Otesánka.
V Trutnově se tehdy mihl na výstavě, tak jsem
využil šance, a přestože nepochází odsud, ale
z Prahy, pořídil jsem s ním rozhovor. Druhý se
stal známým umělcem v říši filmů pro dospělé.

Zrovna ukončil bohatou hereckou kariéru, sám
sebe označil za Pornokrále v důchodu. A protože
z Trutnova pochází, interview se přímo nabízelo.
Ohlasy byly… nezapomenutelné.

Možná si ale vzpomenete, že o dva měsíce dříve
(v prosinci 2010) měl magazín ještě zajímavější
titulní stranu. Byla to vlastně titulní třístránka.
Unikátní byla nejen rozpětím, ale i obsahem. Vy-
foceno na ní bylo všech čtrnáct lidí, kteří se tehdy
starali o to, aby Trutnovinky vycházely. Někteří
časem odešli za jinou prací. Jeden z nejdůleži-
tějších – Zbyněk Kačer – nás bohužel opustil
navždy. Nebýt jeho, možná byste dnes nedrželi
v ruce magazín s pořadovým číslem 200.

TITULKY TRUTNOVINEK

Alkohol prodáváme pouze osobám starším 18 let.

Horská 30, Trutnov

www.mecir.net
obchod@mecir.net
499 811 752 / 723 291 202

Nejen obchodníkům,
ale i široké veřejnosti

Nepotřebujete také něco
vytisknout?

www.pratr.cz

Ježíšek
tiskne
balicí papíry
u nás.

Alkohol prodáváme pouze osobám starším 18 let.

Horská 30, Trutnov

www.mecir.net
obchod@mecir.net
499 811 752 / 723 291 202

Nejen obchodníkům,
ale i široké veřejnosti

HYNEK ŠNAJDAR

O smrti se (ne)mluví
a Skolil draka a založil město

Titulní strana má mít náležitou vypovídací hodnotu,
na kterou navazuje materiál uvnitř periodika. Každo-
pádně musí čtenáře zaujmout tak, aby mu utkvěla
v paměti a těšil se na to, co představuje, nejlépe ne-
zapomenutelný příběh. A právě to představují ty, kte-
ré uvízly i po letech v mé hlavě.

Titulní strana magazínu z listopadu roku 2011,
kterou chci jako první představit, není sice příliš
veselá, ale zato je velmi důležitá. Je na první po-
hled silná, sugestivní, vzbuzující pozornost, avšak
zároveň decentní. Zachycuje totiž téma, které je
stále pro mnoho lidí tabu, přestože je nedílnou
součástí života každého člověka – smrt. A právě
titulek O smrti se (ne)mluví provází dámu v čer-

ném, která s kyticí v ruce po-
hlíží na blízký pomník
trutnovského hřbitova,
v jakémsi pietním za-
myšlení nad tím, co už
nejde vrátit, co předsta-
vuje konec a kdy už zů-
stávají jen vzpomínky.

Pamatuji si, že tato titul-
ní strana se fotila ráno,
kdy nebylo ideální svět-
lo a museli jsme nějakou
dobu čekat, než přijde ten
správný okamžik. Mezi-
čas jsme využili k disku-
si o tom, aby fotografie

nebyla laciná a prvoplánová. Naším záměrem
bylo, aby naopak toto důležité téma představila
v jasně vypovídající podobě o daném tématu,
o kterém se (ne)mluví. Výsledkem byla titulka,
která naprosto jednoznačně souzněla s tématem
magazínu, jenž se stal jedním z nejčtenějších v his-
torii Trutnovinek.

Z jiného soudku, z mého pohledu velmi kreativ-
ního, nápaditého s důrazem na improvizaci, byla

další titulní strana magazínu Trutnovinky, jež mně
uvízla v paměti, tentokrát z května roku 2013. Jed-
nou z hlavních postav tradičních Dračích slavností
v Trutnově, které každoročně pořádá sdružení
Trutnov – město draka, kdy se organizátoři sna-
ží oživit pověst o zabití draka a založení města,
je jeho mytologický zakladatel Albrecht z Trau-
tenbergu. Jeho neodmyslitelným představi-
telem je člen sdružení
Petr Kotyza, který
v historickém odění
a s mečem v ruce jede
na živém koni v čele
magického průvodu.

Když s ním vznikal
rozhovor do magazínu
Trutnovinky, bylo hned
jasné, že se stane ozdo-
bou titulní strany. Vznik-
lo však dilema, kde vzít
v tu chvíli živého koně,
který nebyl k mání. Když
vás ale tlačí čas, většinou
se na scéně objeví nápad, který situaci na po-
slední chvíli zachrání. A to se také stalo. Oslovili
jsme Muzeum Podkrkonoší v Trutnově a tamní ve-
dení nám ochotně podalo pomocnou ruku. Půjčilo
nám totiž historického houpacího dětského dřevě-
ného koně, což rozzářilo oči Albrechta s Trauten-
bergu, respektive Petra Kotyzy.

Titulní strana vznikla v ateliéru fotografa Miloše
Šálka s tím, že podle pokynů ředitele muzea ne-
směl „model“ na houpacího koně usednout, aby
ho nezničil a nenapáchal nevratné škody. Focení to
bylo vtipné, na nějž se nezapomíná, a představitel
mytologického zakladatele města měl pak radost
nejen z výsledné fotografie s titulkem Skolil draka
a založil město, ale také z rozhovoru uvnitř maga-
zínu. „Myslím, že není třeba živého koně, ten dobře
poslouží v průvodu, ale na titulní straně plní ne-
méně důležitou roli i ten houpací. Symbolice bylo
učiněno zadost,“ řekl tehdy Kotyza.

TITULKY TRUTNOVINEK

8

DĚKUJEME VŠEM ZAMĚSTNANKYNÍM
A ZAMĚSTNANCŮM ZA PROJEVENOU
DŮVĚRU V ROCE 2022.

PŘEJEME VÁM KLIDNÉ PROŽITÍ
VÁNOČNÍCH SVÁTKŮ A ŠŤASTNÝ
NOVÝ ROK.

14

PAVEL CAJTHAML, FOTO: MILOŠ ŠÁLEK

Co vidí
koroner?
Nic pro citlivé
povahy!

Přesvědčit se, že je člověk mrtvý. Určit jak a kdy ze-
mřel. Ano, i taková lidská profese existuje. Upozorňuju
čtenáře, že tenhle rozhovor je o vážných věcech, ale
je v něm i trocha černého humoru. „Jinak to v tomhle
oboru ani nejde,“ říká David Tuček, majitel společnosti
1. Koronerská z Trutnova.

Většina lidí zná práci koronera ze seriálových vražd.
Odpovídá realitě?
Je pravda, že spousta lidí má koronera spojeného
s detektivkami. Přijde k mrtvole, vrazí jí teploměr
do žeber, podívá se a řekne kriminalistům, že do-
tyčný umřel ve 13.50 a že víc řekne, až se do něj
podívá. Tak to ale ve skutečnosti nefunguje!

Kdo je koroner?
Slovo koroner pochází z řečtiny – koroneros – ten,
který provází zemřelé. V Česku je koronerem lékař,
který provádí prohlídku těl zemřelých mimo zdra-
votnická zařízení. Když pominu zdravotní pitvu,
koroner vlastně provede poslední lékařský výkon
u zesnulého. Jeho úkolem je konstatovat smrt, zjis-
tit příčinu a mechanismus úmrtí. A k tomu vyplnit
příslušné papíry.

Kam nejčastěji vyjíždí koroneři?
Asi třicet procent výjezdů máme do domovů dů-
chodců a podobných zařízení. Když tam někdo ze-
mře, přivolají nás, koroner provede prohlídku těla
a vyřídí potřebnou administrativu. Dalších třicet
procent výjezdů máme k domácím úmrtím. Často
jsou očekávaná, kdy těžce nemocným už není jak
pomoci a oni chtějí dožít v klidu svého domova.
Koroner opět provede prohlídku těla a vyřídí papí-

DAVID TUČEK

ry. Zbylých čtyřicet procent našich výjezdů máme
ve spolupráci s policií.

Je to proto, abyste vyloučili cizí zavinění?
Jsme přivoláni k případům, jako jsou nálezy mrt-
vol, smrt při dopravních nehodách nebo vážných
pracovních úrazech, pády, sebevraždy, ale také
k otevírání bytů. Opět musíme prohlédnout tělo
a zjistit příčinu a mechanismus úmrtí. Pokud nelze
určit na místě, následuje zdravotní pitva.

Kdy musíte tělo poslat na pitvu?
Jakmile není jasná příčina úmrtí. Ani vidle v zádech
totiž nemusely způsobit smrt, byť to tak z laického
pohledu může vypadat. Pitva se tedy provádí ne-
jen, když není jasná příčina a mechanismus úmrtí,
ale rovněž při podezření na vnější vliv, dále na vliv
alkoholu nebo návykových látek a také když jsou
pochybnosti o poskytování zdravotní péče. Zdra-
votní pitva musí být provedena také při úmrtí ve
věznicích. K tomu ale dochází jen výjimečně, větši-

15

nou si policie v takových případech vyžádá soudní
pitvu, což je vlastně vyšší stupeň.

Dokáže koroner vždy na místě přesně určit, jak do-
tyčný zemřel?
Záleží na situaci. Pokud jsme přivoláni do domova
důchodců nebo k úmrtí doma, tam je, o co se opřít.
Jsou k dispozici informace, jaké měl dotyčný po-
tíže, nemoci a podobně, od příbuzných, personálu
nebo jsou v bytě lékařské zprávy. Z toho se dá pre-
dikovat a prohlídkou se to většinou potvrdí. U pří-
padů z ulice, kdy to není přirozená smrt, je to jiné.
Mnohdy je to i věštění, na těle není nic patrného
a dovnitř nevidíte. Musí pomoci pitva.

V seriálech či filmech koroner někdy detektivům
o mrtvém řekne „sám by si to neudělal“. Stává se to
i ve skutečnosti?
Myslíte případy, kdy jsme přivolaní například
k oběšenému a kdy je zdánlivě vše jasné?

Ano. Třeba ho oběsil někdo jiný.
Koronery pravidelně školíme, aby takové případy
mohli poznat, pokud je to aspoň trochu možné. Ve
spolupráci se soudními lékaři se učí, jak v takových
případech prohlížet tělo zemřelého, jaký je postup
při oběšení a jaký při nehodách, proč je důležité
prohlížet tělo i v pokročilém stadiu rozkladu a ja-
kým způsobem se to dělá.

Pokročilé stadium rozkladu… o jak dlouhé době
mluvíte?
Může to být několik měsíců. Práce koronera, to
není nic pro citlivé povahy.

Jak dobří jsou koroneři v úsudku i v případech, že tělo
musí na pitvu?
Většinou mají správný předpoklad, příčinu a me-
chanismus úmrtí určují správně. Přece jen jsou
zkušení. Ale i koroner je jen člověk, může se splést.
Vezměte si, že koronera dělá například praktický
lékař. Když musí k mrtvole, zavře ordinaci, jeho
pacienti jsou naštvaní, protože mrtvola má před-
nost. Když musí k otvírání bytu, stráví tam až tři
hodiny. Kvůli svým pacientům může spěchat, což
není dobře. Může se splést, něco podcenit nebo být
zatížený kletbou vědění.

Co to znamená?
Protože zesnulého znal, léčil ho, tak znalosti vlast-
ně hrály proti němu. Nepodíval se, jak se říká, víc
do hloubky. To se stalo v případě sériových vrahů

Stodolových (zavraždili v letech 2001 a 2002 osm seni-
orů – pozn. redakce).

Překvapil vás někdy výsledek pitvy?
Několikrát se stalo, že si náš lékař nebyl na místě
při prohlídce mrtvoly úplně jistý. Nechala se udě-
lat zdravotní pitva a díky tomu máme pár odha-
lených vražd.

Například?
Jeden z našich lékařů sice na mrtvé v domě s pe-
čovatelskou službou nenašel nic divného, ale ještě
než případ uzavřel jako srdeční selhání, vyptával
se: Paní jste tedy našli ležet na posteli? Ne, na zemi,
odpověděl personál. Vy jste hýbali s tělem? Kde
ležela? Na zemi, přiznal personál. Vy jste ji pak
dali na postel? Jo, a ještě jsme tady trochu uklidili,
dodal personál. Tak se nechala udělat pitva a pak
už to jelo! Případem se začala zabývat policie, pro-
tože se zjistilo, že paní měla zlomenou jazylku, byla
zardoušená, což při prohlídce vidět nebylo.

Takže koroner má velkou zodpovědnost!
Ano, na jeho zkušenostech a praxi záleží, jestli pro-
jde trestný čin. Proto chceme, aby náš lékař nespě-
chal, nebyl zatížený vědomím o zdravotním stavu
zemřelého a mohl se na případ pořádně podívat.

Jak moc je v terénu důležitá spolupráce s policií?
Zcela zásadní. Policisté předají našemu lékaři in-
formace o zesnulém, které můžou být důležitou
indicií. Lékař pak ví, jestli má být hodně pozorný,
zda za úmrtím je trestný čin, nebo zda je pravděpo-
dobnější, že došlo k přirozené smrti.

Dispečink 1. Koronerské

16

A pokud se evidentně jedná o vraždu?
Policejní technik pustí koronera k mrtvole, ale chce,
aby šlapal jen tam, kde on, a na nic nesahal. Na tělo
se náš lékař podívat může, ale jen popíše, co vidí.
Když jde o podezřelé úmrtí nebo vraždu, stejně
bude nařízená soudní pitva.

Jaké poznatky přináší koronerská praxe?
Velmi zajímavé! Je například velký rozdíl, když
se chce prášky otrávit muž a když žena. Chlapi si
vymačkají tablety z blistrů, zapijí to flaškou rumu,
lehnou si a umřou. Dámy si nelehnou hned, ale
ještě vyhodí blistry a lahev do koše, skleničku po
sobě umyjí a uklidí. Teprve potom si lehnou a um-
řou. Takže při školeních doporučujeme lékařům,
pokud v bytě leží žena a není jasné, na co umřela,
ať se jdou nejdřív podívat do koše. Pokud tam jsou
blistry po lécích a lahev po alkoholu, je předpokla-
dem sebevražda.

Jsou sebevraždy něčím specifické?
Určitě! Například každý kraj má typickou sebe-
vraždu. Středočeši ze všeho nejvíc skáčou pod vlak,
u Ostraváků převažuje oběšení a v jižních Čechách
naopak převažují sebevraždy střelnou zbraní. Ale
někdy jsou sebevraždy i poměrně komplikované.
Příkladem byl řidič auta, který ve vysoké rychlosti
havaroval do stromu a těsně před tím se ještě stihl
střelit do hlavy.

Tipnul bych si, že většina lékařů chce zachraňovat
životy nebo léčit. Kdo chce ohledávat mrtvoly?
Jsou to ti, které při studiu na vysoké škole bavi-
lo soudní lékařství, mimo jiné proto, že je hodně
o forenzních věcech, hledání důkazů a podobně.
Nadchnou se pro to, chtějí to dělat, ale osud je za-

vane jinam. Když od nás dostanou nabídku, rádi
přijmou, protože se aspoň trochu k soudnímu lé-
kařství blíží. Další skupinu koronerů tvoří staří
praktici, kteří už vědí, o čem je život. Máme mezi
koronery všechny specializace, chirurgy, gyneko-
logy, pediatry i psychiatry.

Psychiatry?
Ano, a jsou velmi dobří! Asi to zní divně, ale víte,
že psychiatr má mrtvoly rád? Jedna lékařka mi to
kdysi vysvětlila. Celý den prý sedí v ordinaci, po-
slouchá, jak má kdekdo deprese, jak někdo někoho
něčím štve, nebo se prostě jen snaží uhrát papíry
na hlavu. Normálního blázna aby hledala. Pak má
ale koronerský výjezd. Mrtvola v tichosti čeká, až si
lékařka udělá svoji práci. To je pohodička!

To je hodně upřímné.
Ano, ale opakuji, psychiatři jsou velice dobří koro-
neři. Navíc je důležité mít je v týmu kvůli úmrtím
dětí nebo pro nějaké mimořádně vypjaté situace.
V takové situaci může na místě udělat práci nejen
jako koroner, ale i jako psychiatr.

Platí, že čím víc mrtvol lékař prohlédl, tím je z něj
lepší koroner?
Pro nás je samozřejmě lepší, kdo má padesát šede-
sát ohledání za rok a dokáže si spojovat souvislosti,
než někdo, kdo vidí mrtvolu jednou za čas. Pro nás
je důležitá praxe, máme proto i vlastní systém ško-
lení. Školí nás soudní lékaři.

Máte lékaře, kteří jsou koronery na plný úvazek?
Je jich málo, ale máme profesionální koronery. Vět-
šinu ale tvoří lékaři, kteří buď mají vlastní praxi,
nebo jsou zaměstnáni někde jinde.

DAVID TUČEK

Lékař Pavel Černý v akci jako koroner.

8:30 Začátek lyžování
10:00 Zahájení programu
10:30 Horská služba – ukázka záchranných zásahů
12:00 Anna K live
14:00 Slavnostní zahájení sezóny
14:30 DJ Saxofrancis
16:30 Afterparty – quattro® BAR

19

Jak koronery platíte?
Ti profesionální, kteří jsou u nás na plný úvazek,
mají stálý plat. Zbytek je placen od výjezdu. Náš
byznys se totiž nedá naplánovat. Paní s kosou ně-
kdy půl dne nepracuje, a pak se to za půl dne snaží
dohnat. Je zajímavé, že se to děje ve vlnách. Za čty-
řiadvacet hodin to přejde republikou zprava dole-
va a zleva doprava. Když se denní směna v Plzni
nezastaví, tak ta v Ostravě ani nevyjede. Pak se to
otočí, plzeňská noční směna nemá nic a Ostraváci
naopak nestíhají. Zajímavé je, že to jde z východu
na západ, a ne ze severu na jih. Jedna naše lékařka
už mi řekla, že o tom zpracuje speciální studii.

Kdo vám zaplatí za výjezd koronera?
Z části platí prohlídku zemřelého jeho zdravotní
pojišťovna a z části kraj, protože peníze od pojišťo-
ven nestačí na pokrytí všech nákladů na koronera.
Pokud zemřelý není pojištěný, dostaneme jen plat-
bu od kraje. Takových výjezdů máme měsíčně tři
až čtyři desítky.

Kolik výjezdů k mrtvolám v průměru máte?
Když byl covid, tak to bylo přes dva tisíce měsíčně.
Nyní jsme mezi osmnácti až devatenácti sty v osmi
krajích České republiky, pro které prohlídky těl ze-
mřelých na základě smlouvy provádíme.

Jak dlouho trvá průměrný výjezd koronera?
Záleží na situaci. Někdy půl hodiny, jindy tři ho-
diny. Jde o to, kam koroner jede a co ho tam čeká.
Pokud je to například smrt v domově důchodců,
zdravotní sestra má v rukách zdravotní dokumen-
taci a z ní je zřejmé, že zemřelý byl v poslední fázi
boje s rakovinou, zkontroluje tělo, sepíše to a vše
je hotové za dvacet minut. Pokud o zemřelém ni-
kdo nic neví, nebo jsou tam nejasnosti či podezřelé
okolnosti, může se výjezd protáhnout.

Máte časový limit pro výjezd?
Podle smlouvy musí náš pověřený lékař přijet
k místu prohlídky těla mimo zdravotnické zařízení
do dvou hodin, za mimořádných okolností do tří
hodin. V kraji máme vždy jednu až tři stálé posád-
ky a k tomu řadu externích koronerů, kteří vyjedou
na zavolání.

Kdo tvoří posádku koronerského auta?
Lékař a asistent koronera čili řidič.

Liší se kufr koronera od běžného lékařského kufru?
Zásadně! Praktik s sebou nevozí papíry na mrt-

voly. Koroneři s sebou zpravidla vozí jen baterku,
aby se daly zkontrolovat zornice, rukavice, fonen-
doskop a nůžky na rozstříhání oblečení. Ve služeb-
ních autech máme i záchranářský kufřík. Párkrát
už se nám vyplatil, když cestou k mrtvole naše po-
sádka jela kolem bouračky. Naši lékaři tedy můžou
poskytnout i odbornou pomoc. Máme už pár lidí,
kteří můžou říct, že jim život zachránil koroner.

Byli jste někdy přivolaní k mrtvému a on byl živý?
Samozřejmě, i to se stává. Ale není to chyba v úsud-
ku lékaře, ale spíš systémová chyba. Například
když hasiči otevřeli byt bez přítomnosti lékaře,
viděli dotyčnou a usoudili, že je mrtvá. Prý byla
studená. Přijel koroner a zjistil, že paní žije.

Mluvíte o vážných věcech, ale humor vám přitom
evidentně nechybí. Čím to?
Smát se musíme, jinak bychom se z toho zbláznili.
Duševní hygiena je potřeba.

Já myslel, že lékaři jsou na smrt zvyklí. Nebo ne?
Smrt je něco jiného než běžné lékařské zásahy. Ale
nejde jen o lékaře. Zajišťujeme koronerské služby
v osmi krajích. Celkem máme 150 lékařů a také
50 asistentů – řidičů, 16 lidí se střídá na dispečin-
ku, další dělají administrativu, logistiku, servis.
U všech se snažíme dávat pozor, aby si práci nebra-
li domů, aby jim to nezůstávalo v hlavách.

Přemýšlím, jak náš rozhovor ukončit, aby to bylo as-
poň trochu veselé.
Tak víte co? Potřebujeme vymyslet nějaký po-
zdrav. Když totiž přijde náš lékař k zemřelému,
není úplně ideální, když pozůstalé pozdraví Dobrý
den. Nebo když jim při odchodu řekne Na shleda-
nou. Jenže jiný pozdrav není. Třeba něco vymyslíte
vy nebo vaši čtenáři!

DAVID TUČEK

Koronerská posádka
- lékař Pavel Černý a asistentka Barbora Havlová.

Máme za sebou
opravdu výjimečný rok

komerční sdělení20

Naše společnost Pepperl+Fuchs Manufacturing
v Trutnově se za poslední roky stala jedním z vý-
znamných zaměstnavatelů v regionu. Od roku 2010,
kdy naše společnost vznikla, už uplynulo 12 let a za
tuto dobu ukazujeme našim zaměstnancům a okolí,
jak seriózním a významným hráčem na pracovním
trhu v oblasti elektrotechnického průmyslu jsme.

Po „covidových“ letech 2020 a 2021 jsme v letoš-
ním roce odvedli ohromný kus práce, za který patří
VELKÉ PODĚKOVÁNÍ celému týmu zaměstnan-
ců Pepperl+Fuchs. Rok 2022 je pro naši společnost
nejúspěšnějším v dosavadní 12leté historii. To je
skvělá vizitka, za kterou stojí úsilí všech našich za-
městnanců!

V letošním roce jsme rostli výrazným tempem,
pokořili hranici 300 zaměstnanců a udělali spous-

tu práce jak směrem k našim zákazníkům, tak
v organizaci uvnitř firmy. Velice dobře jsme se
vypořádali s turbulentní situací trhu a s nelehkou
dostupností materiálů od našich dodavatelů. Roz-
šířili jsme výrobní portfolio o nové produkty, na-
výšili kapacity v souvislosti s nárůstem požadavků
a úspěšně prošli řadou zákaznických a certifikač-
ních auditů. Prostě skvělý a úspěšný rok!

Pro příští rok je naší prioritou pokračovat zejmé-
na v digitalizaci a optimalizaci procesů a nadále
poskytovat příjemné a profesionální pracovní pro-
středí našim zaměstnancům.

Přeji nám všem příjemné prožití vánočních svátků
a hodně zdraví, štěstí a spokojenosti do nového
roku 2023.

Roman Demuth, Plant Manager

PEPPERL+FUCHS MANUFACTURING S. R. O.

Paní Iva Junková pracuje
u naší společnosti už více
než 5 let, nyní na pozici
asistentky vedení. Na své
práci oceňuje hlavně to, že
stále chodí do práce ráda.
Chválí příjemné prostře-
dí a váží si podpory za-
městnanců, která se dle ní

v současném businessu dnes už moc nenosí. Firmě
přeje do budoucna hodně úspěchů a objednávek
od zákazníků.

Mnoho spokojených zá-
kazníků i zaměstnanců
přeje do budoucna naší
společnosti i paní Eva Mi-
kulíková, která vykonává
funkci operativní nákupčí
již sedmým rokem. Také
chválí příjemné klima ve
firmě i na svém pracovišti.

Paní Zdenka Linhartová
chodí do práce moc ráda.
Není v našem týmu ještě
ani rok, ale ve srovnání
s předešlými zaměstnání-
mi hodnotí velmi kladně
osobní přístup k lidem,
skvělého vedoucího a přá-
telský kolektiv. V přede-

šlých zaměstnáních se s tímto bohužel nesetkala.

Pohodovou a klidnou
práci si chválí paní Šárka
Schejbalová pracující jako
operátorka ve výrobě již
šestým rokem. Svou práci
přirovnává ke hře se sta-
vebnicí a sama říká, že si
celý den v práci hraje ☺
Bonusem jsou pro ni úžas-

né kolegyně a fajn vedoucí, i když je někdy přísný
a vyžaduje pořádek ☺

Velmi spokojená se svou
prací je paní Světlana Fed-
ko, která pracuje v našem
týmu jako operátorka ve
výrobě od února 2016.

Vyzpovídali jsme také ko-
legu Jiřího Flegla, který má
na starosti systémové ří-
zení, kvalitu a ekologii. Je
v našem týmu od roku
2016 a jak sám zmínil, váží
si všech zaměstnanců fir-
my. Za sebe může shrnout,
že zde máme výborný ko-

lektiv šikovných lidí, kteří si důvěřují, spolupracují
a mají společný cíl. A co by popřál P+F do budouc-
na? Mnoho stálých zákazníků a spolehlivých doda-
vatelů, dostatek kvalitních a spokojených zaměst-
nanců, splnění všech cílů a vizí.

Paní Michaela Janáková,
pracující jako asistentka
výrobní kontroly, si velmi
váží fajn kolegů a vstříc-
ného přístupu manage-
mentu.

Rodinnou a přátelskou
atmosféru chválí pan Jan
Lička, který u nás pracuje
už třetím rokem na pozici
Test Engineera pro výro-
bu OPTO. Je velmi rád,
že taková atmosféra zde
vládne i dnes, přes narůs-
tající počet nových kole-

gů. Na své pracovní pozici oceňuje různorodost
a výzvy díky novým projektům. Pepperl+Fuchs
přeje do budoucna, aby se nám stále dařilo tak,
jako dosud.

Pan Roman Perutek je
vděčný, že má v dnešní
době práci. Jak sám řekl,
pracuje v dobré partě
lidí. Do budoucna přeje
Pepperl+Fuchs, aby se fir-
mě i nadále dařilo, stále
rostla a měla dostatek prá-
ce pro všechny zaměstnan-

ce. V tomto se shodl i s ostatními kolegy.

21

Některým kolegům jsme položili dvě otázky:
Čeho si ceníte na své práci a ve firmě P+F?

Co byste přáli naší společnosti do budoucna?

23

HYNEK ŠNAJDAR, FOTO: KATEŘINA SVOBODOVÁ

Černého kráčející trabant
na pěší zóně vyvolal emoce

Není žádnou novinkou, že umění ve veřejném prostoru často vzbuzuje emoce a mnohdy i velmi negativní.
Trutnov s tím má už své vlastní zkušenosti, kdy určitá díla při někdejším projektu městské galerie Sochy ve
městě vyvolala odpor jisté části obyvatel. To se stalo i nyní, když byl na začátku listopadu na Svatojanském
náměstí, které je součástí pěší zóny, nainstalováno dílo známého umělce Davida Černého nazvané Quo Vadis,
což bylo příčinou neobyčejného rozruchu.

Jde o třítunovou sochu trabanta na mohutných
lidských nohách. Krátce po instalaci se na soci-
álních sítích vzedmula vlna odmítavých komen-
tářů, ale samozřejmě i těch, kteří tuto „putovní“
sochu vítali a ocenili, že může být do konce srp-
na příštího roku umístěna ve veřejném prostoru
města. Je jasné, že se názory na to, co předsta-
vuje umění, liší. Ten, kdo se o něj více zajímá,
s jeho interpretací nemá větší problém. Další zase
nechápe souvislosti, dílo veřejně a někdy i velmi
nevybíravě odmítne bez toho, aby se alespoň po-
kusil najít k němu více informací a třeba i klíč.

„Otřesné. Kdyby to viděli umělci dob minulých,
nejspíš by se rozplakali. Vrchol nevkusu, který
bude hyzdit hezké město. Lidem se to zkrátka
převrací v hlavě,“ napsal do komentářů na Fa-
cebooku Trutnovinek jeden z čtenářů. K němu se
v tomto ohledu přidali další: „Je to hnusný a vů-
bec to sem nepatří,“ nebo „Proboha, kdo schva-
luje tyto nemožnosti, co tu vystavujeme na ve-
řejných prostranstvích. Necítím hrdost, ale spíše
stud za to, co tu máme.“

Další skupina komentujících zase nechápe, proč
má trabant nohy. „Proč trabant s nohama? Je to
strašlivé a nevkusné“ či „Dnes už si ‚umělec‘ říká
kdokoliv, kdo k trabantu přidělá nohy.“ Tyto
odsudky jsou však zaviněny chybějícími infor-
macemi a absencí touhy si je opatřit. Černý svůj
trabant vytvořil v roce 1990 jako připomínku
čtyř tisíc východních Němců, kteří v roce 1989
prchali ze své vlasti a nacházeli přechodný azyl
na velvyslanectví Spolkové republiky Německo
v Praze. Přitom mnozí z nich zanechávali svá
auta Trabant v ulicích města.

QUO VADIS

Samozřejmě umělecký počin ve veřejném prostoru
měl i pozitivní reakce. „Hezký kus umění s příbě-
hem. Jsem rád, že je u nás k vidění.“ Další čtenář
je toho mínění, že každý vnímáme umění jinak.
„Někdo preferuje repliku ‚slunečnic ve váze‘ na
zdi, někdo má rád neotřelá spojení, jako třeba tra-
bant s nohama, který má svůj příběh.“ Sochu oko-
mentoval také šéfkuchař Tomáš Levý z trutnovské
restaurace Vejmrda. „Jak to pozoruju, tak asi nej-
kontroverznější téma v Trutnově. Quo Vadis měs-
tu sluší a za mě tedy veliké díky rodině Kasperů,
která svými aktivitami nejen v Trutnově přispívá
k tomu, že nejsme tím občas sebekriticky nazýva-
ným Teplákovem,“ poznamenal šéfkuchař.

LUČNÍ BOUDA slaví 400 let
 roku 1623 byl položen základní kámen

,

 PŘE J I V Á M I L UČN Í B O U DĚ
M N O H O Z D A R U V N O V É M R O C E

V Á M P A K O S O B NĚ PŘE J I K L I D N É

P R OŽ I T Í V Á N OČN Í C H S V Á T KŮ ,
P E V N É Z D R A V Í A Š T A S T N É

V Y K R OČE N Í D O N O V É H O R O K U .
K L Á R A S O V O V Á

LUČNÍ BOUDA slaví 400 let
 roku 1623 byl položen základní kámen

,

 PŘE J I V Á M I L UČN Í B O U DĚ
M N O H O Z D A R U V N O V É M R O C E

V Á M P A K O S O B NĚ PŘE J I K L I D N É

P R OŽ I T Í V Á N OČN Í C H S V Á T KŮ ,
P E V N É Z D R A V Í A Š T A S T N É

V Y K R OČE N Í D O N O V É H O R O K U .
K L Á R A S O V O V Á

Je třeba připomenout, že u zrodu myšlenky obo-
hatit umělecky zdejší veřejný prostor stálo prá-
vě vznikající Centrum současného umění EPO1
v Poříčí, které prostřednictvím svého majitele
a úspěšného podnikatele Rudolfa Kaspera navá-
zalo s umělcem spolupráci. Ještě před instalací
podnikatel a milovník umění Kasper věřil, že dílo
potěší nejen Trutnováky, ale i návštěvníky měs-
ta. „Taková věc není ve městě okresního formátu
úplně obvyklá. Navíc předpokládám, že bude vy-
volávat rozdílné názory, ale to je v pořádku a tak
to má být,“ řekl Kasper, který velmi rád spolupra-
cuje se zajímavými umělci, mezi něž David Černý
nepochybně patří. Kasper se dohodl s umělcem
a starostou města Michalem Rosou, že socha bude
veřejnosti k dispozici na pěší zóně.

Starosta byl tomuto záměru velmi nakloněn.
„Když se ke mně dostala nabídka na instalaci
sochy od výtvarníka, který je jako jeden z mála
českých tvůrců ve světě nejen uznávaný, ale také
komerčně velmi úspěšný, neváhal jsem ani chví-
li. Socha od Davida Černého na půl roku zadar-
mo včetně dopravy a instalace? Sem s ní, ať si ji
v Trutnově můžeme prohlédnout zblízka,“ ne-
chal se slyšet starosta s tím, že se nemusí každé-
mu líbit, a pokud někoho nedojímá nebo nezají-
má příběh, který má připomínat, nevadí. „Berte
ji jako recesi. Není tu napořád. Zkuste se zasmát
tomu, jak je ošklivá, nebo co vám připomíná.
A pokud můžete, zastavte se na chvíli a sledujte,
co na to děti. Na rozdíl od nás dospělých nemají
předsudky. Když jsem se byl podívat, jak to tra-
bantu na Svatojanském náměstí sluší, viděl jsem
paní s malým chlapcem. Snad nebudu paní křiv-
dit, když napíšu, že nejspíš nevěděla, co na to říct.
Chlapeček měl jasno. Rozzářily se mu oči, váhal
jen malou chvilku, asi čekal, jestli mu to někdo
nezatrhne. Pak se k trabantu rozeběhl a chytil ho
za nohu,“ dodal Rosa.

Jan Kunze, ředitel EPO1, v souvislosti s množ-
stvím komentářů na Facebooku připomenul, že
každé správné umění má vyvolávat kladné i zá-
porné emoce, což považuje za jednu z jeho funkcí.
„Pokud je jakékoli umění provázeno lhostejností,
je to špatně. Určitě je lepší, když to diváka rozla-
dí a dá to najevo, nebo naopak vzbudí pozitivní
emoci. David Černý s těmito momenty umí velice
dobře pracovat a už více než třicet let vzbuzuje
svými díly určité vášně, což bylo patrné i po in-
stalaci jeho díla v Trutnově.“

QUO VADIS

25

26

HYNEK ŠNAJDAR,
FOTO: ARCHIV GALERIE MĚSTA TRUTNOVA

Návštěvníky galerie čeká vzácný
a magický zážitek, potkají jelena

Impozantní tělesná stavba jelena v kontrastu s ladností jeho pohybu, fascinující koloběh dorůstajícího paroží
nebo ohromující zvuk troubení „krále lesa“ v období říje od nepaměti poutaly pozornost a podněcovaly lidskou
obrazotvornost. V této souvislosti Galerie města Trutnova připravila nevšední a svým způsobem unikátní vý-
stavu nazvanou Potkat jelena, která bude zahájena vernisáží ve středu 7. prosince v 17 hodin a v hudebním
programu vystoupí hornisté z Lesnické akademie Trutnov.

Setkání s jeleny a laněmi v městské galerii má
podle její ředitelky Lucie Pangrácové podobu
reprezentativního výběru děl devětadvaceti mo-
derních a současných českých umělců od krajinář-
ských mistrů 19. století až po mladé autory, kteří
ve své tvorbě sledují nejaktuálnější výtvarné ten-
dence. „Bez ohledu na století vzniku děl, výtvar-
ný obor či použitou techniku má jejich výpověď
o jelenovité zvěři strhující charakter. Plný barev,
vypjatých tvarů, vzrušujících příběhů a skrytých
symbolů. Potkat jelena v galerii je zkrátka vzácný
a magický zážitek,“ řekla.

Z dávnější doby budou moci návštěvníci obdivo-
vat díla například Quida Mánese, Julia Eduarda
Mařáka či Ernsta Gustava Doerella, z té dneš-

VÝSTAVA

ní Jiřího Davida, Martina Mainera, Petra Nikla,
Michaela Rittsteina, trutnovského malíře Jiřího
Gruse nebo sochaře Michala Gabriela, který svým
Červeným jelenem rovněž obohatí veřejný pro-
stor města v Bulharské ulici.

Evropské dějiny podávají nespočet zpráv o tom,
že setkání s jelenem či laní předcházelo význam-
ným událostem nebo mělo pro zúčastněné fe-
nomenální životní význam. Dějinotvorná role
jelenovité zvěře zanechala v evropské kultuře
nesmazatelnou stopu a umělecká díla inspirova-
ná těmito pozoruhodnými, čarokrásnými tvory
vypráví osobitý příběh umění. „Působivé atribu-
ty předurčily jelena stát se jedním z nejzobrazo-
vanějších zvířat v dějinách hmotné kultury již od
pravěku,“ dodala ředitelka městské galerie, kde
lze vidět výstavu Potkat jelena až do 4. března
příštího roku.

P
R

O
S

IN
E

C
 2

0
2

2

G
en

er
ál

ní
pa

rt
ne

r:
H

la
vn

í
pa

rt
ne

ři:
Pa

rt
ne

ři:

pá
te

k
2.

 1
2.

Š
K

W
O

R
:

U
N

P
LU

G
G

E
D

 T
O

U
R

 2
0

2
2

Ko
nc

er
t n

a
st

án
í

U
FF

O
 *

*
19

:3
0

ho
di

n
ot

ev
ře

ní
 s

ál
u,

20
:3

0
ho

di
n

za
čá

te
k

ko
nc

er
tu

 *
*

vs
tu

pn
é

69
0

Kč

ne
dě

le
 4

. 1
2.

Č
E

R
TÍ

 R
E

J
A

kc
e

pr
o

dě
ti

 s
 p

ří
ch

od
em

 M
ik

ul
áš

e
U

FF
O

 *
*

16
:0

0
ho

di
n

**
 v

st
up

né
 1

00
 K

č,
 d

ět
i 1

50
 K

č
(v

 c
en

ě
dě

ts
ké

 v
st

up
en

ky
 je

 i
po

uk
az

 n
a

dá
re

k)

po
nd

ěl
í 5

. 1
2.

A
K

A
D

E
M

IE
 T

Ř
E

TÍ
H

O
 V

Ě
K

U
M

gr
. P

et
r K

af
ka

:
O

pe
ře

né
 z

aj
ím

av
os

ti
 n

aš
eh

o
re

gi
on

u
Po

řa
da

te
l:

Če
sk

ý
če

rv
en

ý
kř

íž
 a

 U
FF

O
U

FF
O

 *
*

14
:3

0
ho

di
n

po
nd

ěl
í 5

. 1
2.

JI
Ř

Í
K

O
LB

A
B

A
: T

O
 J

E
 H

A
V

A
J!

Ce
st

op
is

ný
 p

oř
ad

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 2
40

, 2
20

, 1
90

 K
č

út
er

ý
6.

 1
2.

P
LE

A
S

E
 L

E
A

V
E

 A
 M

E
S

S
A

G
E

N
ov

é
di

va
dl

o
20

22
/2

02
3:

 D
iv

ad
lo

 C
on

ti
nu

o
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

ne
nt

ky
 N

D
, o

st
at

ní
 –

 v
st

up
né

 3
90

, 3
40

 K
č

7.
 1

2.
–9

. 1
.

TO
M

Á
Š

 B
A

M
B

U
Š

E
K

:
D

O
R

O
V

N
A

T
JE

 K
O

U
Z

E
LN

Ý
 V

R
C

H
Ve

rn
is

áž
 6

. 1
2.

 o
d

17
:0

0
ho

di
n

Pr
oj

ek
t

se
 u

sk
ut

eč
ňu

je
 z

a
fi n

an
čn

í p
od

po
ry

 K
rá

lo
vé

-
hr

ad
ec

ké
ho

 k
ra

je
G

al
er

ie
 U

FF
O

 *
*

ot
ev

ře
no

: p
on

dě
lí–

pá
te

k
8:

00
–1

8:
00

ho

di
n,

 so
bo

ta
 1

0:
00

–1
8:

00
 h

od
in

, 2
4.

 1
2.

–1
. 1

. z
av

ře
no

**

 v
st

up
né

 3
0

Kč
, d

ět
i 1

5
Kč

, d
ět

i d
o

3
le

t z
da

rm
a

8.
–1

0.
 1

2.

A
D

V
E

N
TN

Í
TR

H
Y

U

FF
O

 *
*

ot
ev

ře
no

: č
tv

rt
ek

 1
3:

00
–1

8:
00

 h
od

in
,

pá
te

k
a

so
bo

ta
 9

:0
0–

18
:0

0
ho

di
n

**
 b

ez
 v

st
up

né
ho

ne
dě

le
 1

1.
 1

2.

H
A

N
Á

C
K

É
 B

E
TL

É
M

E
K

Ro
di

nn
é

U
FF

O
ko

us
ky

:
D

iv
ad

lo
 p

ly
šo

vé
ho

 m
ed

ví
dk

a
Př

ed
st

av
en

í p
ro

 d
ět

i o
d

3
le

t
U

FF
O

 **
 15

:0
0

a
17

:0
0

ho
di

n
**

 v
st

up
né

 10
0

Kč
, d

ět
i 8

0
Kč

út
er

ý
13

. 1
2.

V
Z

P
O

M
ÍN

K
Y

 Z
Ů

S
TA

N
O

U
Či

no
he

rn
í d

iv
ad

lo
 B

 2
02

2/
20

23
:

St
ud

io
 D

VA
 d

iv
ad

lo
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

-
ne

nt
ky

 Č
D

B,
 o

st
at

ní
 –

 v
st

up
né

 6
90

, 6
40

, 5
90

 K
č

čt
vr

te
k

15
. 1

2.

B
E

TL
É

M
 H

LE
D

Á
 S

U
P

E
R

S
TA

R

D
iv

ad
lo

 a
 h

ud
ba

 2
02

2/
20

23
:

D
iv

ad
lo

 N
a

Fi
dl

ov
ač

ce
, P

ra
ha

U
FF

O
 *

*
18

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
-

ne
nt

ky
 D

H
, o

st
at

ní
 –

 v
st

up
né

 5
90

, 5
40

, 4
90

 K
č

po
nd

ěl
í 1

9.
 1

2.

V
Á

N
O

Č
N

Í
K

O
N

C
E

R
T

O
N

D
Ř

E
JE

 G
. B

R
Z

O
B

O
H

A
TÉ

H
O

S
 K

A
P

E
LO

U
Ko

nc
er

t
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 V

YP
RO

D
ÁN

O

út
er

ý
20

. 1
2.

5
0

 O
D

S
TÍ

N
Ů

!
Či

no
he

rn
í d

iv
ad

lo
 A

 2
02

2/
20

23
:

D
iv

ad
lo

 R
ad

ka
 B

rz
ob

oh
at

éh
o,

 P
ra

ha
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

-
ne

nt
ky

 Č
D

A
, o

st
at

ní
 –

 v
st

up
né

 6
90

, 6
40

, 5
90

 K
č

PŘ
IP

RA
V

U
JE

M
E

čt
vr

te
k

5.
 1

.

Š
IK

M
Ý

 K
O

S
TE

L
Či

no
he

rn
í d

iv
ad

lo
 A

 2
02

2/
20

23
:

D
iv

ad
lo

 P
et

ra
 B

ez
ru

če
, O

st
ra

va
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

-
ne

nt
ky

 Č
D

A
, o

st
at

ní
 –

 v
st

up
né

 6
90

, 6
40

, 5
90

 K
č

po
nd

ěl
í 9

. 1
.

TR
E

K
 P

O
D

 K
2

Ce
st

op
is

ný
 p

oř
ad

 R
ad

ky
 T

ká
či

ko
vé

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 1
00

 K
č

ne
dě

le
 1

5.
 1

.

N
E

D
O

P
E

Č
E

N
Ý

 K
O

LÁ
Č

E
K

Ro
di

nn
é

U
FF

O
ko

us
ky

: L
ou

tk
y

be
z

hr
an

ic
Př

ed
st

av
en

í p
ro

 d
ět

i o
d

3
le

t
U

FF
O

 *
*

16
:0

0
ho

di
n

**
 v

st
up

né
 1

00
 K

č,
 d

ět
i 8

0
Kč

út
er

ý
17

. 1
.

P
U

N
K

 P
A

JA
M

A
 P

A
R

T
Y

N
ov

é
di

va
dl

o
20

22
/2

02
3:

D
iv

ad
lo

 Š
tú

di
o

ta
nc

a,
 B

an
sk

á
By

st
ri

ca
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

-
ne

nt
ky

 N
D

, o
st

at
ní

 –
 v

st
up

né
 4

40
, 3

90
, 3

50
 K

č

st
ře

da
 1

8.
 1

.

E
TI

K
E

TA
 V

E
 Z

K
R

A
TC

E
O

ne
 m

an
 s

ho
w

 L
ad

is
la

va
 Š

pa
čk

a
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 2

60
, 2

40
, 2

20
 K

č

čt
vr

te
k

26
. 1

.

D
O

K
O

N
A

LÁ
 S

V
A

TB
A

Či
no

he
rn

í d
iv

ad
lo

 B
 2

02
2/

20
23

:
In

di
go

 C
om

pa
ny

, P
ra

ha
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

-
ne

nt
ky

 Č
D

B,
 o

st
at

ní
 –

 v
st

up
né

 5
90

, 5
40

, 4
90

 K
č

Zm
ěn

a
pr

og
ra

m
u

vy
hr

az
en

a!
w

w
w

.u
ff o

.c
z

P
R

O
S

IN
E

C
 2

0
2

2

G
en

er
ál

ní
pa

rt
ne

r:
H

la
vn

í
pa

rt
ne

ři:
Pa

rt
ne

ři:

pá
te

k
2.

 1
2.

Š
K

W
O

R
:

U
N

P
LU

G
G

E
D

 T
O

U
R

 2
0

2
2

Ko
nc

er
t n

a
st

án
í

U
FF

O
 *

*
19

:3
0

ho
di

n
ot

ev
ře

ní
 s

ál
u,

20
:3

0
ho

di
n

za
čá

te
k

ko
nc

er
tu

 *
*

vs
tu

pn
é

69
0

Kč

ne
dě

le
 4

. 1
2.

Č
E

R
TÍ

 R
E

J
A

kc
e

pr
o

dě
ti

 s
 p

ří
ch

od
em

 M
ik

ul
áš

e
U

FF
O

 *
*

16
:0

0
ho

di
n

**
 v

st
up

né
 1

00
 K

č,
 d

ět
i 1

50
 K

č
(v

 c
en

ě
dě

ts
ké

 v
st

up
en

ky
 je

 i
po

uk
az

 n
a

dá
re

k)

po
nd

ěl
í 5

. 1
2.

A
K

A
D

E
M

IE
 T

Ř
E

TÍ
H

O
 V

Ě
K

U
M

gr
. P

et
r K

af
ka

:
O

pe
ře

né
 z

aj
ím

av
os

ti
 n

aš
eh

o
re

gi
on

u
Po

řa
da

te
l:

Če
sk

ý
če

rv
en

ý
kř

íž
 a

 U
FF

O
U

FF
O

 *
*

14
:3

0
ho

di
n

po
nd

ěl
í 5

. 1
2.

JI
Ř

Í
K

O
LB

A
B

A
: T

O
 J

E
 H

A
V

A
J!

Ce
st

op
is

ný
 p

oř
ad

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 2
40

, 2
20

, 1
90

 K
č

út
er

ý
6.

 1
2.

P
LE

A
S

E
 L

E
A

V
E

 A
 M

E
S

S
A

G
E

N
ov

é
di

va
dl

o
20

22
/2

02
3:

 D
iv

ad
lo

 C
on

ti
nu

o
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

ne
nt

ky
 N

D
, o

st
at

ní
 –

 v
st

up
né

 3
90

, 3
40

 K
č

7.
 1

2.
–9

. 1
.

TO
M

Á
Š

 B
A

M
B

U
Š

E
K

:
D

O
R

O
V

N
A

T
JE

 K
O

U
Z

E
LN

Ý
 V

R
C

H
Ve

rn
is

áž
 6

. 1
2.

 o
d

17
:0

0
ho

di
n

Pr
oj

ek
t

se
 u

sk
ut

eč
ňu

je
 z

a
fi n

an
čn

í p
od

po
ry

 K
rá

lo
vé

-
hr

ad
ec

ké
ho

 k
ra

je
G

al
er

ie
 U

FF
O

 *
*

ot
ev

ře
no

: p
on

dě
lí–

pá
te

k
8:

00
–1

8:
00

ho

di
n,

 so
bo

ta
 1

0:
00

–1
8:

00
 h

od
in

, 2
4.

 1
2.

–1
. 1

. z
av

ře
no

**

 v
st

up
né

 3
0

Kč
, d

ět
i 1

5
Kč

, d
ět

i d
o

3
le

t z
da

rm
a

8.
–1

0.
 1

2.

A
D

V
E

N
TN

Í
TR

H
Y

U

FF
O

 *
*

ot
ev

ře
no

: č
tv

rt
ek

 1
3:

00
–1

8:
00

 h
od

in
,

pá
te

k
a

so
bo

ta
 9

:0
0–

18
:0

0
ho

di
n

**
 b

ez
 v

st
up

né
ho

ne
dě

le
 1

1.
 1

2.

H
A

N
Á

C
K

É
 B

E
TL

É
M

E
K

Ro
di

nn
é

U
FF

O
ko

us
ky

:
D

iv
ad

lo
 p

ly
šo

vé
ho

 m
ed

ví
dk

a
Př

ed
st

av
en

í p
ro

 d
ět

i o
d

3
le

t
U

FF
O

 **
 15

:0
0

a
17

:0
0

ho
di

n
**

 v
st

up
né

 10
0

Kč
, d

ět
i 8

0
Kč

út
er

ý
13

. 1
2.

V
Z

P
O

M
ÍN

K
Y

 Z
Ů

S
TA

N
O

U
Či

no
he

rn
í d

iv
ad

lo
 B

 2
02

2/
20

23
:

St
ud

io
 D

VA
 d

iv
ad

lo
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

-
ne

nt
ky

 Č
D

B,
 o

st
at

ní
 –

 v
st

up
né

 6
90

, 6
40

, 5
90

 K
č

čt
vr

te
k

15
. 1

2.

B
E

TL
É

M
 H

LE
D

Á
 S

U
P

E
R

S
TA

R

D
iv

ad
lo

 a
 h

ud
ba

 2
02

2/
20

23
:

D
iv

ad
lo

 N
a

Fi
dl

ov
ač

ce
, P

ra
ha

U
FF

O
 *

*
18

:0
0

ho
di

n
**

 p
ře

dp
la

tit
el

é
vs

tu
p

na
 a

bo
-

ne
nt

ky
 D

H
, o

st
at

ní
 –

 v
st

up
né

 5
90

, 5
40

, 4
90

 K
č

po
nd

ěl
í 1

9.
 1

2.

V
Á

N
O

Č
N

Í
K

O
N

C
E

R
T

O
N

D
Ř

E
JE

 G
. B

R
Z

O
B

O
H

A
TÉ

H
O

S
 K

A
P

E
LO

U
Ko

nc
er

t
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 V

YP
RO

D
ÁN

O

út
er

ý
20

. 1
2.

5
0

 O
D

S
TÍ

N
Ů

!
Či

no
he

rn
í d

iv
ad

lo
 A

 2
02

2/
20

23
:

D
iv

ad
lo

 R
ad

ka
 B

rz
ob

oh
at

éh
o,

 P
ra

ha
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

-
ne

nt
ky

 Č
D

A
, o

st
at

ní
 –

 v
st

up
né

 6
90

, 6
40

, 5
90

 K
č

PŘ
IP

RA
V

U
JE

M
E

čt
vr

te
k

5.
 1

.

Š
IK

M
Ý

 K
O

S
TE

L
Či

no
he

rn
í d

iv
ad

lo
 A

 2
02

2/
20

23
:

D
iv

ad
lo

 P
et

ra
 B

ez
ru

če
, O

st
ra

va
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

-
ne

nt
ky

 Č
D

A
, o

st
at

ní
 –

 v
st

up
né

 6
90

, 6
40

, 5
90

 K
č

po
nd

ěl
í 9

. 1
.

TR
E

K
 P

O
D

 K
2

Ce
st

op
is

ný
 p

oř
ad

 R
ad

ky
 T

ká
či

ko
vé

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 1
00

 K
č

ne
dě

le
 1

5.
 1

.

N
E

D
O

P
E

Č
E

N
Ý

 K
O

LÁ
Č

E
K

Ro
di

nn
é

U
FF

O
ko

us
ky

: L
ou

tk
y

be
z

hr
an

ic
Př

ed
st

av
en

í p
ro

 d
ět

i o
d

3
le

t
U

FF
O

 *
*

16
:0

0
ho

di
n

**
 v

st
up

né
 1

00
 K

č,
 d

ět
i 8

0
Kč

út
er

ý
17

. 1
.

P
U

N
K

 P
A

JA
M

A
 P

A
R

T
Y

N
ov

é
di

va
dl

o
20

22
/2

02
3:

D
iv

ad
lo

 Š
tú

di
o

ta
nc

a,
 B

an
sk

á
By

st
ri

ca
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

-
ne

nt
ky

 N
D

, o
st

at
ní

 –
 v

st
up

né
 4

40
, 3

90
, 3

50
 K

č

st
ře

da
 1

8.
 1

.

E
TI

K
E

TA
 V

E
 Z

K
R

A
TC

E
O

ne
 m

an
 s

ho
w

 L
ad

is
la

va
 Š

pa
čk

a
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 v

st
up

né
 2

60
, 2

40
, 2

20
 K

č

čt
vr

te
k

26
. 1

.

D
O

K
O

N
A

LÁ
 S

V
A

TB
A

Či
no

he
rn

í d
iv

ad
lo

 B
 2

02
2/

20
23

:
In

di
go

 C
om

pa
ny

, P
ra

ha
U

FF
O

 *
*

19
:0

0
ho

di
n

**
 p

ře
dp

la
tit

el
é

vs
tu

p
na

 a
bo

-
ne

nt
ky

 Č
D

B,
 o

st
at

ní
 –

 v
st

up
né

 5
90

, 5
40

, 4
90

 K
č

Zm
ěn

a
pr

og
ra

m
u

vy
hr

az
en

a!
w

w
w

.u
ff o

.c
z

komerční sdělení30

Zima, jiskřivý sníh,
mrazivá krása a klid přírody…

Zimní sezóna je na spadnutí a ta letošní přinese no-
vinku pro všechny milovníky běžeckého lyžování.
Město Trutnov nabídne všem vyznavačům bílých
stop z řad obyvatel i návštěvníků perfektně upravené
lyžařské běžecké stopy, a to díky pořízení nové sněž-
né rolby pro úpravu běžeckých tratí.

Trutnov se rád pyšní statusem město sportu a roz-
sáhlých sportovních aktivit, a proto se snaží celo-
ročně zajišťovat svým obyvatelům a také četným
návštěvníkům a turistům dostatečné množství ak-
tivit pro atraktivní trávení volného času. A právě
v zimní sezóně patří k neodmyslitelným bonusům
polohy Trutnova jeho pestrá nabídka běžeckých
stop.

Lyžařské běžecké tratě jsou v Trutnově v zimním
období hojně využívány milovníky zimních spor-
tů, a to jak z řad občanů Trutnova, tak i návštěv-
níky města, kteří zde tráví víkendy či dovolenou.
Pro mnohé je navíc v dnešní době, kdy je sjezdové
lyžování méně dostupné z finančních důvodů,

běžkové lyžování ideální formou aktivního tráve-
ní zimního času. Běžky jsou stále více využívány
pro udržení či posílení fyzické zdatnosti a odol-
nosti. Celkem město pro běžkaře upravuje 22 ki-
lometrů tratí, které zahrnují trasy na „Paradráze“,
na loukách směrem na Starý Rokytník a dále na
„Magistrále“ a také v Nových Dvorech, jež pokra-
čují přes louky a pole až k pevnosti Stachelberg
na Babí. Nevíte, kde jsou lyžařské běžecké tratě
aktuálně upraveny? Stačí si prohlédnout webové
stránky „bílé stopy.cz“ (https://www.bilestopy.
cz), kde zájemci o běžecké lyžování najdou délky
upravených tratí i jejich aktuální stav.

O perfektní profesionální úpravu běžeckých stop
se od letošní zimní sezóny bude starat nová sněž-
ná rolba, kterou město pořídilo díky projektu
„Úprava lyžařských běžeckých tratí v Trutnově
a okolí“, realizovaného za přispění prostředků
státního rozpočtu ČR z programu Ministerstva
pro místní rozvoj. Úprava tratí pro bruslení a kla-
siku byla doposud realizována rolbou pořízenou

ROLBA

v roce 2010 v repasovaném stavu, která se však
časem stala již silně nevyhovující pro svoji tech-
nickou opotřebovanost a poruchovost. Tato rolba
navíc byla určena pro úpravu sjezdovek, tedy
pro potřeby upravení běžeckých tras byla velmi
těžká. Při malé sněhové vrstvě nevhodná. Nová
rolba tak významně zajistí praktičnost a efektivi-
tu úpravy tratí k maximální spokojenosti jak ná-
vštěvníků běžkařů, tak provozovatele této služby,
města Trutnova.

Vedle jednotlivců z řad dospělých i dětí, amatérů
i profesionálů, využívají běžecké lyžařské tratě ve
velké míře také sportovní oddíly TJ Lokomotiva
Trutnov a Spartak Trutnov jako doplňkový sport
pro dosažení sportovní všestrannosti u mladých
sportovců. A velmi aktivní je především lyžařský
běžecký oddíl Olfin Car Ski team Trutnov, jehož
hlavní sportovní náplní je běh na lyžích. Olfin Car
Ski team Trutnov se přitom v běžeckém lyžařském
sportu řadí mezi největší a nejúspěšnější kluby
v České republice. Klub vychovává sportovce

všech věkových kategorií, od žákovské a doroste-
necké až po juniory, a dokonce zajišťuje dobré pod-
mínky pro trénink a závodění dospělých. Široká
dětská základna vytváří výborné předpoklady pro
zachování předních pozic v republikových žebříč-
cích. V tomto klubu byli vychováni sportovci jako
Eva Vrabcová Nývltová, která dosáhla výborných
výsledků na letních i zimních olympijských hrách,
na mistrovstvích světa dospělých a mistrovstvích
světa juniorů. Dalšími sportovci, kteří bodovali na
celosvětových soutěžích, jsou Ondřej Horyna, On-
dřej Bíman a nyní jsou členkami klubu také Tereza
Beranová a Kateřina Smutná.

Projekt „Úprava lyžařských běžeckých tratí
v Trutnově a okolí“ je realizován za přispění pro-
středků státního rozpočtu ČR z programu Minis-
terstva pro místní rozvoj.

31

32

PAVEL CAJTHAML, FOTO: MILOŠ ŠÁLEK

Neříkáme, jak lidé mají žít.
Jen pomáháme a motivujeme

Denně se setkává s lidmi, kteří nemají kde bydlet. Ví, proč se dostali téměř na dno. Pomáhá jim vrátit se
do běžného života. Není to jednoduché. Stejně jako není snadné přesvědčit o nutnosti pomáhat společnost.
„Hodně lidí si myslí, že člověk se musí zasloužit o to, abychom mu pomohli. Systém je ale postavený jinak,“
tvrdí Monika Hillebrandová, ředitelka Mostu k životu Trutnov, který provozuje azylový dům pro matky nebo
otce s dětmi a noclehárnu pro lidi bez přístřeší.

Kdo je nejčastějším klientem azylového domu?
Matky se třemi malými dětmi, většinou ještě na
rodičovské. Nemají partnera, takže jim chybí pe-
níze na pokrytí základních životních nákladů.
Ztratí bydlení a je pro ně velmi těžké získat jiné,
hlavně kvůli vysokým kaucím a prvním platbám,
které požadují majitelé bytů. Většina klientů po-
bírá rodičovský příspěvek nebo dávky v hmotné
nouzi, které jim mohou pokrýt část nákladů na
bydlení. Bývají dobrými platiči nájemného, ale
složitá je pro ně prvotní investice. Často to mů-
žou být Romové a ti mají vstup na trh s bydlením
ještě těžší.

MOST K ŽIVOTU

Proč?
Nemovitostí k pronájmu je u nás obecně málo, ma-
jitelé si mohou vybírat. Pokud si můžou vybrat,
jestli rodinu z majority, nebo romskou, zpravidla si
vyberou majoritu. Často v tom roli hrají zkušenosti,
které už s nájemníky měli.

Jak se k vám maminky s dětmi dostanou? Jde to
takříkajíc přes noc?
To ne, na to je krizová pomoc. Maminky s námi
musí nejprve absolvovat jednání, mimo jiné musí
donést i potvrzení od lékaře, že jsou schopné po-
bytu. To celé trvá několik dnů, než sem nastoupí.
Navíc u nás je podobná situace jako v celém Česku.
Azylové domy jsou plné, takže se tvoří pořadníky.

Děkujeme
vám za přízeň!

Přejeme veselé Vánoce a mnoho nových
cyklo dobrodužství v roce 2023.

Zdeněk Křížek, Horská 10, Trutnov, 541 01,
tel.: 499 812 868, 603 480 169PRODEJ A SERVIS JÍZDNÍCH KOL

Děkujeme
vám za přízeň!

Přejeme veselé Vánoce a mnoho nových
cyklo dobrodužství v roce 2023.

Zdeněk Křížek, Horská 10, Trutnov, 541 01,
tel.: 499 812 868, 603 480 169PRODEJ A SERVIS JÍZDNÍCH KOL

Co když má žadatelka velkou rodinu, ale tvrdí, že jí
nechce pomoct?
Ve všech sociálních službách věříme, že klient ví
o svém životě nejvíc. Když nám řekne, že v rodině
nemá podporu a že nemá u koho být, věříme mu.
V azylovém domě se snažíme lidem pomáhat mno-
ha způsoby a jedním z nich je i snaha o usmíření
s rodinou. Často se to povede a klienti odsud od-
cházejí za rodinou.

Co všechno si maminky s dětmi mohou do azylového
domu přinést?
Klienti u nás bydlí v samostatných pokojích, které
nemají sociální zázemí a mají společnou kuchyň.
To znamená, že si s sebou můžou přinést akorát
osobní věci, oblečení nebo hračky pro děti. Prostě
jen to, co se jim vejde do jednoho pokoje.

Jakými pravidly se řídí pobyt v azylovém domě?
Všichni musí dodržovat provozní řád. Například
každá maminka má na starosti úklid části domu.
Máme pravidla ohledně užívání společných pro-
stor, protože není jednoduché, aby se sedm mami-
nek vystřídalo v jedné kuchyni. Děti do určitého
věku nesmí být bez dozoru.

Kolik lidí se do azylového domu vejde?
Kapacita je 32 lůžek, takže soužití je tu dost dy-
namické. Naši pracovníci proto musí mít dobré
komunikační schopnosti, aby represivní složka
provozního řádu byla dobře vyvážená laskavou
důsledností, aby se nám tady spolu dobře žilo. Po-
kud někdo není schopen dodržovat provozní řád,
tak se s ním rozloučíme.

Jak dlouho u vás klienti můžou být?
Na azylovém domě maximálně jeden rok.

Co celé dny dělají?
Kromě ubytování jim nabízíme také základní soci-
ální poradenství. S každým vytváříme individuální
plán a v něm jsou cíle spolupráce. Většinou nale-
zení vhodného bydlení a práce, vyřízení lékařů,
sehnání školy pro děti. Další povinností klienta je
pracovat na individuálním plánu, který si nastavil
se sociálním pracovníkem.

Jak se hledá bydlení?
Maminky zpravidla hledají bydlení od prvního
dne, co k nám přijdou. Vědí, že azylový dům
je přechodná stanice, že nejsme ubytovna, ale

sociální služba, která má za cíl dostat je co nej-
dřív zpátky do běžného života. Jenže v Česku je
velká krize v bydlení, byty nejsou, komerční ani
sociální. Ne všem maminkám z azylového domu
se tím pádem podaří sehnat regulérní bydlení.

Jak pobyt v azylovém domě zvládají děti?
Pro ně je pobyt tady obrovskou zátěží. Nemají
soukromí na učení, není tu klid, je zde neustálý
ruch. Problémem je, když maminky do roka ne-
seženou bydlení, tak z našeho azylového domu
odejdou do azylového domu v jiném městě.
S nimi se stěhují i děti, do jiného prostředí, tak-
že se jim narušují sociální vazby. Je pro ně pak
těžší fungovat v jiném dětském kolektivu. Lepší
je, když je rodina pevně zabydlená a k tomu je jí
poskytovaná služba, kdy do bytu pravidelně do-
chází sociální pracovnice. Azyláky jsou v tomhle
ohledu vlastně přežitek.

To je hodně upřímné…
Úroveň vyspělosti společnosti se pozná podle
toho, jak se stará o své nejslabší. V momentě, kdy
tu máme několik desítek rodin na pokraji bezdo-
movectví, je k zamyšlení, jestli by se neměl posílit
systém sociálního bydlení ve městě. Náklady mi
zaplatí stát přes příspěvky a já budu vědět, že tady
nemám děti, které mají hlad, které nemají kde psát
úkoly a podobně.

Vnímají to tak všichni?
Vím, že každému z nás se snižuje životní stan-
dard, každý se musí uskromňovat, o to víc nechce-

me pouštět peníze. Závist nám může našeptávat:
Jak to, že tahle rodina dostala byt, přestože já mu-
sím platit takhle vysoké zálohy na energie? Jenže
pobyt rodiny v azylovém domě je mnohonásobně
dražší než podpora přímo v bydlení. Pro město
i stát je dlouhodobě ekonomicky výhodnější, když
naučí rodinu bydlet, než když bude v sociálních
zařízeních, nedej bože ve vězeních a ústavech
sociální péče a podobně. Tam se náklady šplhají
k tisícům za den.

Lidé mají často předsudky nebo mylné informace.
Které jste zaslechla o vás?
Že prý tady maminky všechno dostávají zadarmo.
Tak to není, protože naše služba je placená. Platí
se stovka za maminku a sedmdesát korun za kaž-
dé dítě za noc. Stejně tak není pravda, že tady ne-
musí maminky nic dělat. Už jsem říkala, jaké po-
vinnosti mají.

Myslíte, že lidé kladou na klienty azylových domů
větší nároky?
My maminkám pomáháme, ale neurčujeme jim, jak
by měly žít. Nabízíme jim podporu, aby se mohly
postavit na vlastní nohy. Nemůžeme jim ale naka-
zovat, jakým způsobem mají například vychovávat
děti. Můžeme je pouze motivovat.

Pomáhají Trutnované azylovému domu?
Ano! Lidi zajímá, jak dům funguje, mnozí přišli na
zahradní sousedskou slavnost, letos jsme pořádali
už druhý ročník. Někteří nosí hračky, hygienické
potřeby a podobně. Dárců máme relativně dost.

MOST K ŽIVOTU

Nedávno jste otevřeli noclehárnu pro lidi bez přístře-
ší. Slýcháváte tvrzení, že tady žádné bezdomovce
nemáme?
Kdyby tu žádní nebyli, nenavyšovali bychom ka-
pacitu z osmi lůžek na dvanáct. Oni nechodí otr-
haní s igelitkami v ruce jako kdysi. Většinou mají
bundu a na zádech batoh jako spousta lidí. Takže
už nejsou tak nápadní jako dřív. Ale jsou i v Trut-
nově. Přespávají v provizorních přístřešcích, když
teplota klesne pod nulu, jdou radši spát do noc-
lehárny, přestože jsou v ní určitá pravidla.

Denní centrum pro bezdomovce je asi také horké
téma jako sociální byty, že?
Z jedné strany se ozývají názory, proč bychom tady
na ně platili miliony. Z druhé se ptají, proč nemá
druhé největší město v kraji denní centrum. Jsou to
protipóly, které se snad potkají někde uprostřed.
Sociální služby nejsou zásluhové. Když nabídnu
člověku teplé místo a místo, kde může spát, spíš
se vzpamatuje a spíš bude motivovaný ke změně,
než když ho nechám v zimě s krabicovým vínem
na ulici. Tam najde tak akorát smrt. On sice ne-
zemře zimou, ale na přidružené nemoci a špatný
životní styl. Důležité je také vědět, že bezdomovci
často trpí například duševním onemocněním nebo
závislostí. Proto je práce s nimi složitější.

Co je na práci v sociálních službách nejtěžší?
Nestát se soudcem. Životní osudy rodin jsou totiž
spletité. Kdekdo by například řekl, všichni musíme
posílat děti do školy. Jenže my mnohdy nevidí-
me, že sama maminka nebyla jako dítě nikdy mo-

tivovaná chodit do školy a nenaučila se, že škola
je hodnota. Jak to potom má naučit své děti? Je to
prostě složité.

Co vás osobně motivuje pomáhat lidem?
Mně se taková práce líbí. Je dynamická a rozmani-
tá, žádný den není stejný jako ten předchozí. Člo-
věk se v téhle práci nenudí, hodně mi to pomáhá
k vlastnímu seberozvoji. Když je člověk vystavova-
ný příběhům klientů, tak v tom sám roste a o to víc
si váží světa, jaký je, a má o to víc chuť bojovat za
správné hodnoty. Skrze příběhy, které tu denně za-
žívám, mě to motivuje průběžně dělat a pokoušet
se o systémové změny. Proto například chci, aby
tady vznikl projekt dostupného sociálního bydlení.

Doslova z vás čiší nadšení a energie…
Mě baví pracovat! Ještě mám druhou práci, dělám
psychoterapeuta. To pak člověk nemusí koukat na
žádné seriály. Svět je totiž plný silných příběhů.

MOST K ŽIVOTU

Bulharská 135 541 01 Trutnov
Otevírací doba: Po - Pá 08:00 - 17:00
Telefon: 602 453 003

Vánoční dárky pro zdraví

komerční sdělení38

ZPA není jen o elektroměrech,
ale především o lidech

Tento článek nebude jen o výrobních procesech a dů-
vodech, proč pracovat právě v ZPA Smart Energy a. s.,
ale rádi bychom vám také představili našeho výrob-
ního ředitele, Martina Háka.

Martine, od loňského roku působíš na pozici výrob-
ního ředitele ZPA Smart Energy. Jak dlouho jsi nabíd-
ku zvažoval a jak velká to pro tebe byla výzva?
Mnoho času jsem na rozmyšlenou neměl, upřím-
ně sotva čtrnáct dní. Byla to nová výzva a životní
změna, neboť jsem u předchozího zaměstnavatele
pracoval přes dvacet let, a to už se vytvoří silné
pracovní a osobní pouto, které nebylo úplně snad-
né přerušit. Mnoho let, vlastně celý můj dosavad-
ní profesní život, jsem působil v automobilovém
průmyslu. Procesy a standardy v automotive se

ZPA SMART ENERGY

od procesů v průmyslu, ve kterém se vyrábí elek-
troměry, příliš neliší. Proto jsem rozhodně neměl
strach, že by mě ve výrobě elektroměrů něco pře-
kvapilo. To prostředí je jiné zejména díky poža-
davkům zákazníků a způsobu, jakým se vybírají
dodavatelé.

Martin Hák v pěti slovech… Co tě vystihuje?
Optimista, manžel a otec, sporťák, sladkosti a ces-
tovatel.

Čeho si na svých spolupracovnících nejvíce vážíš?
Firma ZPA má v Trutnově dlouholetou tradici,
k níž se samozřejmě váže skutečnost, že mnoho
zaměstnanců pracuje v ZPA i několik desítek let.
Jsou na svého zaměstnavatele hrdí a pracují s vyso-

Schváleno

39

kým pracovním nasazením. To je přístup, kterého
si velice cením, už také z toho pohledu, že jsem byl
také dlouholetým zaměstnancem jedné firmy. Jsem
toho názoru, že práce by měla člověka především
bavit, a to je dobrým základem k úspěšnému dosa-
žení společných cílů.

Co podle tebe technické a výrobní firmy nejvíce řeší,
kde vidí nejsložitější překážku?
Myslím, že na takovou otázku se v dnešní době
bohužel najde odpověď velice snadno. Období,
kdy průmysl rostl a řešili jsme většinou nedo-
statek kvalifikovaného personálu, je pryč. Nyní
jsme se ocitli v době, kdy musíme vyvinout neu-
věřitelné úsilí k tomu, abychom zajistili dostatek
materiálu a následně jsme mohli pokrýt objed-
návky zákazníka. K tomu přidejme nárůst cen
energií, který se odráží v současných cenách su-
rovin, a máme rázem balíček starostí, který má-
lokdo v profesním životě dosud zažil. To před-
stavuje zejména pro výrobní firmy mnoho výzev.
A nejen pro ně. Nesmíme zapomenout, že sou-
časná situace se velmi dotýká i osobních životů
našich zaměstnanců.

Co bys popřál výrobě elektroměrů do dalších let?
Pro firmu ZPA Smart Energy, jakožto výrobce elek-
troměrů, je výzvou obstát v konkurenci zejména
asijských výrobců elektroměrů, jejich nízkých cen
a pružnosti, s jakou jsou schopni reagovat na poža-
davky provozovatelů distribučních soustav. Další
překážkou, se kterou se i my musíme vypořádat,
je nedostatek polovodičových materiálů na trhu,
zejména mikroprocesorů. Tedy co bych přál výro-
bě elektroměrů do dalších let? Aby provozovatelé
distribučních soustav dávali přednost evropskému
původu elektroměru a aby byl dostatek vstupních
materiálů.

Jaké jsou vize výroby do budoucna?
Chceme být i nadále silným partnerem našim zá-
kazníkům a pomáhat jim se stanovením standar-
dů v oblasti chytrého měření – Smart meteringu,
což nám přinese možnost reagovat včas na jejich
potřeby. Budeme pokračovat v investicích do au-
tomatizace a modernizace výrobních procesů tak,
abychom udrželi náskok před konkurencí. To je je-
den z receptů, který nám nejenom pomůže udržet
si současné zákazníky, ale přitáhne i ty nové.

Schváleno

40

JIŘÍ TŮMA, FOTO: HRADECKRALOVE.ORG, FCHK.CZ

Ikonická
„lízátka“
znovu ožijí

V polovině prosince se opět vztyčí nad fotbalovým
stadionem v Hradci Králové. Atypické osvětlení ve
tvaru lízátka, které se stalo dominantou města v po-
sledních padesáti letech, prošlo renovací a stane se
symbolem také nové arény, jež má být dokončena
v červnu příštího roku.

Nápad vybudovat na Všesportovním stadionu
osvětlení hrací plochy vznikl na začátku sedmde-
sátých let minulého století. Málokdo tehdy tušil,
že pětapadesát metrů vysoké stožáry zakončené
v průměru desetimetrovými kruhovými panely
s osvětlením se v dalších letech stanou poznávacím
znamením Hradce Králové. Od té doby se fotba-
lovému stadionu v Malšovicích neřeklo jinak než
„pod lízátky“.

Návrh atypické konstrukce osvětlení vznikl teh-
dy ve Stavoprojektu Hradec Králové, podepsán je
pod ním projektant Miloš Morávek. A dílo, které
se začalo na papíře tvořit v roce 1972, se zdařilo.
„Povedlo se. Konstrukce vydržela dlouhé roky
a využije se i dál. Je vidět, že jsme to tehdy dobře
spočítali,“ říká Jaroslav Kott, který se na realizaci
také osobně podílel.

„Projekt zpracoval pan Morávek. Podle toho se
udělala konstrukce. Něco bylo zpracováno v teh-
dejším Montasu Hradec Králové, stožáry pak byly
zhotoveny ve Škodovce,“ zmínil obří hradecký
podnik ZVÚ. „Na stadionu se vše smontovalo, sto-

HRADECKÁ LÍZÁTKA

žáry pak byly vztyčeny za pomoci jeřábu,“ dodal
dnes čtyřiaosmdesátiletý Jaroslav Kott, který v té
době pracoval jako projektant v jiném hradeckém
podniku ERAM.

„Projektoval jsem veškerou elektriku a osvětlení.
A tím, že jsem byl do projektu zapojený, mě pověři-
li, abych se stal také vedoucím stavebního úseku,“
vzpomíná Kott. „Hodně jsme řešili základy. Celý
kolektiv se kvůli tomu scházel. Musely se udělat
silné piloty a pořádné šrouby, s jejichž pomocí se
stožáry upevnily. Bylo nutné je zastabilizovat.
Přece jen se tyčily padesát metrů do výšky,“ při-
pomněl Jaroslav Kott jedno z úskalí montáže obří
konstrukce. „Musely vydržet poryvy větru i změ-
ny počasí,“ dodal.

Veškeré nápady i způsob realizace vznikly v Hrad-
ci Králové. Originální tvar osvětlení byl vyroben
dvakrát, druhá „lízátka“ následně osvítila stadion
ve slovenském Trenčíně. „Všechno jsme vymýšleli
sami. V té době jsme neměli možnost se někde in-
spirovat a u nás nic takového nebylo. V mém pří-
padě také bylo zcela novým projektem dostat přes
padesát světel do takové výšky. Vše se muselo do
detailu vymyslet a připravit,“ poukázal Kott na ši-
kovnost projektantů i stavbyvedoucích.

Počet lidí, kteří měli na výstavbě osvětlení podíl,
přesně ani spočítat nelze. „Od počátku do konce to
byly desítky pracovníků, kteří se nějakým způso-
bem na realizaci podíleli. A já měl to štěstí, že jsem
měl kolem sebe hodně šikovných lidí,“ uvedl.

4141

A odměna za výtečně odvedenou práci, která
proslavila Hradec? „Kdepak, nebyla žádná,“
usmívá se Jaroslav Kott. V tehdejším totalitním
režimu to fungovalo jinak. „Byl to politický úkol,
který jsme prostě museli splnit,“ říká. „Naopak
v případě nesplnění nám hrozilo, že bychom
z toho mohli mít zle,“ poukázal Jaroslav Kott.

Všichni tehdy odvedli obdivuhodnou práci.
Navíc moc času na realizaci výrobně náročného
osvětlení neměli. Stožáry byly vysoké 55 me-
trů, kruhové osvětlovací panely měly průměr
10,5 metru a na každém z nich bylo v době vý-
stavby umístěno 60 až 64 svítidel. „Pamatuji si, že
termín k dokončení byl poměrně krátký. Museli
jsme vše stihnout do dojezdu Závodu míru,“ vy-
bavuje si Jaroslav Kott. Tehdy slavný cyklistický
závod, který se každoročně konal střídavě na
trase Berlín–Praha–Varšava, ve svém 28. roční-
ku zavítal do Hradce Králové 14. května 1975.
Následně o šest dní později, 20. května 1975, se
z „lízátek“ poprvé svítilo na fotbalový zápas.
V přípravném utkání Hradec Králové přivítal
Slovan Pardubice.

Stožáry s osvětlením plnily svoji funkci dlouhých
46 let. Ve středu 15. září 2021 se začaly bourat,
aby uvolnily místo nové aréně. Pokud vše půjde
podle plánu, ikonické osvětlení se vztyčí nad sta-
dionem v polovině prosince, a to za pomoci mo-
bilního jeřábu s nosností až 250 tun a dalších tří
menších jeřábů. „Vzhledem k tomu, že jde o zcela
mimořádnou událost, která se musí precizně při-
pravit, plánuje se vztyčení lízátek kolem 10. pro-
since,“ upřesnil Richard Jukl, generální manažer
FC Hradec Králové.

Do ukončení stavebních prací budou na stožá-
rech svítit pouze malá bezpečnostní světla pro
letecký provoz, plně rozsvítit by se „lízátka“ měla

během léta v příštím roce. Na stadionu bude i další
osvětlení trávníku. „Z lízátek půjde primárně hlavní
osvětlení, které bude doplněno o přídavná světla na
tribunách, aby se netvořily stíny na hrací ploše,“ vy-
světlil Richard Jukl.

Podoba atypického osvětlení zůstane stejná. „Běž-
ným okem by člověk neměl poznat, že jde o změ-
nu. Pouze v dolní části lízátek bude ještě jedna
vzpěra, která na původních lízátkách nebyla, půjde
o takzvaný most, spojení s pláštěm stadionu,“ po-
psal drobný rozdíl Richard Jukl.

Východočeská metropole tak o svoji dominantu
nepřijde. „Pro mě, stejně jako pro většinu obyvatel
Hradce Králové, možná i celé České republiky, jde
o symbol, který neodmyslitelně do Hradce Králo-
vé patří,“ říká Richard Jukl a přidává osobní záži-
tek: „Moje nejsilnější vzpomínka na lízátka je, když
jsem poprvé vylezl na jejich úplný vrch a viděl
v celém obzoru Hradec Králové. Prostě nádhera.“
A nádhera bude, až staronová „lízátka“ zase rozzáří
fotbalovou arénu.

42

JIŘÍ HLOUŠEK, FOTO: ARCHIV SOUBORU

Lidová kultura ožívá
i díky Hadářku

Jedním z českých regionů s bohatou folklorní tradicí
je Podkrkonoší. Lidové kultuře naší oblasti se věnu-
je několik folklorních souborů – vedle Krkonošského
Horalu z Vrchlabí, Špindleráčku a Hořeňáku z Lázní
Bělohrad je to i dětský folklorní soubor Hadářek z ne-
dalekého Červeného Kostelce.

Červený Kostelec je s folklorem pevně spojený.
Díky jednomu z nejstarších a největších festiva-
lů u nás v něm od roku 1954 fungoval folklorní
soubor Hadař, který si vybudoval skvělé jméno
nejen v Čechách, ale i v zahraničí. Bohužel v roce
2004 zanikl, zůstala po něm však dětská přípravka
s krásným jménem Hadářek.

Dětský soubor se tak zničehonic stal hostitel-
ským souborem folklorního festivalu a začal si
hledat vlastní osobitost. Postupně se vyprofiloval
v těleso zaměřené na lidové tance Podkrkonoší
a vzhledem k poloze Červeného Kostelce přesně
na rozhraní dvou etnografických oblastí i Podor-

DĚTSKÝ FOLKLORNÍ SOUBOR

licka. Soubor vede od roku 2013 Markéta Janušo-
vá, od roku 2015 spolupracuje s lidovou muzikou
Šmikuranda z České Skalice.

Hadářek samozřejmě čerpá z odkazu Hadaře,
jehož kulturní dědictví však nemohl vzhledem
k nízkému věku tanečnic a tanečníků nikdy plně
využít. Až během posledních deseti let se poda-
řilo vychovat skvělou partu dětí, které nepod-
lehly svodům svých vrstevníků z jiných kroužků
a vydržely u folkloru až do svých 13 let. Děti jsou
nejen skvělí kamarádi, z jejich každého vystoupe-
ní sálají emoce a energie, které nadšeně předávají
publiku.

Jako všechny kulturní aktivity přibrzdil činnost
souboru covid – děti se nemohly skoro rok schá-
zet a po vynucené pauze se musely vzájemně
rozpomenout na polozapomenuté tance. Naštěstí
téměř nikdo řady Hadářku neopustil a soubor se
postupně dostal opět do formy. Po pomalém roz-

Step TRUTNOV a. s.

Hledá nové kolegy (M/Ž)
na pozice:

Manažer jakosti/vedoucí řízení jakosti
(strojírenství-technické zaměření)

Svářeč, montážník, zámečník
(navýšení a prohloubení kvalifikace)

Svým zaměstnancům nabízíme velké množství
benefitů. Navýšení a prohloubení kvalifikace je
součástí pozic.

steptrutnov@steptrutnov.cz / tel.: 499 407 407

www.steptrutnov.cz

Step TRUTNOV a. s.

Hledá nové kolegy (M/Ž)
na pozice:

Manažer jakosti/vedoucí řízení jakosti
(strojírenství-technické zaměření)

Svářeč, montážník, zámečník
(navýšení a prohloubení kvalifikace)

Svým zaměstnancům nabízíme velké množství
benefitů. Navýšení a prohloubení kvalifikace je
součástí pozic.

steptrutnov@steptrutnov.cz / tel.: 499 407 407

www.steptrutnov.cz

jezdu na začátku letošního roku se ale děti nestačí
ani nadechnout.

V letošním roce Hadářek zcela ovládl Barunčinu
školu v České Skalici, kde se zabydlel na celý tý-
den a představil v komponovaném programu pro
školy výuku 19. století. Samozřejmě se jeho vy-
stoupení neobešlo bez taneční ukázky. Tu mohl
ale zcela předvést až v létě a na podzim. Děti se
v plné parádě roztančily na festivalu v Červeném
Kostelci, který byl po několika letech opět obsa-
zen řadou zahraničních souborů nejen z Evropy,
ale i ze zámoří. Ve velké konkurenci díky taneč-
nímu umu a nadšení, s jakým předstoupil před
publikum, vyhrál Hadářek poprvé ve své historii
soutěž o nejoblíbenější soubor festivalu.

Z festivalu se Hadářek přesunul na celostátní do-
žínky, které se konaly v Praze na Letenské pláni.
Tuto akci pořádá ministerstvo zemědělství, jde
o každoroční oslavu sklizně na celostátní úrovni.
Hadářek se účastnil oficiální části a jeho členové
předali představitelům Prahy a ministru země-
dělství dožínkové věnce. Poté se soubor předvedl
v rámci kulturního programu na hlavním pódiu
v třicetiminutovém vystoupení. Pro Hadářek to byl
vrchol letošní sezony.

Soubor má spoustu plánů i pro nadcházející rok.
Kromě opakování úspěšné akce v Barunčině ško-
le ho čeká několik velkých folklorních festivalů
a první zahraniční zájezd. Již na jaře se děti chys-
tají na festival do Chorvatska, v červnu navštíví

MFF ve Frýdku-Místku a na podzim festival
v krásných Mariánských Lázních. Kde můžete
vidět soubor v našem okolí? Řada vystoupení je
ještě otevřená, ale již nyní je domluvená účast na
květnové Misi Velichovky a na Bylinkovém dni
v Zahradnictví Trees v Červeném Kostelci.

Videa a fotografie z vystoupení a spoustu dalších
informací najdete na internetových stránkách
Hadářku www.hadarek.cz, a to včetně informací
o zkouškách souboru pro případné zájemce.

komerční sdělení44

Je úžasné
pozorovat,
jak se firma
stále rozvíjí

Kariéru v České republice začal již v roce 2011. Teh-
dy dostal nabídku pracovat v česko-ukrajinské spo-
lečnosti se sídlem v Trutnově. „Vždy mě lákaly nové
pracovní příležitosti, tak jsem neváhal a nabídku
přijal. Krkonoše jsem toužil poznat už dřív. Krásné
horské prostředí pro mě byl bonus navíc,“ říká ma-
nažer logistiky Yaroslav Stolbukha ze společnosti
INEX LOGISTICS.

Jak dlouho žijete v Trutnově?
S Trutnovem jsem úzce propojen již od roku 2011.
Jsem mile překvapen, jak zajímavé je to město ne-
jen svými historickými památkami, ale i kulturní-
mi akcemi, kterých je tu nespočet. Od roku 2020
mohu hrdě říct, že jsem stálým občanem Trutnova.

Najdete si po práci čas na sebe, máte nějaké ko-
níčky?
I když jsem pracovně hodně vytížený, na koníčky
a zábavu si vždycky čas najdu. Nejraději mám ak-
tivní odpočinek. Mezi mé nejoblíbenější koníčky
patří cestování a poznávání zdejšího kraje i dalších
zajímavých přírodních a historických památek po
celé České republice. Rád si také vyskočím na kolo
a vyšlápnu si některý z krkonošských vrcholů. Je to
makačka, ale člověk přijde na jiné myšlenky a vy-
plaví endorfiny. Pak se zase může s čistou hlavou
pustit s chutí do práce.

Je logistika něco, co vás vždy zajímalo? Jak jste si
k ní našel cestu?
Logistika je celkově velmi dynamický a zajímavý
obor. Člověk se zkrátka nikdy nenudí, a to je přes-
ně ta věc, která mě fascinuje a baví. Pohyb a práce
často pod obrovským časovým presem jsou pro mě
výzva. Když ji zvládám dobře, je to pro mě největší
odměna.

INEX LOGISTICS

Vnímáte rozdíl v logistice u nás a na Ukrajině?
To je zajímavá otázka. Asi vás nepřekvapí, že roz-
díl tu opravdu je. A značný! Ukrajina je více než
sedmkrát větší stát. Konkurence tam je obrovská.
Mít úspěšnou firmu na Ukrajině v oboru logistiky
dá opravdu zabrat. Výhodou je, že se můžete učit
od jiných. Vyvarovat se chyb, které udělali druzí,
a inspirovat se od firem, kterým se daří. Zkušenos-
ti, které jsem na Ukrajině získal, se mi nyní velmi
hodí. Jsem moc rád, že z nich mohu čerpat a pomá-
hat společnosti INEX v rozvoji.

Jak vznikla příležitost pracovat pro INEX?
Je to vlastně úplně jednoduchý příběh. Do oka mi
padla pozice, na kterou jsem se přihlásil. Poslal
jsem svůj životopis s motivačním dopisem, byl
jsem pozván na pohovor a následně přijat. Pokud
byste se i vy chtěli stát součástí našeho týmu, podí-
vejte se na webové stránky www.inexlogistics.cz.

Jak dlouho pro INEX pracujete? Čím vším jste si
v INEXu prošel a které pozice jste vyzkoušel?
Do společnosti INEX jsem nastoupil před dvě-
ma a půl lety. Začal jsem na pozici koordinátora

distribučního centra, ale seznámil jsem se úzce
i s ostatními pracovními posty. Mnohdy se taková
zkušenost hodí. Nejen, že víte, co se dá na které
pozici zvládnout, a můžete tak snáz vést svůj tým,
ale můžete také aktivně pomoci. V našem kolekti-
vu totiž máme všichni nastavené pravidlo spolu-
práce. Například když provoz nestíhá a potřebuje
pomoc, vezmeme i my vedoucí na sebe montérky
a jdeme nakládat zboží. Nikdy tak dopředu přes-
ně nevíte, co vás ten den čeká. A to je super!

Co vás na pozici manažera logistiky baví?
Nejraději pracuji obklopen lidmi. Baví mě s nimi
komunikovat, vést je, pomáhat jim a ukazovat ces-
tu, která jim pomůže dosáhnout jejich osobních
cílů. Někteří mi před očima pracovně doslova ros-
tou. To má pro mě ohromnou cenu. Samozřejmě
i já se stále vzdělávám, zjišťuji si nové informace,
sleduji konkurenci a učím se. Kdo ví, třeba se jed-
noho dne dostanu zase o stupeň výš. V INEXu pře-
sun mezi pozicemi napříč společností i povýšení
podporujeme.

V čem vidíte sílu firmy INEX? Jaký je dle vás potenciál
společnosti do budoucna?
Je úžasné pozorovat, jak se firma nebrání novým
věcem a stále se rozvíjí. V tom vidím její největší
sílu i velký potenciál do budoucna. V tuto chvíli
máme na 90 % postavenou novou halu a zpracova-
né plány na další rozvoj areálu. Velmi dobře máme

také nastavené schvalovací procesy. Lidé na mana-
žerských pozicích mají důvěru vedení a rozšířené
pravomoci. Nemusíme proto každou provozní věc
schvalovat s panem ředitelem, což je skvělé. Zby-
tečnou byrokracii, která zdržuje provoz, ve firmě
nemáme.

Ve firmě v posledních dvou letech dochází k velkým
změnám. Jak je hodnotíte?
Změny hodnotím velmi pozitivně. Jdeme správ-
ným směrem. Moc dobře víme, že čekat, až se něco
samo změní, nemá smysl. Proto aktivně sledujeme
trh a velmi rychle reagujeme na jeho aktuální dění.
Snadno a včas se přizpůsobujeme současným pod-
mínkám. Operativa je naše silná stránka.

Co říkáte na nový developerský projekt?
Slibujeme si od něj opravdu hodně. Rozsáhlé deve-
loperské projekty jsou ve společnosti INEX novin-
kou, které se budeme chtít do budoucna věnovat.
Nyní testujeme naše schopnosti na vzniku první-
ho areálu v Trutnově. Již se nám podařilo úspěšně
překonat počáteční těžkosti. Od této chvíle bude
areál už jenom vzkvétat. Těšíme se na jeho dokon-
čení. Firmy, které budou využívat nové prostory,
získají skvělé zázemí pro rozvoj podnikání.

S

Víte, že v České republice každé tři sekundy někdo
potřebuje krev? A že v průměru dostane každý ob-
čan pětkrát za život transfuzi krve a čtrnáctkrát lék
vyrobený z krve? V současné době přibývá zdra-
votnických zařízení, která žádají o pomoc dárce
krve. Na Transfuzním oddělení Oblastní nemoc-

Daruj krev, zachráníš život

450ML NADĚJE

nice Trutnov se v úterý 22. listopadu uskutečnila
akce z projektu 450ml naděje na nábor bezplatných
prvodárců krve. Jedním z nich byla třeba Pavla
Schreiberová. „Rodiče darovali krev celý život,
a tak jsem se rozhodla využít tuto akci a budu če-
kat na další pozvání přímo z transfúzní stanice.
A jak se to říká? Daruj krev, zachráníš život,“ uved-
la. Darovat krev přišlo celkem 26 prvodárců.

MICHAL BOGÁŇ, FOTO: JAN BARTOŠ

Husarský kousek. Tak lze označit počin, při němž
čtveřice horolezců z Krkonoš – jmenovitě Zdeněk
Hák, Radoslav Groh, Jaroslav Bánský a Petr Kejklí-
ček – na začátku listopadu zdolala prvovýstupem

dosud neslezenou horu Chumbu (6 859 metrů)
v nepálské části Himálaje. Přinášíme vám unikátní
fotky z této úspěšné výpravy, které o své komentá-
ře doplnili jejich samotní autoři. (jš)

Horolezci z Krkonoš zdolali
nepálskou Chumbu

ÚSPĚCH V HIMÁLAJÍCH

Zdeněk Háček Hák, Jaroslav Banán Bánský, Petr Kejklas
Kejklíček, Radoslav Radar Groh na vrcholu Chumbu.

Sestup byl dost zapeklitý
a strávili jsme při něm ještě dva dny.

Základní tábor
ve výšce 6 300 metrů.

Radar vylézá zpod séraku. Z takového
balkónu se vám do stěny moc nechce.

Háček loví záběry
80 metrů pod vrcholem.

Podvečerní pohled ze sestupového tábora
na nejznámější horu světa.

C

M

Y

CM

MY

CY

CMY

K

CRoHK_VVS_inzerat_TN Media_2xA5_01.pdf 1 23.11.2022 20:19

Rádio vašeho kraje
 | 90.5 FM | 95.3 FM | 96.5 FM

 hradec.rozhlas.cz

VYHRAJTE
KUCHYŇSKÉ SPOTŘEBIČE
KNIHY, CD, VÁNOČNÍ OZDOBY, SVÍČKY, STOMKY, KAPRY A DALŠÍ

VELKÁ VÁNOČNÍ SOUTĚŽ
Českého rozhlasu Hradec Králové

od 28. 11. do 23. 12. 2022
C

M

Y

CM

MY

CY

CMY

K

CRoHK_VVS_inzerat_TN Media_2xA5_01.pdf 2 23.11.2022 20:19

VLASTIMIL MÁLEK,
MUZEUM PODKRKONOŠÍ

Noviny
odpůrců
tabáku

Během první poloviny 20. stole-
tí vycházela v Trutnově pestrá
škála tištěných periodik – dení-
ků, týdeníků, měsíčníků, čtvrt-
letníků, ročenek nebo občasníků.
Většina z nich však měla pouze
místní nebo regionální záběr.
Jednou z velice zajímavých vý-
jimek je čtvrtletník nazvaný Der
Tabakgegner (Odpůrce tabáku),

Z MUZEJNÍCH SBÍREK

Stvořena pro
nekonečnou inspiraci.
 Zcela nová Sportage.

Kombinovaná spotřeba a emise CO2 (WLTP). Kia Sportage: 4,9−7,3 l/100 km 125−166 g/km. Vyobrazení vozů je pouze ilustrativní a může obsahovat doplňkovou výbavu.
Pro bližší informace navštivte www.kia.com.

AUTOSAJM CZ, s.r.o.
Náchodská 509, 541 03 Trutnov
Tel.: 499 841 558 | Mob.: 776 696 266 | E-mail: autosajm.prodej@autosajm.cz | www.autosajm.cz

který zde byl vydáván od roku
1912 protikuřáckým spolkem
Bund deutscher Tabakgegner
Österreichs (Svaz německých
odpůrců tabáku Rakouska). Ten
byl založen roku 1910 v Trut-
nově především zásluhou pro-
fesora trutnovské státní reálky

(později německého reálného
gymnázia) PhDr. Hermanna
Stangera, jenž byl od počátku
jeho předsedou a od roku 1917
i odpovědným redaktorem uve-
deného čtvrtletníku, jehož výtis-
ky z let 1912–1926 jsou součástí
sbírky trutnovského muzea.

Stvořena pro
nekonečnou inspiraci.
 Zcela nová Sportage.

Kombinovaná spotřeba a emise CO2 (WLTP). Kia Sportage: 4,9−7,3 l/100 km 125−166 g/km. Vyobrazení vozů je pouze ilustrativní a může obsahovat doplňkovou výbavu.
Pro bližší informace navštivte www.kia.com.

AUTOSAJM CZ, s.r.o.
Náchodská 509, 541 03 Trutnov
Tel.: 499 841 558 | Mob.: 776 696 266 | E-mail: autosajm.prodej@autosajm.cz | www.autosajm.cz

53

ONDŘEJ VAŠATA, MUZEUM PODKRKONOŠÍ

Dětská železnice
Velkou atrakcí Krkonošské výstavy pořádané v Trutnově v let-
ních měsících roku 1949 byla dětská úzkorozchodná železnice
o délce 530 metrů. Jak již její název napovídá, obsluhovaly ji
z větší části děti, pouze strojvedoucí lokomotivy byl dospě-
lý. Na železnici o rozchodu 600 milimetrů zajišťovala provoz
dvounápravová parní lokomotiva Jiřinka z roku 1927, za kterou
bylo připojeno osm vozíků pro cestující. Po skončení výstavy
byla železnice demontována a převezena jinam. Skladová bu-
dova za hlavním nádražím dětské železnice byla zbořena v roce
1980. Dnes je na tomto místě parkoviště.

PROMĚNY TRUTNOVA

V Trutnově již 4 lékárny
– Horská 64

po–pá 7.30–17.00

– Dolní předměstí 96 (u Lidlu)
po–pá 8.00–17.00

– Žižkova 515 (Hypermarket Albert)
po–ne 8.00–18.00

– Horská 687 (Family Center)
po–pá 8.00–18.00 | so 8.00–16.00

Nabídka platí pro držitele Karty výhod Dr.Max od 1. do 31. 12. 2022 nebo do vyprodání zásob.

Voltaren
Forte
20 mg/g
gel
180 g

Pečlivě čtěte příbalovou informaci.
Léčivý přípravek s účinnou látkou
diclofenacum diethylaminum ke kožnímu podání.
Minimální prodejní cena za 1 ks za posledních 30 dní 535 Kč.

• analgetikum ve formě gelu s účinkem
až na 24 hodin při použití 2× denně

• tlumí bolest zad, svalů a kloubů
• snadno otevíratelný uzávěr

Při nákupu 2 balení získáte
NAVÍC dárkový obal za 0,01 Kč.

sleva
280 Kč

399 Kč/ks
Při koupi 2 ks

Běžná cena 539 Kč/ks

Doplněk stravy. (1 tbl. = 2,96 Kč)
Minimální prodejní cena za posledních 30 dní 799 Kč.

• kombinace glukosaminu,
chondroitinu, MSM, hyaluronátu
sodného, kolagenu typu II a vitaminu C

• vitamin C přispívá ke správné tvorbě
kolagenu pro normální funkci
kostí a chrupavek

Dr.Max
Complex 6
Aktiv, 180 + 90 tbl.

Běžná cena 1 199 Kč

799 Kč
Akční cena

sleva
400 Kč

Doplněk stravy. (1 sáček = 17,76 Kč)
Minimální prodejní cena za posledních 30 dní 799 Kč.

• 10 g hydrolyzovaného
kolagenu v denní dávce

• mangan přispívá k normální
tvorbě pojivových tkání

• vitamin C přispívá ke správné
tvorbě kolagenu pro normální
funkci kostí a chrupavek

Dr.Max
Collagen
Drink, 30 + 15 sáčků

Běžná cena 1 199 Kč

799 Kč
Akční cena

sleva
400 Kč

Doplněk stravy. (1 tbl. = 3,97 Kč)
Minimální prodejní cena za posledních 30 dní 149 Kč.

• kombinace vysoké dávky
vitaminu C s podpůrnými látkami

• vitamin C přispívá ke správné funkci
imunitního systému a ke snížení
míry únavy a vyčerpání

• šípky přispívají k podpoře
přirozené obranyschopnosti

Dr.Max
Vitamin C
1000 mg
High Effect, 30 tbl.

Běžná cena 149 Kč

119 Kč
Akční cena

sleva
30 Kč

Trutnovinky-11-2022-148x105mm.indd 1 15/11/2022 12:51

19.00
19.00
19.00
16.30
19.00
19.00
19.00
19.00
19.00
16.30
19.00
19.00
19.00
19.00
16.00
18.00
19.00
19.00
16.30

Oběť
Poslední závod
A pak přišla láska
Princezna zakletá v čase 2
Jan Žižka
Když promluvila
Srdce dubu
Jízda na hraně
Hranice lásky
Divnosvět
Fabelmanovi
Strachy v nás
Krásné bytosti
Avatar: The Way of Water
Největší dar
Avatar: The Way of Water
A pak přišla láska
IL Boemo
Kocour v botách: Poslední přání

1. 12.
2. 12.
3. 12.
4. 12.
4. 12.
7. 12.
8. 12.
9. 12.

10. 12.
11. 12.
11. 12.
15. 12.
16. 12.
17. 12.
18. 12.
18. 12.
21. 12.
22. 12.
23. 12.

PROGRAM

23. 12.

25. 12.
25. a 28. 12.

29. 12.
30. 12.

30. 12.

19.00

16.30
19.00
19.00
16.30

19.00

Whitney Houston:
I Wanna Dance with Somebody
Kocour v botách: Poslední přání
Šílená noc
Ukradená vzducholoď
Mikulášovy patálie:
Jak to celé začalo
Srdeční záležitost

KINOSÁL HVĚZDA

NA ZŠ MLÁDEŽNICKÁ PROMÍTÁ:
Z filmu: Avatar: The Way of Water

Z filmu: Mikulášovy patálie: Jak to celé začalo

V Trutnově již 4 lékárny
– Horská 64

po–pá 7.30–17.00

– Dolní předměstí 96 (u Lidlu)
po–pá 8.00–17.00

– Žižkova 515 (Hypermarket Albert)
po–ne 8.00–18.00

– Horská 687 (Family Center)
po–pá 8.00–18.00 | so 8.00–16.00

Nabídka platí pro držitele Karty výhod Dr.Max od 1. do 31. 12. 2022 nebo do vyprodání zásob.

Voltaren
Forte
20 mg/g
gel
180 g

Pečlivě čtěte příbalovou informaci.
Léčivý přípravek s účinnou látkou
diclofenacum diethylaminum ke kožnímu podání.
Minimální prodejní cena za 1 ks za posledních 30 dní 535 Kč.

• analgetikum ve formě gelu s účinkem
až na 24 hodin při použití 2× denně

• tlumí bolest zad, svalů a kloubů
• snadno otevíratelný uzávěr

Při nákupu 2 balení získáte
NAVÍC dárkový obal za 0,01 Kč.

sleva
280 Kč

399 Kč/ks
Při koupi 2 ks

Běžná cena 539 Kč/ks

Doplněk stravy. (1 tbl. = 2,96 Kč)
Minimální prodejní cena za posledních 30 dní 799 Kč.

• kombinace glukosaminu,
chondroitinu, MSM, hyaluronátu
sodného, kolagenu typu II a vitaminu C

• vitamin C přispívá ke správné tvorbě
kolagenu pro normální funkci
kostí a chrupavek

Dr.Max
Complex 6
Aktiv, 180 + 90 tbl.

Běžná cena 1 199 Kč

799 Kč
Akční cena

sleva
400 Kč

Doplněk stravy. (1 sáček = 17,76 Kč)
Minimální prodejní cena za posledních 30 dní 799 Kč.

• 10 g hydrolyzovaného
kolagenu v denní dávce

• mangan přispívá k normální
tvorbě pojivových tkání

• vitamin C přispívá ke správné
tvorbě kolagenu pro normální
funkci kostí a chrupavek

Dr.Max
Collagen
Drink, 30 + 15 sáčků

Běžná cena 1 199 Kč

799 Kč
Akční cena

sleva
400 Kč

Doplněk stravy. (1 tbl. = 3,97 Kč)
Minimální prodejní cena za posledních 30 dní 149 Kč.

• kombinace vysoké dávky
vitaminu C s podpůrnými látkami

• vitamin C přispívá ke správné funkci
imunitního systému a ke snížení
míry únavy a vyčerpání

• šípky přispívají k podpoře
přirozené obranyschopnosti

Dr.Max
Vitamin C
1000 mg
High Effect, 30 tbl.

Běžná cena 149 Kč

119 Kč
Akční cena

sleva
30 Kč

Trutnovinky-11-2022-148x105mm.indd 1 15/11/2022 12:51

A U T U M N W I N T E R 2 0 2 2

UDĚLEJTE SI RADOST

