
kulturně-společenský magazín | Říjen 2017 | zdarma

Stříbro státu

str. 16 19

str. 30 34 str. 40 44

str. 20 23

Editorial
Drobní živnostníci
HYNEK ŠNAJDAR / šéfredaktor

FILIP VAŠKO

PETR ABELY KATEŘINA HINDRÁKOVÁ

JAN FIEBINGER

TEREZA BARTONÍČKOVÁ / str. 10 14

Vydavatel: TN Média s.r.o., IČ: 28847229, MK ČR E 19626, Sídlo redakce: Svatojánské náměstí, Trutnov, www.trutnovinky.cz,
e-mail: redakce@trutnovinky.cz, Obchod, inzerce: Monika Klikarová, tel: 499 941 941, 733 353 695, e-mail: monika@trutnovinky.cz,
obchod@xantipa.eu, Redakce: Hynek Šnajdar, tel: 734 457 697, Michal Bogáň, tel: 734 545 423, Grafika: Veronika Prchlíková,
Distribuce: Česká pošta a.s. a vybraná distribuční místa, Tisk: Tiskárna PRATR a.s., Náchodská 524, Trutnov, Sazba: XANTIPA
AGENCY s.r.o., Číslo ISSN: 1805-8914, Titulní strana: Miloš Šálek.

Říká se jim malí, nebo také drobní
podnikatelé. Také v Trutnově jich
je řada a jsou považování, stejně
jako ti ostatní v zemi, za stříbro
státu. Rozjet však jakékoliv pod-
nikání bývá mnohdy obtížné, a to
zejména tehdy, když není dopředu
dobře nastavená strategie. Proto v
Trutnově už nějakou dobu působí
Podnikatelské centrum, které
je připraveno nejen začínajícím, ale
také už zaběhlým podnikatelům
poradit, pomoci, nastavit jim
strategii a popostrčit je správným
směrem, aby jejich druh podnikání
na trhu uspěl. Rozhodli jsme se,
že některé drobné podnikatele
oslovíme, abychom se dozvěděli,
jaké to bylo na začátku, čím se za-
bývají, zda se naplnily jejich sny
a vize, co jim znepříjemňuje život,
prostě, jak jim to v podnikání
ve středně velkém městě šlape.
Kapacita magazínu je ale omezená,
tak nabízíme jen vzorek a nedosta-
lo se samozřejmě na všechny. Tak
snad někdy příště.

SILNÍ V PROGRAMU
PEVNÍ V PRINCIPECH

Můžete se spolehnout

Spolu to dokážeme!
Zadavatel: ODS / Zpracovatel: ODS

Ivan Adamec

5

ANKETA

Co nakupujete

u drobných podnikatelů

a co ve velkých řetězcích?
Luboš Velecký, podnikatel s nemovitostmi

Petra Horáčková, obchodní ředitelka

Marie Kopřivová, profesionální fotografka

Luboš Dlouhý, řidič

Renata Kuldová, vedoucí obchodního týmu

Sám osobně rád podporuji drobné podni-
katele, když je dobrá masna nebo pekárna
s dobrým osobním přístupem, tak není co ře-
šit. Když člověk potřebuje více věcí, tak zamí-
ří pod jednu střechu, kde se koupí téměř vše.

Jídlo nejraději nakupuji v Lidlu. Je tam vše,
co potřebuji a v super kvalitě. Spotřební věci
raději vyberu v menších krámkách s osobním
přístupem.

U drobných podnikatelů nakupuji v nejvyšší
míře potraviny, konkrétně maso, sýry, ovoce,
zeleninu nebo i květiny. To vše od místních
prodejců. Z celorepublikových malých pro-
dejců nakupuji víno, papírnické zboží a také

občasné osobité věci do domácnosti. Vše ostatní, co je potřeba
k běžnému žití, nakupuji v síti obchodních řetězců.

U malých podnikatelů nakupuji maso a peči-
vo, v marketech mléko, jogurty a drogérii.

Jsem časově dost vytížená, takže úsporu času
hledám i v případě nakupování. Ve velkých
obchodních řetězcích najdu vše, co potřebuji.
Od brambor po žárovku. Pro velký týdenní
nákup zajdu tam. Když potřebuji drobnosti

během týdne, navštívím místní prodejce, například pečivo beru
z pekárničky na náměstí. Co se týká oblíbenosti, mám raději oso-
bitý a vstřícný přístup soukromníků, který v řetězcích chybí.

ROZHOVOR

6

ROZHOVOR

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK

Je třeba změnit myšlení lidí
„Spousta firem si dnes neuvědomuje, že marke-
ting je vlastně všechno. Malý podnikatel možná až
v devadesáti procentech o něm neví skoro nic,“ řekl
marketingový průvodce Martin Jiránek. Ten v Trutno-
vě provozuje Podnikatelské centrum, které pomáhá
zdejším drobným živnostníkům volit strategii podni-
kání, určovat cílovou skupinu, mapovat trhy…

MENTOR PODNIKATELŮ

Drobný podnikatel si podle něj často myslí, že
musí oslovit všechny obyvatele města. „Stačí jich
ale oslovit pouze zlomek, protože stejně nemá
kapacitu vyrobit něco úplně pro všechny. Marke-
tingový průvodce primárně pomáhá s nastavením
strategie marketingu,“ vysvětlil.

Pro radu za ním chodí dva typy zákazníků. Prv-
ní skupinou jsou ti, kteří přemýšlejí o podnikání,

nebo začali podnikat teprve nedávno a ještě se tro-
chu hledají. Druhou tvoří podnikatelé, kteří jsou
na trhu deset i patnáct let.

„Ti mají obvykle tu nevýhodu, že jedou pouze
v zajetých kolejích. Nemají od svého podnikání
odstup a nedokáží se na něj podívat z větší vzdá-
lenosti. Podnikání se na ně valí, nemohou jezdit
na dovolenou, pořád něco sami řeší, protože firma
stojí na nich,“ představuje tuto skupinu Jiránek.
Nemají totiž vybudovaný žádný střední manage-
ment, aby se firma na nějakou dobu obešla bez
nich a stále fungovala, a to je zásadní problém.
„Práce je pak semele, nemají odstup a neuvědomí
si, že by potřebovali člověka, který by je zastou-
pil. Odstup je pro spoustu podnikatelů, kteří si to
neuvědomují, hodně důležitý. Díky našemu po-
radenství ho mohou získat,“ uvádí marketingový
průvodce.

Mnozí malí podnikatelé ve městě sázejí výhradně
na reklamu. Jiránek ale tvrdí, že reklama je jenom
výstřel a součást marketingu, který je společně
s dobře propracovanou a efektivní strategií to
podstatné, co vede k úspěchu a ne ke zbytečnému
utrácení peněz.

„Dobrý marketing může mít i malá firma, když si
podnikatel uvědomí, v čem je jeho odlišnost, při-
daná hodnota a potřebnost pro zákazníka. Když
toto pochopí, tak se podle toho dobře nastavuje
cílová skupina zákazníků,“ prozradil.

Podnikatelské centrum vzniklo mimo jiné proto,
že se malí podnikatelé nemají kam obrátit o po-
moc, poradit se a získat informace, jak podnikat.
„Přitom jsou stříbrem tohoto státu a my jim podá-
váme pomocnou ruku a radu, jak na to. K tomu
slouží i tak zvaný podnikatelský inkubátor nejen
pro začínající podnikatele, ale i pro ty, kteří se po
letech podnikání chtějí na svou činnost znovu
zaměřit a podívat na ni novýma očima. Naváza-
li jsme spolupráci s dvanácti dalšími lokálními

mentory – speciality. Mezi nimi jsou například
personalisté, specialista na bankovnictví, finanční
věci, projekty, na marketing a podobně,“ vypočí-
tal Jiránek.

Podnikatelské centrum má podporu města. Získa-
lo dotaci ve výši 480 tisíc korun, která je primárně
určená na provoz. „Všem zastupitelům jsem řekl,
že minimálně v prvním roce si z toho nevezmu
ani korunu. Z dotace platíme nájem a tříčtvrteč-
ní úvazek asistentky, kterou nutně potřebujeme.
Něco málo jsme použili na propagaci. Jsme mezi-
článkem mezi malými podnikateli a městem,“ tvr-
dí Jiránek, který už poradil více než šesti stovkám
drobných podnikatelů.

Jejich situaci v Trutnově díky ekonomické kon-
junktuře považuje za uspokojivou. Problémy však
vidí v tom, že obchody v centru města mnohdy
strádají, protože zákazníci raději navštěvují velké
obchodní řetězce. To považuje za chybu. „Domác-
nosti ročně v zemi utratí 1,8 bilionu korun. Z toho
jednu šestinu bere osm největších obchodních ře-

+420 607 882 654

ondrej-janda@seznam.cz

Petříkovická 32, Trutnov-Poříčí

AUT SERVIS JANDA

Montáže tažných zařízení

Servis vozů všech značek
Pneuservis

Ochrana podvozku a dutin
Montáže tažných zařízení

Servis vozů všech značek
Pneuservis

Ochrana podvozku a dutin
Příprava na TKPříprava na TK
Asistenční službaAsistenční služba

Uskladnění pneumatikUskladnění pneumatik

tězců, což je přes 300 miliard. Výsledek je tako-
vý, že zisky v masivních miliardách odcházejí do
zahraničí. Jsou to podstatné částky, které by tady
měly zůstat,“ domnívá se.

V této souvislosti považuje za jediný recept změ-
nit myšlení lidí, aby nakupovali u místních ob-
chodníků a ti by pak mohli růst. „Vím, že je to slo-
žité, ale je to schůdná cesta a budoucnost. Lidi si
to bohužel neuvědomují. Musíme změnit myšlení
zákazníků i podnikatelů, to považuji za nejdůleži-
tější,“ poznamenal marketingový průvodce, který
si nemyslí, že by stát malé podnikatele vyloženě
týral a neposkytoval jim drobné úlevy.

„Celkově je ta byrokracie ale přehnaná. Je tu
spousta drobností, které neulehčují drobným
podnikatelům život. Třeba stavební povolení trvá
skoro rok, což je pro malou firmu ohromně ome-
zující. Máme příliš složité byrokratické postupy.
Je třeba změnit také myšlení úředníků a těch, kteří
pravidla nastavují, aby více pomáhali, věci zjed-
nodušovali a ne je komplikovali,“ dodal.

MENTOR PODNIKATELŮ

CHTÍT VÍC...
...to je Wikov!

HLEDÁME NOVÉ KOLEGY!
Brusič • Technolog • Soustružník • Obráběč • Konstruktér • Servisní technik

 491 488 800, 604 188 559  pracehronov@wikov.com
Více na www.chtitvic.cz nebo na www.wikov.com/cs/kariera

10

Šijeme pro radost
Když v Trutnově vyjedete z kruhového objezdu u Tesca do Skřivánčí ulice, uvidíte po pár metrech po levé straně
několik budov. Vypadají dost fádně, ale v jedné z nich v prvním patře se rozprostírá malé království osmadva-
cetileté Trutnovačky Terezy Bartoníčkové a její maminky Jitky. A věřte, že tam žádné fádní věci nenajdete.
Už dva roky totiž dodávají na trh originální volnočasové oblečení a další doplňky pod značkou Baterca.
Vše je přitom šité na míru!

ŠITÍ NA MÍRU

MICHAL BOGÁŇ
FOTO: MILOŠ ŠÁLEK

Terezo, oblékáte lidi, ale nejdřív se tě zeptám, co nej-
raději nosíš ty? A vynech odpověď, že vaše oblečení…
Na značku důraz nekladu. Ráda nosím oblečení, ve
kterém se cítím dobře a pohodlně. Do práce cho-
dím takzvaně „casual nebo smart casual“. Dříve
jsem stále létala s batohem na zádech, nyní si už
ráda koupím i pěknou kabelku. Volnočasově se ale
opravdu ráda oblékám do našeho oblečení.

Hodnotíš lidi podle toho, jak se oblékají?
Samozřejmě, i pro vlastní inspiraci, koukám po li-
dech, jak chodí oblečeni. První věc, kterou osobně
hodnotím, jsou boty. Soudům o vkusu a eleganci se
ale snažím vyvarovat. V poslední době se s mam-

kou hodně zaměřujeme i na technické provedení
výrobků. Automaticky začneme studovat propra-
cování vnitřní strany oděvu a použitý materiál.

Když potkáš někoho, kdo má na sobě vaši značku,
zahřeje tě to u srdce?
Samozřejmě! Většinou přijde taková ta reakce: Jéé
hele, podívej, on (ona) má naše oblečení. (smích) Jen
se mi teď často stává, že jsem zavřená víc v kance-
láři a nejezdím tak často do skal, kam naše značka
byla původně určená, pro lezce, proto nemám moc
přehled o tom, jak mnoho je vidět. Dostávají se ke
mně spíše reakce od zákazníků nebo kamarádů, že
narazili na Batercu tam a tam.

MICHAL BOGÁŇ
FOTO: MILOŠ ŠÁLEK

Vzhledem k tomu, že šijete na míru a ještě se jedná
o specifické oblečení, tak předpokládám, že v trut-
novských ulicích zase tolik lidí nepotkáš, viď?
Jasně. Spíše jsou k vidění v té lezecké komunitě.
Ale tím, že se snažíme náš sortiment neustále roz-
šiřovat, tak se Baterca dostává i do okruhů jiných
lidí. Často u nás nakupují rodinky s dětmi. Dětská
kolekce je velmi barevná a stejně jako dospělí, mají
i děti možnost si vybrat materiály a vzory, ze kte-
rých chtějí své kalhoty nebo kraťasy ušít. Je zájem
o městskou módu - šaty, kabelky nebo softshellové
kalhoty na horské túry. V poslední době se snažíme
soustředit i na týmové oblečení. Spolupráci v tomto
směru jsme navázali se sportovci Kasper - Swix tea-
mu nebo Café Barem Kalírna v Adršpachu.

Proč si nechat ušít oděv na míru a nejít si ho normál-
ně koupit do obchodu?
Protože zákazník nemusí hledat kompromis. Bude
mít jedinečný kus oblečení, na jehož designu se
aktivně podílel a bude se v něm snad i proto cítit
dobře. U nás mají lidé možnost si vybrat materiál,
barvu, vzor a daný produkt jim bude ušit přímo

na míru. To jiný obchod nenabízí. Každý produkt,
který vzniká v naší dílně je originál.

Co všechno si u vás mohou zájemci nechat ušít?
Vše z naší kolekce, kterou se snažíme stále rozši-
řovat. Ve stálé nabídce jsou kalhoty, kraťasy, šaty,
tílka a legíny na jógu a cvičení, kabelky a podobně.
V zimě mamka háčkuje čelenky a babička plete če-
pice. Aktuálně pracujeme na vývoji pánských mi-
kin, zimních kraťasů a nové kolekci kabelek.

Kolik lidí se podílí na výrobě a kdo vymýšlí, jak a co
bude vypadat?
Jsme tři: já, mamka a ještě jedna švadlenka Monika.
Vymýšlíme to společně a poté si vyslechneme ná-
zory našich drahých poloviček. Vždy se udělá ta-
kový brainstorming. Zkoušíme ušít a postupně la-
dit prototyp, pak ho samozřejmě osobně testujeme.
Když je výsledek pozitivní, tak novinku zařadíme
do kolekce a napjatě čekáme na zpětnou vazbu od
zákazníků. Rozhodně nic nevymýšlím sama. Na-
opak, já vždy něco navrhnu a holky řeknou, že tak-
to ne, uděláme to tímto způsobem. A je to. (smích)

12

ROZHOVOR

Jaké materiály používáte?
To je asi to nejtěžší. Českých výrobců látek je už
velmi málo, takže většina materiálů je dovoz.
Máme už své stálé dodavatele, ale snažíme se
objevovat další nové. Používáme plátna, dží-
noviny, manšestry, softshelly a mnoho dalších.
Z materiálů, které používáme, je ale manšestr
jediný, který je k dostání od českého výrobce.
Zbytek je dovoz.

Co se u vás tak nejvíce prodává?
Nejvíce šijeme dámské a pánské kalhoty, pro-
dukty, se kterými jsme vlastně začínaly. Záleží
ale také na období. V létě hodně frčí šaty.

Otázka na tělo. V jakých cenových relacích se po-
hybuje oblečení, které šijete? Z obchodu by to asi
vyšlo levnější, ne?
Stanovení ceny je vždy citlivé téma. Snažíme
se, aby naše produkty byly cenově dostupné
pro většinu potenciálních zákazníků. V potaz
musíme vzít, že všechny produkty šijeme u nás
v Trutnově, kde jsou cena práce i ostatní výrob-
ní náklady samozřejmě vyšší oproti Číně nebo
Bangladéši. Důležitý faktor je cena materiálů,
které naskladňujeme spíše v menších objemech,
aby byla nabídka látek pestrá a obměňovala
se. S produkty se pak dostáváme na cenu pro
některé možná vysokou, ale prozatím nadále
nižší nebo srovnatelnou s konkurencí konfekce
v obchodech. Takže je třeba zamyslet se nad tím,
zdali chci mít své, například originální kalhoty,
které si nakombinuji sám a jsem ochoten si za to
připlatit, nebo půjdu do obchodu a koupím kal-
hoty z konfekce ve slevě o pár stovek levnější.

Našla si značka Baterca už své místo na trhu?
Myslím si, že ano. Hodně nás těší, že k nám cho-
dí čím dál tím více zákazníků. V podstatě dřív
tady byla jen dílna, showroom se využíval jen

13

zřídka, když někdo zavolal, že jede přes Trut-
nov do Ádru a podobně. Ale za poslední rok
k nám chodí čím dál tím víc lidí, především
z Trutnova, ale i odjinud. Podívají se na sto-
jany s ukázkou hotových výrobků, prohléd-
nou si osobně látky, my je změříme a rovnou
si objednají. (pokračuje maminka Jitka) A když
se stane, že vám třeba kalhoty ze stojanu sedí
a líbí se vám, tak si je rovnou můžete zakoupit
a odnést. Jsou typy zákazníků, kteří „to“ potře-
bují hned a rovnou se svým novým kouskem
oblečení chtějí odejít. I tak to funguje.

Kde hledáte inspiraci pro nového oblečení?
(začne odpovídat maminka Jitka) Je to spíš o ma-
teriálech. Když vidíme hezkou látku, tak nás
hned napadne, co by se z ní dalo ušít. Už je
v hlavě nápad, který se dál rozvíjí. (pokračuje
Tereza) Není to tak, že bychom surfovali po
internetu a hledali, co bychom ještě mohli šít.
To ne. První impuls je většinou materiál. A pak
už se vše nabaluje. Ale postupně zohledňujeme
i poptávku na konkrétní produkty, která při-
chází od našich zákazníků. Často slýcháme, že
je škoda, že neděláme to nebo ono... A tak spek-
trum výroby postupně rozšiřujeme.

Fungujete dva roky. Jedete si stále stejný styl
nebo se snažíte svou kolekci obměňovat?
Jak co. Spousta lidí, když si na něco zvykne
 a je s tím spokojená, bývá pak nešťastná z toho,
když firmy další rok udělají novou kolekci. Oni
si chtějí třeba ty stejné kalhoty objednat znovu
a najednou zjistí, že se nevyrábějí. Proto my si
základní střih stále držíme. Když víme o něja-
kém nedostatku, samozřejmě na něm zapracu-
jeme a vše se snažíme neustále vylepšovat. Ale
pokud jsou zákazníci spokojení, neměníme nic
zásadního. Takže kolekci se snažíme nyní spíše
rozšiřovat, nežli obměňovat.

ŠITÍ NA MÍRU

14

ROZHOVOR

V dnešní době nákupů přes internet, kde na nás stá-
le vyskakují různé slevy, výprodeje a dá se prakticky
objednat cokoliv a odkudkoliv, není to vaše zakáz-
kové šití trochu rizikovější branže?
Konkurence je obrovská a slevy nás skutečně ma-
sírují ze všech stran. Já však věřím tomu, že zákaz-
níci si k nám najdou cestu. (pokračuje maminka Jitka)
Dnešní doba přeje místním výrobcům. Lidé se stá-
le více zajímají o to, kde jsou produkty vyrobené
a raději podpoří tuzemského výrobce než zahra-
ničního. (naváže Tereza) Je potřeba neustále dbát na
kvalitu, originalitu a osobní přístup k zákazníkovi,
to málokterá značka nabízí - osobní kontakt.

Takže lidé si k vám cestu nacházejí, teď mi ještě ře-
kni, jak ses k této práci dostaly ty?
S kamarádkou jsme měly pocit, že potřebujeme
kalhoty na lezení, a tak jsme mamce řekly, ať nám
nějaké ušije. No a neskočilo to u jedněch, kalhoty
se postupně rozšiřovaly mezi kamarády a zná-
mé, původně ještě pod značkou Mrkev. Postupně
vznikl facebook, stránky a začaly jsme se výrobě
víc a víc věnovat. Naše představy o tom, kam
podnikání směřovat se vyjasňovaly postupně,
doprovázelo je řada nejednoduchých rozhodnutí
i v osobní rovině... Postupně se zrodila značka Ba-
terca, taková jaká je nyní. Ještě do října loňského
roku jsem chodila souběžně do jiné práce, seděla

jsem tak na dvou židlích. Jistota stálého příjmu ba-
lancovala s vnitřním hlasem a obavou z kroku do
nejistoty. Baterca je ale moje srdcovka, tak mě to
samozřejmě spíše táhlo sem. Vnitřně jsem věděla,
že přijde okamžik, kdy ten krok udělám.

Co to bylo za impuls?
Psychicky náročná práce. Bez vlastní seberealiza-
ce. Domů jsem z ní chodila vyšťavená a protivná
sama sobě. Po dlouhém zvažování a rozebírání
situace ze všech stran jsme došli k závěru, že to
zkusíme.

Jakou školu máš vlastně vystudovanou?
Vystudovala jsem v Pardubicích management
podniku a teď jsem se ještě vrhla do studia tex-
tilní fakulty na Univerzitě v Liberci, obor Výroba
oděvů a management obchodu s oděvy. Abych se
víc dozvěděla o samotných materiálech a výrobě.
Kdyby člověk v osmnácti věděl, co by jednou chtěl
dělat, kam ho vítr zavane, nemusel by pak studo-
vat při práci.

Podnikatelské začátky byly těžké?
Samozřejmě, asi jako všude. Úplné začátky byly
krásné, vše byla legrace a o nic nešlo. Pak nasta-
ly situace, kdy byla potřeba udělat složitá život-
ní rozhodnutí, a to už taková legrace nebyla. Ale
i díky obrovské podpoře blízkých jsme vše zvládly
a jsme tam, kde jsme nyní a legrace je zase (smích),
ale také osobní zodpovědnost za další rozvoj znač-
ky, za celý náš team i za zákazníky.

Přála by sis, aby se Baterca posunula ještě dál?
Máme představu, kam Batercu posunout. Ale nej-
důležitější pro nás je a bude zachovat si kvalitu vý-
roby a hlavně radost z práce. Není nad pocit, když
vidíte, že zákazník je nadšený z odvedené práce na
výrobku, na němž se sám aktivně podílel. (odpovídá
maminka Jitka) Člověk by tu práci nemohl dělat, kdy-
by to nedělal s láskou a pocitem, že ho to baví.

dílna a showroom: Skřivánčí 770, Trutnov
tel.: 732 127 857 | email: baterca@baterca.com

www.baterca.cz

ŠITÍ NA MÍRU

Nabíráme!Nabíráme!

volejte zdarma 800 800 552
Pište na personalni.trutnov@continental-corporation.com

Více informací na www.continental-kariera.cz

Na co se můžete těšit?
Mzda seřizovač až 28.000 Kč
Mzda operátor až 22.000 Kč

doprava zdarMa*
Program zaměstnaneckých výhod v hodnotě 5.400 Kč

Rodinný program 4.000 Kč
Příspěvek na stravování

Příspěvek na penzijní připojištění až 700 Kč
Týden dovolené navíc

A mnoho dalších výhod a benefitů
* platí pro svozové linky

Kamienna Góra - Lubawka - Královec - Žacléř - Lampertice - Bernartice - Zlatá Olešnice - Trutnov
Rudník - Hostinné - Chotěvice - Pilníkov - Trutnov

Červený Kostelec - Rtyně v Podkrkonoší - Batňovice - Úpice - Trutnov

pojďte pracovat pro největšího zaMěstnavatele tohoto regionu!

Výrobní závod Continental Automotive Czech Republic s.r.o.
Trutnov přijme kolegyně a kolegy na pozice:
seřiZOVAČ a OPeRáTOR dO VýROBy

16

ROZHOVOR

S prací jsme se dostali i úplně
mimo náš obor

Věnoval se biketrialu, startoval i na mistrovství světa! Ale pak Filip Vaško propadl kulturistice a fitness stylu
života, který se posléze stal také jeho pracovní náplní. Ač je tomuhle Trutnovákovi teprve 24 let, už tři roky
se jeho značka VAS-Construct objevuje po celé republice na všemožných konstrukcích, posilovacích strojích
a dalším příslušenství fitness studií, různých workoutových hřišť, na siláckých soutěžích…

MICHAL BOGÁŇ
FOTO: MILOŠ ŠÁLEK

ZAKÁZKOVÁ KOVOVÝROBA

Filipe, nedávno jsi dokonce vyvážel svou první za-
kázku na Slovensko. To se ti byznys tak rozjel?
Nabírá to na tendenci. Zaprvé zákazníci, kterým
jsme se ozývali na začátku a nabízeli jim výrob-
ky, se teď sami vrací. A zadruhé nás oslovují lidé
na doporučení. Vzhledem k tomu, že vytváříme
něco, co v celé republice dělá málokdo, tak je ten
zájem docela velký. I když lidé ani nemají moc na
výběr. Pokud si chceš objednat věc z Ameriky, je
to strašně zdlouhavá záležitost, než ti to přivezou
lodí. Čekáš i tři čtyři měsíce. A my jsme schopni
udělat takovou věc za třicet dní včetně montáže.
To je super vizitka.

Vzpomeneš si na první zakázku?
Ta byla v Trutnově do Olympu, kam jsme děla-
li žebřík na strop. Jednalo se vlastně o náš úplně
první produkt. Z tohoto projektu jsem si pak vy-
tvořil mail a začal jsem ho rozesílat do fitek, jestli
by o to také neměli zájem, že jsme schopni to udě-
lat i u nich. Za tři dny jsem rozeslal asi 300 mailů
a čekal jsem na odpovědi.

Jaká byla odezva?
Ozvalo se mi asi jen pět fitek, tak jsem si říkal, že
to asi nebude úplně nějaký hit. Jenže jsem udělal
těch pět fitek, naházel jsem to na webovky i face-

MICHAL BOGÁŇ
FOTO: MILOŠ ŠÁLEK

book a pak se to strašně rozjelo. Protože těch pět
lidí, kteří byli spokojení, mě doporučili dalším
a najednou jezdím po celé republice.

Když se ještě vrátíme k tomu závěsnému žebříku.
To byla nová věc v posilovnách?
Myslím, že to nikdo nedělal. V té době se proje-
voval trend cvičení TRX a ta firma to začala i vy-
rábět. Ale ne žebříky, jen takové háky ze stropu.
Jednou za mnou přišel Filip Tomáš, že by to potře-
bovali do fitka a mě napadlo, že by to mohlo být
víc multifunkční. Společně jsme si sedli a vymýš-
leli, co by tam mohlo být. Z věci za pět tisíc tak
najednou vznikla obrovská věc na strop za třicet,
kde si každý něco našel. A právě proto, že jsem to
nikde neviděl, začal jsem to nabízet a vyrábět ty
konstrukce na míru. S každým žebříkem jsme se
pak snažili vymyslet něco nového.

Jak to vypadá v praxi, když ti někdo zavolá, že by si
chtěl nechat vybavit fitko?
To je právě to, že já si nechci nechat nikoho ujít
a snažím se toho stihnout co nejvíce. I proto mám

najeto za čtyři měsíce 40 tisíc kilometrů. Když mi
zavolá někdo ze Zlína, tak se tam prostě musím
otočit. A buď to vyjde, nebo to nevyjde. Když na-
jdeme společnou řeč, vytáhnu noťas, ukážu naši
nabídku, naměřím místnost a udělám si od ruky
nákres. Ten pak doma překreslím do 3D modelu
a se zákazníkem ho po telefonu upravujeme, než
dostaneme finální verzi. Tu spočítám a on mi řek-
ne: To je super cena, tak vyrábějte. Nebo je druhá
možnost, že se mu to bude zdát drahé, takže to
pak společně ještě ladíme do jeho finančního li-
mitu. Pak se objedná materiál, nakreslím výkresy,
dá se to do dílny chlapům, kteří to svaří, já si to
zkontroluju, odveze se to do lakovny, přiveze se
to a jede se s výrobkem na montáž.

Kolik lidí ti pomáhá s realizací výroby?
Tak sedm.

V jaké nejrychlejší době jste schopni vyhotovit ně-
jaký produkt?
Pro jedno obchodní centrum v Hradci Králové
jsme teď dělali takovou klec za 40 tisíc. Za dva

18

ROZHOVOR

dny jsme ji stihli vyrobit, sedm dní se čekalo na
lakovnu a devátý den jsme montovali. To byl ale
případ, kdy se používala zrovna věc, která už byla
předkreslená.

Jak dlouho ti trvá, než nakreslíš model v počítači?
Jeden den, ale pro mě je den dvacet hodin v práci.
Pro někoho by to byly tři dny. Já jedu jako stroj.

Pracuješ i přímo s kovem nebo jen kreslíš konstruk-
ce, které pak vytvářejí další lidé?
Dělám všechno, když je potřeba. Záleží, jak moc
hoří termín zakázky, to se potom klidně převléknu
do montérek. Třeba teď, jak jsme vyráběli tu klec
pro obchodní centrum, udělal jsem výkresy a pak
jsem stál u pilky a krájel materiál. Rozumím vše-
mu, protože on tyhle věci dělal táta. Odkoukával
jsem to od něj. Od střední školy jsem k němu chodil
na brigády nebo praxi, abych nemusel do jiných fi-
rem. I když třeba dva měsíce jsem dělal i u Kaspera
nebo v různých dalších firmách. A to i při studiu
na vysoký.

Vím, že si ale vysokou školu nedokončil. Proč?
Táta měl v tu dobu hodně zakázek. Přede mnou
byl druhák a já přemýšlel, jestli mám pokračovat
nebo jít pomáhat tátovi a jakoby přinést domů pe-
níze. Probral jsem to s ním a rozhodl se, že radši
pomůžu doma a školu jsem zabalil. Zakázky pak
ale skončily. A co teď? Věděl jsem, že chci něco
dělat a zrovna v tu chvíli přišel ten první člověk
a chtěl po mě dát něco na strop. S tátou jsme si řekli,
že to zkusíme. Povedlo se nám to a já jsem si řekl,
že to chci dělat.

Tvojí velkou výhodou určitě bylo, že ses celou tu
dobu ve fitness světě pohyboval, takže si znal pro-
středí a lidé znali tebe, souhlasíš?

Ano, to mi hodně otevíralo dveře, že mě znali díky
kulturistice a cvičení. Hodně lidí z té doby, co cvi-
čili a stále ještě cvičí, jsou teď v takové fázi, že si za-
kládají vlastní fitka, a tak se obracejí na mě. Druhý
důvod, proč se mi lidé ozývají, je ten, že se každý
v Česku snaží ušetřit. Problém je ale v tom, že když
přijdeš do nějaké kovovýroby, že bys chtěl něco
vyrobit, tak výsledný produkt bývá někdy úplně
jiný. Protože oni nevědí, že to má sloužit na takové
a takové cvičení. Když u nás vyrábíme nějaký stroj
podle nákresu, který si zákazník poslal, tak než ho
vezeme do lakovny, já si ho předtím vyzkouším.
Když funguje dobře, pustím to dál. Když se mi
něco nezdá, tak se to prostě celé rozkrájí a udělá
znovu, aby to fungovalo dobře. Třeba děláme stroj
na nohy Leg Press, což už je fakt složitý stroj. Když
se udělá špatný úhel, nebude jezdit tak, jak má
a ty nebudeš nohy cítit, jak je máš cítit. Budeš cvičit
úplně jiné svaly. A právě díky tomu, že já vím, co
mám cítit, dokážu ten stroj reálně nakonfigurovat,
aby to bylo špičkový.

Co všechno jste tedy schopni vyrobit? Děláte i věci
mimo posilovny?
V první řadě jsou ty konstrukce, ale dostali jsme
se do fáze, že už vybavujeme fitka kompletně celé.
Kotouče, podlahy, osy… Samozřejmě děláme i kla-
sickou kovovýrobu jako zábradlí, schody a to i do
interiérů. V podstatě zvládneme udělat všechno,
co je ze železa. Navázali jsme spolupráci s jedním
panem ze Žacléře, který po Evropě zajišťuje různé
výstavy a expa a pro něj jsme vyhotovili konstrukci
pro stánek Samsungu na veletrh v Berlíně. Anebo
teď jsme dělali pro architekty v Praze takové de-
signové stoly a další věci. Na tento projekt jsem za-
tím asi nejvíce pyšný, protože je to úplně mimo náš

ZAKÁZKOVÁ KOVOVÝROBA

obor a nedostane se tam každý. A zase to bylo přes
doporučení, že jsou na nás jenom skvělé recenze.

A reklamace? Setkal ses už s nějakými vyloženě ne-
spokojenými zákazníky?
Oficiální reklamaci, že by mi to někdo omlátil
o hlavu, jsem neřešil. Snažím se, aby byl zákazník
spokojený a myslím že lidé zatím jsou spokojení.
A na tom si chci zakládat.

Jaké největší problémy řešíš při zakázkách?
Největší průšvih je asi vždy při montážích. Mluvím
třeba s majitelem fitka a on si přeje, že by to chtěl
umístit tady do stropu. Tak se ho zeptám, z čeho je
ten strop a on řekne, že je to plný beton. V pohodě,
tam se to dá zakotvit. Když potom přijedeme s vý-
robkem na místo a začneme vrtat, tak zjistíme, že
to je dutý panel, kam to samozřejmě nejde uchytit.
Musíme pak na místě vymýšlet jiné varianty.

Co tě na tvé práci baví?
Nejvíc mě baví to, že díky práci poznávám takové
lidi, které bych jinak nepoznal, kdybych makal ve

fabrice. Už mám známé po celé republice a nejsou
to jen zákazníci, ale někteří jsou i kamarádi. Je to
díky tomu mému individuálnímu přístupu. Jak
jsem se choval k nim, tak se oni chovají ke mně.

Jak vidíš budoucnost vaší kovovýroby ve fitness?
V současné době jsem v takové fázi, že nestíhám,
nejím, nespím. Myslím si, že zájem fitness center
o nás je momentálně na nějaké horní hranici, kde to
vydrží třeba ještě rok nebo dva. I když já to vždyc-
ky vidím jako pesimista. Ale kdo ví, co bude, třeba
se to vyvine úplně jiným směrem.

tel.: 732 527 943
e-mail: vasko@vas-construct.cz

www.vas-construct.cz

20

ROZHOVOR

Carving mě
uklidňuje,
je to relaxace

HYNEK ŠNAJDAR
FOTO: ARCHIV JANA FIEBINGERA

Má mnoho různorodých a zajímavých koníčků. Vaří
doma pivo, je muzikant, pátrá po svých předcích, má
rodinu a chodí do práce. Není to tak dávno, kdy rozšířil
své portfolio o další aktivitu. Vrhl se do carvingu, což
je vyřezávaní různých motivů do ovoce a zeleniny. Jan
Fiebinger z Trutnova je prostě činorodý muž.

VYŘEZÁVÁNÍ OVOCE

Co je to carving?
Anglické slovo carving znamená v českém překla-
du řezat. Je to samozřejmě spojené s lyžařskou dis-
ciplínou, kdy lyžaři řežou zatáčky. V mém případě
je to součást kuchařské artistiky, kdy vyřezávám
motivy do ovoce a zeleniny. Dokonce se to vyuču-
je na specializovaných gastronomických školách.
Je to součástí rautového stylu, kdy se ozvláštňuje
a zdokonaluje tabule.

Jak ses k tomu dostal? Kdo tě inspiroval?
Jezdil jsem na kurzy němčiny do hotelové školy
a tam byly na nástěnkách fotografie vyřezaných
motivů do melounů. Hrozně se mi to líbilo, byla
to bomba. Potom jsem dostal od manželky k Váno-
cům poukaz na kurz carvingu. Chytlo mě to, úplně
mě to pohltilo. Tam jsem si uvědomil, že když se
chci zdokonalit, tak to musím pořád dělat. Nejdří-
ve jsem vyřezával do melounů pro rodinu a známé,
pak jsem si pořídil živnostenský list.

Co na to pak říkali doma? A co kamarádi?
U kamarádů byly reakce nulové, protože nikdo ne-
věděl, o co jde. Doma to vzali tak nějak normálně,
prostě další můj koníček.

Pak jsi absolvovat kurz. Kde?
Těch kurzů bylo několik a bylo to asi před třemi

lety. V České republice je propagátorem carvingu
Luděk Procházka z Benešova, který se mu věnu-
je profesionálně, vyhrál světovou olympiádu, je
to machr. U něj jsem kurzy absolvoval. Učí různé
techniky, jak se mají používat nástroje a podobně.
Do začátečníků jsem nešel, ale mezi středně pokro-
čilé. Chytil jsem se bez problémů. Naučil jsem se
základům.

Pamatuješ si na svůj první výtvor? Jak ti to šlo a jak
dlouho to trvalo?
První výtvor už byl z kategorie pokročilých. Šlo
o nápis Verunce doplněný vyřezávanými růžemi
vytvořený do vodního melounu pro manželku.
Trvalo to asi čtyři hodiny, dnes bych to dělal něco
přes hodinu.

Tato disciplína je vlastně řezbářství. Je třeba mít vý-
tvarný talent nebo stačí zručnost?
Člověk bez talentu a uměleckého cítění se carving
může naučit docela spolehlivě. Když absolvuje
všechny kurzy, tak ho naučí čím začít, jak postu-
povat, různé typy řezů a další věci. Má to jeden
zádrhel. Takový člověk dělá věci rutinně a moc se
nevyvíjí. Člověk, který to cítění má, hledá inspira-
ci, zkouší nové motivy, prostě se v této disciplíně
vyvíjí. Zručnost a umělecké cítění jsou každopádně
plus.

Co je nejdůležitější vlastností tvůrce?
Asi to bude trpělivost. Mě osobně ale carving
uklidňuje. Mnoho lidí tvrdí, že by na to nemělo tr-
pělivost, ale já bych zase neměl trpělivost třeba na
navlékání korálků. Vyřezání jednoho melounu mi
trvá tři až čtyři hodiny. Já při tom vypnu, je to svým
způsobem relaxace.

Máš vždycky dopředu představu, co vyřežeš? Děláš
si nějaké skici?
Melouny dělám na zakázku. Když si někdo objed-
ná nápis nebo nějaký obrázek, používám šablonu.
Květinové motivy řežu zpaměti.

Co jsou nejčastější motivy carvingu?
Květiny a krajkové motivy. Dá se ale vyřezat coko-
liv, například 3D motivy či poloplastiky a podobně.

Máš před sebou meloun a chceš do něj vyřezat kvě-
tinu. Jak postupuješ?
Nejdůležitější je výběr melounu. Nesmí být zralý,
protože může prasknout nebo se dužina propadne,
což je průšvih. Pak si meloun rozvrhnu, kde bude
nápis nebo kytka. Nejdříve si obřežu tvar motivu
a od toho vycházím. Když dělám kytku, od středu
vybíhám do stran a přidávám další květy a lístky.

Na které své dílo jsi obzvlášť pyšný?
Nedá se vypíchnout jedno. Předloni a loni jsem
jezdil na soutěže v carvingu. Takže některá díla ze
soutěží a pak se povedla další, která jsem umístil na
svůj web. Povedl se mi třeba páv z dýně nebo jsem
do česneku vyřezával růžičky.

Délka práce je zřejmě úměrná složitosti motivu. Ale,
jak průměrně dlouho trvá, než je hotové dílo?
Motiv až k dokončení, který řežu do melounu, trvá
zhruba čtyři hodiny. Když jezdím na předváděcí

akce, kde lidi nemají trpělivost čekat tak dlouhou
dobu, přivezu si už napůl hotový meloun. Tím se
ten čas zkrátí. Ukazuji potom už nějaké řezy nebo
z cukety kytici růží, to trvá deset minut.

Do čeho všeho je možné vyřezávat?
Podle carvingistů – specialistů se dá řezat téměř do
všeho. Viděl jsem úžasné věci třeba z brokolice. Já
si vybírám ale klasičtější materiály. Základní kurzy
začínají na jablkách, jsou úžasné, ale mají jednu ne-
výhodu, že tmavnou. Musejí se stříkat tekutinami

22

na bázi citrónové šťávy. Jinak se dá řezat kromě
melounu či dýně, do cukety, kedlubny, ředkve,
mrkve, brambory, jahody... Netradiční jsou sýry,
vajíčka, mýdla, řezat se dá i do salámu. Zkoušel
jsem vyřezat růži do uheráku, hrozně mě to bavilo,
protože odpad jsem ihned ekologicky likvidoval.
Ale samotný výsledek mě nenadchnul. Salám se
v teple leskne, ohýbá se a vadne. Není to ideální
materiál.

Nevadí ti, že carving je pomíjivá disciplína?
Právě ta pomíjivost se mně na tom líbí, nijak mně
to nevadí. Hotová díla, dříve než se sní, nafotím.

V jakém stavu musí být suroviny, než se dáš do díla?
Určitě, jak už jsem říkal, nesmí být přezrálé. Stu-
peň zrání by měl být spíše nižší. Každý materiál se
chová jinak. Úplně jinak se řeže do kedlubny, jinak
do jahody nebo melounu.

Který druh ovoce je pro carving nejvhodnější?
Pro začátečníka je to jablko, pro pokročilejšího
vodní meloun, který má tmavou kůru, bílou střídu

a červenou dužinu. Lze si dobře hrát s barvami,
vytváří to krásný efekt.

Když je dílo hotové, jak se uchovává, aby vydrželo
čerstvé?
Když si domlouvám zakázku se zákazníkem,
tak už řeším, kdy přesně si to vyzvednou, kdy
to umístí na stůl… Řežu do co nejčerstvějšího
ovoce. Když to například potřebují v sobotu
na svatbu, řežu v pátek večer. Meloun vyřežu,
zabalím ho do potravinářské fólie a dám ho
do lednice. Mám vyzkoušené, že tam vydrží
poživatelný týden.

Jaké nástroje k vyřezávání používáš? Jsou něčím
speciální?
Jsou. Základní je thajský nůž. Má kulaté držadlo,
aby se s ním dalo otáčet a čepel je vyrobená
z planžety, takže je tenká a pružná. K usnadnění
různých dodělávek se používají dlátka různých
tvarů.

Zúčastnil ses už řady soutěží. Co to byla za klání
a jaké byly tvoje výsledky?
V Čechách se pořádají tři soutěže. První – Gas-
tro Vitana Hradec Králové – je gastronomický
veletrh, který se pořádá na jaře. Další soutěží je
melounový šampionát v Třebíči, ten se pořádá
v červnu. Třetí je dýňový šampionát v Českých
Budějovicích, kam jezdí profesionálové z celého
světa. Je skvělé, že je tam možnost konfrontace
a je tam navíc možnost získat zpětnou vazbu

VYŘEZÁVÁNÍ OVOCE

23

od profesionální poroty. Na melounovém šam-
pionátu v Třebíči jsem v roce 2015 získal zlatou
medaili za bodové hodnocení ve zlatém pásmu
v kategorii Cukrový meloun live v časovém li-
mitu. V témže roce dvě stříbrné, jednu zlatou
medaili a celkové třetí místo v dýňovém šam-
pionátu v Českých Budějovicích. V roce 2016
stříbrnou medaili v Hradci Králové, stříbrnou
a bronzovou medaili v Třebíči a pak bronzovou
a stříbrnou medaili v Českých Budějovicích.

Co se při soutěžích hodnotí?
První dojem, dále, jak působí celková kompozi-
ce, počet použitých technik, body do plusu jdou
za 3D motiv či poloplastiku. Soutěž je rozdělena
do zlatých, stříbrných, bronzových a diplomo-
vých pásem. Každé to pásmo má určitý počet
bodů.

Když sklízíš takové úspěchy, je to pro tebe motiva-
ce do další tvorby?
Určitě to potěší a říká mi to, že jdu správným
směrem. Kdybych ale měl jet na mezinárodní
soutěž, tak bych váhal, protože vím, že jsou lepší
soutěžící než já. Vím, kde mám rezervy a v čem
se musím zdokonalovat.

Jaká je v České republice konkurence?
Moc velká není. Profesionálnímu carvingu se vě-
nuje jen málo lidí.

Jsi jediný v Trutnově, nebo je vás víc?

V Trutnově jsem asi jediný. Je tu ještě jeden kluk, kte-
rý se tomu věnuje a bydlí kousek od Trutnova.

Pro jaké příležitosti vyřezáváš?
Měl jsem dvě zakázky, kdy jsem vyřezával pro fi-
remní raut. Téměř sto procent zakázek se odvíjí od
toho, kdy někdo zavolá, že jde v sobotu na oslavu
narozenin. Je to dárek, působí to na oslavě esteticky
a dá se to sníst. Je to nevšední dárek pro narozeniny,
různé oslavy a svatby.

Považuješ carving za umění?
Svým způsobem ano. S materiálem komunikuji. Po-
každé se materiál chová jinak.

Jan Fiebinger
Dekorativní vyřezávání z ovoce, zeleniny a mýdla

tel.: 603 344 302 | e-mail: carvingtrutnov@centrum.cz
www.carvingtrutnov.cz

Ř
íje

n

w
w

w
.u

ff o
.c

z

Př
ed

pr
od

ej
 a

 re
ze

rv
ac

e
vs

tu
pe

ne
k:

In
fo

re
ce

pc
e

U
FF

O
po

nd
ěl

í–
so

bo
ta

 8
:0

0–
19

:3
0

ho
di

n
te

l.
49

9
30

0
99

9,
 e

-m
ai

l:
in

fo
@

uff
 o

.c
z

Př
ed

pr
od

ej
 v

st
up

en
ek

:
Tu

ri
st

ic
ké

 in
fo

rm
ač

ní
 c

en
tr

um
 T

ru
tn

ov
po

nd
ěl

í–
pá

te
k

9:
00

–1
7:

00
 h

od
in

so
bo

ta
 9

:0
0–

12
:0

0
ho

di
n

te
l.

49
9

81
8

24
5

Zm
ěn

a
pr

og
ra

m
u

vy
hr

az
en

a!

G
en

er
ál

ní
pa

rt
ne

r:
H

la
vn

í
pa

rt
ne

ři:
Lo

gi
st

ic
ký

pa
rt

ne
r:

Pa
rt

ne
ři:

do
 4

. 1
0.

TH
E

TA
P

TA
P

N
AČ

ER
N

O
Tu

rn
é

če
rn

éh
o

hu
m

or
u

U
FF

O
 –

 fo
ye

r *
*

ot
ev

ře
no

: p
on

dě
lí–

so
bo

ta
9:

00
–1

8:
00

 h
od

in
 *

*
be

z
vs

tu
pn

éh
o

do
 3

1.
 1

0.

D
U

ŠA
N

 M
RA

V
EC

:
RE

:K
A

PI
TU

LA
CE

V
ýs

ta
va

Pa
rt

ne
r G

al
er

ie
 U

FF
O

: G
RU

N
D

 a
.s.

Pr
oj

ek
t s

e
us

ku
te

čň
uj

e
za

 fi
na

nč
ní

 p
od

po
ry

St
át

ní
ho

 fo
nd

u
ku

ltu
ry

 Č
R

G
al

er
ie

 U
FF

O
 *

*
ot

ev
ře

no
: p

on
dě

lí–
so

bo
ta

9:
00

–1
8:

00
 h

od
in

 *
*

vs
tu

pn
é

30
 K

č,
 d

ět
i 1

5
Kč

,
dě

ti
do

 3
 le

t z
da

rm
a

ne
dě

le
 1

. 1
0.

D
RA

KI
Á

D
A

So
ut

ěž
 v

 lé
tá

ní
 d

ra
ků

Po
řa

da
te

l:
U

FF
O

 a
 R

C
M

od
el

ář
i T

ru
tn

ov
le

tiš
tě

 v
e

Vo
la

no
vě

 *
*

pr
ez

en
ce

 s
ou

tě
ží

cí
ch

13
:0

0–
13

:4
5

ho
di

n
**

 s
ta

rt
 1

4:
00

 h
od

in
 *

*
be

z
vs

tu
pn

éh
o

út
er

ý
3.

 1
0.

N
EF

Ň
U

K
A

an
eb

 P
od

iv
uh

od
ná

 d
ob

ro
dr

už
st

ví
Kr

is
tl

a
Šp

án
a

na
 s

ou
ši

 i
na

 m
oř

i
D

iv
ad

lo
 a

 h
ud

ba
:

hr
aj

e
sk

up
in

a
Th

e
Ta

p
Ta

p
a

je
jí

ho
st

é
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

u
D

H
,

os
ta

tn
í –

 v
st

up
né

 4
15

, 3
90

, 3
65

 K
č

čt
vr

te
k

5.
 1

0.

SÓ
LO

D

el
ik

at
es

y:
 R

ad
im

 V
iz

vá
ry

U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

u
D

el
ik

at
es

,
os

ta
tn

í –
 v

st
up

né
 3

55
, 3

30
, 3

05
 K

č

po
nd

ěl
í 9

. 1
0.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

Se
tk

án
í s

 E
liš

ko
u

Pi
la

řo
vo

u
Po

řa
da

te
l:

Če
sk

ý
če

rv
en

ý
kř

íž
 a

 U
FF

O
ki

no
 V

es
m

ír
**

 1
4:

30
 h

od
in

po
nd

ěl
í 9

. 1
0.

KO
LM

O
 P

O
U

ŠT
Í N

EG
EV

Ce
st

op
is

ný
 v

eč
er

 s
 P

et
re

m
 S

rp
em

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

10
.–

31
. 1

0.

TR
U

TN
O

VS
K

Ý
PO

D
ZI

M
37

. r
oč

ní
k

m
ez

in
ár

od
ní

ho
 h

ud
eb

ní
ho

 fe
st

iv
al

u
Ví

ce
 in

fo
rm

ac
í:

w
w

w
.u

ff o
.c

z

st
ře

da
 1

1.
 1

0.

RO
ŠÁ

D
A

Či
no

he
rn

í d
iv

ad
lo

 A
:

D
iv

ad
el

ní
 s

po
le

k
Fr

íd
a,

 B
rn

o
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

u
ČD

A
,

os
ta

tn
í –

 v
st

up
né

 3
95

, 3
70

, 3
45

 K
č

ne
dě

le
 1

5.
 1

0.

SÓ
LO

 M
AT

CH
ES

Ro
di

nn
é

U
FF

O
ko

us
ky

: S
tu

di
o

D
am

úz
a

Př
ed

st
av

en
í p

ro
 d

ět
i o

d
9

le
t a

 d
os

pě
lé

 d
iv

ák
y

U
FF

O
 *

*
18

:0
0

ho
di

n
**

 v
st

up
né

 1
00

 K
č,

se
 sl

ev
ov

ou
 k

ar
to

u
80

 K
č

st
ře

da
 1

8.
 1

0.

ŠM
O

LD
A

SŮ
V

 D
RZ

Ý
JA

ZZ
YK

N
ov

ý
po

řa
d

s
Iv

o
Šm

ol
da

se
m

, j
eh

o
sy

ne
m

Li
bo

re
m

 –
 v

ýb
or

ný
m

 ja
zz

ov
ým

 k
yt

ar
is

to
u,

a
vo

ká
ln

ím
 s

ou
bo

re
m

 A
nt

ik
va

rt
et

U
FF

O
 *

*
19

:0
0

ho
di

n
**

vs
tu

pn
é:

 2
50

 K
č

př
íz

em
í,

22
0

Kč
 b

al
ko

n

so
bo

ta
 2

1.
 1

0.

M
A

RV
IN

Ů
V

 P
O

KO
J

Či
no

he
rn

í d
iv

ad
lo

 B
:

Sl
ov

ác
ké

 d
iv

ad
lo

 U
he

rs
ké

 H
ra

di
št

ě
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

u
ČD

B,
os

ta
tn

í –
 v

st
up

né
 3

95
, 3

70
, 3

45
 K

č

ne
dě

le
 2

2.
 1

0.

JA
BL

O
Ň

O
VÁ

 P
O

H
Á

D
K

A
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
 *

*
15

:0
0

a
17

:0
0

ho
di

n
**

vs
tu

pn
é

80
 K

č,
 s

e
sl

ev
ov

ou
 k

ar
to

u
64

 K
č

po
nd

ěl
í 2

3.
 1

0.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

M
gr

.
Ja

na
 N

eš
ně

ro
vá

:
N

áš
 k

rá
l

M
ar

ie
 T

er
ez

ie

an
eb

 B
ar

ok
 a

 ro
ko

ko
 n

ej
en

 n
a

ok
o

(O
 m

ód
ě

a
ži

vo
tn

ím
 s

ty
lu

 z
a

vl
ád

y
pr

vn
í ž

en
y

na

če
sk

ém
 tr

ůn
ě)

Po
řa

da
te

l:
Če

sk
ý

če
rv

en
ý

kř
íž

 a
 U

FF
O

ki
no

 V
es

m
ír

**
 1

4:
30

 h
od

in

po
nd

ěl
í 2

3.
 1

0.

SL
A

D
K

Ý
ŽI

VO
T

V
 T

RE
N

TI
N

U
Ce

st
op

is
ný

 v
eč

er
 s

 P
av

lo
u

A
po

st
ol

ak
i

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 8
0

Kč

čt
vr

te
k

26
. 1

0.

SL
ET

 B
U

BE
N

ÍK
Ů

Ko
nc

er
t

U
FF

O
 *

*
19

:0
0

ho
di

n
**

vs
tu

pn
é:

 d
o

25
. 1

0.
 3

10
 K

č,
 v

 d
en

 k
on

ce
rt

u
35

0
Kč

pá
te

k
27

. 1
0.

KR
Á

LO
VS

TV
Í B

O
ŽÍ

 N
A

 Z
EM

I
Či

no
he

rn
í d

iv
ad

lo
 A

: D
iv

ad
lo

 U
ng

el
t,

 P
ra

ha
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

u
ČD

A
,

os
ta

tn
í –

 v
st

up
né

 4
00

, 3
75

, 3
50

 K
č

ne
dě

le
 2

9.
 1

0.

PĚ
T

RA
N

 D
O

 Č
EP

IC
E:

 P
ÍS

N
Ě

KR
YS

Á
KŮ

 A
 JE

JI
CH

 P
ŘÁ

TE
L

Ro
di

nn
é

U
FF

O
ko

us
ky

: d
iv

ad
lo

 B
uc

ht
y

a
lo

ut
ky

 a
 k

ap
el

a
U

ž
js

m
e

do
m

a
Př

ed
st

av
en

í p
ro

 d
ět

i o
d

5
le

t
U

FF
O

 *
*

17
:0

0
ho

di
n

**
vs

tu
pn

é
12

0
Kč

, s
e

sl
ev

ov
ou

 k
ar

to
u

96
 K

č

PŘ
IP

RA
V

U
JE

M
E

N
A

 L
IS

TO
PA

D
st

ře
da

 1
. 1

1.

ZD
EN

ĚK
 IZ

ER
: A

U
TO

KO
LE

KT
IV

Zá
ba

vn
ý

po
řa

d
U

FF
O

 *
*

19
:0

0
ho

di
n

**
vs

tu
pn

é:
 p

říz
em

í 2
50

 K
č,

 b
al

ko
n

22
0

Kč

čt
vr

te
k

2.
 1

1.

H
EJ

, M
IS

TŘ
E!

D

iv
ad

lo
 a

 h
ud

ba
:

V
ýc

ho
do

če
sk

é
di

va
dl

o
Pa

rd
ub

ic
e

U
FF

O
 *

*
19

:0
0

ho
di

n
**

př
ed

pl
at

ite
lé

 v
st

up
 n

a
ab

on
en

tk
u

D
H

,
os

ta
tn

í –
 v

st
up

né
 3

95
, 3

70
, 3

45
 K

č

Ř
íje

n

w
w

w
.u

ff o
.c

z

Př
ed

pr
od

ej
 a

 re
ze

rv
ac

e
vs

tu
pe

ne
k:

In
fo

re
ce

pc
e

U
FF

O
po

nd
ěl

í–
so

bo
ta

 8
:0

0–
19

:3
0

ho
di

n
te

l.
49

9
30

0
99

9,
 e

-m
ai

l:
in

fo
@

uff
 o

.c
z

Př
ed

pr
od

ej
 v

st
up

en
ek

:
Tu

ri
st

ic
ké

 in
fo

rm
ač

ní
 c

en
tr

um
 T

ru
tn

ov
po

nd
ěl

í–
pá

te
k

9:
00

–1
7:

00
 h

od
in

so
bo

ta
 9

:0
0–

12
:0

0
ho

di
n

te
l.

49
9

81
8

24
5

Zm
ěn

a
pr

og
ra

m
u

vy
hr

az
en

a!

G
en

er
ál

ní
pa

rt
ne

r:
H

la
vn

í
pa

rt
ne

ři:
Lo

gi
st

ic
ký

pa
rt

ne
r:

Pa
rt

ne
ři:

do
 4

. 1
0.

TH
E

TA
P

TA
P

N
AČ

ER
N

O
Tu

rn
é

če
rn

éh
o

hu
m

or
u

U
FF

O
 –

 fo
ye

r *
*

ot
ev

ře
no

: p
on

dě
lí–

so
bo

ta
9:

00
–1

8:
00

 h
od

in
 *

*
be

z
vs

tu
pn

éh
o

do
 3

1.
 1

0.

D
U

ŠA
N

 M
RA

V
EC

:
RE

:K
A

PI
TU

LA
CE

V
ýs

ta
va

Pa
rt

ne
r G

al
er

ie
 U

FF
O

: G
RU

N
D

 a
.s.

Pr
oj

ek
t s

e
us

ku
te

čň
uj

e
za

 fi
na

nč
ní

 p
od

po
ry

St
át

ní
ho

 fo
nd

u
ku

ltu
ry

 Č
R

G
al

er
ie

 U
FF

O
 *

*
ot

ev
ře

no
: p

on
dě

lí–
so

bo
ta

9:
00

–1
8:

00
 h

od
in

 *
*

vs
tu

pn
é

30
 K

č,
 d

ět
i 1

5
Kč

,
dě

ti
do

 3
 le

t z
da

rm
a

ne
dě

le
 1

. 1
0.

D
RA

KI
Á

D
A

So
ut

ěž
 v

 lé
tá

ní
 d

ra
ků

Po
řa

da
te

l:
U

FF
O

 a
 R

C
M

od
el

ář
i T

ru
tn

ov
le

tiš
tě

 v
e

Vo
la

no
vě

 *
*

pr
ez

en
ce

 s
ou

tě
ží

cí
ch

13
:0

0–
13

:4
5

ho
di

n
**

 s
ta

rt
 1

4:
00

 h
od

in
 *

*
be

z
vs

tu
pn

éh
o

út
er

ý
3.

 1
0.

N
EF

Ň
U

K
A

an
eb

 P
od

iv
uh

od
ná

 d
ob

ro
dr

už
st

ví
Kr

is
tl

a
Šp

án
a

na
 s

ou
ši

 i
na

 m
oř

i
D

iv
ad

lo
 a

 h
ud

ba
:

hr
aj

e
sk

up
in

a
Th

e
Ta

p
Ta

p
a

je
jí

ho
st

é
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

u
D

H
,

os
ta

tn
í –

 v
st

up
né

 4
15

, 3
90

, 3
65

 K
č

čt
vr

te
k

5.
 1

0.

SÓ
LO

D

el
ik

at
es

y:
 R

ad
im

 V
iz

vá
ry

U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

u
D

el
ik

at
es

,
os

ta
tn

í –
 v

st
up

né
 3

55
, 3

30
, 3

05
 K

č

po
nd

ěl
í 9

. 1
0.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

Se
tk

án
í s

 E
liš

ko
u

Pi
la

řo
vo

u
Po

řa
da

te
l:

Če
sk

ý
če

rv
en

ý
kř

íž
 a

 U
FF

O
ki

no
 V

es
m

ír
**

 1
4:

30
 h

od
in

po
nd

ěl
í 9

. 1
0.

KO
LM

O
 P

O
U

ŠT
Í N

EG
EV

Ce
st

op
is

ný
 v

eč
er

 s
 P

et
re

m
 S

rp
em

ki
no

 V
es

m
ír

**
 1

9:
00

 h
od

in
 *

*
vs

tu
pn

é
80

 K
č

10
.–

31
. 1

0.

TR
U

TN
O

VS
K

Ý
PO

D
ZI

M
37

. r
oč

ní
k

m
ez

in
ár

od
ní

ho
 h

ud
eb

ní
ho

 fe
st

iv
al

u
Ví

ce
 in

fo
rm

ac
í:

w
w

w
.u

ff o
.c

z

st
ře

da
 1

1.
 1

0.

RO
ŠÁ

D
A

Či
no

he
rn

í d
iv

ad
lo

 A
:

D
iv

ad
el

ní
 s

po
le

k
Fr

íd
a,

 B
rn

o
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

u
ČD

A
,

os
ta

tn
í –

 v
st

up
né

 3
95

, 3
70

, 3
45

 K
č

ne
dě

le
 1

5.
 1

0.

SÓ
LO

 M
AT

CH
ES

Ro
di

nn
é

U
FF

O
ko

us
ky

: S
tu

di
o

D
am

úz
a

Př
ed

st
av

en
í p

ro
 d

ět
i o

d
9

le
t a

 d
os

pě
lé

 d
iv

ák
y

U
FF

O
 *

*
18

:0
0

ho
di

n
**

 v
st

up
né

 1
00

 K
č,

se
 sl

ev
ov

ou
 k

ar
to

u
80

 K
č

st
ře

da
 1

8.
 1

0.

ŠM
O

LD
A

SŮ
V

 D
RZ

Ý
JA

ZZ
YK

N
ov

ý
po

řa
d

s
Iv

o
Šm

ol
da

se
m

, j
eh

o
sy

ne
m

Li
bo

re
m

 –
 v

ýb
or

ný
m

 ja
zz

ov
ým

 k
yt

ar
is

to
u,

a
vo

ká
ln

ím
 s

ou
bo

re
m

 A
nt

ik
va

rt
et

U
FF

O
 *

*
19

:0
0

ho
di

n
**

vs
tu

pn
é:

 2
50

 K
č

př
íz

em
í,

22
0

Kč
 b

al
ko

n

so
bo

ta
 2

1.
 1

0.

M
A

RV
IN

Ů
V

 P
O

KO
J

Či
no

he
rn

í d
iv

ad
lo

 B
:

Sl
ov

ác
ké

 d
iv

ad
lo

 U
he

rs
ké

 H
ra

di
št

ě
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

u
ČD

B,
os

ta
tn

í –
 v

st
up

né
 3

95
, 3

70
, 3

45
 K

č

ne
dě

le
 2

2.
 1

0.

JA
BL

O
Ň

O
VÁ

 P
O

H
Á

D
K

A
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
 *

*
15

:0
0

a
17

:0
0

ho
di

n
**

vs
tu

pn
é

80
 K

č,
 s

e
sl

ev
ov

ou
 k

ar
to

u
64

 K
č

po
nd

ěl
í 2

3.
 1

0.

A
K

A
D

EM
IE

 T
ŘE

TÍ
H

O
 V

ĚK
U

M
gr

.
Ja

na
 N

eš
ně

ro
vá

:
N

áš
 k

rá
l

M
ar

ie
 T

er
ez

ie

an
eb

 B
ar

ok
 a

 ro
ko

ko
 n

ej
en

 n
a

ok
o

(O
 m

ód
ě

a
ži

vo
tn

ím
 s

ty
lu

 z
a

vl
ád

y
pr

vn
í ž

en
y

na

če
sk

ém
 tr

ůn
ě)

Po
řa

da
te

l:
Če

sk
ý

če
rv

en
ý

kř
íž

 a
 U

FF
O

ki
no

 V
es

m
ír

**
 1

4:
30

 h
od

in

po
nd

ěl
í 2

3.
 1

0.

SL
A

D
K

Ý
ŽI

VO
T

V
 T

RE
N

TI
N

U
Ce

st
op

is
ný

 v
eč

er
 s

 P
av

lo
u

A
po

st
ol

ak
i

U
FF

O
 *

*
19

:0
0

ho
di

n
**

 v
st

up
né

 8
0

Kč

čt
vr

te
k

26
. 1

0.

SL
ET

 B
U

BE
N

ÍK
Ů

Ko
nc

er
t

U
FF

O
 *

*
19

:0
0

ho
di

n
**

vs
tu

pn
é:

 d
o

25
. 1

0.
 3

10
 K

č,
 v

 d
en

 k
on

ce
rt

u
35

0
Kč

pá
te

k
27

. 1
0.

KR
Á

LO
VS

TV
Í B

O
ŽÍ

 N
A

 Z
EM

I
Či

no
he

rn
í d

iv
ad

lo
 A

: D
iv

ad
lo

 U
ng

el
t,

 P
ra

ha
U

FF
O

 *
*

19
:0

0
ho

di
n

**
př

ed
pl

at
ite

lé
 v

st
up

 n
a

ab
on

en
tk

u
ČD

A
,

os
ta

tn
í –

 v
st

up
né

 4
00

, 3
75

, 3
50

 K
č

ne
dě

le
 2

9.
 1

0.

PĚ
T

RA
N

 D
O

 Č
EP

IC
E:

 P
ÍS

N
Ě

KR
YS

Á
KŮ

 A
 JE

JI
CH

 P
ŘÁ

TE
L

Ro
di

nn
é

U
FF

O
ko

us
ky

: d
iv

ad
lo

 B
uc

ht
y

a
lo

ut
ky

 a
 k

ap
el

a
U

ž
js

m
e

do
m

a
Př

ed
st

av
en

í p
ro

 d
ět

i o
d

5
le

t
U

FF
O

 *
*

17
:0

0
ho

di
n

**
vs

tu
pn

é
12

0
Kč

, s
e

sl
ev

ov
ou

 k
ar

to
u

96
 K

č

PŘ
IP

RA
V

U
JE

M
E

N
A

 L
IS

TO
PA

D
st

ře
da

 1
. 1

1.

ZD
EN

ĚK
 IZ

ER
: A

U
TO

KO
LE

KT
IV

Zá
ba

vn
ý

po
řa

d
U

FF
O

 *
*

19
:0

0
ho

di
n

**
vs

tu
pn

é:
 p

říz
em

í 2
50

 K
č,

 b
al

ko
n

22
0

Kč

čt
vr

te
k

2.
 1

1.

H
EJ

, M
IS

TŘ
E!

D

iv
ad

lo
 a

 h
ud

ba
:

V
ýc

ho
do

če
sk

é
di

va
dl

o
Pa

rd
ub

ic
e

U
FF

O
 *

*
19

:0
0

ho
di

n
**

př
ed

pl
at

ite
lé

 v
st

up
 n

a
ab

on
en

tk
u

D
H

,
os

ta
tn

í –
 v

st
up

né
 3

95
, 3

70
, 3

45
 K

č

26

TAXISLUŽBA

Díky nám se dostaly včas
do porodnice čtyři maminky

HYNEK ŠNAJDAR, FOTO: DOTAXIGO

Přes rok a čtvrt brázdí ulice Trutnova i jeho okolí čtyřiadvacet hodin denně a sedm dní v týdnu za velmi příznivé
ceny automobily taxislužby DoTaxi Go. Vedoucím této firmy je Lukáš Berák, který prozradil, že taxislužba kromě
obvyklých zákazníků vozí například děti na kroužky či seniory k lékaři. „Se zákazníky nemáme většinou žádné
problémy,“ uvedl.

Co vás vedlo k založení taxislužby DoTaxi Go v Trut-
nově?
K založení taxislužby DoTaxiGo mě přivedla ná-
hoda a snaha změnit něco zaběhnutého a zdánlivě
nezměnitelného. Věřím, že se věci dají dělat jinak
a lépe.

Jak dlouho působíte ve městě?
Historicky prvního zákazníka jsme svezli 22. červ-
na minulého roku. A jel s námi zadarmo.

Často slýcháme, že je nedostatek řidičů.
Ano. Řidičů je stále málo, hlavně těch spolehlivých
a loajálních. Přitom nejen jako přivýdělek, ale i jako
zaměstnání je to příjemná práce. Téměř všichni naši
řidiči jsou spokojení, a pokud se k nám a zákazní-
kům chovají slušně, mají v práci klid a pohodu.

Musí mít řidič taxíku kromě řidičského průkazu ještě
místopisné zkoušky?

Místopis v Trutnově není potřeba. Je to malé město
a neměl by v podstatě smysl. V dnešní době navi-
gací v autech, mobilech a přenosných navigací, je to
přežitek i v jakémkoliv jiném městě. Legislativa jde
kupředu bohužel pomalu. Hrozně pomalu. Napří-
klad se nedávno opět rozhořel spor mezi pražský-
mi taxikáři a řidiči společnosti Uber. Je to nelegální
provozování taxislužby, jen oni tomu říkají jinak.
Asi jako když se lední medvěd narodí ve stáji a bu-
dete mu říkat kůň, pořád se z něj kůň nestane. Ale
pokud by stát šel kupředu a takto mohl podnikat
každý taxikář, byla by to pohoda. Hrozně by nám
to ulehčilo život.

Máte se všemi dobré zkušenosti, nebo jste musel
s některým z nich řešit nějaké problémy?
Každý zaměstnavatel musí řešit menší nebo větší
problémy.

Kolik vašich automobilů můžeme v ulicích potkat?
Jaké značky využíváte?
Prozatím máme pět automobilů, ale naše řady se
brzo rozrostou. Už nejsme schopni pokrýt poptáv-

ku v přijatelném čase dojezdu, hlavně o víkendech
a při akcích pořádaných buď zde v Trutnově, nebo
v okolí. Další auta přidáme, jen co budou řidiči.
Prozatím máme výhradně vozy značky Škoda.
Čekáme ale na elektromobil se slušným dojezdem
a slušnou cenou. Ty potom budou rychle součástí
našeho vozového parku.

Určuje si váš taxikář sám sazbu za kilometr, nebo jde
o pevnou částku?
Částka je daná. Po Trutnově je cena jedné dopravy
z bodu A do bodu B 69 korun. Pokud je cestou za-
stávka a někdo vystoupí v přímém směru jízdy, je
to zastávka zahrnutá do ceny. Mimo Trutnov jsou
ceny 20 korun za kilometr do 30 kilometrů a 18 ko-
run za kilometr nad 30 kilometrů vzdálenosti.

Poskytujete klientům nějaké výhody a slevy?
Prozatím ne, ale již máme hodně stálých zákazníků
a pro ně budeme připravovat věrnostní program.

Mohl byste prozradit nejžhavější novinky DoTaxi Go?
Již zmíněná nová auta, věrnostní program a připra-

vujeme pro město návrh programu pro seniory a
ZTP/P občany.

Přijímáte objednávky přes telefon nebo využíváte i
jiné možnosti?
Objednávky jsou přijímány většinou přes telefonní
dispečink. Je to kvůli možnosti rychlé reakce a do-
mluvení času odjezdu. Pokud si ovšem někdo chce
objednat odvoz například na dva dny dopředu,
zeptat se na přibližnou cenu, nebo cokoliv jiného,
může bez problémů přes e-mail.

Kdo jsou vaši nejčastější zákazníci?
Jsme rádi, že úplně všichni. Od rodičů, kteří chtějí
poslat své děti na kroužky, přes ně samotné, když
se potřebují kamkoliv rychle dopravit, až po lidi
vyššího věku. Ti s námi jezdí na nákup, k lékaři,
do lékárny nebo za vnoučaty. Můžeme se ale také
pochlubit, že se díky nám dostaly čtyři maminky
do porodnice včas a porodily krásné děti.

Kam nejdál vezl váš řidič klienta?
Pokud si dobře pamatuji, tak do Olomouce.

V Lékárně Na Horské,
Horská 64, Trutnov
Po–Pá 7:30–18:00, So 8:00–12:00

V lékárně v Albertu,
Žižkova 515, Trutnov
Po–Ne 8:00–20:00

Bezplatné DERMOKOSMETICKÉ
poradenství v lékárně Dr.Max

Xémose
Péče o velmi suchou

až atopickou
 pokožku

Při nákupu tří kosmetických přípravků značky Uriage
Xémose zaplatíte za nejlevnější z nich pouze 0,01 Kč.

Akce platí od 1. do 31. 10. 2017 nebo do vyprodání zásob.

2 + 1

Komplexni diagnostika pleti_Trutnov_A6_Xemose.indd 1 9/11/17 9:42 AM

28

ROZHOVOR

Leoš Heger
Silvie Šidáková
Aleš Cabicar

Z
ad

av
at

el
: T

O
P

 0
9

Z
p

ra
co

va
te

l:
A

D
 13

 G
ro

u
p

, a
.s

.

Přijďte k volbám 20. a 21. října 2017.
Volte č. 20.

s podporou

Liberálně ekologické strany

Klubu angažovaných nestraníků

 a Koruny České

29

Jezdíte dvacet čtyři hodin denně?
Ano, 24 hodin denně, sedm dní v týdnu. Jediné,
co dodržujeme a kdy nejezdíme, jsou čtyři ho-
diny o Vánocích, aby i naši řidiči a dispečerky
mohli být alespoň chvíli s rodinou doma.

Jak řidiči řeší nepříjemné situace, například různé
opilce či agresivní zákazníky?
Většinou nemáme problémy se zákazníky.
Máme slušné řidiče a to se odrazí i na chování
zákazníků. Pro všechny případy jsou ale řidiči
vybaveni prostředky pro osobní ochranu. A sa-
mozřejmostí je možnost rychlého kontaktování
dispečinku a tím rovnou i policie.

Co je největším úskalím této profese?
Hrozně z toho bolí uši.

Jaká je v Trutnově konkurence?
Cenová? Žádná.

Máte v této souvislosti s konkurencí jen dobré
zkušenosti nebo došlo i k nepříjemnostem?
Tak asi každý ví, jak je to s nováčkem v tomto
oboru. Nějaké těžkosti samozřejmě byly, ale my-
slím, že je to už všechno za námi a všichni víme,
jak spolu vycházet.

Slyšel jsem o taxislužbách odvážejících auta těch,
kteří pili alkohol. Poskytujete i tyto služby?
Ano, samozřejmě jsem to také slyšel. Někteří
naši klienti tuto službu i poptávali, ale ve finále
vás vyjde levněji nechat se odvézt na akci a zpět
domů taxíkem, nebo z akce a ráno, po zlepšení
motorických funkcí, zpět pro auto.

Občas z médií zazní zvěsti o nepoctivosti taxikářů.
Jakou s tím máte zkušenost?

My jezdíme zásadně na taxametr. Je to takové naše
krédo, že se dá tato profese dělat slušně a poctivě.

Co je největší předností vaší taxislužby?
Hlavní výhoda je určitě nejnižší cena v kraji. Dále ob-
jednávání odvozů na jednom telefonním čísle. Nemu-
síte tedy volat na x telefonů, když nikdy nevíte, komu
se zrovna dovoláte a kdo pro vás přijede. Potvrzení
přijetí objednávky nebo to, že je již vaše taxi přista-
veno pomocí SMS zprávy. Příjemní řidiči s čistými
auty. Rychlost a spolehlivost. Diskrétnost a čtyřia-
dvacetihodinový provoz.

provozovna: Mírová 661 | tel.: 777 00 00 10
e-mail: gotaxigo@seznam.cz

web: www.dotaxigo.cz

TAXISLUŽBA

30

Cvičením všechny problémy
odbouráš MICHAL BOGÁŇ, FOTO: MILOŠ ŠÁLEK

„Je to moje vysněná práce, fakt mě baví pomáhat lidem. Říkal mi to už můj učitel na základní škole, že si stejně
můžu dělat, co chci, ale budu dělat to, co říká on. Říkal, že jsem pro takovou věc předurčený. A měl pravdu. Jsem
tady opravdu moc spokojený,“ vypráví 35letý osobní trenér Petr Abely z fitka v Olympu. Když ho ve stejné po-
silovně před čtrnácti lety (týden po maturitě) oslovil majitel Jiří Davídek, který hledal nové instruktory, čerstvě
vystudovaný polygrafik neměl tušení, že se mu tím obrátí život naruby.

Petře, jaká je dnešní doba pro práci osobních trené-
rů? Uživíte se bez problémů?
Uživím se stoprocentně. Já k tomu mám přidru-
žené ještě další věci, jako jsou masáže, provozuji
bar a trošku dělám i výživu, i když ne moc. Tu
radši přenechávám kamarádce, která se jí věnuje.
V dnešní době je znát, že lidé o sebe začínají více
dbát. Ale hlavně z toho důvodu, že mají zdravotní
problémy. Ty dřív přicházely v padesáti, zatímco
teď už je mají i dvacetiletí a mladší. Zrovna včera
za mnou přišly dvě holčiny, které chtěly vysvětlit,
jak pečovat o své tělo a tak.

S čím za tebou lidé nejčastěji chodí? Protože chtějí
zhubnout?
Nejde to úplně přesně specifikovat, ale spíš bych
řekl, že s bolestmi zad, trápí je problémy kloubů,

OSOBNÍ TRENÉR

kyčlí… Samozřejmě, že za mnou chodí i kvůli
hubnutí, ale já se spíš specializuji na lidi po úra-
zech a operacích.

Jak ses vlastně k této práci dostal? Předpokládám,
že ke sportu jsi měl blízký vztah.
Sportovat mě bavilo odjakživa. Začínal jsem jako
fotbalista, pak jsem na amatérské úrovni závodil
na kole a potom jsem začal cvičit. V Praze jsem
si udělal rekvalifikační kurzy - nejdřív spinnin-
gový, pak trenérský, výživový a na závěr tady
v Trutnově i masérský. Začal jsem trénovat lidi,
ale souběžně s tím jsem ještě pracoval na tři smě-
ny ve fabrice. Byl to očistec, ale musel jsem, pro-
tože jsem si koupil byt a finančně se to z jednoho
platu nedalo utáhnout. Až postupem času jsem se
dostal tam, kde jsem teď.

Takže i v Trutnově je zájem o osobní trenéry?
Ano, je to vidět i na tom, že těch trenérů přibývá,
lidé v tom cítí potenciál. Tahle práce je ale také
hodně o osobním přístupu trenéra. Jsem jejich ka-
marád…

Zacvičit si ale člověk může i sám, navíc na internetu
se dá najít spoustu věcí. Proč by měl využívat služeb
osobního trenéra?
Většina lidí neví, jak se cvičí, a neumí poskládat tré-
ninkový plán. Dnes je velký boom takových těch
velkých svalů. Čím větší svaly, tím lepší. Čím větší
váha, tím lepší. Ti lidé ale nevědí, jak si tím strašně
ubližují. Vůbec si neuvědomují, že vývoj k něja-
ké těžké váze musí být dlouhodobý. Oni přijdou
a hned chtějí mít obrovské svaly. Nahoru nejdou
schod po schodu, ale rovnou skáčou. To je špatně.

Když k tobě nastoupí nějaký nováček, co ho čeká?
Každého něco jiného. Záleží, s čím za mnou přijde.
Nabídnu mu služby trenéra a ukážu mu, jak by měl
cvičit. Ale je to spíš o změně životního stylu těch
lidí. Spousta jich žije prací a doma, nějaký pohyb
tam možná je, ale já jim poradím ještě něco navíc,
jak mají o svoje tělo pečovat. Nejsem zastáncem
jednoho sportu, naopak jim říkám, ať mají široké
spektrum aktivit. Plavání, běhání, kolo, posilovnu
a k tomu samozřejmě musí změnit nějaké stravova-
cí návyky. Ty jdou ruku v ruce s cvičením, takže se
jim snažím pomoci i takhle. V případě, kdy už jsou
rady ohledně výživy nad mé síly, pošlu své klienty
za kamarádkou Hankou Lorencovou, aby jim ona
už striktně sáhla do jídelníčku. Já lidi učím jíst, ří-

kám jim co je špatně, co je dobře, co bych ubral…
Podle mě nejhorší je, že výživoví poradci ti takhle
nastaví jídelníček, dostaneš klapky na oči a jdeš jen
rovně. Podle mého názoru je to moc prudká změ-
na, dělal bych ji pomaleji. Když je všechno hned,
je to špatně.

Stejné je to i s cvičením. Jak často by se měl člověk
hýbat, aby to mělo smysl?
Myslím, že třikrát v týdnu nějaká aktivita bude sta-
čit. Já osobně v posilovně cvičím dvakrát v týdnu
a mám k tomu nějaké další aktivity mimo.

Osobní trenéři jsou často spojováni jen s posilovna-
mi. Nabízíš klientům i jiné aktivity?
Já jsem sportovec, který má dar, že umí všechno,
ale v ničem nevyniká. Naučím cokoliv, ale v ničem
nevynikám. Naučím bruslit, ukážu základy běhání
nebo plavání, ale když pak chtějí lidé třeba zlep-
šit techniku, tak je posílám za trenéry, kteří tomu
rozumí více. S lidmi se jinak se scházím i mimo
posilovnu a jdeme spolu třeba na pivko. Nejsem
zastáncem toho zdravého životního stylu, kdy
všichni říkají, že takhle to je a takhle to prostě fun-
guje. Vůbec to tak není. Každý člověk je individua-
lita a na každého funguje i něco jiného.

Co považuješ při cvičení za důležité?
Určitě správné provedení cviku. Spousta lidí cvi-
čí s těžkými váhami, a pokud to dělají nesprávně,
můžou si ublížit a mít z toho zdravotní problémy.
Ty se týkají kloubů ramen, kolen, ale ten největší
problém jsou záda, bolesti páteře.

32www.skimu.cz

Ke „zvedání železa“ jsem nikdy nepřilnul, spíš
by mě zajímal názor na cvičení s vlastní vahou.
To je nejlepší, protože dochází k minimálnímu
opotřebení kloubního aparátu a minimálně si
ublížíš.

A názor, že posilování s vlastní vahou je tisíckrát
lepší než fitko plné nejmodernějších strojů?
Takhle bych to úplně netvrdil, protože vlast-
ní vahou pak některé svaly nenaposiluješ.
Třeba zadní delt si svou vlastní vahou napo-
siluješ blbě. Je to sval, který vykonává práci
v předklonu a při cvičení dojde k zapažení.
To bys musel dělat opravdu cíleně a to je hroz-
ně těžké. Jinak s tebou úplně souhlasím, že
cvičit s vlastní vahou je fajn. Já se svými klien-
ty také úplně do těch vah nešťourám a použí-
vám pomůcky jako medicinbaly, gymnastické
tyče, powerbacky, fittbally, TRX pásy, bosu,
flowin…

Co takový kettlebell?
Výborná věc. Je to strašně stará činka, která se
používala před x lety a není to ještě tak dáv-
no, co znovu přišel její boom. V Hradci jsou na
to speciálky. Také kettlebell používám. Dělal
jsem i lekce, lidé mi na ně chodili, ale teď to
nějak umřelo.

Vedeš i skupinová cvičení?
Jsem jak individuální trenér, tak provozuji i
sporty ve skupině jako bosu, TRX, kruhové
tréninky, kettlebell. Spolupracuji s týmem
amerických fotbalistů Rangers, s juniorkou
florbalistů v Trutnově a některými hokejisty,
jako je třeba David Smékal. Cvičí u mě i kluci
z Czech Extreme Teamu Petr Glos a Jan Jana-
ta, kteří běhají překážkové závody po Evropě
i u nás.

OSOBNÍ TRENÉR

33

Co kruháče? Stále frčí?
Frčelo to hodně, ale já se přiznám, že jsem na to
teď trošičku kašlal, protože jsem tady opravdu
byl od rána do večera. Přes léto jsem měl volno,
chystám se to zase oživit.

Teď mi řekni, co se ti honí hlavou, když vidíš ně-
koho ve fitku, že se doslova trápí, ale nezaplatil si
osobního trenéra.
Hlavou se mi nic nehoní. Normálně k němu
přijdu a poradím mu, když vidím, že něco dělá
špatně. Už se mi ale parkrát stalo, že se zákaz-
ník urazil, když jsem mu chtěl poradit. Tak jsem
se naučil takovou tu otázku: „Můžu poradit?“

Víš, ptám se proto, že třeba platit si třikrát týdně
trenéra, když hodina stojí 300 korun, není úplně
laciná záležitost, ne?
A co je drahé? Je to péče o tvoje tělo. Tisíc korun
týdně? Když jdeš večer pařit do hospody, co tě
stojí jeden večer? Věř mi, že lidé za to ty peníze
dají a to je někteří ani nemají. Mám spoustu kli-
entů, kteří vydělávají patnáct tisíc a zaplatí. Je
to už ale také o tom přístupu trenéra, jak jsem
mluvil na začátku a jaký spolu máte vztah. A
také o zdraví. Lidé, kteří ve třiceti mají zdravot-
ní problémy, začínají už teď řešit, kde je příčina
a cpou do toho peníze už teď, protože vědí, že
pak jim bude líp. Mluvím z vlastní zkušenosti.
Měl jsem problémy se zády, že jsem ani nemohl
vstát z postele. Cvičením všechno odbouráš.

Mnozí lidé, kteří cvičí, by rádi dosáhli svých cílů,
ale chybí jim vůle. Co bys jim doporučil?
Doporučil bych jim, aby třeba to hubnutí nebra-
li jako cíl.

Ale vždyť se tvrdí, že je dobré stanovit si cíl.
Cíl si můžeš stanovit, ale v průběhu cesty ho

můžeš měnit. Důležitá je cesta. Problém je v tom,
že lidé, když začínají něco dělat, tak chtějí hubnout.
V průběhu prvních tří měsíců však trošičku nabe-
rou, protože se aktivuje svalová hmota. V tu chvíli
lidé začnou řešit, že je něco špatně a vykašlou se
na to. Vrátí se ke stylu života, co vedli předtím,
řeknou si, že shodí pár kilo a budou spokojení.
Nejtěžší je vydržet. Lidé jsou líní udělat si čas sami
na sebe, furt hledají nějaké výmluvy. Už to říkal
Werich: „Kdo chce, hledá způsob. Kdo nechce,
hledá důvod.“ Pohyb je velmi důležitý, pokud
ho nemáš, tak trpíš. Ráno vstáváš a jsi rozlámaný.
Já třeba chodím i na ten hokej v devět večer, vrátím
se domů o půlnoci a jsem spokojený.

Dá se průměrně určit nějaké časové období, po jaké
době bude člověk sám se sebou spokojený?
To je individuální. Třeba ženský se sebou nebudou
spokojené nikdy. Když ale člověk vydrží tři měsíce,
tak si myslím, že pak bude cvičit pořád.

Nejlepší „žně“ prožívají trenéři ve fitkách po Váno-
cích a Novém roce? A kdy máte málo práce?
Nejhorší období jsou prázdniny, kdy se jezdí po
dovolených a tak dále. Nárůst lidí pak začíná v září
a velký nával bývá v listopadu a na začátku prosin-
ce. Přes Vánoce je klid a nárůst je znovu po Novém
roce. Totální výstřel nahoru je únor, kdy si asi lidé
teprve připustí, že by po tom vánočním obžerství
měli začít se sebou něco dělat. A stejné je to před
létem.

Ozývají se ti zpětně klienti, kterým jsi pomohl zhub-
nout, dostat se do kondice, uzdravit se, a děkují ti?
Jo, jo. Spousta lidí poděkuje. Mám jednoho borce,
který měl totálně rozsekaný kotník, půl roku jsme
ho spolu dávali do kupy. Kdykoliv mě teď potká,
tak mě vítá, vypráví mi, popíjíme. Nemám rekla-
mu. Jediné, co mám, je doporučení od lidí. A na
tom funguju už čtrnáct let.

Co děláš, když necvičíš?
Rád sleduji filmy, trávím čas s kamarády, rád se ba-
vím a hodně cestuji, teď fakt hodně. Zrovna mám
v plánu v prosinci dovolenou, konečně asi po třech
letech. Letím do Thajska a Dubaje.

Petr Abely
osobní trenér a výživový poradce

tel.: 608 039 403 | e-mail: play.kid@tiscali.cz

OSOBNÍ TRENÉR

35

HOBBY

Zahradníkův rok
s Mečířem

Nastal čas podzimu a my
můžeme opět doplňovat
vřesoviště.
Máme pro vás připraveno mnoho druhů vřesů, ca-
locephalusů, dabécií, vřesovců, okrasných kapust,
aganterií a samozřejmě rhododendronů a azalek.

Trojbarevné vřesy od 49 Kč
Roubované panašované rododendrony
odrůdy Snezzy - 250 Kč
Kanadské borůvky i růžové - 99 Kč
Brusinky a velkoplodé brusinky - 79 Kč

Od 10. října začínáme prodávat ovocné stromky
a drobné ovoce.

Zahradnictví Mečíř se těší na vaší návštěvu.

placený článek

36

ROZHOVORVÝROBA MATRACÍ

Je lepší na matraci nešetřit
a myslet na delší trvanlivost

HYNEK ŠNAJDAR, FOTO: MILOŠ ŠÁLEK

Řadu let pracoval ve firmě na výrobu sedacích souprav.
Později se „udělal“ pro sebe a vytvořil firmu Matrace
Trutnov na Kryblici, v níž je jediným zaměstnancem
a zároveň svým šéfem. Martin Sapár není sice vyuče-
ný čalouník, ale na matrace je odborník a o zákazníky
nemá nouzi. „Lidi se ke mně naučili chodit,“ říká.

Slyšel jsem, že je málo čalouníků. Je jich skutečně
nedostatek?
Určitě jich málo je a hlavně těch šikovných, kteří
dokáží restaurovat starý historický nábytek nebo
čalounění v autech.

Vyučil jste se tomuto řemeslu?
Nevyučil. Vystudoval jsem průmyslovou školu
v oboru elektro. Potom jsem začal pracovat ve
Svobodě nad Úpou ve firmě, která vyráběla sedací
soupravy. Tam jsem později pracoval jako obchod-
ní zástupce a dostal jsem se k různým kontaktům,
které vedly k výrobě molitanu. Firma později
skončila a já jsem začal přemýšlet, co budu dělat
dál. Nakoupil jsem od ní věci, které se likvidovaly,
a začal jsem podnikat sám.

Jak dlouho se této profesi věnujete?
Podnikám v tomto oboru sedm let.

Provázely úplné začátky vašeho podnikání nějaké
komplikace?
Měl jsem docela štěstí. Když jsem skončil v té fir-
mě ve Svobodě, tak jsem převzal výrobu pro jednu
automobilovou firmu a dělal jsem pro ně autose-
dačky a matrace. Měl jsem pořád stálý příjem, a to
mi hodně v začátcích pomohlo. Měl jsem výhodu,
že jsem od firmy, kde jsem pracoval, měl dobré
kontakty na výrobce molitanu a její manažer mně
v začátcích hodně pomohl a pomáhá mi dodnes.

Co všechno musí umět dobrý čalouník?
Myslím si, že musí mít dobrou představivost
v oblasti střihů. Do těchto věci se ale nepouštím,
protože to neumím a raději spolupracuji se třemi
čalouníky. Když mám nějaký problém a chci lidem
vyhovět, odkážu je na ně.

Co konkrétně dělá vaše firma?
Vyrábím nové sedací soupravy, ale především
se věnuji matracím.

Jak se vyrábějí matrace?
Na trhu je strašná spousta matrací kvalitních
i méně kvalitních. Zaleží vždy na tom, z čeho se
dělají. Materiálů je totiž hodně. Vyrábí se například
z PUR pěn, což je vlastně molitan, dále z vysoce

odolných studených pěn, z viscoelastické pěny
s paměťovým efektem, latexu a dalších materiálů.
Když se skládá matrace, tak by v ní měl být materi-
ál, který vydrží. Je důležité, aby měl vyšší hustotu.
Měkčí materiál je sice levnější, ale dlouho nevydrží
a brzy se proleží. Já vyrábím nejčastěji matrace ze
studených pěn, protože s tím mám dlouhé a dobré
zkušenosti. Ještě se mi nestalo, že by je někdo re-
klamoval. Samozřejmě klíčovým faktorem je cena.
Dokážu udělat matraci za dva tisíce tři sta korun,
ale i za šest tisíc. Záleží také na jejím rozměru, výš-
ce a skladbě.

Kde sháníte materiál?
Molitan v devadesátkových profilech si nechávám
dovážet z Břeclavi, od jediného výrobce v České
republice. Přivezou mně vždy velký náklaďák
materiálu. Potahy si nešiju a také si je na míru ob-
jednávám. Zákazník si pak může vybrat, z jakého
materiálu potahy chce.

Když se pustíte do práce, jak dlouho vám trvá vyrobit
jednu matraci?

Dát dohromady matraci o velikosti dvě stě na
devadesát centimetrů ze třech vrstev trvá zhruba
čtvrt hodiny, záleží na velikosti a množství vrstev.

Jaké používáte nástroje?
Používám ruční pilu na molitan, když potřebuji
udělat něco atypického, tak si to objednám.

Máte hodně práce?
Dá se říci, že hodně. Samozřejmě jsou různé vý-
kyvy. Eviduji si odběr molitanů i potahů a každý
rok mám nárůst zákazníků. Lidi se ke mně naučili
chodit. Někteří přijdou, abych jim opravil matraci,
kterou si levně koupili v nějakém řetězci, a brzy se
jim proležela. Doporučím jim, aby si koupili raději
novou. Matrace se samozřejmě proleží, záleží ale
na tom, jak rychle. Dražší matrace, která je vyro-
bena z kvalitnějších materiálů, vydrží určitě déle.

Kdo jsou vaši zákazníci?
Všichni ti, kteří chtějí novou matraci. Devadesát
procent zákazníků požaduje tvrdší matrace. Pěny
jsou rozděleny podle gramáže. Mužům, kteří jsou

38

ROZHOVOR

těžší, doporučuji tvrdší matraci, ženám naopak měk-
čí. Je lepší příliš nešetřit a myslet na delší trvanlivost.
Dnes už zákazníci chtějí do matrace více investovat,
kupují si raději ty dražší, které více vydrží. Není to
ale vždy pravidlem. Mezi moje zákazníky patří také
hotely a penziony na horách, zvláště před sezónou.

Změnila se za dobu vašeho podnikání cena materiálu?
Celou dobu se v tomto směru nic nedělo, ale letos
v březnu se zdražil molitan o sedm procent a potom
v květnu o další čtyři procenta. Takže celkem o jede-
náct procent, což se odráží na ceně výrobků.

Máte nějaké zaměstnance?
Ne, pracuji sám.

Přišel někdy zákazník se speciálním požadavkem?
Třeba jsem dělal atypickou šestiúhelníkovou
matraci, nebo rozměrnější matraci o velikosti
dvě stě deset na dvě stě centimetrů. Zákazníci
sem chodí také proto, že u mě, na rozdíl o vel-
kých obchodů, dostanou matraci v jakýchkoli
rozměrech podle svým představ. Dělám i matra-
ce do karavanů, do automobilů…

Baví vás po letech ještě tato práce?
Jsem strašně omezený prostorem, to mně někdy
dost komplikuje práci. Mimo tento prostor mám
ještě další sklady a potřeboval bych velký pro-
stor, kde by byl nejen sklad, ale i výrobna mat-
rací. Když se dělá čtyřicet matrací najednou, tak
je to tady velká potíž, a to mě pak fakt nebaví.
Budu to muset řešit.

S jakými nejčastějšími problémy se jako malý
podnikatel dnes potýkáte?
U mě to je tak, že když nakoupím molitany nebo
matracové potahy, musím je prodat. Všechno je
naprosto oficiální a transparentní. Nemám žád-
né zvláštní problémy. Možná se s různými by-
rokratickými překážkami potýkají jiní podnika-
telé, třeba provozovatelé hospod nebo různých
obchodů.

Ivana Olbrachta 437, Trutnov
tel.: 608 340 003 | email: info@matrace-trutnov.cz

www.matrace-trutnov.cz

VÝROBA MATRACÍ

40

ROZHOVORROZHOVORBASKETBALISTKA

Peču
na to!

MICHAL BOGÁŇ
FOTO: MILOŠ ŠÁLEK, VILÉM FISCHL, HERVÉ BELLENGER

Prakticky celý dosavadní život se Trutnovačka Kateři-
na Hindráková už v tuto dobu vozila na kolotoči nové
basketbalové sezony. Letos je tomu jinak. Rozhovor,
který máte před sebou, není o zápasech, trénincích,
ani o dalších výzvách na hřišti s bezednými koši. Je to
rozhovor o konci. O jejím konci profesionální kariéry…
Ale také o začátku nové životní etapy.

Káťo, co by tě přesvědčilo, aby sis ještě rozmyslela
svůj odchod do basketbalového důchodu?
Vůbec nic. Ani peníze, ani trenér, pod kterým sem
vždycky chtěla hrát, ani nějaká sázka. Teď už by
mě opravdu nepřesvědčilo vůbec nic. Jsem ráda,
že rozhodnutí skončit ve mně takhle vnitřně do-
zrálo a já jsem s ním už naprosto ztotožněná.

Opravdu ani peníze? Ty bývají mocným nástrojem.
Jaká částka by musela být ve smlouvě, abys kývla?
Opravdu žádná. Vím, že basketbalem bych si teď
ještě byla schopná vydělat víc, než si vydělávám
normálně. Když to ale prostě neděláte rádi a trpíte
v té práci, tak jsou peníze, které za to nestojí. A to
pro mě jsou přesně ty basketbalové peníze. Navíc,
už jsem ani nechtěla opouštět Trutnov, kde třeba
v současné situaci žádat takové peníze by bylo
úplné sci-fi.

Kdy se u tebe basketbal dostal do stavu, že ho ne-
děláš ráda?

Bojovala jsem s tím už před odchodem do Ně-
mecka. To už jsem byla taková trošku nalomená
a čekala jsem, jestli pro mě zahraniční angažmá
bude impulsem, který mě v basketbalu udrží. Ale
nezlomilo se to. Prostě ten styl života je strašně
odlišný od normálního a v nějaké fázi jsem si uvě-
domila, že ten basketbalový život není pro mě,
že v těch pauzách mezi tréninky se nudím. To,
že jsem pak ještě rok hrála v Trutnově, bylo vy-
loženě kvůli tomu, že jsem chtěla Trutnovu podat
pomocnou ruku, protože všichni víme, že o peně-
zích to tady vůbec nebylo, ale bylo to o basketbalu
a o tom trošku klubu něco vrátit.

Už před rokem jsme spolu dělali rozhovor, kdy jsi mi
povídala, že basket pro tebe není prioritou, že mu
nedáváš sto procent…
Basketbal u mě nikdy neměl stoprocentní prioritu,
na škole to bylo třeba 70 a 30 nebo 60 a 40… Vždy
měl ale převahu nad padesát procent. Pak už se to
ale začalo hodně blížit nule a teď je to fakt nula.

To jde takhle basketbal úplně vystrčit ze svého ži-
vota?
To je tím, že basketbal se nedá dělat rekreačně.
Podle mě to není sport, který si jdete zahrát jen
tak. Jít si jednou zahrát nějakou pralesní ligu
a hrozí vám kotníky, kolena a taková ta všemož-
ná náhodná zranění. Je to kontaktní sport a je to

148x105_inzerce.indd 1 24/08/17 11:58

strašně těžké hrát rekreačně. A já ani nemám chuť
to nějak hrát takhle podobně. V basketbalovém ži-
votě vůbec neplánuji pokračovat, mě teď naplňuje
to, že si jdu po práci na chvilku zaběhat s vědo-
mím, že můžu a ne že musím. To je osvobozující
pocit. Ale tohle pochopí jen člověk, který to dělá
celý život. Například Jana Veselá také skončila
z ničeho nic a na basket se po skončení kariéry
ani nepodívala. Našla se úplně v jiném oboru - ve
zdravé výživě. Je spokojená, šťastná a nechybí jí
to. Někdy člověk prostě udělá takovou čáru a ži-
vot je pro něj úplně někde jinde.

Kdy přišlo tedy to tvoje definitivní rozhodnutí, že
za basketbalem uděláš čáru?
Asi tak o Vánocích loňského roku, takže to bylo
ještě v sezoně, kdy už jsem zjistila, že tam necho-
dím ráda a jen proto, že musím.

Bavila ses o tom s někým, že chceš skončit?
To finální rozhodnutí bylo jen moje. Musím říct,
že třeba rodina to naprosto kvitovala. Když to tak
vezmu, tak já jsem z toho basketbalové kolotoče

vyskočila relativně s čistým štítem. Nějaká zra-
nění byla, ale nic velkého. Takže do normálního
života jsem neopotřebovaná, což ne moc lidí těsně
před třicátinami může říct. To je také skvělé.

Kariéru končíš právě ještě před třicítkou. Člověk by
si řekl, že v tomto věku by měl být sportovec ještě
na vrcholu a sklízet vavříny, ne?
Myslím, že já jsem na vrcholu kariéry byla v pěta-
dvaceti na mistrovství Evropy ve Francii a pak už
nic víc nepřišlo. Celý sport je stejně o hlavě. Když
ji člověk má nastavenou dobře, zvládá to množ-
ství tréninků a jde si za svým cílem, který má vy-
sněný. Tak je to v pořádku a věřím, že to dokáže.
Mně už ale sny začaly formovat jiným směrem
a říkala jsem si, že je na čase si je splnit, takže na
tom pracuju.

A všechny basketbalové sny sis splnila?
Já jsem nikdy neměla basketbalové sny. Nikdy
jsem to neměla tak, že bych něco musela vyhrát.
I když tajně jsem doufala, že si jednou zahraji
Euroligu, což se mi povedlo v Brně, ačkoliv jsme

42

ROZHOVOR

Gymnázium a SOŠ

skončili tak, jak jsme skončili. To, že si člověk za-
hrál proti nejlepším hráčkám v Evropě, byl zážitek.
Možná jsem se ještě chtěla podívat do reprezentace,
což se mi taky podařilo.

Když mluvíš o reprezentaci, nabídku do nároďáku jsi
dostala i v loňské sezoně, přestože jsi působila v po-
loprofesionálním klubu, ale odmítla jsi. Proč? Už jsi
věděla, že budeš končit, nebyla by to pěkná rozlučka
s kariérou na domácím mistrovství Evropy?
Myslíš si, že nepostupem ze skupiny by to byla
pěkná rozlučka? (smích) Ne, teď vážně. Už jen to, že
oslovili mě - poloprofesionální hráčku z Trutnova,
která si jde po večerech zatrénovat, a když to řeknu
blbě, nějak si odběhá 35 minut a dá si svoje body,
tak si myslím, že je něco špatně v reprezentaci a ne
že je to dobře se mnou. Rozhodně to nebyla moje
hra jako před pěti lety.

Jasně, ale nabídka z reprezentace se neodmítá, ne?
Ten důvod, proč jsem odmítla reprezentaci, byl, že
jsem s tím absolutně nepočítala. Oslovili mě někdy
v půlce dubna po ukončené sezoně, kdy jsem už

celou sezonu pracovala a měla jsem nasmlou-
vané zakázky na energetické průkazy, kterými
jsem se živila. Nejde si vzít z práce pět týdnů
dovolené kvůli nějakému mistrovství Evropy.
Už jsem to tak neměla nastavené. Když už pro
ten basket nežijete, tak vám ani tohle nepřijde
atraktivní. Podle mě mělo vedení reprezentace
špatné informace.

Na jaké nejhezčí chvilky kariéry budeš nejraději
vzpomínat?
Asi na sezonu, kdy jsme s panem Petrovickým
a týmem postoupili do play-off Evropského
poháru. To byla sezona, kdy se tady daly holky
nejvíc do kupy. Skvělý rok. I když se na trenéra
v sezoně nadává, tak je potom vždycky na co
vzpomínat. A samozřejmě nezapomenu ani na
mistrovství Evropy ve Francii. To bylo fantas-
tické, strašně jsem si to užila. Já ale budu straš-

BASKETBALISTKA

43

ně ráda vzpomínat na všechna basketbalová
léta. Kdyby nebylo basketu, tak nejsem tam,
kde jsem, a nemám se tak, jak se mám. Jsem za
to strašně ráda. Chci říct, že sport mě vycho-
val i psychicky. Díky sportu jsem lepší člověk
tím, jaké mám vlastnosti. Naučil mě disciplí-
ně. To jsou věci, které vidím nebo jsem viděla,
že mladší generace dětí postrádají. Jsem ráda,
že jsem si tím prošla a formovalo mě to.

Řekni mi jednu věc, po které se ti bude nejvíc
stýskat, a co ti naopak vůbec nebude chybět?
Určitě mi nebude chybět ten rozvrh, že mám
naplánovaný život. Jsem ráda, že si práci
a všechno plánuji sama. To všichni, co mě zna-
jí, vědí. A po čem se mi bude stýskat? Asi mi
bude chybět taková ta euforie po těžce vydře-
ném vítězství, třeba jako když jsme letos pora-
zili Slavii. To byla asi poslední euforie, kterou

jsem zažila. Věřím, že teď tu dávku euforie najdu
zase někde jinde.

Kdy naposledy jsi v ruce držela basketbalový míč?
Držela jsem ho v červenci na oslavě Honzy Roman-
čáka, kam jsem ho musela přinést, protože jsem míč
jako jediná vlastnila. Ale ani jsem si s ním nedribla.
I když mamka teď opravila koš na garáži, celý ho
zrenovovala, tak mě napadla myšlenka, že by bylo
zajímavé si jen tak vystřelit. Myslím, že takhle ven-
ku to bude fajn, odreagovat se. V člověku to samo-
zřejmě zůstane.

Budeš se do haly alespoň chodit dívat na zápasy?
Jo, budu. Když to vyjde a bude čas, tak určitě za-
jdu ráda. Ráda se zase uvidím s holkami z týmů, co
budou hrát proti Trutnovu. Tohle mi vlastně také
bude chybět. Lidé, které jsem poznala okolo bas-
ketbalu. Vždycky je ráda uvidím. Pohled na basket
z hlediště s Krakonošem v ruce bude skvělý. (smích)

Jak tě tak poslouchám, ty určitě nebudeš ten případ
sportovce, který se nevyrovná s koncem kariéry, viď?

Vůbec. Ale to je dané tím, že po ukončení školy
jsem i pracovala. Nepociťuji žádný strach z toho,
že bych se neuživila. Myslím, že si můžu dovolit
skončit, aniž by mě to nějak poznamenalo. Basket
nevidím do budoucna ve spojení ani s trénová-
ním. To jsou prostě plné víkendy a já už nechci
plné víkendy. Chci si o víkendech dělat, co chci.
Těším se, že budu mít takový novější život.

Život, který se bude točit kolem pečení dortů?
Když jsem se příteli zmínila o konci kariéry, do-
stala jsem od něj velmi tématické tričko, na kterém
je vyobrazen pekáč a slogan Peču na to. Takže to
opravdu vystihuje to, co mě čeká v příštích mě-
sících. Opravdu budu, vlastně budeme péct. Ko-
nečně si splníme se sestrou naše sny a budeme
péct sladké dobroty. Teď už náš byznys nebude
jen pro kamarády a přátelé, ale bude všechno ofi-
ciální a každý bude moct ochutnat. Zařizujeme si
malou provozovnu s maličkým prodejem. Strašně
moc se na to obě těšíme a momentálně tím oprav-
du žijeme. Doufám, že se to vydaří, jak budeme
chtít... Ale ono se to vydaří, protože každý svého
štěstí strůjcem. Věřím, že poctivá práce se projeví
a Sladký Tečky budou úspěšné.

44

KATEŘINA HINDRÁKOVÁ

· narozena 9. února. 1988 v Trutnově
· má stavební fakultu na VUT v Brně
· premiéru v ŽBL si prožila 30. října 2004
 v utkání Trutnov - Olomouc, odehrála
 necelých pět minut a dala 4 body
· v Trutnově působila 11 sezon (2004 -
 2014, 2016/2017), v nichž odehrála
 313 ligových zápasů a zaznamenala
 2943 bodů (celkem v ŽBL 3309 bodů)
· v ŽBL působila ještě v BK Imos Brno
 (2014/15), kde si zahrála Euroligu, jediné
 zahraniční angažmá si odkroutila v ně-
 meckém Wasserburgu (2015/16)
· úspěchy v soutěžích: 6x ligový bronz,
 2x stříbro v ČP, 2x zlato v CEWL,
 mistr Německa a vítěz Německého pohá-
 ru (2016), nejlepší obránce ŽBL 2013/14
· úspěchy v reprezentaci: 2x 4. místo ME
 U18 (Budapešť, Tenerife), 6. místo na ME
 ve Francii (2013)
· ráda si zajde s přáteli na pivo, je šťastná,
 když si najde čas na luštění křížovek
 a nejlépe se odreaguje v kuchyni u trouby
 a pak s přáteli u kávy, nesnáší vlasy
 v umyvadle, nemá ráda knoflíky a když jí
 popraskají makronky

BASKETBALISTKA

45

· imunofaktor Alfa – stimulace imunitního systému
· komplex vitaminů a minerálů
· pro děti od 7 let
· probiotikum až 10 miliard
· originální český výrobek vyvinutý ve spolupráci
 s UNIVERZITOU KARLOVOU pro každodenní posílení
 lidského organismu

placený článek

Podzim nemusí začít rýmou.

Připravte děti na jeho nástrahy.

Na pastelky, bačkory i svačinové boxy myslí s přícho-
dem podzimu každý, kdo má doma kluka nebo holku.
Podle pediatrů jde ale taky o zdraví. Právě teď evidují
zvýšenou nemocnost dětí.

Za podzimními virózami stojí únava i hygiena
Poprázdninový návrat do velkých kolektivů dává
školákům pořádně zabrat. Musejí se vyrovnat jak
s brzkým vstáváním, tak nižšími venkovními teplota-
mi i nutností se během dne soustředit na řadu věcí.
Stačí jeden spolužák nebo spolucestující v autobuse,
a infekce dýchacích cest či nemoc z nachlazení jsou
tady. Rýma, škrábání v krku, kašel – infekce se šíří
rychle. Je prokázáno, že ve školních zařízeních děti
často zapomínají na pravidelné umývání rukou a cho-
roby si předávají mezi sebou.

Imunitu je potřeba vyladit
Velecitlivý systém, který likviduje cizorodé látky
a zároveň chrání ty tělu vlastní, funguje na základě
zkušeností. Úzkostlivým opečováváním ani poby-
tem ve sterilním prostředí mu právě neprospíváme.
Ke správnému vyladění imunity je potřeba, aby se
děti přirozeně setkávaly s mikrobiálními podněty
a jejich obranyschopnost zůstávala v pohotovosti.

Nezapomínejme proto dopřát školákům dostatek
pohybu na čerstvém vzduchu, oblékejme je přimě-
řeně venkovním teplotám a zajistěme jim pestrou
stravu i dostatek spánku. Zdraví můžeme účinně
podpořit také speciálními doplňky stravy stimulující-
mi imunitní systém.

Malé náměstí 38, Trutnov
Po - Pá 7.30 - 17.00

tel.: 499 397 765
web: www.lekarnaureky.cz

Doplněk stravy

IMUNOCOMPLEX, 30 tobolek

260,-
225,-

46

ROZHOVOR

Smuteční obřadní síň

PROMĚNY TRUTNOVA

ONDŘEJ VAŠATA, MUZEUM PODKRKONOŠÍ

Na fotografii pořízené Eduardem Čapkem v říjnu 1971 je v její pra-
vé části zachycena stará smuteční obřadní síň, která byla součástí
areálu trutnovského hřbitova. Předána do užívání byla 25. června
1970. První pohřeb tu měl v létě 1970 dlouholetý školník trutnov-
ského gymnázia František Janeba. Dne 22. ledna 1998 v síni probě-
hl poslední pohřeb. Poté se začalo pohřbívat v nedaleké opravené
kapli sv. Kříže.

Stará obřadní síň byla zbourána a na jejím místě byla ještě v roce
1998 postavena nová správní budova pro zázemí hřbitova, která
svým vzhledem harmonicky doplňuje sousední starou zástav-
bu. Za povšimnutí na starém snímku stojí také to, že původně se
k obřadní síni přijíždělo ve směru od centra města vydlážděnou uli-
cí Obránců míru. Dnešní Husitská ulice byla zprovozněna teprve
v polovině 80. let.

Vážení občané Královéhradeckého kraje,

Jsem člověk z praxe. Mám zkušenosti v účetnictví, do-
tacích i v přípravě zákonů. A těm je potřeba vrátit zdra-
vý selský rozum. Mé životní krédo zní: s úsměvem jde
všechno líp a všechno jde, když se chce. Pracovní ka-
riérou jsem prošla od píky – tedy od účetnictví a audi-
tu, přes evropské a národní dotace až k tvorbě záko-
nů ve prospěch lidí v celé zemi. Jsem pracovitá a mám
tah na branku. Za dobu působení v Královéhradeckém
kraji jsem pro regionální projekty se svým týmem získala
více jak 25 miliard korun. Jak se říká, nenarodila jsem
se v parlamentu a nejsem profesionální politik. O to víc
ale vím, co lidi opravdu řeší a co potřebují. Tyhle vol-
by jsou ohromně důležité. V Královéhradeckém kra-
ji se loni všichni spojili do tzv. antibabišovské koalice
a nás jakožto vítěze vyšoupli. A samozřejmě to nefun-
guje. Teď hrozí podobný scénář. Věřím, že ho společ-
ně nedopustíme. TEĎ, NEBO NIKDY. Přijďte k volbám
20. – 21. října vyjádřit svou svobodnou vůli.

Děkuji Vám za podporu
Klára Dostálová

lídryně kandidátky Za
da

va
te

l:
A

N
O

 2
01

1;
 z

pr
ac

ov
at

el
: P

ro
du

ct
io

n
Te

am
 s

.r.
o.

; R
ep

ro
pa

in
t s

.r.
o.

Zveme vás
na autogramiádu

a talkshow

www.anobudelip.cz | www.chcemelepsicesko.cz | AndrejBabis

Kino Vesmír, Trutnov, talkshow Andreje
Babiše, Kláry Dostálové, Jiřího Hlavatého
a hokejového brankáře Milana Hniličky,
moderuje Aleš Juchelka z Medúzy

11. září

16.00

pěší zóna Svatojánské náměstí, Trutnov
autogramiáda knihy O čem sním, když
náhodou spím

11. září

14.00

Milí přátelé,
věřím, že my všichni chceme žít v lepším Česku.
Zajímá mě, co si myslíte o našem zdravotnictví, školství, bezpečnosti, ale hlavně, jak se
vám ve vašem městě žije. Těším se na vás a vaše názory, jak společně udělat Česko lepší.

Váš Andrej Babiš

JEDNY BRÝLE NA

VŠECHNY VZDÁLENOSTI

