

Výsledky těžby uhlí za březen 2007

Na velkolomu Jiří bylo v březnu vytěženo 897,1 tisíc tun uhlí, na divizi Družba to bylo 217,8 tisíc tun uhlí. Za obě divize činila celková těžba 1 114,9 tisíc tun uhlí. (red)

Výroba elektrické energie za březen 2007

V březnu vyrobila teplárna 162,2 tisíc MWh elektrické energie. Paroplynová elektrárna vyprodukovala 172,8 tisíc MWh elektrické energie. V březnu bylo celkem vyrobeno 335,0 tisíc MWh elektrické energie. (red)

Procento absence pro nemoc a úrazy z fondu pracovní doby za leden až březen 2007 ve srovnání se stejným obdobím let 2005 a 2006

Parametry uhlí, které směřuje z lomů Sokolovské uhelné do zpracovatelské části ve Vřesové, patří k nejsledovanějším kritériím výroby vūbec. Hrají totiž zásadní roli při zajištění efektivního provozu ekologických technologií. Jednou z nich je i právě realizovaná intenzifikace odsíření teplárny. Více o připravované investici na straně 3. Na snímku pracovnice firemních laboratoří při měření spalného tepla v uhlí a kapalných palivech. (foto SU)

Starostové o společném postupu při plánech v okolí jezera Medard

Města a obce budou společně s krajem a Sokolovskou uhelnou koordinovat svou přípravu rozvojových projektů kolem budoucího jezera Medard. Shodli se na tom zástupci dotčené místní samosprávy, regionu i dolů na svém společném jednání v Sokolově.

„V zásadě ani není jiná cesta,“ uvedl k výsledkům jednání Josef Michalský, vedoucí kanceláře generálního ředitele Sokolovské uhelné. Podle něho je totiž projektů navazujících na rekultivaci bývalého uhelného lomu Medard - Libík tak velké množství, že bez průběžných konzultací všech zúčastněných subjektů není možné zajistit jejich bezproblémovou návaznost.

Podle účastníků jednání je proto nutné, aby připravované kroky byly také zapracovány do rozvojových plánů jednotlivých obcí. „Medard je jedním ze stěžejních projektů v Karlovarském kraji, který s sebou přináší velký rozvojový potenciál,“ uvedl například Jan Zborník, náměstek hejtmána Karlovarského kraje. Ten také uvedl, že kraj bude v tomto směru obcím v maximální možné míře nápomocen.

Zásadní otázkou, kterou bychom se nyní měli zabývat, je vlastní úloha obcí. „Ústřední postavou z hlediska koordinace zůstane i nadále krajský úřad. Co se týká samotné realizace, budou ale nyní muset projevit vyšší aktivitu samotné obce,“ poukázal vedoucí kanceláře generálního ředitele Sokolovské uhelné. „S přípravou konkrétních projektů je nutné začít co nejdříve. V době, kdy bude rekultivace dolu dokončena už totiž může být pozdě.“

Území bývalého hnědouhelného lomu Medard - Libík je vůbec největším projektem obnovy území zasaženého těžební činností v Karlovarském kraji. Dolování uhlí v oblasti vzniklo v roce 1919 a z ekologických důvodů bylo ukončeno počátkem 90. let minulého století. Po hydrické rekultivaci území zde vznikne rozsáhlé jezero s plochou 493 hektarů a hloub-

kou až 50 metrů. Termín ukončení prací, které odstartovaly již v roce 2002, je plánováno na rok 2012. Samotné zaplavování zbytkové jámy přitom odstartuje již o několik let dříve.

V okolí budoucího jezera pak mají vyrůst desítky zajímavých lokalit, od těch sloužících k rekreaci, až po území specifické zástavby. (red)

Kuriózní nehodu museli před časem řešit zaměstnanci společnosti Sokolovská uhelná ve Vintřově. Řidič Fordu Escort si tam totiž do slova skočil z deset metrů vysokého mostu na koleje. K jeho velkému štěstí pád zbrzdily troleje a řidiči se tak téměř nic nestalo. Svým kaskadérským kouskem ale výrazně přídělal práci zaměstnancům Sokolovské uhelné. Nejen, že zaměstnal firemní trolejáře, ale na několik hodin dokonce zcela vyřadil z provozu nakládku lomů Družba i Jiří. (foto SU)

Děni kolem Medardu bylo i na programu setkání starostů v Sokolově. Na snímku si před jednáním prohlížejí mapy okolí nádrže (zleva) Petr Štovíček z krajské správy a údržby silnic, náměstek krajského hejtmána Jan Zborník a Tomáš Správka, projektový manažer Agentury projektového a dotačního managementu Karlovarského kraje (foto SU)

PRACOVNÍHO JUBILEA V KVĚTNU 2007 DOSAHUJÍ:

20 let v SU

Baránek Josef	Divize Jiří
Horečný Petr	Divize Družba
Parkmann Jiří	Divize Jiří
Pour Milan	Divize Služby
Řezáč Vojtěch	Divize Zpracování
Tvrdlík Alexandr	Divize Družba

25 let v SU

Červený Bohdan	Úsek obchodního ředitele
Harsa Jaroslav	Divize Zpracování
Hloušek Jiří	Divize Služby
Kněžek Petr	Divize Jiří
Kolíha Bohumír	Divize Družba
Kuchta Vilém	Divize Jiří
Kúsová Monika	Divize Družba
Lupač Jan	Divize Služby
Ošecký Jiří	Divize Jiří
Slekovičová Hana	Divize Družba
Šimůnek Jiří	Divize Služby
Vochomůrka Karel	Divize Jiří

30 let v SU

Brizgala Stanislav	Divize Družba
Krátký Vladimír	Divize Jiří
Kříž Jiří	Divize Družba
Kuchař Vladimír	Divize Jiří
Lopatková Hermína	Divize Jiří
Scherbaum Josef	Divize Zpracování
Sýkora Ladislav	Divize Služby
Tutter Vladimír	Divize Jiří
Vrablec Ladislav	Divize Jiří

35 let v SU

Kadlec Zdeněk	Divize Jiří
Lechan Alois	Divize Družba
Zdeněk Jiří	Divize Jiří

40 let v SU

Váňa František	Divize Jiří
----------------	-------------

Všem jmenovaným přeje vedení Sokolovské uhelné mnoho zdraví, osobní spokojenosti a vyjadřuje poděkování za dlouholetou práci ve společnosti.
Uzávěrka dat 4. 4. 2007.

Zájem o práci v SU roste

Počet zájemců o práci v Sokolovské uhelné rok od roku stoupá. A nejen mezi čerstvými absolventy škol v regionu. Potvrzuje to personální ředitel společnosti Jiří Radosta. Jeho úsek tak dnes eviduje přes sedm stovek žádostí o zaměstnání ve společnosti. Zhruba tři stovky lidí se přitom firma chystá v letošním roce skutečně přijmout.

Znamená to tedy, že doly již nebudou snižovat stavy?

„S ohledem na restrukturalizaci, která ve firmě proběhla, věkovou strukturu zaměstnanců firmy i jejich přirozené odchody, jsme logicky museli dojít do stavu, kdy firma začne znovu hledat na trhu práce kvalifikovanou pracovní sílu. Předpokladem je, že se dlouhodobě počet zaměstnanců má stabilizovat kolem počtu 4,6 tisíce.“

Nicméně mění se nějak postoj veřejnosti k zaměstnání v dolech?

„Určitě k lepšímu. Jsme stabilní firma s dlouhodobou perspektivou, a navíc nabízíme za práci také odpovídající mzdové ohodnocení. To vše hraje roli. Stejně jako fakt, že společnost podporuje dlouhodobě zvyšování kvalifikace svých zaměstnanců. Například oddělení vzdělávání, které spadá pod úsek personálního ředitele, loni zajistilo semináře a školení pro více než sedm tisíc zaměstnanců firmy, což znamená, že se v průměru každý zaměstnanec zúčastnil téměř dvou vzdělávacích akcí.“

V jakých oblastech?

„Těch je celá řada. Od klasické bezpečnosti práce, přes školení pro řidiče, obsluhu velkostrojů, jeřábníky nebo vazače až po specializované počítačové nebo svářečské kurzy. Mimochodem, naše svářečská škola má certifikaci pro školení mezinárodně diplomovaných svářečů. Vzdělávací akce se, vedle dělnických profesí, ale týkají třeba i mistrů a dalších lidí, kteří řídí kolektivy pracovníků. A dokonce i těch, kteří je neřídí, ale je předpoklad, že by je jednou řídit mohli.“

Souvisí to nějak s celkovou koncepcí personální politiky firmy?

„Samozřejmě. Ta je dlouhodobě postavena na třech základních pilířích. Udržování po-

Personální ředitel Sokolovské uhelné Jiří Radosta (foto SU)

dílu osobních nákladů na tržbách, zvyšování kvality zaměstnanců na všech pracovních místech a udržení korektních vztahů mezi společností a zaměstnanci. Vedle zmíněné sekce vzdělávání pak v této oblasti hraje významnou roli také sekce ekonomika práce, která se zabývá právě řízením osobních nákladů.“

Co pojem řízení osobních nákladů zahrnuje?

„Široké spektrum činnosti. Od vyjednávání o kolektivní smlouvě, tedy výši mezd a jejich složek, až po metodické řízení provozů závodního stravování. Mezi tím jsou takové aktivity, jako je třeba sledování vývoje mezd vůči produktivitě práce a mzdám v kraji i ČR, nebo různé činnosti týkající se zdraví našich zaměstnanců.“

Jaké je?

„Řekl bych že dobré, ale mohlo by být i lepší. Z dlouhodobého hlediska se nemocnost v provozech společnosti snižuje. Určitou roli v tom hraje například očkování zaměstnanců

proti chřipce, kterého se dobrovolně účastní skoro osm set lidí. Tedy skoro 16 procent zaměstnanců firmy. Nicméně přesto se ještě stále pohybujeme nad hranicí nemocnosti pět procent, pod kterou bychom se rádi postupně dostali. Ono se to nezdá, ale i pět procent znamená, že na pracovištích denně chybí 230 lidí. A to rozhodně není málo.“

Existuje nějaké řešení?

„Máme zavedený celý komplex opatření, který takové věci řeší. Počínaje preventivními prohlídkami u závodních lékařů, až po kontakt s lidmi, kteří jsou častěji nebo dlouhodobě nemocní.“

To vše zřejmě vyžaduje značnou agendu...

„Úsek personálního ředitele dnes má 43 zaměstnanců. V takovém počtu se podobný objem práce dá zvládnout vlastně jen díky výpočetní technice. Být to postaru, neumím si nic podobného představit. Což samozřejmě neznamená, že už neexistují klasické šanony. Část věcí i nadále zůstává v papírové podobě, ale to hlavní je našťásti už v datové verzi. Významně to pomáhá jak při personalistice, tak třeba i při výplatě mezd. Přesto část pracovníků personální sekce zůstává přímo na jednotlivých divizích firmy ve Vřesové, Vintířově a Novém Sedle. Ani počítač totiž nedokáže v některých věcech nahradit osobní kontakt. V čem ale technika pomáhá velmi výrazně, to je výpočet mezd pro naše zaměstnance.“

Jak dlouho vlastně trvá spočítat výplaty pro 4700 lidí?

„Od chvíle, kdy mistr odešle vyplněnou směnovnicí jednotlivých zaměstnanců, potřebuje sekce mzdy celkově čtyři dny na jejich zpracování. Následně pak jsou peníze v kolektivní smlouvě dohodnutého termínu odesílány na účet zaměstnanců. Zajímavé je to, že sekce mzdy je snad nejkontrolovanější sekcí naší společnosti ze strany úřadů. Ať je to úřad práce, správa sociálního zabezpečení zdravotní pojišťovny, až po ministerstvo průmyslu. Ke cti našich zaměstnanců pak slouží fakt, že loni ze všech těch desítek kontrol došlo pouze k jedinému nálezu.“

Děkujeme za rozhovor.

(red)

O své zaměstnance se firma umí postarat

Poskytnout zaměstnancům pokud možno co nejlepší podmínky pro výkon práce. Taková je dlouhodobá strategie společnosti Sokolovská uhelná. Jak potvrzuje personální ředitel firmy Jiří Radosta, nejde přitom pouze o technické vybavení pracovišť, nebo pracovní pomůcky.

„Snažíme se našim lidem pomáhat i nad rámec běžného pracovního vztahu. Jak totiž ukazují naše zkušenosti, má to smysl a následně se to promítá i do vztahu lidí vůči společnosti,“ říká Radosta. Sokolovská uhelná tak nabízí svým zaměstnancům možnost čerpat prostředky například z rozsáhlého sociálního fondu. Do toho každoročně směřuje část prostředků získaných hospodářskou činností firmy a dělí se mezi její jednotlivé zaměstnance na jejich takzvané osobní účty.

„Je pak na rozhodnutí každého z nich, jakým způsobem tyto peníze využije,“ poukazuje personální ředitel s tím, že v rámci kolektivní smlouvy řeší firma spolu s odbory pouze rámcově využití těchto prostředků. Lidé je tak mohou čerpat například na závodní stravování, životní pojištění, kulturu a sport, vzdělávání, zdravotnické pomůcky nebo rekreaci. A to jak vlastní, tak členů rodiny.

„Prostředky ve fondu je navíc možno kumulovat. Takže pokud je zaměstnanec nevyčerpal v jednom roce, může v tom následujícím čerpat o to více,“ říká Radosta. Zhruba 48 pro-

cent zaměstnanců Sokolovské uhelné pak tyto prostředky čerpá na krytí závodního stravování, dvacet procent na zmiňovanou rekreaci, a stejné množství na kulturu, sport nebo zdraví. Zbývající objem prostředků jde na životní pojištění.

Vedle čerpání ze sociálního fondu Sokolovská uhelná nabízí svým zaměstnancům také příspěvek na penzijní připojištění. Této služby nad rámec běžné mzdy využívá plných 88 procent zaměstnanců firmy. Jak ale personální ředitel společnosti uvádí, zdaleka nejde pouze o peněžní plnění.

„Naše sekce mzdy například pomáhala

Prostředky ze sociálního fondu mohou zaměstnanci společnosti použít i na úhradu dovolené (foto SU)

KALENDÁRIUM (osobnosti regionu)

5. května 1912

V Kaznějově na Plzeňsku se narodil Václav Němec. Po vystudování učitelského ústavu odešel v roce 1933 na Sokolovsko, kde až do konce svého života působil jako učitel, spisovatel a amatérský historik. I když některé jeho práce odrážejí duch doby ve které vznikly, bezesporu přispěly k popularizaci regionální historie.

9. května 1936

Už jen působení v roli sokolovského kronikáře by stačilo Vladimíru Prokopovi na zápis do dějin regionu. Kromě kronik ale tento učitel narozený před jedenácti lety ve slovenských Rožkovech za sebou zanechal také bohaté literární dílo o dějinách Sokolovska. Za všechny například Sokolov - z dějin města a jeho škol, Březová v minulosti, nebo práci o zaniklých obcích s názvem I tudy kráčely dějiny...

29. května 1885

Přezdívku zuřivý reportér, pod kterou se ukrývá novinář a spisovatel Egon Ervin Kisch, zná ze školy každý. V roce 1929 Kisch strávil delší dobu v Čertově Mlýně u obce Kolová. Jeho návštěva se odrazila například v reportáži Brloh loupežníků na Chlumu. Od narození tohoto fenomenálního autora by tento měsíc uplynulo 122 let.

Další investice do zlepšení ovzduší

Sokolovská uhelná znovu razantně investuje do ekologických opatření. Tentokrát se týkají tepelné elektrárny ve Vřesové, která díky nim splní i ta nejpřísnější evropská emisní kritéria. Udržet vysoký standard by si pak celý komplex měl až do doby úplného vyuhlení ložiska kolem roku 2030.

„Intenzifikace odsíření je jen jedním z logických kroků z hlediska ekologických investic společnosti,“ potvrzuje Jan Havelka, specialista úseku technického ředitele Sokolovské uhelné. „S jeho realizací počítáme v období odstávek tak, aby stavba nijak zásadně neovlivnila chod zpracovatelské části.“

Z tohoto důvodu bude část technologie v místě instalována již s předstihem. Kromě klasické odstávky pak stavba využije i souběžně probíhající plánovanou rekonstrukci jednoho z bloků paroplynové elektrárny. „Rekonstrukce

Stávající odsíření teplárny ve Vřesové čeká ještě letos intenzifikace (foto SU)

a intenzifikace odsířovací jednotky pak bude ukončena 23. srpna a v následujícím týdnu dojde také k zahájení zkoušek na doplněném okruhu,“ shrnuje průběh prací Havelka.

Komplex obou elektráren ve Vřesové je již dnes, z hlediska poměru výkon/emise, jedním z nejčistších uhelných zdrojů v České republice. Paroplynová elektrárna je dokonce jednou z nejmodernějších a nejúčinnějších elektráren svého druhu v Evropě. Starší teplárna spalující hnědé uhlí začínala z ekologického hlediska mírně zůstat. Intenzifikace současné odsířovací jednotky Fortum však umožní, aby i ona vyhověla neustále se zpřísnujícím se normám až do doby vyuhlení ložiska kolem roku 2030.

Nová investice se ale netýká pouze dalšího významného zlepšení ovzduší na Sokolovsku. Ekologické využití totiž čeká i energosádrovec z intenzifikovaného odsíření. „Osmdesát

procent z produkce tohoto materiálu z našich odsířovacích zařízení směřuje do Mělníka, kde slouží jako surovina pro výrobu sádrokartonů firmy Rigips,“ potvrzuje Havelka. A se stavebnictvím souvisí také další plánovaná ekologická investice Sokolovské uhelné.

„Připravujeme totiž stavbu nového míchacího centra popelovin ve Vřesové,“ upozorňuje specialista úseku technického ředitele Sokolovské uhelné. Ty vznikají při spalování hnědého uhlí a jsou cennou surovinou pro stavební výrobu. Například jako speciální podklad do silničních těles. Dnes se popeloviny míchají ve Svatavě, ale kapacita tamního centra již zcela nepostačuje současným požadavkům. „Navíc nové centrum nám, vedle zvýšení produkce surovin, umožní i zlepšení její kvality,“ shrnuje nadcházející investice Havelka.

(red)

„Náš region potřebuje reálně podloženou vizi budoucnosti s novou prosperitou,“

říká v rozhovoru senátor za Sokolovsko PhDr. Pavel Čáslava

Jak jste se „aklimatizoval“ v novém prostředí tzv. velké politiky?

„Kdybych řekl, že se už cítím ve světě tak zvané ‚velké politiky‘ jako ryba ve vodě, tak to bude znít jako vytažování a to nemám ve zvyku. Řekl bych spíše, že se občas cítím jako v akváriu. Když člověk vstupuje do politiky, tak si velmi brzy uvědomí o kolik soukromí přichází. A musí si na to rychle zvyknout, to je moje zkušenost číslo jedna. Konec konců, svět české politiky není žádný oceán. Také proto ten příměr s akváriem.“

Moje ‚aklimatizační‘ zkušenost číslo dvě: Mediální obraz známého člověka bývá často odlišný od toho, jaký ve skutečnosti je. Když se novopečený senátor Tomáš Töppfer představoval na první schůzi našeho klubu, tak řekl: „Prosím, nepodlehnete dojmu, že mě znáte.“ Jako známý herec věděl o čem mluví. Časem jsme měli možnost poznat ho jako docela skromného a pracovitého člověka. Ten tam byl obraz fanfarónského hrdiny televizního seriálu.“

V kterých výborech či komisích v senátu působíte?

„Jako nováček v senátu jsem si nemohl tak úplně vybírat. Ačkoliv jsem měl velký zájem

o výbor regionálního rozvoje, musel jsem dát přednost služebně starším kolegům. Budu si muset počkat, až za dva roky přijdou noví senátoři. V senátu se totiž, kvůli dvouletému volebnímu cyklu, čas počítá podobně jako na vojně. A cosi jako mazáctví tam také existuje. Ale i tak jsem rád, že se mi podařilo dostat do výboru pro zdravotnictví a sociální politiku. Nejen proto, že jeho zaměření odpovídá mé profesi, ale myslím si, že pokrývá docela závažnou oblast života naší společnosti. Jsem dále členem mandátového a imunitního výboru a tam se odehrává také ledacos zajímavého. Nedávno se třeba jednalo o imunitě jednoho senátora z Moravy, tuším, že ze Vsetína. Z tohoto výboru také vzešel návrh zákona na radikální omezení imunity ústavních činitelů. Ještě jsem členem stálé komise senátu pro krajany žijící v zahraničí. Což možná zní trochu odtaziť, ale projednávány otázky volebního práva krajanů nebo zavedení korespondenčního hlasování mohou zásadně ovlivnit náš politický systém. Nově jsem od března členem rady vlády pro seniory a otázky stárnutí populace. Jsem rád, že jsem členem velmi silného senátorského klubu, který má převahu ve všech orgánech. Není nutné být přímo členem určitého výboru, aby měl člověk šanci něco ovlivnit.“

Zaznamenal jste jistě v tisku polemiku na téma pinky a ochrana tohoto území. Jaký je Váš názor na tuto problematiku?

„Mám svoji hlavu a také dobrý kontakt s občany tohoto kraje, takže jsem nebyl odkázán jenom na to, co se psalo o pinkách v novinách. Kdo má skutečně odpovědný vztah k životnímu prostředí ve kterém žije, brzy pochopil jednoduchou rovnici, že jednostranná ochrana malého, izolovaného, nota bene uměle vytvořeného území, by znamenala vzdát se možnosti reaktivovat a hlavně revitalizovat rozsáhlé oblasti postižené dolovou činností v minulých letech. Ekologický fundamentalismus často povyšuje jednostranné zájmy ekologických aktivistů nad skutečným smyslem ekologie, jímž je ochrana životního prostředí pro člověka, který v něm žije. Verdikt krajského úřadu o zamítnutí návrhu na vyhlášení chráněného území bylo logickým a odpovědným rozhodnutím.“

PhDr. Pavel Čáslava, senátor za Sokolovsko (foto SU)

Jaký máte vztah k Sokolovské uhelné, jako největšímu zaměstnavateli v regionu ve kterém působíte?

„Měl jsem nedávno možnost vyslechnout si historii privatizace jedné velké chemické společnosti v našem kraji. První vlastník, velká nadnárodní společnost, záhy podnik prodala jiné nadnárodní společnosti a tak to pokračuje dál. Vazba na region se ztrácí, v popředí jsou zájmy vlastníků kdesi daleko ve velkém světě obchodu. I když se zdá, že společnost si nevede špatně, člověk cítí otazníky nad další budoucností této tradiční výroby.“

Ve srovnání s tímto příkladem je Sokolovská uhelná pevně zakotvena u nás a je zcela spjata se zájmy tohoto kraje. Co více, stala se garantem jeho rozvoje. Hlásí se k odpovědnosti, která přesahuje období do vytěžení zásob uhlí. Společnost začala uskutečňovat odvážné a ambiciózní projekty, které jednou změň tvář našeho regionu a dají novou šanci obcím a lidem, kteří v nich žijí. Stačí připomenout jeden z nich: jezero Medard, které změň původně pustou krajinu v příjemné místo pro život, rekreaci a zábavu a přinese nové hospodářské příležitosti. Náš region potřebuje reálně podloženou vizi budoucnosti s novou prosperitou. Sokolovská uhelná by mohla být silným motorem této nové historie Sokolovska.“

Děkují za rozhovor.

Rozhovor připravil Mgr. Petr Zahradníček

Kancelář senátora PhDr. Pavla Čáslavy sídlí v budově České spořitelny v Sokolově (boční vchod ve II. patře)

Provoz kanceláře senátora:

Pondělí	09.00 - 11.00	14.00 - 17.00
Úterý	09.00 - 11.00	14.00 - 17.00
Středa	09.00 - 11.00	
Čtvrtek		14.00 - 17.00

Provoz kanceláře zajišťuje asistent senátora. Pro osobní rozhovor se senátorem doporučujeme domluvit předem schůzku na telefonním čísle **352 673 377**. Žádost o schůzku můžete nechat také na záznamníku tohoto čísla. Nezapomeňte uvést spojení na sebe (mobilní telefon nebo e-mail). Veškeré informace najdete na: www.caslava.eu

Hasiči požár tankoviště zvládli

Bezkonkurenčně největší požární cvičení za poslední roky zažila v polovině dubna zpracovatelská část Sokolovské uhelné ve Vřesové. To simulovalo požár tanku se surovým benzínem a vyžádalo si nasazení pěti desítek hasičů a devíti cisternových vozů. Podle velení zásahu hasiči nakonec cvičný požár zvládli uhasit bez větších problémů a stejně by si poradili i s tím opravdovým.

Během náročného cvičení bylo nutno zkoordinovat celkem sedm jednotek hasičů, včetně té firemní ze Sokolovské uhelné. Kromě ní vyjeli hasit na Vřesovou také jednotky ze Sokolova, Chodova, Nejdku, Oloví, Nové Role a Rotavy. Kvůli žáru a zplodinám se pak zasahovalo ve speciálních oblecích a dýchací technice.

Hasiči zasahují u simulovaného požáru tanku s benzínem (foto SU)

„Protože tankoviště je ale v běžném provozu, nebylo možno použít dýmovnice a jiné prostředky, které by situaci více přiblížily ke skutečnosti,“ říká šéf hasičů Sokolovské uhelné Petr Weiss. Podle něho však více než o efekty šlo o dojezdové časy a samotnou koordinaci práce jednotlivých jednotek. Ty totiž musely například zajistit dálkovou dopravu hasební látky i zabezpečení oblasti. To vše navíc za dohledu zástupců krajského vedení hasičů a integrovaného záchranného systému.

„Jako u každé akce podobného charakteru se i zde samozřejmě vyskytly nějaké chyby. Ale ty by ve skutečnosti výsledky cvičení nijak neovlivnily,“ shrnuje výsledky cvičení Weiss. „Ostatně kvůli tomu se podobné akce dělají. Cvičení navíc potvrdilo hlavní věc. Kdyby hořelo ve skutečnosti, měli bychom dost sil takový požár zvládnout.“ (red)

Tečka za pinkami

Rada Karlovarského kraje usnesením č. RK 179/03/07 schválila zamítnutí návrhu na vyhlášení lokality Lomnické pinky za chráněné území vzhledem k tomu, že:

- koncepce tvorby Programu rozvoje kraje, její strategie a úloha Sokolovské uhelné, právní nástupce, a. s., jako společnosti s cílem rekultivace významné oblasti Karlovarského kraje, ve svých revitalizačních a restructuralizačních dlouhodobých plánech a záměrech počítá s pokračováním těžby hnědého uhlí až do jejího vyuhlení.

- Ministerstvo životního prostředí ČR vydalo dne 9. 4. 1999 pod č.j. 425/700/99 Stanovisko o hodnocení vlivů podle § 11 zákona č. 244/1992 Sb., o posuzování vlivů na životní prostředí, ve kterém souhlasí se záměrem hornické činnosti v dobývacích prostorech východní části sokolovského revíru. (red)

Okolí nádrže dostává konkrétní obrysy, kraj i doly nyní čekají na iniciativu obcí

Téměř jeden milion korun na změny územních plánů uvolnil obcím kolem budoucí vodní nádrže Medard v uplynulých dnech Karlovarský kraj. Region touto cestou podpořil radnice při zapracování projektů plánovaných v okolí Medardu do jejich dlouhodobých rozvojových plánů. Těch jsou desítky a mnohé již dostávají první konkrétní obrysy. „Počítáme, že všechny tyto změny územních plánů by měly být provedeny do doby ukončení rekultivačních prací na Medardu, tedy nejdéle do tří let,“ potvrdil Jaromír Musil, vedoucí odboru regionálního rozvoje Karlovarského kraje. Souběžně s těmito přípravami pak probíhá konkretizace jednotlivých projektů koncepčně vycházejících z loňského návrhu urbanistky a architektky Věry Poláčkové.

V současné době tak má kraj k dispozici již podrobnou studii budoucího přístaviště poblíž Svatavy, ke kterému by se mělo zrcadlově zrodit podobné také na druhé straně nádrže. Obě se pak stanou základním uzlem budoucí lodní dopravy na Medardu. Jezero totiž bude jedním z mála u nás, kde bude povolena také motorová lodní doprava.

„V současné době jsme nechali zpracovat

Jaromír Musil s plánem přístaviště ve Svatavě

(foto SU)

studii výstavby výcvikové základny integrovaného záchranného systému poblíž Medardu,

„potvrzuje vedoucí odboru regionálního rozvoje Karlovarského kraje s tím, že základna

by měla vzniknout poblíž obce Svatava. Stále se také jedná o možnosti výstavby vysokoškolského areálu poblíž Habartova.

„Většina těchto věcí je zatím ve stádiu přípravných prací. Nicméně tak rok před dokončením rekultivací již bude nutné začít jednat s konkrétními investory,“ říká Musil. Podle něho kraj chce třeba iniciovat poblíž Svatavy výstavbu cyklostezky a rozhledny, ze které by bylo možné sledovat napouštění Medardu. Uvažuje pak také o nabídnutí prostoru ve spolupráci se Sokolovskou uhelnou na různých veletržích investičních příležitostí. Nyní ale region čeká hlavně na konkrétní iniciativu jednotlivých obcí kolem budoucí nádrže.

„Je potřeba začít zcela konkrétně diskutovat o tom, kdo a co připravuje, jak a kdy to bude realizováno, a z jakých zdrojů se počítá s financováním,“ vypočítává Musil. Podle něho jsou jak kraj, tak doly připraveny podobné kroky podpořit. Mimo jiné i tou formou, že by pro konzultace a přípravu takových projektů mohla posloužit současná agentura dotačního managementu Karlovarského kraje. „Nejdříve ale někdo musí s takovým smysluplným nápadem vůbec přijít.“ (red)

Finišují přípravy západního obchvatu

Desítky milionů korun investic do infrastruktury s sebou přináší stavba vodní nádrže Medard. V okolí rekultivovaného uhelného lomu tak v nejbližších letech vyrostou kilometry nových, i výrazně upravených komunikací.

„V současné době je již například dopracována studie západního obchvatu Sokolova,“ potvrzuje Jaromír Musil, vedoucí odboru regionálního rozvoje Karlovarského kraje. Tato silnice by měla nejen odvést dopravu směřující

na Kraslice mimo město, ale především se stane hlavní přístupovou komunikací k Medardu od plánované rychlostní silnice.

Západní obchvat Sokolova bude mít celkově délku 4,07 kilometru a bude zahrnovat až 958 metrů mostů, čtyři podchody pro pěší, nebo přeložku stávající komunikace u Svatavy.

Budoucí trasa se napojí na současnou silnici od Březové poblíž Dolního Rychnova, odkud povede na okraj Svatavy. „Původně se sice

uvažovalo, že by větší část silnice měla vést po estakádě, kvůli lepšímu zpřístupnění okolí řeky Ohře,“ poukazuje na změny projektu Musil. U Ohře město Sokolov plánuje rekreační zónu. „Náklady na systém mostů ale byly tak vysoké, že jsme nakonec museli sáhnout k variantě náspu a podchodů.“

Celkové náklady na výstavbu západního obchvatu Sokolova jsou odhadovány na 425 milionů korun bez DPH. S otázkou ale zatím zůstávají přesné termíny její realizace. „V současné době je zažádáno o prostředky z vládních 15 miliard na geologický průzkum celé trasy,“

shrnuje Musil s tím, že teprve po jeho dokončení může být zpracována dokumentace stavby a následně stavební povolení. „Samotná stavba by pak měla začít v závislosti na finančních prostředcích, přibližně ve stejné době, kdy bude zahájeno napouštění Medardu.“

Kromě západního obchvatu Sokolova by napouštění Medardu s sebou mělo přinést také investice do stávající silnice mezi Svatavou i Habartovem. Kolem samotného jezera pak postupem času vzniknou další kilometry zcela nových přístupových a obslužných komunikací. (red)

Letecký pohled na lom Medard-Libík od Lítova. V pozadí východní část budoucího jezera, ke které povede nový obchvat (foto SU)

Miloslava Holubová: Pro obec je to šance

Jednou z obcí, které se bezprostředně dotkne vznik jezera Medard, je také Svatava. Její role je specifická především v tom, že bude nástupním místem do prostoru nádrže ve směru od Sokolova, i plánované rychlostní silnice R6. I když tato skutečnost přinese řadu problémů, v souhrnu je, podle starostky obce Miloslavy Holubové, vznik nové nádrže pro Svatavu hlavně zajímavou příležitostí.

Jak se Svatava připravuje na blížící se napouštění Medardu?

„V současné době jsme ve fázi rozpracování třetí změny územního plánu obce. Ta by měla být dokončena ještě letos a zahrnuje všechny věci potřebné především pro výstavbu západního obchvatu Sokolova a přístupové cesty k Medardu. To je základ.“

Připravuje obec v této souvislosti i nějaké vlastní projekty?

„To hlavní, na co se připravujeme je především rekonstrukce komunikací v obci. Za ty roky jsou v dost špatném stavu a napouštění Medardu bude pro ně znamenat další velké zatížení. Ve spolupráci se Sokolovskou uhelnou bychom pak chtěli řešit také parkovací plochy v okolí obce. Je jasné, že právě přes Svata-

Starostka Svatavy Miloslava Holubová (foto SU)

vu půjde hlavní nápor rekreatů a vedle obecních silnic bude nutné řešit i kam s tolika auty.“

Projevilo se plánovaný vznik Medardu už nějak na zájmu lidí a firem o Svatavu?

„Zatím nějak výrazně ne, ale celkem logicky lze očekávat, že tento zájem bude. Ostatně připravuje se na to i obec. Třeba tím, že má vytipované objekty, které by v budoucnosti mohla buď přímo Svatava, nebo i soukromý investor, přebudovat třeba na hotel, nebo další zařízení. V dohledné době nás proto čeká spíš řešit, jak najít vhodné finanční zabezpečení. Nicméně v souhrnu je zatím docela klid. Ten hlavní zájem se, podle mého, rozjede až ve chvíli, kdy začne napouštění Medardu.“

V souhrnu: přinese nádrž obci také něco jiného, než problémy se silnicemi a záplavou rekreatů?

„Určitě. Je to pro nás obrovská šance na rozvoj. Po těch desítkách let, kdy Svatava byla jen špinavou vesnicí na okraji dolového území se jí ty roky strádání konečně mohou vrátit. A já věřím, že se nám skutečně bohatě vrátí.“

Děkujeme za rozhovor.

(red)

Odborníci o obnově krajiny

Obnova krajiny zasažené těžbou uhlí bude hlavním tématem odborné konference, která proběhne 24. května v sokolovském Hornickém domě. V jejím rámci budou přední specialisté z oboru prezentovat například výsledky svých výzkumů v oblasti budování ekologicky hodnotných biotopů na výsypkách, nebo zkušenosti s obnovou půd.

Mezi zajímavá témata bude, mimo jiné,

patřit také blok věnovaný samovolné i řízené obnově vegetace, stejně jako zvířatům, jejich nuceným transferům i přirozené migraci v oblasti důlních výsypků. Odborná vystoupení pak uzavře příspěvek o obnově území z pohledu krajinné architektury, na který bude navazovat exkurze odborníků po dotčených lokalitách na Sokolovsku.

(red)

Jiří Jun v Sovových mlýnech

Výstavu v jedné z nejprestižnějších galerií České republiky má za sebou chodovský výtvarník Jiří Jun. Ten představil v Muzeu Kampa, spravovaném v pražských Sovových mlýnech Nadací Jana a Medy Mládkových, kolekci dvadeceti perokreseb.

Právě perokresby jsou v posledních letech zcela typickým Junovým výrazovým prostředkem a kritika je opakovaně označuje za zcela unikátní práce. Komplikovaná technika práce s tuší a perem je v současnosti spíše na ústupu a ve způsobu podání chodovského autora zřejmě nemá ani obdoby. To nakonec potvrzuje i kurátorka výstavy a pracovnice Národní galerie Kaliopi Chamonikola. „Je to neuvě-

Jiří Jun ve svém ateliéru v Chodově (foto SU)

řitelná pracnost jeho kresebného postupu, která je v dnešních poměrech fascinující,“ tvrdí kurátorka, podle které jde téměř o obsesi pracnosti

a pomalosti. „Je to mnohem více než něco, co bychom mohli označit píli, to je přímo řeholní kázeň a askeze.“

Ačkoliv sám autor připouští, že časové rozpětí zhruba dvou měsíců na jeden obraz poněkud vybočuje z běžného průměru, jako hlavní příčinu svého vzestupu nevidí ani tak vlastní píli, jako spíše obyčejnou náhodu. Na jejím počátku stála výstava jednoho španělského výtvarníka v karlovarské Galerii výtvarného umění a s ním související návštěva Medy Mládkové ve městě.

„Tam se jí dostal do ruky i můj katalog. A tak ještě v noci vyrazila rovnou do Chodova, prohlédla si obrazy a poté mi nabídla výstavu na Kampě,“ popisuje svou cestu do Sovových mlýnů Jun. Zároveň ale přiznává, že ho tato nabídka rozhodně nenechala chladným. „Samozřejmě, že jsem z toho měl radost. Meda Mládková je osobností, která výstavu nenabízí každému. Takže to je pro mě obrovské povzbuzení.“

Jun přitom v poslední době sklízí vavříny doslova kde se dá. Například z plzeňského mezinárodního bienále kresby si odvezl již čtyři prestižní ceny, ke kterým přidal také cenu z Internationu v Českých Budějovicích. Vedle galerií přitom jeho díla zdobí i mnohé předměty denní potřeby. Jiří Jun je totiž, mimo jiné, také autorem loga společnosti Sokolovská uhelná. (red)

Ples se seniorům vydařil

(foto S9 Company)

Bývalí i současní zaměstnanci společnosti Sokolovská uhelná zaplnili v květnu znovu sokolovský Hornický dům. Konal se zde totiž tradiční ples seniorů, který již tradičně patří mezi oblíbené společenské akce v regionu. I letos měl hvězdné obsazení. Vedle ukázek tanečního umění na parketu tak nechyběly ani klasické hvězdy domácí populární scény. Letos jimi byla Marta Kubišová a Václav Neckář. (red)

Jiří Krotíl (foto SU)

Za svůj přínos pro rozvoj sportu obdržel předseda volejbalového klubu VSK Baník Sokolov a dlouholetý trenér Jiří Krotíl (1923) cenu města Sokolov. Sportu se Krotíl věnoval už od dětských let, od atletiky přes fotbal až po stolní tenis. Na střední škole pak své aktivity rozšířil právě o volejbal. V polovině čtyřicátých let začal závodně hrát za klub SSK Život Praha, kde vyrostla řada mistrů světa v tomto sportu. V roce 1947 pak patřil k jedné z opor týmu, který vybojoval titul mistra Československé republiky.

Kvůli perzekuci po únoru 1948 se ke sportu vrátil až po propuštění z vězení a internaci v pracovním táboře. A to nejprve jako hráč karlovarského Slavoj, kde v roce 1954 začal trénovat tým žen. Od roku 1956 pak přešel do Sokolova jako hrající trenér mužů. Později se věnoval téměř výhradně trenérské činnosti, během které se mu podařilo většinu týmů dostat pravidelně až do nejvyšších soutěží. Aktivní trenérskou kariéru Jiří Krotíl ukončil v roce 2006. (red)

Vážení cyklisté a turisté,

jíž šestým rokem pro Vás bude naše společnost zajišťovat provoz cyklo dopravy v rámci systému CykloEGRENSIS - jedná se o jediný ucelený systém cyklo dopravy v Karlovarském kraji.

Nadále Vám nabízíme tři základní trasy - **červenou** Krušnohorskou, **zelenou** Slavkovský les a **modrou** Mezi Stířelou a Vladařem. V provozu zůstává i **černá** trasa vedená na přeshraničních linkách z Fr. Lázní přes AŠ do Bad Elsteru a přes Cheb do Waldsassenu, Mitterteichu a Wiesau, nově budeme zajišťovat přepravu jízdních kol i na lince z Aše do Selbu. Tím budete mít možnost poznat i velkou část oblasti Euregia Egrensis. Letos jsme ale připravili i dvě nové trasy - **oranžovou** z Kraslic přes přírodní park Přebuz a **žlutou** Porolávkou k Blatenskému příkopu. Nezapomínejte si zakoupit čipovou CykloEGRENSIS

kartu a informace na závěr - i letos jezdíme o kolo Amulet. Stačí nasednout.

Těšíme se na Vás

Autobusy Karlovy Vary, a.s.

Cyklobusy jsou v provozu od 19.5. do 30.9.2007 vždy v sobotu, neděli a o svátcích (spojte označené \$ na červené a modré trase jsou v provozu pouze v sobotu). Jízdní řády linek (tras) jsou zveřejněny na zastávkách, veškeré informace včetně tarifních podmínek dostanete v předprodejních místech naší společnosti a u řidičů cyklobusů nebo na našich internetových stránkách.

Další letošní nabídkou je možnost využít přepravu jízdních kol i na vybraných autobusových linkách v Karlovarském kraji - seznam jednotlivých autobusových linek naleznete na našich internetových stránkách www.autobusy-kv.cz

Cyklobusy je možné si objednat pro trasy podle přání zákazníka a kapacitních možností v oblasti celého Euregia Egrensis, dále po celé ČR a Evropě - pro více informací můžete využít naši **NON STOP** info linku **AKV 24 353 613 613**.

Ve slunečných dnech neváhejte využít možnosti zakoupení jízdenky s místenkou přes **rezervační systém AMS (i eJízdenky)** ze zastávek v Chebu, Sokolově, Karlových Varech a Kraslicích.

Využijte opět mimořádné akční nabídky a pojedte s námi již **19. května** v rámci zahájení nové cyklosezóny se **slevou 50%** na 5 základních cyklotrasách (mimo **černé** trasy).

Soutěž o nejlepší slogan projektu Medard

Chcete se spolupodílet na tvorbě image projektu Medard? Nyní máte jedinečnou šanci! Karlovarský kraj ve spolupráci se Sokolovskou uhelnou, právní nástupce, a. s., v těchto dnech vyhlašují soutěž o nejlepší slogan pro v oblasti ojedinělý projekt Medard.

Abyste mohli vyhrát některou z atraktivních cen, je třeba do 14. 6. 2007 zaslat návrh sloganu.

Ten by se měl vztahovat k území dotčenému projektem Medard a obsahovat jeho základní ideje. Ceny pro výherce nadchnou především sportovně založené jedince. Ti mohou získat celosezónní vstupenky na přírodní koupaliště Michal, permanentky na ligové zápasy FK Baník Sokolov či hru na novém golfovém hřišti v Sokolově pro čtyři osoby. Vítězný návrh bude prezentován jako oficiální slogan celého projektu.

Nově vytvořená vodní plocha jezera Medard o rozloze téměř 500 ha by měla v budoucnu znamenat přeměnu vyuhleného území v blízkosti Sokolova v turisticky atraktivní lokalitu pro celý region. Projekt Medard si ovšem klade za cíl také rozvoj kulturních aktivit v místě a v západní části území dokonce disponuje vhodnými podmínkami pro výstavbu např. vysokoškolského areálu.

Více informací o soutěži včetně pravidel naleznete na webových stránkách projektu www.medard-lake.eu

Junioři dosáhli historického úspěchu

(foto SU)

Hokejoví junioři HC Energie Karlovy Vary mají za sebou velmi úspěšnou sezónu. Po celou základní část čítající 44 utkání podávali velmi stabilní výkony a svou skupinu nakonec vyhráli. Nechali tak za sebou celou řadu týmů zvučných jmen - Kladno, Slavii, České Budějovice, Plzeň, Liberec či Spartu. Ve čtvrtfinále si junioři poradili 3:2 na zápasy s týmem Olomouce a nad jejich síly byl až v semifinále celek Zlína. Po úvodní prohře 2:3 doma následovala prohra 2:4 na ledě soupeře a finálová brána zůstala pro letošní sezónu uzavřena. Konečné třetí místo je však nejen vynikajícím a historickým úspěchem, ale zejména příslibem pro budoucnost karlovarského hokeje.

Více se o úspěchu mladých hokejistů dočtete v příštím čísle Zpravodaje. (red)

Lenka Hyková - Marušková s medailí ze světového poháru (foto SU)

Lenka Hyková slaví triumfální comeback

Úspěšný návrat na sportovní scénu slaví střelkyně Lenka Hyková - Marušková z AŠe. Ta kvůli onemocnění lokte téměř zcela zmizela ze soutěžní scény. Svůj comeback však okořenila více než exkluzivním způsobem. Zlatou a stříbrnou medaili z úvodního závodu světového poháru v americkém Fort Benningu.

„Ten návrat byl ale hodně těžký,“ přiznává 22letá sportovkyně. Kvůli onemocnění lokte totiž nevěřila do ruky více než tři čtvrtě roku. „Začínala jsem doslova od nuly. Vystřelila jsem dvacet ran a musela si dát tři dny pauzu. Trvalo mi skoro půl roku, než jsem se dostala na normální úroveň.“

Obdobné problémy s sebou přinesla nemoc i po psychické stránce. Přitom právě absolutní schopnost soustředění je tím, co u sportovní střelby rozhoduje. „Zlomilo se to až na MS v Zářebu, kde jsem vystřelila 12. místo a kvalifikaci na olympijské hry,“ přiznává Hyková.

Podle ní bylo tak trochu překvapení i skvělé umístění v Americe. „Jela jsem si hlavně dobře zastřílet, a ne vyhrát.“ Zcela nečekaný pak byl zisk zlaté medaile ve vzduchové pistoli, která u Hykové nikdy nepatřila k nejsilnějším disciplínám. Naopak ve své oblíbené sportovní pistoli skončila na druhém místě, díky fenomenálnímu výkonu soupeřky z Číny.

„Něméně si myslím, že pokud se mi podaří udržet mé průměrné výkony, mohla bych nakonec ve světovém poháru do desátého celkového místa skončit,“ hodnotí své šance sportovkyně. Definitivně bude jasno už na posledním závodu série, který se letos koná koncem května v bavorském Mnichově.

Kromě vynikajících výkonů na mezinárodním poli Hyková ale kraluje také české střelbě. Vybojovala titul mistryně republiky ve vzduchové pistoli, a je také čerstvou držitelkou českého rekordu ve střelbě. Jak sama říká, hlavně díky sponzorské pomoci Sokolovské uhelné a vynikající trenérské práci svého otce. „Nebýt jeho, asi bych nebyla tam kde jsem.“

Naopak v čem držitelka stříbrné olympijské medaile z Atén úspěšná už tolik není, je snaha získat v Aši lepší zázemí pro svůj sport. I když sice už nemusí trénovat v plechové boudě obložené pneumatikami, o moderní střelnici si v Aši stále může nechat jen zdát. I přes tři roky staré sliby místních politiků. Radnice sice již vypracovala projekt nového zařízení a má i stavební povolení, ale práce zatím z finančních důvodů stojí. (red)

Volejbalistky zůstaly před branou extraligy

Juniorské volejbalistky VSK Baník Sokolov jsou vítěžkami první ligy. Jejich tým doslova suverénně prošel celou soutěží, ve které jednoznačně dominoval. Naopak postup do nejvyšší republikové soutěže jim už podruhé v řadě unikl.

„Je to tak trochu štěstí v neštěstí,“ rozpačitě přiznává Jiří Krotíl, předseda klubu VSK Baník Sokolov. Úspěšný tým juniorek se mu totiž doslova rozpadá pod rukama. Družstvo před začátkem opustila jedna z opor Michaela Ďurianová, která přestoupila do Brna. Další tři opory pak kvůli studiu odejdou od září do Prahy a Plzně. „Takže kdybychom do té extraligy skutečně postoupili, nakonec tam budeme tak trochu jako Popelky.“

Sokolovský volejbal se totiž, stejně jako ostatní sporty, potýká s dlouhodobým odlivem hráček do velkých měst. Pokud odchází studovat například do Prahy, podle regulí soutěže dostanou automaticky souhlas hrát v místě studia. „A Sokolovsko nemá tak velkou základnu, aby bylo neustále týmy z čeho doplňovat,“ krčí rameny Krotíl. Jak ale dodává, vítězství v první lize a postup do bojů o extraligu jsou obrovským úspěchem nejen hráček, ale i celého klubu.

„Je to tak trochu zázrak, ...“ přiznává Krotíl. Podle něho bude ovšem v nadcházející sezóně klub rád, když juniorský tým zůstane ve středu tabulky. Důvod? Není kým nahradit odcházející opory. „Na druhou stranu je to ale sport. A v něm se může vše snadno změnit,“ dodává Krotíl.

Volejbal patří ke sportům dlouhodobě pod-

porovaným společností Sokolovská uhelná a v regionu má tradici přesahující šest desetiletí. Právě v roce 1946 se několik nadšenců z TJ HDB Dolní Rychnov rozhodlo vybudovat u řeky Ohře první volejbalový kurt. O něco později byl založen klub Jiskra Sokolov, který v šedesátých letech hrál první ligu žen.

Později se Jiskra začlenila do sportovního konglomerátu Baník Sokolov a v roce 1983 vyhrály jeho žákyně Pohár ČSSR, o tři roky později mladší dorostenky dokonce přebor České i Československé republiky. Od roku 1991 je VSK Baník Sokolov samostatným specializovaným klubem, jehož hráčky na palubě reprezentují v dresech Sokolovské uhelné. Počátkem roku 2007 měl VSK Baník Sokolov přes 490 členů. (red)

Juniorky (zleva) Martina Grófová, Monika Kušková, Petra Měřínská a Simona Osvaldová (foto SU)

Sokolovský hráč změří síly s evropskou elitou

Nejlepší český hráč golfu Petr Skopový (foto SU)

Na prestižní evropské sérii Alps Tour chce letos bojovat o body nejlepší český hráč golfu a vítěz žebříčku Order of Merit 2006 Petr Skopový. Ten soutěží již druhým rokem v barvách Golf Clubu Sokolov, a s jeho uměním se mohli v uplynulých dnech na vlastní oči seznámit také účastníci dne otevřených dveří na sokolovském golfovém hřišti.

Jak jste vlastně ke golfu přišel?

„Díky tátovi, který golf hraje i trénuje, jsem začal hrát někdy v šesti letech i já, a zhruba tak v devíti letech jsem začal jezdit i první turnaje. Ale fakt je, že až někdy do patnácti let jsem golf nijak zvlášť nemiloval, a dost často ho i vyloženě nesnášel. Vždyť zatímco všichni mí kamarádi mohli běhat za holkama, já musel dít na hřišti.“

Co to změnilo?

„Když mi v patnácti přišla pozvánka na mistrovství Evropy, já dostal vlajku na triko a poprvé stál na startu turnaje za reprezentaci. Tehdy se to zlomilo.“

V rodině ale nejste jediný hráč. Co bratr?

„Ten mě dnes trénuje, zatímco táta už spí jen tu a tam něco koriguje.“

Takže sourozenecká rivalita z dob kdy on byl lepší, a naopak vy jste ho doháněl, je pryč?

„To rozhodně ne, pořád zůstává. Ale brácha si je vědom toho, že jeho kariéra vrcholového hráče už asi skončila, a naopak se snaží pomoci mně. A vyždímat ze mě co se dá.“

Jak vypadá takové ždímání?

„Je to hlavně o tréninku. Třeba zimní příprava vypadala tak, že jsem si šel ráno zaběhat tak tři kilometry a k tomu i nějaké to cvičení. Ale nic extra speciálního. Taková ta klasika jako jsou kliky, nějaké sklapovačky a podobně. Pak do oběda na hřišti. Po obědě na cvičném odpališti, nebo trénink různých úderů. Což trvá většinou tak do půl osmé večer.“

A za to vás platí?

„Za tohle ne, ale za výsledky v turnajích. A ty se bez dobré fyzické kondice a pořádné přípravy dosahovat nedají. Faktem ale je, že žít ve Česku jako profesionální hráč golfu dost dobře možné není. Vlastně bez sponzorů vůbec. Vlastně i to je důvod, proč dnes hraji za golfový klub Sokolov, a ne za Karlovy Vary, kde jsem vyrostl.“

Přitom většina lidí si myslí, že golf je především o penězích...

„Ten pohled se pomalu mění a hodně lidí už pochopilo, že je to sport jako každý jiný. A rozhodně není ani tak drahý, jak se obecně říká. Vyjde třeba výrazně levněji, než takové lyžování. Vlastně největší peníze stojí členství v nějakém klubu, ale i tady záleží na tom, co člověk chce. Komu jde o hraní, může být členem za pouhých 10 tisíc korun třeba v Lubech. Komu o prestiž, za 250 tisíc v Mariánských Lázních.“

Projevuje se tato změna pohledu i na té sportovní základně?

„Určitě, i když dost pomalu. Mladých hráčů dost výrazně v poslední době přibýlo. A je tady řada skutečných talentů. Když vezmu náš region, tak je to třeba Lukáš Tintěra, nebo Jana Peterková. Ty určitě ještě čeká zajímavá golfová kariéra.“

A co čeká vás?

„To se uvidí. V nejbližších měsících se ale soustředím hlavně na účast na turnajích Alps tour. U nás je tak pět kluků, kteří mají na to vyhrát každý turnaj, a pořád se střídají dokola. V Evropě už je takových padesát. A to mě láká.“

Děkujeme za rozhovor. (red)

Z KULTURY

14. 5. - 17. 5. 2007
Mnichov - Ústav sociální péče
Tel.: 354 692 134
FESTIVAL POROZUMĚNÍ
Vzájemné setkávání postižených a nepostižených lidí. Několikadenní festival s řadou kulturních akcí

17. 5. 2007
Libá - Libská brána
Tel.: 354 595 285, 774 502 030
VYSVĚCENÍ KAPLE
Vysvěcení kaple Grenzkaple am „Ackerl“, Libská brána - dopolední program.
Od 9.00 hodin

17. 5. 2007
Sokolov - Městský dům kultury - Městské divadlo
Tel.: 352 324 729, 352 324 715
HVĚZDNÝ EXPRES
Zábavný pořad s populárním imitátorem a moderátorem Vladimírem Hronem.
Od 19.00 hodin

18. 5. 2007
Habartov - Městské kulturní středisko
Tel.: 352 682 439, 728 187 522
ELVIS PRESLEY BAND
Celovečerní koncert.
Od 19.00 hodin

19. 5. 2007
Aš - Kulturní centrum
Tel.: 603 487 455
AŠSKÝ STŘEVÍČEK
Amatérská soutěž v klasickém tanci. Účinkují žáci baletních oddělení Základních uměleckých škol.
Od 14.00 hodin

20. 5. 2007
Sokolov - Sokolovský zámek - nádvoří
Tel.: 352 623 930, 352 324 021
MUZEJNÍ NOC
MEZINÁRODNÍ DEN MUZEÍ, 3. ročník
Den otevřených dveří v rámci oslav Mezinárodního dne muzeí a doprovodný program (prohlídka zámku a Nosticovské hrobky, pohádka pro děti, představení pro dospělé se staropražskými písničkami, přehlídka dobových kostýmů, rockový koncert, opékání selete aj.).
Od 17.00 do 24.00 hodin

22. 5. 2007
Chodov - Základní umělecká škola - Koncertní sál
Tel.: 352 665 330
ABSOLVENTSKÝ KONCERT
Koncert absolventů Základní umělecké školy v Chodově.
Od 17.00 hodin

25. 5. 2007
Sokolov - Městský dům kultury - Kinokavárna Alfa
Tel.: 352 622 133, 352 324 715
ALFAFEST 15
Rockový festival. Metalový koncert.
Vystoupí: 3Brats (Sokolov), Nic složitýho (Sokolov), Afekt (Aš).
Od 19.00 hodin

25. 5. 2007
Sokolov - Městská knihovna
Tel.: 352 602 067, 352 622 505
DĚTSKÉ ODPOLEDNE + BAMBIRIÁDA
Tradiční akce Městské knihovny pro děti. Odpolední program pro děti - turnaj ve stolní hře, malování, literární soutěže a doplňovačky.
Od 12.00 do 17.00 hodin

26. 5. 2007
Kraslice - Základní umělecká škola
Tel.: 775 123 873, 352 686 338
KONCERT CHLAPECKÝCH PĚVECKÝCH SBORŮ
Koncert
Od 17.00 hodin

Oprava

V minulém čísle Zpravodaje jsme informovali o sedmém místě hokejistů HC Energie Karlovy Vary v letošním extraligovém ročníku. Tohoto umístění však energetici dosáhli pouze po základní části - po započtení neúspěšného vystoupení v předkole play-off se před naše hráče dostaly ještě týmy Znojma a Trince. V konečném pořadí tak HC Energie obsadila devátou příčku. (red)

Přehled zápasů FK Baníku Sokolov od 20. 05. 2007 do 09. 06. 2007 na domácím hřišti

Muži A

Sobota 26. 05. 2007 od 10.15 hodin
FK Baník Sokolov „A“ FC Zenit Čáslav
Sobota 09. 06. 2007 od 17.00 hodin
FK Baník Sokolov „A“ FC Jihlava

Muži B

Neděle 20. 05. 2007 od 17.00 hodin
FK Baník Sokolov „B“ Meteor Stříbrná Skalice
Neděle 03. 06. 2007 od 17.00 hodin
FK Baník Sokolov „B“ FC Chomutov