

HARRACHOVSKÝ ZPRAVODAJ

červen 2012 | cena 10 Kč

Foto: D. Hloušek

Sklářská beseda 2012

Sklářští mistři z celého Česka se sjeli do sklárny v Harrachově, aby oslavili 300 let od jejího založení. Své umění předvedli nejlepší řemeslníci nejen z místní sklárny, ale i z firem Moser, Ajeto či Egermann. V žáru sklářských pecí jejich práci sledovaly stovky diváků. Unikátní díla, která v Harrachově vznikla, obohatí zdejší sklářské

muzeum.

Dne 21. července 2012 v rámci Harrachovských pivních slavností se uskuteční vernisáž v Muzeu skla v Harrachově, kde budou v části stálé expozice vystavena díla pod jmény jednotlivých účastníků Sklářské besedy 2012.

(end)

Nejstarší sklárna v republice slaví 300 let

Harrachovská sklárna, která byla založena v roce 1712, patřila vždy mezi nejstarší sklárny v Čechách a na světě. Podle mínění současného majitele Františka Novosada přežila všechny světové krize především proto, že až do roku 1942 patřila rodu hrabat Harrachů. V roce 1942 za dob trvání druhé světové války byla nuceně prodána říšskému Němci Rudolfu Endlerovi. „O tom, že to bylo vynucené, máme důkaz, a tím je vzácná sbírka skla, která byla obsahem tehdejší vzorkovny. Než Harrachové sklárnu prodali, exponáty své sbírky zazdili do dvou místností za vzorkovnou,“ říká majitel sklárny, František Novosad. Sběrka následně zůstala za zdmi ukryta až do roku

1993, a to i přesto, že o ní totalitní režim věděl. Ke sbírce byly sice zbudovány dveře, ale víc se s ní nikdo nezabýval. Její skvosty tak postupně objevoval až nový majitel František Novosad, jenž se postaral o umytí a roztržení exponátů a jejich následné vystavení v současné expozici skla v Harrachově. Bezprostředně po druhé světové válce byla harrachovská sklárna zkonfiskována na základě Benešových dekretů, správou byl pověřen stát. Konkrétně ji převzal národní podnik Železnobrodské sklo. Později přešla v rámci

státu do vlastnictví podniku Novoborské sklo v Novém Boru. Od prvního července 1993 patří sklárna Františku Novosadovi, jenž ji získal v rámci privatizačního projektu. „Možná právě proto je sklárna životaschopná, protože jsem teprve jejím čtvrtým vlastníkem,“ upozorňuje na zajímavou skutečnost majitel nejstarší sklárny v České republice František Novosad.

„Celosvětově uznávaným pojmem „české sklo“ je dnes označován kulturní fenomén, jehož kořeny leží hluboko ve středověké sklářské výrobě, na níž navázala slavná období českého sklářství doby baroku, biedermeieru a secese i autorská tvorba nedávné minulosti. „České sklo“ však není pojmem novým, neboť s termínem „Bohemian Glass“ se setkáváme již v 19. století, kdy jím v Anglii, kam vývoz českého skla z velké části směřoval, označovali sklo typického provedení a charakteristického vzhledu. Šlo o sklo, jehož synonymem, vzorem a měřítkem byla produkce sklárny v Novém Světě v Krkonoších, na panství spravovaném hraběcím rodem Harrachů.“

Harrachovskou sklárnu a její sklo lze bezpochyby rovněž považovat za zvláštní a svébytný fenomén. Její výjimečné postavení nejen mezi českými, ale zároveň evropskými i světovými výrobci skla není ovšem dáno jen nedostížitelně dlouhou, již tři století trvajícím dobou její nepřetržité činnosti. K jedinečnosti po většinu tohoto období přispívala zejména schopnost pohotově reagovat na nové

stylové podněty udávající směr vývoje uměleckořemeslné tvorby.“ Citace z knihy Z Nového Světa do celého světa – Jan Mergl.

Tajemství výroby si František Novosad chrání

Prvním soukromým poválečným majitelem nejstarší sklárny v České republice se stal 1. 7. 1993 František Novosad, jehož privatizační projekt byl schválen a sklárna byla privatizována formou přímého prodeje.

„Do celého sklářského průmyslu zasáhly různé privatizační procesy, které byly spíše o lidech, nikoli o systémech. Většina lidí, která přišla i k nám do Boru, chtěla na sklářství rychle zbohatnout, ale to ve sklárně nejde. Proto se sklárny staly obětí rábdoby rychlezbohatlíků. Myslím si, že žádné seriózní podnikání není sprint, ale běh na dlouhou trať. Pokud člověk chce vybudovat seriózní firmu, musí tak činit i se záměrem k dalším generacím. Možná i proto naše sklárna prosperuje.“

Jaké byly Vaše první kroky v Harrachově?

Když jsem sklárnu převzal, vyrábělo se zde převážně nápojové sklo. Bylo to v době, kdy se velmi rozvíjela automatická výroba nápojového skla a obecně se říkalo, že výroba ručního nápojového skla nepřežije. I já jsem stál před rozhodnutím co dál? Nakonec jsem si řekl, že není doba na nějakou velkou revoluci skla. Automatická nebo jiná strojní výroba se do Harrachova nehodí, a proto jsem se i vzhledem k tradici rozhodl, že zachovám rukodělnou výrobu a podržím sklářské řemeslo do budoucna. Omezili jsme broušené sklo, které mělo jako první problém s odbytem. Využil jsem své dlouholeté zkušenosti

s výrobou lustrů v Kamenickém Šenově a do Harrachova vrátil výrobu křišťálových lustrů, která zde byla před válkou.

Jenže pouze u výroby skla jste nezůstal a po krátké době jste sklárnu otevřel turistům, zbudoval minipivovar, pivní lázně. Proč?

Skloexport ovládli rábdoby podnikatelé, kteří si mysleli, že za dvě odpoledne zbohatnou, a to pro sklářství nebylo dobré znamení. Tehdy jsem začal uvažovat jak sklu pomoci, jak sklárnu otevřít turistům. Postupně jsme začali umožňovat zhlédnutí ruční výroby návštěvníkům. V době, kdy ještě sklo šlo, jsem měl předtuchu, že to nebude mít věčného trvání a napadla mě výstavba minipivovárku, který jsme si mohli dovolit postavit z výtěžku sklářské výroby. Tím jsme se dali na další podnikatelskou aktivitu a moje prozíravost se vyplatila. Problémy skláren i exportérů začaly v roce 2003, kdy nelogicky začala posilovat koruna, na což my vývozci doplácíme. Po roce 2008 sklářská výroba poklesla a výrobu můžeme dotovat z výtěžků pivovaru a vstupného návštěvníků. Mezi tím jsme zbudovali samoobslužnou prodejnu skla, opravili Panský dům přímo v areálu, do kterého jsme umístili historickou sbírku skla, která patří mezi nejvýznamnější a nejkvalitnější sbírky na světě. V roce 2007 jsme postavili pivní lázně. Vše funguje jako komplex, mimo uvedené mohou návštěvníci naší sklárny vidět historickou brusírnu skla z roku 1895 nebo vodní turbínu, která pohání jednotlivé stroje v brusírně. Naše filozofie není investovat do reklamy. V minulosti i nyní jsme do ní investovali jen málo.

Zdá se nám drahá a málo účinná. Navíc jsme postupně zjistili, že k nám chodí nejvíce návštěvníků na doporučení známých nebo rodinných příslušníků.

Máte nějaké zásady, kterých se držíte?

Když jsem kupoval sklárnu, věděl jsem, do čeho jdu. Jsem sice právník, ale neživím se tak. Vždy jsem pracoval ve skle. Mé zásady při podnikání jsou: Co je císařovo, je císařovo - co je moje, je moje. Ctím zákony, odvody a všechny úvěry, které jsem si vzal, jsem se snažil co nejrychleji splatit, abych mohl svobodně dýchat. Co je moje, to si velmi tvrdě chráním. Naše firma podniká bez úvěru a také bez jakýchkoli dotací, což je možná v rámci Evropy rarita a stále více uvažují, že to vyvším někde na sklárnu. Z mého pohledu je přerozdělování evropských peněz devastující pro celou ekonomiku, je to horší hospodářství než za socialismu a s kapitalismem to má pramálo společného. Podle mého mínění to nemůže mít dlouhodobé trvání. Bud' se to „podělá“ samo, nebo je to třeba reformovat. Osobně si myslím, že by se měly veškeré dotace zrušit a měla by se nastavit tržní ekonomika, kterou se všichni učili. Dotace jsou devastující pro společnost, pořád má totiž člověk pocit, že se o něj někdo postará, místo aby se staral sám

Věříte, že sklářství má budoucnost? Dokážete v této době přežít?

Pro nás je dobré, že sklo zůstává hlavním předmětem podnikání. Hlavní podíl tržeb máme ze skla, přesto je dobré mít něco bokem, kam je v případě nutnosti možno sáhnout. Musíme stavět na mimořádné zručnosti, šikovnosti, tradici a umu, stejně jako to dělali naši předci, kteří si svoje řemeslo chránili před ostatními. Otevření světu má své hranice a některé výrobky se z mého pohledu do Asie neměly pouštět. My, Češi,

František Novosad

Foto: D. Hloušek

jsme velmi šikovní a chytrí a naši předci si chránili, nejen techniku, ale i technologie. Po roce 1989 se přestal duševní majetek národa chránit. Na to doplatil textilní průmysl. Měli jsme tryskové stavy, které se tajili před světem. Po revoluci začaly strojírenské podniky stavy vyvážet a důsledek toho byl, že o práci přišli nejen textiláci, ale i sami strojaři, kteří to pustili z ruky. Podobný osud stihl i sklárnu Chříbská, která byla nejstarší v republice. Po jejím zániku jsme se nejstarší stali my. Chříbská zanikla, neboť se bohužel našli skláři z Kamenického Šenova a Novoborska, kteří ve Vietnamu postavili sklárnu. Někteří řemeslníci, mnohé jsem osobně znal, se nechali nalákat na práci za 2000 dolarů měsíčně

a pochvalovali si, že mají kontrakt na šest měsíců. Výsledek se dal ale předpokládat. Houževnatí a učenliví Asiaté se od nich řemeslo naučili, Čechy propustili a sklárna v Chříbské skončila. Skláři sice měli krátkodobý zisk, ale nakonec o práci připravili nejen sebe, ale i desítky svých kolegů.

Proto si my naše tajemství výroby chráníme a vážíme si každé práce, kterou máme. Nikdy jsme jí neměli dost, abychom mohli vykřikovat, ale nikdy jsme nebrali lacinou výrobu. Nelze dělat laciné věci, chceme dělat kvalitní věci, a za kvalitu se musí platit. Věřím, že sklárna, i díky propojení s ostatními provozy, které se mohou vzájemně dotovat, jen tak neskončí.

end

Čajovou soupravu vlastní holandská královna Beatrix

Šest let se podílí na provozu sklárny Petr Novosad, syn Františka Novosada muže, který sklárnu v roce 1993 zprivatizoval. Jeho hlavní činností je styk se zákazníky a vyřizování zakázek.

Sklárna, kterou nyní spolu s otcem řídí má 104 zaměstnanců. Kromě výroby a prodeje skla, sklárna nabízí exkurze pro turisty, muzeum skla, ve kterém je k vidění unikátní sbírka světové úrovně. Sklárna také vaří pivo, které bylo dvakrát po sobě oceněno pivem roku a pivní lázně. V prostorách sklárny je také restaurace, ze které můžete sledovat skláře při práci.

„Otevřít sklárnu turistům byl nápad mého otce. Jezdí k nám skupiny nejen z Česka, ale zejména Němci a Poláci. Někdy

organizované skupiny, jindy přijdou turisté, kteří jsou v Harrachově nebo v okolí na rekreaci. Každý kdo k nám přijde u nás stráví dvě – tři příjemné hodinky,“ říká Petr Novosad. Zejména v nepříznivém počasí je prohlídku sklárny zájem.

„Když turisté neví kam jít přijdou se k nám schovat, to je tu pak hlava na hlavě,“ usmívá se. To platí o počasí jak v létě, tak v zimě. Ovšem majitelé skláren si nepřejí, aby počasí bylo stále nepříznivé, protože to může mít na obsazenosti hotelů a penzionů a tudíž i s klientelou, která přijde do skláren. „Jsou to spojitě nádoby. Pokud je dobrá zima napadne hodně sněhu a je krásně, lidé přijedou a přijdou

i k nám. Kdyby byla zima špatná Harrachov bude bez turistů, a pocítíme to i my v návštěvnosti,“ je si vědom Novosad junior.

Areál sklárny při Sklářských slavnostech

Foto: D. Hloušek

Sklárnu si během minulého roku přišlo prohlédnout 60 tisíc návštěvníků, což je číslo, se kterým sklárna může konkurovat i zámekům či hradům v České republice. „Zájem o prohlídku je nárazový, asi nejmenší je v listopadu a v prosinci. Nejnavštěvovanější jsou letní měsíce, kdy se ve sklárně prostrídá 500 – 1000 lidí denně,“ odtajňuje některá čísla Petr Novosad.

Každý návštěvník, který do sklárny přijde a zakoupí si vstupenku, získá i několik bonusů, které může a nemusí v průběhu návštěvy sklárny využít. Vstupenka platí k prohlídce provozu a muzea. V ceně vstupného je nápoj v restauraci zdarma a slevový kupón do prodejny skla. Tímto krokem se snažíme podpořit prodej skla a tím naši výrobu,“ vysvětluje výhody spoludávatel.

Přímý prodej skla na dvoře harrachovské sklárny tvoří desetinu obrátu sklárny. Největší procenta zisku tvoří zakázková výroba. „Měsíčně vyrobíme 40 tisíc sklenic a 90% z nich jde na export a převážně do Ameriky, kde máme dlouholeté obchodní partnery. Mnozí z nich jsou z dob před privatizací, které nesmlouvali pracovníci tehdejšího Skloexportu, kteří si po revoluci založili vlastní firmy,“ prozrazuje další informace ze sklárny Novosad mladší. Díky kvalitnímu a ručně vyráběnému sklu mají v Harrachově práce dost. „Špatné práce je dost, dobrou práci je těžší

sehnat,“ upřesnil spoludávatel firmy a jal se vysvětlit rozdíl mezi špatnou a dobrou prací. „Špatná práce je hodně sklenic za málo peněz, sklenice, na kterých nemůžeme předstít to čím jsme výjimeční, co umíme a které dnes umí vyrábět i automaty. Ta dobrá práce je ta, ve které mohou naši skláři předvést svůj um. Když na výrobku můžeme předvést hutní dekoraci, výjimečné použití barev – křišťálový kalich s červenou nohou, zelený talířek s barevnými nitkami, spirály, kapky. Umíme dělat nekonečné množství kombinací. Tím se odlišujeme od zbytku, ale ve většině případů jsou to věci drahé, takřka neprodejně. Důvod? Než se výrobek od nás dostane na trh, jeho cena se zpětinasobí. Příklad my prodáme kus za stovku, zákazník jich zaplatí pět,“ vysvětlil Novosad.

Proto se větší část výroby skládá ze sklenic, které mají rovnou nohu a hladký kalich. „Čas od času máme zakázky malosériové výroby. Například jsme dělali, Carino kultovní kalich s vyběřeným motivem, se vzduchovými bublinami, bohatě zlacený. Údajně to byla zakázka pro Putina. Také jsme vyráběli čajovou soupravu pro nizozemskou královnu Beatrix,“ chlubí se závěrem Petr Novosad.

end

Z Nového Světa do celého světa / 300 let harrachovského skla

Ve středu 30. května byla pokřtěna kniha, která byla vydána k výročí 300 let založení sklárny v Harrachově. První ucelená

Petr a František Novosad s novou knihou

Foto: J. Endler

monografie nejstarší existující české sklárny shrnuje výsledky více než desetiletého bádání v archivech a zpracovávání českých a zahraničních muzejních sbírek. Nese název Z Nového Světa do celého světa / 300 let harrachovského skla.

V odborných kapitolách doprovázených bohatou dokumentací podrobně přibližuje výtvarný vývoj harrachovského skla od barokních počátků přes nesčetné podoby skla doby biedermeieru a historismu, originální secesní projev a snahu přizpůsobit se stylu art deco a funkcionalismu až po nové designérské přístupy po roce 1945 a sklo současné. Publikaci připravilo nakladatelství Arbor vitae ve spolupráci s UPM a v prodeji je za 1250 korun.

Sklárna vystavuje v UPM v Praze

V Uměleckoprůmyslovém muzeu v Praze byla ve středu 30. května slavnostně zahájena výstava u příležitosti 300 let založení sklárny v Harrachově. Součástí výstavy je aktivní program pro návštěvníky. Záštitu nad výstavou převzal Karel Schwarzenberg, ministr zahraničních věcí České republiky. Výstava je pořádána ve spolupráci se Západočeským muzeem v Plzni, za laskavé podpory Sklárny Novosad & syn, Harrachov a Georga Höltla, Glasmuseum Passau. Pro veřejnost je výstava přístupná od 31. května do 16. září 2012.

Historie v datech (s využitím knihy Z Nového Světa do celého světa)

1684 - první písemná zmínka o sklárně v Rýžovišti
 1701 – první písemné zmínky o „nové sklárně“
 1712 - tradičně uvažovaný rok první písemné zmínky o sklárně a osadě Nový Svět
 1803 - do výroby bylo zavedeno broušení skla po tzv. anglickém způsobu (kaménkový brus)
 1814 - na podzim ve sklárně zahájeno vyučování kreslení novosvětských sklářů a rafinérů
 1821 - první pokusy se zatahováním keramických inkrustací do skla, jejich výrobu sklárna zcela zvládla během první poloviny dvacátých let
 1827 - sklárna započala s výrobou olovnatého skla, tzv. Flint Glas.

1863 - císař František Josef I. vyznamenal ředitele Franze Setzera Zlatým záslužným křížem s korunou; udělen titul c. k. dvorního dodavatele
 1895 - uváděny tři regenerativní pece systému Siebert, třicet šest pánví, brusírna, malírna, rytecká dílna a leptárna, 400 zaměstnanců, firemní sklady v Praze, Vídni a Petrohradu, vzorkovny a zastoupení v Berlíně, Paříži, Londýně, Madridu, Boloni, Konstantinopoli, Bombaji, Alexandrii a Sofii (Coburg 1895)
 1898 - 50 zaměstnanců, huť se třemi pecemi po dvanácti pánvích, šestnáct malířských ateliérů, šest brusíren, šest ryteckých dílen a dvě leptárny

1900 - 7. dubna schválena stavba nové brusírny
 1912 – zavedena výroba olovnatého křišťálu
 1916 – 1921 ředitelem Karel Hikisch, rozprodána stará vzorkovna
 1931 v provozu tři pece Siemens na otop hnědým uhlím, dvacet pánví, brusírna s osmdesáti stánky, rytecká dílna s deseti stánky, deset malířských dílen, 300 pracovníků, vzorkovny a zastoupení v Londýně, Paříži, Hamburku, Boloni, Den Haagu, Ženevě, Madridu, Barceloně, Buenos Aires, Aténách, Istanbulu, Alexandrii, Bejrútu, Haifě, Sydney, firemní sklady v Praze, Karlových Varech a ve Vídni.
 1935 - uvažováno o zastavení výroby a likvidaci sklárny, od 1. června zaměstnanci ve výpovědi.
 1936 – 1938 oživení produkce
 1938 - 8. října v Harrachově německé jednotky, provoz sklárny zastaven
 1939 - částečný provoz, od prosince správcem Rudolf Eндler
 1943 - hrabě Jan Harrach nucen prodat sklárnu, od 1. dubna majitelem Rudolf Eндler
 1945 – jaro: dekretem prezidenta republiky o znárodnění podniků německých majitelů z 19. května sklárna vyvlastněna, národním správcem jmenován Jan Košler; pod názvem Harrachovy sklárny Nový Svět – Harrachov začleněna pod národní podnik Borské sklárny Nový Bor spolu s dalšími devíti závody; ve dvou hutích taven draselnovápenatý křišťál pro hutní výrobu a rytinu a olovnatý křišťál pro brus, v provozu brusírna, rytecká a malířská dílna, velká část polotovarů směřovala k externím rafinérům, prodej prostřednictvím vzorkoven a skladů v Praze, Karlových Varech, Vídni a Petrohradu.
 1945 – léto: velký pokles výroby v důsledku ztráty pracovní síly způsobené vysídlením zaměstnanců německé národnosti
 1945 zima: postupná stabilizace, zesílení odbytu, náborem pracovních sil z vnitrozemí se zvýšil počet pracovníků na 224
 1946 - 28. ledna požár skladu, rytecké dílny, malírny, technických kanceláří
 1947 - i přes poškození sklárny předstížen předválečný stav výroby
 1951 - 1. ledna harrachovská sklárna připojena k národnímu podniku Železnobrodské sklo v Železném Brodu, který byl založen po znárodnění malých provozoven roku 1948; název závodu 07 Harrachovské sklárny, n. p. Nový Svět - Harrachov
 1958 - 1. dubna závod 07 Harrachovské sklárny, n. p. Nový Svět- Harrachov začleněn do nově zřízeného Sdružení podniků užitkového skla s generálním ředitelstvím v Novém Boru; zahraniční obchod po celou dobu obstarávala společnost Skloexport
 1962 - u příležitosti oslav 250. výročí od první písemné zmínky o sklárně v Novém Světě podniku udělen Řád práce
 1971 - podle projektů z šedesátých let se započalo s rekonstrukcí technicky zastaralé harrachovské sklárny (jako jedna

z posledních v Československu převádí systém vytápění pecí z generátorového, ve sklárně vyráběného plynu, na dálkově vedený svítíplyn)

1982 - dány do provozu dvě pece – šestipánvová a osmipánvová; dobudován komplex areálu s jídelnou a ubytovnou, sociální vybavení a doprovodné provozy; projekt dalších bytů pro zaměstnance navázal na základ nového sídliště sklárny z konce šedesátých let; od osmdesátých let se začíná tavit nová sklovina, barnatý křišťál.

1987 - zaměstnáno 225 pracovníků, 110 v hutním provozu a 60 v brusírně; vyráběny hutně tvarované stolní soupravy, barevné dekorativní sklo, brousilo se olovnaté sklo dodávané sklárnou v Nížboru.

1993 - schválen privatizační projekt a sklárna privatizována formou přímého prodeje; majitelem se stal JUDr. František Novosad z Nového Boru, původním povoláním sklář z Kamenického Šenova; ve sklárně pracovalo 190 zaměstnanců, v hutní výrobě 98, v brusírně skla 42, vývoz do zhruba třiceti šesti zemí světa byl zajišťován akciovou společností Skloexport.

1994 - vybudováno muzeum v tzv. Panském domě, následují stavební úpravy ve sklárně

1997 - součástí turistického okruhu se stala i nově otevřená

prodejna skla v Panském domě

2001 - na podporu českého sklářství vybudován minipivovar (hala, restaurace, sklepy), kde se vaří tradiční české nefiltrované a nepasterizované pivo.

2004 - k oživení sklárny a turistického ruchu založená tradice pivních slavností

2008 - vyvrcholení ekonomické krize, která od roku 2003 přináší postupné zhoršování situace v českém sklářském průmyslu; harrachovská sklárna situaci řeší snížením počtu zaměstnanců, kteří se střídají ve dvou směnách u jedné pece, pomoc hledá i v doprovodných oborech podnikání (turismus, minipivovar, ubytování, pivní lázně)

Příští téma: Letní aktivity a program akcí o prázdninách v Harrachově.

Žádáme Harrachovany a provozovatele hotelů, penzionů, sportovišť a poskytovatele služeb v Harrachově, aby nás nejpozději do 15. června informovali o akcích, které připravují na letní prázdninové měsíce v Harrachově (koncerty, akce pro děti, turnaje, slavnosti, atd.).

Vyhodnocení ankety města Harrachova - Zimní údržba

Občané Harrachova byli osloveni prostřednictvím roznesených anketních lístků, harrachovského zpravodaje a harrachovských webových stránek o vyjádření svých názorů na údržbu místních (městských) komunikací v letošní zimní sezoně. Dne 23. 05. 2012 byla anketa ukončena a výsledky jsou následující:

Harrachované projevovali ve většině případů největší nespokojenost ohledně nahrnování sněhu do výjezdů a cest ke svým obydlím a přílišným solením chodníků. Často se i objevoval názor nesolit či solit méně v celém Harrachově. V Anenském údolí několik občanů navrhlo tuto část Harrachova zjednosměrnit, jedná se o problém, kterým se bude jistě vedení města v budoucnu zabývat. Z části Sídliště – Naplaveniny se mnohokrát objevovala kritika nad bezohledně parkujícími

auty na chodníku. I když vedení města občany v této části města upozorňovalo, prostřednictvím Policie ČR, že tento problém může být řešen s majitelem takto zaparkovaného vozidla uložením blokové pokuty, nebo oznámením ke správnímu orgánu, mnozí na to nebrali zřetel. Anketa měla vesměs i hodně kladných ohlasů, právě nad omezením solení. Mnoho místních uvítalo, že si mohli před domem nazout lyže, vyjet s dětmi na sánkách, šetřit tlapky svých psích společníků nebo nemít zničenou obuv. „A určité tento krok uvítala i naše příroda, která bývá v tomto směru neprávem opomíjena. Tímto chci všem občanům, kteří nám svůj názor vyjádřili, poděkovat, protože právě díky Vám bude přihlíženo při tvorbě plánu zimní údržby v následujícím zimním období,“ sdělila referentka cestovního ruchu a propagace Lenka Stehlíková.

Informační centrum opět otevřeno

V budově Městského úřadu v Harrachově bylo v pátek 1. června otevřeno Turistické informační centrum. Provozovatelkou je Iva Špalková, která mohou občané, ale zejména podnikatelé z Harrachova nabízející služby a ubytování kontaktovat na telefonním čísle 481 529 600 nebo 607 855 233 či přímo v budově Městského úřadu Harrachov, kde se TIC nachází.

Opravy obchvatu začnou v červnu a potrvají týden

Krajská správa silnic Libereckého kraje zahájí 11. června opravy obchvatu kolem Harrachova. „Probíhalo několik jednání mezi krajskou správou a Harrachovem o opravě obchvatu i průtahu městem. Nakonec jsme vše termínově sladili a 11. června začnou práce a potrvají týden,“ sdělila starostka Harrachova Eva Zbrojová.

Opravy výtluků, kterých je zejména na obchvatu mnoho, bude provádět správa na dvě etapy. „Nejprve se opraví levý a pravý pruh a následně nejnákladnější část spojovací pruhy. Vše je naplánováno citlivě, aby se minimálně narušili provoz, chod ani klid města,“ vysvětluje starostka, podle které to už ani nebyla silnice, ale tankodrom, který znepříjemňoval návštěvníkům cestu kolem i v ně Harrachova.

„Opravy jsou nutné i s výhledem na pořádání MS v letech v roce 2014,“ doplňuje Zbrojová.

Kromě silnic připravuje město poptávkové řízení na opravu zničených chodníků. „Jedná se o chodníky, které patří městu a po zimě jsou zničené. Jejich opravou chceme předjít možným úrazům,“ uzavírá Eva Zbrojová.

Městský autobus bude jezdit o prázdninách častěji

Od soboty 26. května platí v Harrachově nový jízdní řád městského autobusu. „Chtěli jsme, aby autobus jezdil už na sklářské slavnosti, proto byl termín zvolen na konci měsíce. Provozovatel - společnost Bus line posílila linky zejména o víkendech a o prázdninách,“ říká starostka Harrachova Eva Zbrojová. Linky podobně jako v zimě navazují na vlakové spoje.

Hasiči se dočkají oprav cisterny

Vytoužené peníze na modernizaci jedné ze dvou stávajících

cích cisteren získali místní hasiči z dotací požární ochrany Libereckého kraje. „Měli bychom dostat něco přes 800 tisíc korun, město Harrachov se na repase cisterny bude podílet částkou přesahující půl milionu korun,“ říká velitel harrachovských hasičů Michal Bartoš.

Foto: D. Hloušek

Sedm zastupitelů podepsalo deklaraci, která nemá právní význam

Bývalý harrachovský tajemník Ivan Neubert podal na začátku května na Městské státní zastupitelství trestní oznámení ve věci podezření ze spáchání trestné činnosti v souvislosti s privatizací společnosti Crystalex, s.p. Zastupitelé města pak na řádném zasedání zastupitelstva 2. května obdrželi od zastupitelky Lenky Konvalinkové kompletní spis trestního oznámení. Po jeho prostudování sedm zastupitelů města (Tomáš Ploc, Lenka Konvalinková, Miroslav Michálek, Miloslav Rýdl, Přemek Vodseďálek, Martin Kmoníček a Jiří Černý) podepsalo deklaraci, ve které se připojují k trestnímu oznámení podanému Ivanem Neubertem a vyzývají k podpisům pod deklaraci a připojení se k trestnímu oznámení další členy

zastupitelstva a občany.

Podle právníka města Harrachov Tomáše Kaplana je však celá deklarace i petice bezpředmětná, neboť trestní oznámení již bylo podáno. „Jde čistě o snahu některých zastupitelů zviditelnit se, neboť trestní oznámení je již podané. Jakýkoli další krok o připojení se k trestnímu oznámení - deklarace, výzva nebo petice je bez jakéhokoli právního významu. Trestní oznámení je podané a Police ČR bude věc intenzivně šetřit, což je dobře. Jediné, co může v této věci město Harrachov činit a již tak činí, je posoudit, zda by se mělo v této fázi fakticky přihlásit o náhradu škody. Pokud bude právní posudek kladný, město se připojí jako poškozený,“ vysvětlil Tomáš Kaplan.

Připravuje se Včelí naučná stezka hraběte Jana Harracha

(Z včelařství naučil jsem se přírodu více znáti a více milovati, než z mnoha knih učených).

Citát J.A. Komenského

Chcete vědět, proč má včela žihadlo? Jak včely dělají med? Nebo jak včely přečkávají zimu? Na tyto a na spoustu dalších otázek týkajících se života včelek budete mít možnost získat odpověď díky nově vznikající naučné stezce. Včelí naučná stezka bude mít výchozí bod u harrachovského autobusového nádraží a povede Rýžovištěm kolem restaurace Lesního Zátíší a odtud dále až k penzionu Renata. Cílem této stezky je přiblížit lidem, co obnáší včelaření, naučit je poznávat a milovat přírodu. Naučná stezka bude vybavena nejen informačními cedulemi o životě včel (v češtině, němčině, polštině), Krakonošovou zahrádkou, kde budou vysazeny rostliny typické pro Krkonoše, ale i úly s vývojovou řadou od nejstarších typů po nejnovější, a to i s jejich obyvateli - živými včelami. Uprostřed a na konci stezky bude nainstalován úl, který bude vybaven 11 rámků, jež budou věrně kopírovat včelí dílo v úlu. Místo pláství tam ovšem návštěvník nalezne fotografie, kde si bude moci prohlédnout včelí voskové plástvy s medem, pylem, včelím plodem, včely, trubce nebo najít královnu. Na konci stezky bude ten samý úl, ale již bez popisků a návštěvník

zde dostane několik předtěstěných otázek. Po jejich správném zodpovězení bude odměněn absolventským razítkem. Stezka bude vybavena i dvěma odpočinkovými místy pro děti (restaurace Lesní Zátíší a penzion Renata), kde budou mít prostor ke hraní a několik míst k posezení a kde si budou moci dát pozastaveničko ti dříve narození.

Stezka vzniká díky nadšenému přístupu asi desítky jedinců, kteří mají vztah k Harrachovu a údolí Rýžoviště, chtějí lidem touto cestou nejen přiblížit život včel, zlepšit vztah člověka k přírodě, ale vzdát úctu i hraběti Janu Harrachovi, jenž byl v roce 1864 spoluzakladatelem a předsedou českého včelařského spolku. Tudíž patří nesporně do řad osobností, které se zasloužily o rozvoj včelařství v naší zemi. Především byl ale osvíceným člověkem, jenž vykonal mnoho dobrého pro celou oblast Krkonoš a celý český národ v době Rakouska-Uherska.

Na nejvyšším místě stezky by neměl chybět ani křížek s obrázkem sv. Ambrože, patronem všech včelařů. Délka trasy by neměla přesáhnout 3,5 km a bude otevřena v průběhu měsíce července. Obyvatelé a návštěvníci Harrachova, kteří by se chtěli zapojit do přípravy nebo následné údržby jednotlivých stanovišť jsou vítáni. Nečekejme na to, až dostaneme nějakou dotaci, která proteče nějakou firmou, ale každý se snažme zlepšit své životní prostředí ve svém nejbližším okolí. Finanční náročnost není tak velká a šikovných lidí a nápadů je dostatek. Příroda a spokojení návštěvníci Harrachova nám to několikanásobně vrátí.

firmou, ale každý se snažme zlepšit své životní prostředí ve svém nejbližším okolí. Finanční náročnost není tak velká a šikovných lidí a nápadů je dostatek. Příroda a spokojení návštěvníci Harrachova nám to několikanásobně vrátí.

VÝZVA

Vážení spoluobčané, do kanceláře Městského úřadu Harrachov směřují v poslední době čím dál častěji stížnosti občanů na volné pobíhání psů po obci. Většina z obyvatel Harrachova má psy zabezpečeny, ale přesto se řada psů pravidelně pohybuje bez dozoru po obci. Někteří z nich pak bohužel i ohrožují a napadají lidi

a zvířata ve svém okolí. Každému z nás se jistě občas může stát, že pes z kotce či zahrady uteče, ale pokud se to stává pravidlem je třeba věc neprodleně řešit. Obracíme se na Vás s žádostí o zabezpečení Vašich čtyřnohých přátel a k provedení alespoň základních opatření znemožňujících jejich volný pohyb. Stále se bráníme případných sankcím,

ale v případě opakujících se stížností a problémů se psy se tomuto opatření nevyhneme. Děkujeme za pochopení,

*Radka Bališová Zamlarová,
tajemnice MěÚ Harrachov
Radmila Králová, referentka
odd. místních poplatků*

Nabídka podnikatelům: Jak naložit s tříděným odpadem?

V souladu s § 17 odst. 6) zákona 185/2001 Sb., o odpadech, ve znění pozdějších předpisů, nabízí Město Harrachov místním právnickým a fyzickým podnikajícím osobám možnost využít systém, který je na území Harrachova zaveden pro nakládání s tříděným odpadem. Tato nabídka spočívá v možnosti odkládat tříděné složky - sklo, karton, PET lahve do nádob na tříděný odpad, které jsou na území města rozmístěny. Na ostatní plasty a tetrapack lze na MěÚ vyzvednout pytle, jež se po naplnění odkládají k nádobám na tříděný odpad. S podnikajícími právnickými nebo fyzickými osobami bude na základě jejich žádosti uzavřena „Smlouva o využití systému zavedeného obcí pro nakládání s komunálním odpadem.“

→ Ceník stanovený usnesením městského zastupitelstva č. 6 ze dne 8. 2. 2012

(výše příspěvku je uvedena za kalendářní rok).

500,- Kč/ kalendářní rok - pultové provozovny (spotřební zboží, upomínkové předměty apod.)
 500,- Kč/ kalendářní rok - ostatní drobné živnosti
 500,- Kč/ kalendářní rok - ubytovací zařízení do 10 lůžek
 1000,- Kč/ kalendářní rok - ubytovací zařízení 11-30 lůžek
 1500,- Kč/ kalendářní rok - restaurace a kiosky
 2000,- Kč/ kalendářní rok - ubytovací zařízení 31-60 lůžek
 3000,- Kč/ kalendářní rok - ubytovací zařízení 61-100 lůžek
 4000,- Kč/ kalendářní rok - ubytovací zařízení nad 100 lůžek

→ Příklady

ubytovací zařízení 11-30 lůžek s restaurací
 1000 + 1500 celkem 2500,- Kč
 ubytovací zařízení 31-60 lůžek s restaurací
 2000 + 1500 celkem 3500,- Kč
 ubytovací zařízení 61-100 lůžek s restaurací
 3000 + 1500 celkem 4500,- Kč
 ubytovací zařízení nad 100 lůžek s restaurací
 4000 + 1500 celkem 5500,- Kč

Výhodou uzavření této smlouvy je získání dokladu o zákonném nakládání s tříděným odpadem pro kontrolní orgány - Česko inspekci životního prostředí, Městský úřad Tanvald – odbor životního prostředí, Městský úřad Harrachov.

Pokud některé právnické nebo fyzické osoby oprávněné k podnikání tento systém zavedený obcí využívat nechtějí, mohou si pronajmout vlastní nádoby na tříděný odpad a smlouvu uzavřít přímo s Komunálními službami.

V případě zájmu o sepsání smlouvy o zapojení do systému, který je v obci zaveden, kontaktujte Městský úřad v Harrachově na tel. 481 528133, oddělení místních poplatků, nebo e-mailem: poplatky@harrachov.cz

„Senioři komunikují“

Stejnomený název nesl počítačový kurz, který se podařilo z Nadace manželů Livie a Václava Klausových zajistit do Harrachova. Místní aktivní senioři tak měli možnost zcela zdarma absolvovat týdenní kurz počítačové výuky.

Kurz probíhal od 14. 5. do 18. 5 v budově městského úřadu pod odborným vedením lektorů z Chráněného ICT pracoviště Deep. Veškeré technické zázemí (počítače, promítací plátno apod.) bylo zajištěno v rámci výuky od nadace. Senioři se během týdne, který probíhal v dopoledních ucelených blocích od 9 do 12 hodin naučili dorozumívat se s počítačem, hardware, software, používat mail, internet, jak se bránit virům, používat platební styk pomocí PC a internetu, ale i zpracovávat fotografie a mnohé další praktické a potřebné informace. Dvanáctou hodinou jejich zájem nekončil. Vždy se kurz protáhl a jejich zájem po vědění byl obdivuhodný.

Kapacita kurzu mohla být maximálně 10 osob, aby byl dostatečný prostor se všem plnohodnotně věnovat. Zájem však převyšil možnosti kurzu. Přesto jsme nikoho neodmítli a upravili místnost tak, že všech 14 zájemců o kurz úspěšně absolvovalo celý týden a v závěru byli odměněni kytičkou a certifikátem o absolutoriu kurzu.

Byla to velmi krásná a příjemná spolupráce, účastníci kurzu i lektori projevili velkou profesionalitu a zájem, o to víc mě těší, že se podařilo tuto akci pro seniory uspořádat, protože půl roku trvalo, než byl projekt vyhodnocen a naše město úspěšně vybráno.

Přímo z kurzu:

„Dosud jsem s počítači neměl velké zkušenosti, ale za týden, který jsem na kurzu strávil, jsem pronikl do základu obsluhy počítače. Umím si najít věci na internetu, odeslat email, psát i kopírovat soubory,“ sdělil v závěru kurzu jeden z absolventů.

Ing. Adéla Kolouchová, lektorka: „Jezdíme s kurzy po celé republice a za týden naučíme seniory základy počítačové gramotnosti. Naučíme je pracovat s textovými dokumenty, surfovat a mnoho dalších věcí, které mohou jako uživatelé PC potřebovat. Důležité však je, že po týdnu, po kterém odejdeme, naše výuka nekončí. Pokud chtějí, nabídneme jim pomoc prostřednictvím sdílené správy jejich domácích počítačů a v případě problémů jim dokážeme pomoci“.

Všem absolventům ještě jednou gratuluji a přeji mnoho úspěchů v dalším získávání zkušeností s počítačem.

Radka Bališová Zamlarová

Foto: R. B. Zamlarová

Tomáš Ploc, 46 let, ODS, 5. volební období zastupitelem města

Co považujete v obci za nejpalčivější problém?

Tím je bezpochyby opětovně prohrané stání u Vrchního soudu v Praze z 1. listopadu loňského roku v kauze J.F.World Brokers. Přitom vítězství jsme měli takřka nadosah. Stačila v podstatě jen drobnost, a to neměnit krátce před rozhodujícím stáním u Vrchního soudu do té doby pro město úspěšného

právního zástupce. Bohužel, nové vedení města a většina zastupitelů opětovným hlasováním neumožnila Mgr. Vašíčkovi, který byl s případem nejvíce seznámen, tuto kauzu dokončit.

Rád bych si myslel, že někteří ze zastupitelů ani netušili, co svým jednáním způsobili. Výsledkem výměny právního zástupce je opětovný rozsudek, znamenající pro město 100milionovou zátěž v podobě plnění dluhu, který město nikdy oficiálně nemělo, a tedy ani nemohlo převzít.

Co je vaší prioritou v práci zastupitele?

Jak jsem výše uvedl, v zastupitelstvu jsem páté volební období, a tak si troufám říci, že mám bohaté zkušenosti. Dvakrát jsem byl jako řadový člen ZM, jednou jako místostarosta a v předchozím období jako starosta. Město Harrachov a převážná část jeho obyvatel je v podstatě zcela závislých na cestovním ruchu, a proto je neustále potřeba zlepšovat servis a zázemí v tomto odvětví. Jinými slovy nezastavit rozvoj města, neboť konkurence nespí.

Myslíte si, že jako zastupitel dokážete v Harrachově něco změnit.

Jsem o tom zcela přesvědčen. V uplynulých letech se nám podařila realizovat spousta věcí pro zkvalitnění života v Harrachově. V minulém volebním období jsme například navýšili městský majetek, a to zhruba o 70 milionů korun. Realizovali jsme několik investičních akcí za přispění dotačních peněz, cca za 45 milionů korun. A v tomto by se mělo dále pokračovat. Nicméně, dnešní situace v zastupitelstvu je taková, že vítězná volební strana, za kterou jsem kandidoval, je dnes v opozici. Většina z toho, co navrhujeme v rámci řádného hospodaření a rozvoje města, je vždy přehlasována koaličními zastupiteli.

Pokolikáté jste v zastupitelstvu města? V čem je to stávající období oproti minulým jiné?

V zastupitelstvu jsem popáté (viz výše). Současné složení zastupitelstva se mi jeví jako velmi nešťastné, což se bohužel projevuje na jeho práci. V podstatě se pozastavil veškerý rozvoj a investice klesly téměř na nulu. Neustále se potýkáme se zátěží v podobě 100milionového dluhu, a jak jsem uvedl výše, považuji kroky provedené novým vedením města za velmi špatné! Když si přečtu nedávno podané trestní oznámení na privatizaci Crystalexu (uveřejněno je na stránkách www.vasharrachov.cz), tak je mi jasné, proč současná vládnoucí koalice koná to, co koná. Zvlášť, když se pan Novosad veřejně netají tím, že lidi, kteří dnes vládnou našemu městu, vehementně podporoval ve volbách a s podporou stále pokračuje. Navíc z úst vedení města neustále slyšíme o prováděných úsporách, které jsou však mnohdy jen v rádech tisíců či jejich desítek, ale vinou nekompetentnosti tohoto „managementu“ přicházíme o miliony a více.

Od voleb uplynul rok, co se podařilo a naopak nepodařilo?

Opět podotýkám, že ten rok a půl od voleb pro rozvoj Harrachova považuji za velmi nešťastný. Jsem si úplně jistý, že takto doposud nejednalo nikdy žádné z předchozích zastupitelstev. To se týká především chování a arogance moci.

Bohužel se nepodařila celá spousta věcí. Ať je to ukončení pronájmu hlavního objektu na bývalé celnici, kde jsme v podstatě měli za nájem a poplatky téměř 1 milion korun ročně do městské pokladny. Dnes je to bohužel nula, naopak hradíme provoz této budovy přibližně částkou 350 tisíc korun ročně.

V novém logu sice máme slogan „Perla Krkonoš“, a tak je pro mě naprosto nepochopitelné, proč již více než rok máme zavřené turistické informační centrum!

Nepodařilo se nám díky nevhodnému politickému jednání současného městského vedení udržet jedinou střední školu v Harrachově. Zde považuji za velmi nešťastné převzetí této budovy do správy města. Dokonce jsem přesvědčen, že to proběhlo v rozporu se zákonem, protože paní starostka si převzala tyto nemovitosti o své vůli, a až poté o tom informovala radu města, a pak teprve si převzetí nechala „zlegalizovat“ zastupitelstvem města. To bez existence jakéhokoliv záměru či náplně využití těchto objektů. A město z peněz poplatníků uhradí veškerý provoz? Dokonce jsme se zatím ani nedozvěděli, o jakou sumu ročně se jedná.

Za velmi nešťastnou považuji také zimní údržbu pod heslem „Bílý Harrachov“. Letošní zima byla na údržbu velmi extrémní, a o to víc se projevilo, že bez přispění chemické složky v rámci současného provozu se komunikace udržovat nedají. Je to krok o dvacet let zpátky. Samostatnou kapitolou neúspěchů je pak dosavadní výsledek soudní kauzy J.F.World Brokers a znemožnění dalšího zastupování v kauze Mgr. Vašíčkem, který novému vedení města nabízel, že povede tuto soudní při ve prospěch města jen za symbolickou 1,- Kč. Nevím, jestli zárukou případného úspěchu města v dovolací proceduře je nově složený právní tým, který svým personálním složením u mnohých z nás budí pochybnosti. Tento tým již obdržel honoráře v řádu statisíců, navíc bez souhlasu zastupitelstva! Jsem přesvědčen, že rada města překračuje své pravomoci, když týmu vyplácí takové částky bez předchozího schvalování zastupitelstvem. Dalším zvláštním počinem města je zaslání stížnosti k Úřadu na ochranu hospodářské soutěže (ÚOHS), kde zpochybňuje smlouvu s Mgr. Vašíčkem, a to jen proto, aby ji nemuselo finančně plnit. Smlouvu na dovolání k Nejvyššímu soudu schválilo jednomyslně předešlé 14členné zastupitelstvo. Tuto stížnost na ÚOHS podal za město JUDr. Tintěra. Následně stejného člověka město pověřilo, aby na tuto stížnost vypracoval, jménem města a za honorář, obhajobu! Jinými slovy: Město se samo udalo a pak stejný člověk, který udání podal, město obhájí!!! KOCOURKOV. Pikantní pak na celé věci je, že ÚOHS stížnost prošetřil a pozastavil s vyjádřením, že zastupitelstvo tehdy nepochybil, konalo v souladu se Zákonem o obcích a navíc v časové tísní. Tento dokument je v plné verzi uveřejněn na www.vasharrachov.cz. Tady chci rovněž vyjádřit obavu, že si málokdo uvědomuje, že každým dnem narůstá úrok z neplněné smlouvy, což ročně dělá pouze na úroku 1.260.000 korun. Rovněž jako velké negativum vnímám způsob, jakým se lidé na městě chovají. Mluvím o atmosféře udávání, o překračování pravomocí, o neplnění volebních slibů ze strany vedení města apod. Dokonce je zde situace tak daleko, že lidé jsou škatulkováni na pohodlné a nepohodlné, a těm druhým je mnohdy naznačováno, že se nemají do věci míchat a je jim i vyhrožováno. To vše mi připomíná temná 50. léta minulého století

Naopak za jedno z mála z pozitiv považuji prováděnou rekonstrukci veřejného osvětlení. Tam se dá říci, že to byl dobrý počín.

Taktéž rekonstrukce školní jídelny je správným krokem, který však již byl projekčně připraven v minulém období a nyní byl realizován a financován především díky tomu, že se všichni zastupitelé vzdali svých odměn. Také se povedlo odstranit závoru u Šedého vlka, což občané jistě přivítali. Nicméně, za rok a půl je to dost málo úspěchů.

Jaký máte názor na to, že by zvolení zástupci města, kteří dostali důvěru občanů (napříč politickým spektrem), měli spolupracovat na rozvoji obce?

Miloslav Rýdl, věk 50, politická strana ODS, třetí volební období

Co považujete v obci za nejpalčivější problém?

Je to jednoznačně kauza J. F. World Brokers. V minulosti byl v Harrachově podobný problém (čerpací stanice) a dluh se dlouho splácel, a Harrachov tím trpěl. Současný dluh, který Harrachov má a o jehož osudu rozhoduje soud, může mít pro Harrachov

nedozírné důsledky, a to si uvědomuji především jako podnikatel i občan na rozdíl od mnoha lidí, kteří zde žijí či podnikají. V případě, že kauzu prohrájeme, nedosáhneme na žádné dotace, neboť při nich je povinnost částečného plnění z kasy města, na což mít nebudeme. Nebudeme se moci rozvíjet, což je v dnešní době, ve které každý bojuje o klienty, velký problém. A to by se neblaze dotklo všech obyvatel. Nebudou turisté, bude méně práce ve službách, a z toho mám strach. S kauzou se sveze celý Harrachov. Můj názor je, že kauzu měl právník Tomáš Vašíček dokončit, a to za každou cenu.

Druhým bodem je propojení přes KRNAP s Rokytnicí a se Sklarszkou Porebou. Jako sdružení podnikatelů jsme dali podnět, zda by nebylo možné jednou nebo dvakrát denně vypravit elektrobus na Voseckou boudu z Harrachova. Tím by se otevřela cesta polské klientele. Je škoda, že to KRNAP nedovolil. Přitom na ta místa jezdí těžká technika, která těží dřevo a elektrobus by pro hory velkou zátěží nebyl. Musíme si uvědomit, že lidé jsou dnes stále pohodlnější a tohle může být jedna z cest, jak je k nám opět nalákat.

Co je vaší prioritou v práci zastupitele?

Byl bych rád, kdybychom všichni začali spolupracovat a podařilo se nám vyřešit případ J. F. World Brokers. V současné době kauza rozděluje Harrachov na dvě poloviny, což není ideální pro chod města a jeho další rozvoj.

Jaké by v případě kauzy bylo podle Vás ideální řešení?

To jsme už propásli. Podle mého měl celou kauzu dokončit Tomáš Vašíček, a na tom trvám. Taky si myslím, že by se zastupitelstvo města mělo připojit k žalobě, která byla podána na privatizaci společnosti Crystalex s.p.

Turistický ruch je pro Harrachov velmi důležitý, jak byste ho osobně podpořil vy? Myslíte si, že jednou z cest je i Happy weekend, který se v Harrachově koná letos podruhé?

Jsem velký kritik slev a osobně se mi příliš nelíbí to, co nyní dělá Harrachov. Podle mého nejsou současné ceny nijak nasazené, aby umožňovaly jít na polovinu. Sám v oboru podnikám a vím, že současné ceny pokryjí maximálně náklady. Slevy jsou

Zastupitelstvo by mělo být kompaktní, mělo by táhnout za jeden provaz, i když vládnoucí koalice a opozice budou čas od času v nějakém střetu. Nicméně v zásadních věcech, kterou je bezpochyby kauza J.F. World Brokers, a která ročně stojí městskou kasu 4.250.000 korun na úrocích, by měli VŠICHNI zastupitelé hájit zájmy města, nikoli zájmy autora privatizačního projektu Sklárny.

To se však neděje a výsledek známe všichni. Je naprosto zřejmé či zájmy vedení města hájí a dovolím si říct, že by za toto měli nést svoji osobní odpovědnost.

cesta do pekel.

Myslím si, že u nás (v ČR) jsou užší skupiny lidí, které jdou tam, kde je sleva. Sledují slevové portály a ve většině případů je jim jedno, zda pojedou do Harrachova nebo Beskyd. Myslím, že zrovna taková klientela se do Harrachova nevrátí.

Musíme lidi nalákat především na kvalitu a za tu bychom měli dostat adekvátně zapláceno. Klient by měl být v Harrachově maximálně spokojený, aby měl touhu se k nám vracet a své zkušenosti předat dál. Myslím, že akce „za polovic“ není cestou dlouhodobého přílivu turistů.

Takže podobné akce zcela zavrhuje?

To zase ne, spíš bych je udělal jinak. Nedával bych ceny za polovinu, ale vymyslel bych způsob, jak lidi do Harrachova nalákat a postavil bych to třeba na dětech, např. udělat jakousi honbu za pokladem. Angažovat by se mohli hotely, provozovatelé služeb, KRNAP, hasiči, Horská služba. Děti by po trase plnily úkoly, rozšiřovali si vědomosti a na různých místech dostávaly dárky. Do takové akce bych šel.

Na co ještě byste chtěl do Harrachova přilákat turisty?

Myslím si, že bychom měli víc propagovat cestu směrem na Jizerky. Stále turisty lákáme směrem k prameni Labe, ale na druhou stranu je turistika také krásná. Když nasměruji hosty směrem na Jakuszyce, Orle, na Smrk, vrací se nadšení. Tady má Harrachov rezervy, možná by stačilo vybudovat mapy, víc trasy propagovat prostřednictvím infocentra nebo webových stránek.

V zastupitelstvu nejste poprvé, v čem jste se v minulém období nejvíce angažoval?

Byl jsem předseda komise pro sport, děti a mládež a člen školské rady. Angažoval jsem se na pořádání různých akcí, jako je den dětí nebo na vyhlášení sportovců Harrachova. Sháněl jsem sponzory, organizačně akce spoluzajišťoval. Nebylo to snadné, ale po volbách jsem řekl, že to přenechám jiným, i když jsem to dělal rád. Byl jsem u těchto akcí osm let, a třeba při vyhlásování sportovců jsem se mezi nominované a posléze oceněné snažil včlenit zástupce všech sportovních odvětví, které v Harrachově máme, i když to těžce nesli především lyžaři a skokani. Mezi vyhlášenými se tak třeba objevili fotbalisté či karatisti.

Není tajemstvím, že jste velkým příznivcem fotbalu, v minulosti jste hrál v Jablonci, v současné době se angažujete v harrachovské Jiskře. Vybudování umělého trávníku asi naplnilo přání mnoha generací o kvalitní fotbalové ploše.

Ano. Po revoluci všichni slibovali, že bude hřiště. Harrachov je velké město, a hřiště, které do nedávna mělo, byla velká ostuda. Jsme rád, že se to nakonec podařilo a s pomocí dotací se nám ho podařilo vybudovat. Je to velká zásluha Oty Jiroutky předsedy Jiskry a bývalého starosty Tomáše Ploce. Současná plocha může přispět k další nabídce pro klienty, kteří míří do Harrachova. Umělou travu mohou využít různé fotbalové oddíly pro svoji přípravu.

(end)

Čtyři generace sklářů

Martin Farský je čtvrtým sklářem rodu, který pracuje v Harrachovské sklárně. Podle všeho i poslední z rodu Farských, neboť jeho děti ve šlépějích svých předků nejdou. „Na huti dělali můj praděd, děda, babička, máma, táta a nakonec jsem zde skončil i já. Moje děti a mladí vůbec se sem příliš nehrnou, sklářství je dřina,“ říká Martin Farský. Ani on se sklářskému řemeslu neučil. „Táta říkal, že je to dřina, abych dělal něco jiného. Učil jsem se ve Vysokém na zemědělce, ale nebylo to moc dobré, státní statek skončil a já si řekl, jdi do skláren. Řemeslu jsem se učil v odpoledních hodinách, hodně mě naučil táta, když měl volno. Zůstal tady a učil mě, jak se nabírá a fouká sklo, jak sklo teče, co dělat, když kápne, bylo docela složité se to ve 22 letech učít. Ale zvládl jsem to a nyní jsem ve sklárnách už 22 let a dělám tzv. druhého mistra,“ prozrazuje Farský. A co harrachovského skláře na jeho profesi fascinuje: „Sklo je tekoucí hmota, kterou je pěkné tvarovat. Každý kus je originál a vyrábíme to, co mají ostatní lidi doma a co je hezké,“ je přesvědčen sklář, který sklárnu zažil ještě z dob před privatizací. „Dnes jsou větší nároky na kvalitu. Pouští se jen čisté sklo. Rozdíl je také v tom, že dřív tu byla větší sranda, což bylo možná dáno i tím, že tady pracovalo několik generací sklářů,“ myslí si Farský. A na co je ze svého umění nejvíce hrdý? „Přebрал jsem po Zbořilových umění udělat na noze kalíšku uzal. To musí dělat dva mistři proti sobě, různě si to předávají, je to docela složité, ale výsledek stojí za to,“ hrdě říká Martin Farský.

Jan Švec je rovněž zástupcem již čtvrté generace sklářů rodu Šveců. Ani

Honza se sklářem nevyučil a nejprve se věnoval jinému řemeslu. „Jsem vyučený zedník, ale na stavbě jsem vydržel jen ta léta, která jsem byl po vyučení vázán smlouvou. Hned, jak to šlo, jsem dal výpověď a zamířil do skláren. Proč? Důvodem byly peníze,“ vysvětlil sklář Švec. V té době zakládal rodinu a nosit domu dvanáct stovek jako zedník nebo tři tisíce jako sklář byl velký rozdíl. „Ty peníze jsem dostal až po tříměsíční zkušební době, ve které jsem se musel vše naučit. Hodně mě naučil táta. Spoustu jsem toho zkazil, ale člověk občas zkazí něco i dnes, tak to prostě je,“ přiznává sklář, který pracuje v harrachovské sklárně 23 let.

A jaké byly začátky? „Krušné. U pece je velké horko a ne každý si na to dokáže zvyknout. Někomu teče třeba krev z nosu, má vysoký tlak a od pece musí odejít. Když je léto, je u pece i přes čtyřicet stupňů, a na to se zvyká těžko,“ přiznává Švec. I proto musí skláři neustále doplňovat tekutinu, kterou je samozřejmě pivo. „Pijeme osmičku, našeho Františka, který se zde vaří,“ říká sklář, jehož nejvíce bavily hutní věci. „Dělali jsme vázy, popelníky nebo mísy, ale to se postupem času zrušilo, což je škoda. Mě to mrzí, dost mě to bavilo,“ lituje zrušení části výroby Jan Švec.

Martin Nevěčný je dalším sklářem, jehož čtyři generace předků v harrachovské sklárně pracovali. Jeho otec dokonce občas chodí do sklárny vypomáhat. „Ve sklárně jsem od 2. ledna 1990. Jsem sice vyučený elektrikář, ale v té době sklo víc vynášelo a já sem začal chodit o sobotách a nedělích a učil se,“ vzpomíná na začátky ve sklárně Nevěčný. Na otázku, kolik si myslí odhadem, že

zkazil výrobků, odpověděl: „Tisíce kusů, občas se něco nepovede i dnes. Výhodou je, že se nic nevyhodí, po určitém technologickém procesu se zmetek vrátí do pece a znovu roztaví,“ vysvětluje Nevěčný.

Do skláren chodil jako malý kluk, pozoroval tátu a ostatní skláře, jak se jim pod rukama mění tekoucí sklo v předměty. „Nosil jsem tátovi svačinu a sledoval, co skláři dělají. Moc se mi to líbilo, ale to, že budu sklářem, mě nenapadlo. No a vidíte, už jsem zde přes dvacet let. Podle mého má naše sklárna perspektivu, jednak z pohledu kvalitních, ručně vyráběných výrobků, ale i díky tomu, že majitel otevřel sklárnu turistům a postavil minipivo,“ pravil Nevěčný, kterého práce baví také z důvodu rozmanitosti výroby. „Každý den je jiný, pestrý. Jediné, co mi u peci chybí, je generace starších sklářů. Dřív zde byli lidi v rozpětí 18 – 60 let. Dnes je nejstaršímu skláři 45 let,“ lituje absence zkušených sklářů Nevěčný.

A co vše ze skla dokázal udělat? „Když jsme byli mladší, zkoušeli jsme místo svačiny dělat různá zvířátka. Doma mám například koně, mouchy a další věci, které se nám podařily,“ vzpomíná na netradiční výrobky, na nichž zkoušel svoji zručnost.

Ve sklárnách stejně jako jeho kolegové pracuje v denní směně. Čtyři dny chodí do práce a dva dny odpočívá. „Pracujeme i o víkendech a mně osobně takový

rytmus vyhovuje. Občas člověk potřebuje mít volno ve všední den, aby zařídil, co potřebuje, a nemusím si tak brát dovolenou,“ pochvaluje si pracovní rytmus sklář, kterému nevádí, když ho při práci sledují turisté, kteří do sklárny přicházejí na exkurzi. „Příliš je nevnímám,“ ukončil hovor Martin Nevěčný.

(end)

Šárka Slavíková vítězkou Kottmaru

Velice úspěšně reprezentovali harrachovští skokani a skokanky na 37. ročníku skokanských závodů v německém Kottmaru. Tento, co se počtu účastníků týká, asi největší skokanský závod byl již zhruba před pěti lety pro velké množství závodníků, rozdělen do dvou dnů. V sobotu se skáče od nejmladších kategorií na můstku K11 až po ročník narození 2001 na můstku K28. V neděli pak zbylé kategorie až po veterány na můstku K51. V letošním roce se mimořádně vyvedlo počasí a již od čtvrtčních tréninků bylo v areálu velké množství diváků. Celkem se na startu ve všech kategoriích sešlo přes 250 skokanů a skokanek. Krásné počasí, množství diváků, bohaté občerstvení i tombola, skvělý spíkr a především krásné ceny. To vše provázelo letošní Kottmar.

V sobotním závodě nejprve obsadil v kategorii žáků 2004 Jirka Konvalinka krásné 5. místo. Chlapci mají kategorie po ročnících, děvčata jsou na tom hůře, je sloučeno několik ročníků dohromady. Naše holčičky tak musely skákat i se staršími. Dařilo se však a i přes věkový handicap. V nejmladší kategorii děvčat zvítězila Šárka Slavíková. Mezi 17 dívkami se do nejlepší desítky prosadila i Áďa Pánková. Bez zajímavosti není, že Šárka by svými výkony zvítězila i mezi stejně starými chlapci. V kategorii chlapců 2001 na můstku K28 obsadil skvělé 2. místo Raďa Rýdl. Péťa Šablatura skončil na 8. místě, když o lepší umístění ho připravil pád v prvním kole.

V neděli se skákalo již jen na padesátce. Nejlépe se v kategorii žáků 99 umístil Standa Dostál jako pátý. O stupně vítězů přišel pádem v prvním kole. Do pomyslné „top ten“ se probjovali v kategorii dorostu 98 Honza Vytrval, Ondra Pažout a Fanda Slavík. Důstojně nás reprezentovaly v silně obsazené otevřené kategorii žen Verča Pánková a Marta Křepelková.

(end)

Foto: archiv

V nejmladší kategorii děvčat zvítězila Šárka Slavíková

Harrachovští lyžaři ukončili závodní sezonu

Posledním závodem sezony lyžařů – běžkařů byl dvoudenní republikový závod Bohemia Tour na Mísečkách na konci března. Tradiční loučení se sezonou se pak odehrálo o čtrnáct dní později na červené sjezdovce – opět nejen s běžkami, ale také v masce. Za slunečného počasí na přemrzlé stráni nebylo jednoduché úzká prkénka s volnou patou zvládnout, přežili to však všichni. Díky pochopení vedení areálu a zejména vlekařů jsme byli na sjezdovce často, i nejmenší překonávali strach a jezdili jako zkušení „alpiňáci“. Stručně ze závodní činnosti, kde se vystřídal všech 28 závodníků z úseku běhu na lyžích:

Přípravka, mladší a starší žactvo:

6 x závody Libereckého poháru, 3 závody M ČR, 2x Bohemia Tour, dále tři krajské závody, stejně tolik veřejných a dva náborové:

Dorost:

8 republikových závodů Českého poháru, 3 x M ČR, dvakrát Bohemia Tour, dva krajské závody a tři veřejné.

Dějištěm prvního závodu bylo nedaleké Vysoké nad Jizerou již mezi Vánoce a Novým rokem a potom se vyjíždělo pravidelně

Foto: archiv

o každém víkendu za dalšími závody. Je to nejen náročné pro naše závodníky, ale i trenéra. Jediný trenér musí zvládnout jak vlastní účast, ale také vedení tréninků a přípravu lyží pro závodníky. Je to

časově náročné a zatím se nedaří funkci trenéra zdvojit či významněji posílit. Vždyť tréninky různých kategorií se střídají a trénuje se prakticky každý den.

Musíme však závodníky pochválit za jejich svědomitý přístup a poděkovat také některým rodičům, kteří vypomáhali zejména při dopravě na závody. Do mikrobuse Skiklubu se naskládá 8 dětí a často jich vyrazilo na konkrétní závod i přes dvacet a měli jsme s panem Svobodou, významnou posilou úseku, při finalizaci lyží skutečný „šrumec“.

Finanční podmínky, které vytváří nadřazené složky se nelepší, a proto si nelze činnost představit bez sponzorů, jmenujme především David sport, Čermák spor, Skiservis Ploc a Lissport. Podpořilo nás také město Harrachov a děkujeme i Oldovi Doudovi ze Skiklubu Jablonec, který nezištně vypomáhal při dorostenec-kých závodech.

Jen pro pořádek uvádíme, že se v rámci letní posezonní přípravy uskuteční na přelomu června a července výcvikový tábor ve Starých Splavech a na začátek srpna připravujeme kemp pod stany do Sedmihorek.

A pro ty, kteří si vedou statistiky, uvádíme přehled výsledků.

Liberecký pohár: Nella Benešová (2003) zvítězila a byla vyhlášena lyžařkou sezony 2011-12, Jesika Tulková (2003) 12., Ondra Pilař (2003) 7., Matěj Moravec (2003) 12., Agáta Svobodová (2002) 7., Zdeněk Moravec (1999) 13., Natálie Moravcová (1998) 8.

M ČR st. žactvo: Eliška Svobodová (1999) – 3 km KT 19., Sprint VT 20., Natálie Moravcová (1998) Sprint VT 12.

Výsledky dorostenek:

Eliška Krčková (1997) v ČP celkově 10., na Bohemia tour 6., M ČR sprint VT 12., 5km KT 13. získala I.výk. třídu (VT)

Anna Puskarčíková (1995) M ČR 7,5 km VT 8., rovněž I.VT

Alena Benešová (1995) ČP Sprint VT., Bohemia Tour 5., také I.VT

Naše závodnice se také věnují neméně úspěšně biatlonu. Svobodová byla na M ČR dvakrát třetí, Puskarčíková dvakrát druhá a v ČP třetí, Benešová celkově v ČP obsadila 8. Místo. Také bývalí členové našeho úseku dosáhli v biatlonu výborných výsledků - Aleš Ligaun byl v ČP v juniorské kategorii 11., Lelek Míra 4. a na M ČR si umístění zopakoval., ještě úspěšnější byla Ela Puskarčíková, která

získala dva juniorské přebornické tituly a na mistrovství Evropy byla dvakrát šestá !!!

Bezva léto a hodně sluníčka přejeme všem, ale hlavně Harrachovákům.

Za běžecký úsek Venca Čuřík

Rozloučení s Čmelákem

Žáci 7. třídy se v druhém květnovém týdnu rozloučili na závěrečném třídením pobytovém setkání v Radostíně u Sychrova se vzdělávacím cyklem Cestou řemesla, který začal v říjnu minulého roku. Setkávali se v něm žáci naší školy se žáky Speciální a praktické školy v Rokytnici nad Jizerou, vzájemně se poznávali a učili se spolupracovat.

Počasi nám přálo, a tak jsme mohli využít krásné přírody v okolí Sychrova nejen k procházkám s řadou aktivit a poznávacích her v přírodě, ale hlavně k dokončování výrobků ze dřeva, hlíny, vlny a jiných materiálů venku pod širým nebem. Kromě toho si mohli všichni vyzkoušet techniku suchého filcování, jak se pracuje na hrnčířském kruhu či jak se vyrábí linorit. Asi nejefektivnější bylo glazování a vypalování tzv. keramiky „raku“ v peci, kterou nám přivezli a na místě předvedli výtvarníci - manželé Vágnerovi z Železného Brodu.

Na závěr si děti z jednotlivých skupin připravily a předvedly prezentaci toho, co za celou dobu projektu poznaly a zažily. Vedoucí skupin Jolana Stáňová, Luboš Jiříštný a Jan Pšenička všem slavnostně předali „výuční listy“. Poté se uskutečnila se vernisáž výstavy výrobků dětí.

Děti si odvezly domů nejen všechny

Práce na hrnčířském kruhu

výrobky, z nichž některý může sloužit jako pěkný dárek pro rodiče, ale i spoustu zážitků ze společně prožitých chvil a doufejme, že i pár návyků, jak lépe vycházet a spolupracovat s ostatními.

Veselé zoubky

Děti 1. ročníku se zapojily do projektu „Veselé zoubky“, který připravila Drogerie dm. Zhlédly video Jak se dostat Hurvínkovi na zoubek. Hravou formou se naučily, jak správně pečovat o svůj chrup. Dostaly taštičku s produkty péče

Technika suchého plstění ovčí vlny

o zoubky – zubní pastu, indikátor zubního plaku, kartáček, žvýkačky bez cukru a informační brožuru pro rodiče. Děti byly nadšené a moc se jim to líbilo.

Hlídky mladých zdravotníků

Dne 9. 5. 2012 se konala v areálu Hasičského záchranného sboru v Jablonci nad Nisou soutěž „Hlídky mladých zdravotníků“. Družstvo žákyň ZŠ Harrachov ve složení Denisa Balcarová, Kristýna Háčková, Barbora Svobodová, Eliška Krčková a Michaela Šrámková obsadilo ze 17 týmů pěkně 3. místo. Úkolem bylo

Srdeční masáž

týmově ošetřit 7 poranění – 3 s využitím standardního zdravotnického materiálu a 4 s využitím improvizovaného materiálu.

Každá hlídka musela absolvovat ještě 11 povinných, ale nebudovaných stanovišť, kde si mohli soutěžící vyzkoušet zdravotní pomůcky záchranářů, prokázat znalost léčivých bylin, lidského těla, seznámit se s prací Vězeňské služby ČR, policie a hasičů.

Rozvoj marketingu a P. R. cestovního ruchu města Harrachova

Tento projekt byl podpořen z Regionálního operačního programu NUTS II Severovýchod v prioritní ose Cestovní ruch, v oblasti podpory Marketingové a koordináční aktivity v oblasti cestovního ruchu.

Cílem realizace projektu je představit a propagovat bohaté možnosti, které je Harrachov schopen nabídnout svým návštěvníkům, a výrazně tak podpořit rozvoj cestovního ruchu jako hlavní páteře ekonomických aktivit v Harrachově a na Harrachovsku. Smyslem této cílené propagace a marketingových aktivit je zvýšit návštěvnost města Harrachov, více a lépe využít celoroční sezonu (tedy nejen zimní období), a ve svém důsledku tak nezanedbatelně přispět k trvale udržitelnému rozvoji města i regionu.

Projekt „Rozvoj marketingu a P. R. cestovního ruchu města Harrachova“ rozvíjí a prohlubuje marketingové, propagační, reklamní a sebeprezentační aktivity města Harrachova:

Vývořil propagační materiály

- **Skládací leták** – šestijazyčná mutace skládacích letáků o atraktivitách Harrachova a okolí, v jazycích – češtině, němčině, polštině, angličtině, holandsčině a ruštině.
- **Turistické noviny Harrachovská sezona – Harrachovské noviny**, tříjazyčná verze (čeština, němčina, polština) „novinová“ tiskovina s mapou a kalendářem akcí i stručnými tipy aktivit při pobytu v Harrachově.
- **Katalog Krkonošův ráj – perla Krkonoš**: luxusnější pojatá barevná prezentace města s krátkými texty (v češtině, němčině, polštině, angličtině, holandsčině a ruštině) a mnoha atraktivními fotografiemi, lákajícími k návštěvě, včetně mapy Krkonošů.
- **Brožura Zajímavá místa v Harrachově** – barevná brožura ve formátu A4 s mapou města a s vyznačením zajímavých míst včetně kontaktů a odkazů na ně.
- **Brožura Tipy na výlet – léto** barevná brožura ve formátu A4 obsahující vyznačené trasy pro pěší, cykloturistiku v Harrachově a blízkém okolí a možnosti dalšího využití volného času pro návštěvníky Harrachova v letním (a nejen letním) období.
- **Brožura Aktivně v Harrachově – zima** barevná brožura ve formátu A4 obsahující ukázkou toho, jak může návštěvník strávit svoji zimní dovolenou v Harrachově.
- **Skládací leták s publicitou projektu** – leták informující o celém projektu.

Realizoval reklamu v médiích a direkt marketing

- **Reklama**
- **v regionálním rádiu** – marketingová strategie realizovala dva inzertní bloky v rádích Beat a Blaník v období únor až červen 2012. Dále proběhla PR podpora, image rozhovory se zástupcem města, uplatnění sloganu „Harrachov – perla Krkonoš“. Nechyběly pozvánky na konkrétní akce (Setkání s Krakonošem, Skláčské dny atd.) a soutěže o dárek pro dva (vstupenky do Pivních lázní, permanentky na bobovou dráhu, lyžařské permanentky)
- **Inzerce na dálkových autobusech** – v rámci oslovení co největšího množství domácích a zahraničních turistů byl proveden polep na 10 autobusů (na zadním okně, minimální velikost 2 m²).
- Inzerce ve specializovaných tiskovinách na cestovní ruch **Koktejli, Lidé a země**.
- **Komplexní cílená PR podpora Harrachova** např. médií prostřednictvím tiskových zpráv a reportáží, tipy a články na míru v médiích.
- **Direkt marketing** – přímá elektronická komunikace se zákazníky, direct e-mailing stávajícím a potenciálním návštěvníkům/zákazníkům Harrachova, cílená PPC reklama a komunikace na Facebooku.

Projekt pořídil nové logo města včetně grafického manuálu vizuální identity, slogan „Harrachov – perla Krkonoš“.

Harrachov

Cílové skupiny projektu

Cílovými skupinami projektu jsou primárně:

- **tuzemští zájemci o pobyt** (organizovaní i neorganizovaní) – rodiny s dětmi, zájemci o aktivní dovolenou, sportovní skupiny.
- **zahraniční zájemci o pobyt** (organizovaní i neorganizovaní) – rodiny s dětmi, zájemci o aktivní dovolenou, sportovní skupiny; zejména z Polska, Německa, Slovenska a Nizozemí.
- **podnikatelé zabývající se cestovním ruchem** (majitelé ubytovacích a stravovacích zařízení, skiservisy, půjčovny sportovních potřeb).
- **cestovní kanceláře, touroperátoři** a další subjekty působící ve *šjěře cestovního ruchu*.

Cílovou skupinou projektu jsou sekundárně:

- **Obyvatelé města Harrachov a jeho okolí** – na tuto cílovou skupinu bude mít realizace projektu příznivé ekonomické i mimoekonomické dopady

Cestovní ruch, považovaný ve světě za odvětví budoucnosti, se stává stále významnějším a nepostradatelnějším faktorem české ekonomiky, který se velkou měrou podílí na tvorbě hrubého domácího produktu i daňových přínosech, vytváří pracovní příležitosti a pozitivně ovlivňuje dynamiku investic. Význam cestovního ruchu je dán rovněž tím, že současně rozvíjí další odvětví a sektory, jako jsou doprava, stavebnictví, obchod, bankovníctví, kultura, sport aj. V neposlední řadě hraje cestovní ruch důležitou roli v revitalizaci hospodářsky slabých a postižených území. Podporuje také vztah obyvatel ke svým městem, obcím a krajíně v odklonu od lhostejnosti a postoje pouhého obyvatele – uživatele - k vytvoření pozitivního vztahu k místu, aktivnímu podílu na zachování kulturního a přírodního dědictví i ochraně životního prostředí.

Návštěvnost Harrachova je 1,5 mil. návštěvníků v kalendářním roce, z toho 75 % v zimní sezóně a 25 % v sezóně letní. Velmi dobate se již dnes daří přilákat do Harrachova rekreanty v zimní sezóně. Předpokládá se, že tímto projektem se podaří oslovit zájemce o trávení volného času i v létě, a dojde tak k nárůstu návštěvnosti v letní sezóně. Toto dále umožní zvýšit ekonomickou efektivitu i rozdělit návštěvnost na celý rok.

Na projektu o celkovém rozpočtu 1 879 668 Kč (z toho dotace z Regionálního operačního programu EU ve výši 92,5 % číni 1 738 693 Kč) se podílí město Harrachov vlastním příspěvkem 140 975 Kč.

Investice do vaší budoucnosti
Společnicovného Evropskou unii
z Evropského fondu pro regionální rozvoj

V této rubrice jsou zveřejňováni ti jubilanti, kteří v letošním roce oslaví kulaté nebo půlkulaté výročí svého narození, a to počínaje šedesátkou a více. U osob nad osmdesát let pak zveřejňujeme každý rok. Ti z Vás, kteří si nepřejete, aby Vaše maličkost byla ve společenské kronice zmíněna, sdělte, prosím, svůj požadavek redaktorovi Jiřímu Endlerovi na telefonní číslo 724 290 784.

Měsíc červen 2012

Zdeňka Kučerová	83
Květoslava Sušková	81
Milan Mrklas	70
Jan Jacík	65
Jaroslava Jandová	65
Jaroslav Horáček	60
Anna Chomová	60

Všem jubilantům přejeme do dalších let mnoho radosti, pohody a především pevné zdraví.

NOVÉ KNIHY V MĚSTSKÉ KNIHOVNĚ

Román společenský:

Benda R. – Moje studená válka
Román milostný: Palmerová D. – Něžné zkoušky

České detektivní romány:

Rozkovec P. – Třetí tvář; Klevisová M. – Zlodějka příběhů; Černucká V. – Tajemství sedmi ještěrek

České romány:

Šiklová J. – Matky po e-mailu; Valentová V. – Nicka dobývá Ameriku; Jakoubková A. – Manžel, který štěká, taky kouše

Historická detektivka:

Vondruška V. – Podivná svatba na Lichnici

Povídky:

Šabach P. – Království za story

Historická romance:

Ranney K. – Vynucený sňatek

Novely:

Solařová B. – Sousedka ze Skalistých hor; Šabach P. – Máslem dolů

Romány psychologické:

O'Flynnová C. – Zprávy o tobě; Schmidtová K. – Neumřeš; Murakami H. – Kafka na pobřeží

Romány napínavé:

Fieldingová J. – Až ji uvidíš; Rankin I. – Stížnosti

Romány pro ženy:

Walden L. – Uprostřed ráje; Ondriová I. – Nevinné šílenství; Matthewsová C. – Já se z tebe zblázním; Keleová-Vasilková T. – Dva životy

Romány detektivní:

Roslund A. – Box 21; Indridason A. – Oběť

Romány historické:

Révay T. – Všechny sny světa; Chadwick E. – Proti králi

Knihy populárně naučné:

Winget L. – Za svoje děti si můžete

sami; Jasmuheen – Strava bohů; Nydahl O. – O smrti a znovuzrození

Biografie:

Cibulka A. – Černobílé idoly a jiní

Životopis:

Kosatík P. – Věra Čáslavská – život na Olympu

Knihy pro děti:

Kinney J. – Deník malého poseroutky (6)

Komiks pro děti:

Šmoula reportér

www.knihovna.slunicko.net

knihovna.harrachov@worldonline.cz

Půjčovní hodiny

Pondělí 12 – 17

Úterý -----

Středa 12 – 17

Čtvrtek 9 - 11 12 – 18

Pátek 12 – 15

Tel. číslo: 481 529 603

CENÍK KOMERČNÍ INZERCE V HARRACHOVSKÉM ZPRAVODAJI

Rozměr ¼ strany A4	300 Kč
Rozměr 1/2 strany AA	600 Kč
Celá strana A4	1.000 Kč

Ceny jsou uvedeny bez DPH 20%

Při opakované inzerci ve více vydáních HZ je automaticky poskytována sleva. HZ vychází v počtu 300 kusů a trvale je umístěn na webových stránkách města.

Kontakt na redaktora Jiří Endlera: tel. 724 290 784, nebo e-mail: zpravodaj@harrachov.cz

ČERVEN

Slunce putuje ve znamení Blíženců a 21. června v 1h a 9 min. středoevropského letního času vstupuje do znamení Raka. Nastává astronomické léto, během kterého se zkracují dny a prodlužují noci

Pranostiky na tento měsíc:

Když v červnu severní větry vějí, tu se bouřky opozdění.
 Jestli červen mokrý bývá, obilí pak málo rodívá.
 Červnové večerní hřmění - ryb a raků nadělení.
 Medardova kápe, čtyřicet dní kape.
 Svatá Tonička mívá často uplakaná očička.
 Na svatého Antonína broušení kos započíná.
 Na svatého Aloise, poseč louku, neboj se.
 Na svatého Jána otvírá se k létu brána.
 Déšť na svatého Jana Křtitele, nenasbíráš ořechů do větele.

Významné dny:

1. 6. Mezinárodní den dětí
 5. 6. Světový den životního prostředí
 14. 6. Světový den dárců krve
 17. 6. Den otců
 20. 6. Světový den uprchlíků
 21. 6. Evropský svátek hudby
 23. 6. Svatojánská noc
 26. 6. Den proti drogám
 27. 6. Světový den rybářství, Den politických vězňů v ČR

Svatý Jan Křtitel (24. 6.) je určitě jednou z nejvýznamnějších biblických postav a je zván Předchůdcem Páně. Svě následovníky, včetně Ježíše, křtil v řece Jordán. Na svatého Jana Křtitele bývalo tradicí stlát tzv. svatojánskou postýlku. Lidé natrhali bylinky, které položili pod stůl, ozdobili místo svatými obrázky a věřili, že si k nim svatý Jan chodí odpočinout. Děvčata, která chtěla vědět, za koho se provdají, natrhala v předvečer svátku Jana Křtitele devatero kvítí, které si dala večer pod polštář a ve snu se jim měl zjevit jejich vyvolený.

V měsíci červnu je nejvíce ohroženo **tenké střevo**. Tenké střevo je část

trávicí trubice mezi žaludkem a tlustým střevem, dochází zde k trávení potravy a vstřebávání živin, které je usnadněné díky výběžkům tzv. klkům, které zvětšují absorpční povrch sliznice střeva.

ČAJ NA DOBRÉ ZAŽÍVÁNÍ:

1 díl třezalky, 1 díl divizny, 1 díl zeměžluče, 2 kousky puškvorce, ½ dílu máty, ½ dílu řepíku. Jednu čajovou lžičku spaříme ¼ litrem vroucí vody. Čaj pijeme vždy čerstvý před jídlem. V měsíci červnu je vhodná doba na sběr těchto bylin: lípa malolistá (květy), maceška polní (nať), maliník (listy), pivoňka lékařská (květy), růže šípková (okvětní plátky), řepík lékařský (listy, nať).

Krkonošské recepty:

Studená rebarborová polévka

Rebarboru oloupeme, nakrájíme, přidáme k ní celou skořici a hřebíček a uvaříme doměkka ve vodě, kterou trochu osladíme a okyselíme. Před koncem varu vytáhneme skořici a hřebíček a polévku zahustíme smetanou smíchanou se lžící mouky. Polévku po přejití varem zjemníme kouskem másla a po vychlazení podáváme. Dle našich babiček se má rebarbora konzumovat pouze do svátku sv. Jana, pak prý obsahuje příliš kyseliny šťavelové.

Lívance si udělejte jako dezert nebo hlavní jídlo

Lívance

300 g polohrubé mouky, 2 vejce, 30 g cukru, 20 g droždí, 2-3 dl mléka, sůl, citrónová kůra, cukr se skořicí na posypání (popř. povidla, mák smíchaný s cukrem), máslo na potřetí lívanců.

Do mouky rozdrobíme droždí, přidáme vejce, cukr, špetku soli a citrónovou kůru, přidáme vlahé mléko a zaděláme řídké těsto, které necháme vykynout na teplém místě. Z vykynutého těsta upečeme lívance, které potřeme rozpuštěným máslem a posypeme skořicí s cukrem. Místo varianty skořice – cukr, můžeme použít mák – cukr, nebo lívance pomazat povidly

Stranu připravila Lenka Stehlíková

Byty – nemovitosti

Nabízím pronájem plně vybaveného slunného pokoje v Harrachově. Sprcha a soc. zařízení přímo na pokoji. Tel. 724 302 507

Nabízím pronájem vybaveného pokoje v bytě 3+1 v Harrachově, cena 3000,- Kč měsíčně. Vhodné i pro personální ubytování. V případě zájmu volejte na tel. 737 054 352

Pronajmu dlouhodobě dvou a jednolůžkový pokoj. Cena za lůžko 100,- Kč. Tel.: 481 529 099

Prodám byt 1+KK, lodžie, 3NP v centru Harrachova s výhledem na Čertovu horu a skokanské můstky. Byt je nadstandardně a kompletně zařízený na míru vyrobeným nábytkem a kuchyní. V ceně bytu je garážové stání s vlastní sklepní místností pro uložení lyží a kol. Kompletní občanská vybavenost v místě. Cena 1,995 mil. Kč. Tel.: 723 521 245

Pronajmu nový vybavený byt 1+KK (38 m2), dlouhodobě

min. na 1/2 roku, možno i s garáží. Dohoda Tel.: 604265405 (RK nevolat!).

Pronajmu nebytový prostor v centru Harrachova čp. 615, plocha cca 160 m2, přímo od majitele, volné ihned, Tel.: 602 800 109 nebo 281 912 881.

Pronajmu byt 2+kk v Harrachově na Novém Světě. Cena 5 500 Kč/měsíc. Telefon 608 581 200.

Služby

Od 2. dubna je nově otevřeno kadeřnictví (dámské, pánské a dětské) v domě č.p. 511 na sídlišti v Harrachově (Elektro Kmoniček). Provozní doba: Po – Pá: 9.00 – 17.00 hodin (možno bez obehndání), So: Po telefonické dohodě. Tel.: 777 671 299

Kadeřnický salón u Svárovských. Provádíme dámské, pánské i dětské střihy. Možno i bez objednání. Najdete nás v Tanvaldě ulice Vítězná č.p. 360 – naproti Hasičské stanici, vedle hospůdky U Bernyho. Telefon: 777 671 299 nebo 722 788 711.

Oční optika vedle lékárny u Aescakupa Krkonošská 536 Tanvald. Otevřeno Po – Pá 8.00 -12.00 a 13.00 – 16.30 hodin. Nově sobota 8.30 – 11.00 hodin. www.opticafiserova.cz. Každý měsíc slevové akce.

Hledám přivýdělek - pravidelný či jednorázový úklid, správa objektů, administrativní činnost Tel. 725055839

Koupím – prodám

Koupím garáž v Harrachově, nabídky na tel. 608 081924
Prodám: Palandu s žebříkem, matracemi a dvěma úložnými šuplíky pod palandami. Je z měkkého přírodního dřeva – borovice. Cena 5000,- korun komplet. Telefon: 724180464

Prodám: Hvězdářský dalekohled - teleskop pro začínající astronomy, kompletní souprava včetně hledáčku, kompasu, stativu, nový v originálním balení, cena pouze 800 Kč. Mohu zaslat i na dobírku. Telefon: 604961269

Prodám nový dalekohled, 30 x 60 mm, barva černá, s brašnou,

Russia, výborný stav, cena jen 450 Kč. Mohu zaslat i na dobírku. Tel. 731342476

Prodám: Mobil Nokia 6070, fotoaparát/kamera, MP3, FM rádio aj. funkce, s nabíječkou, výborný stav, jen 800 Kč. I na dobírku. Telefon: 604961269

Prodám mobilní telefon Nokia 3310, málo používaný, s nabíječkou, ve 100% stavu, jednoduché ovládání, velká písma – vhodný pro seniory, jen 490 Kč. I na dobírku. Tel: 731342476

Prodám 2 nepromok. plachty 3x4m, odolné proti slunci i mrazu, ze silnější plast. hmoty, univerz. použití na stavbě, zahradě apod., úplně nové v orig. balení, 290 Kč/ks. I na dob. Tel.: 731342476

Ultrazvuková čistička, úplně nová, dokonale a šetrně vyčistí šperky, brýle, zubní protézy, hodinky aj. drobné předměty, velmi jednoduchá obsluha, český návod, cena 490 Kč. I na dobírku. T: 604961269

Hledám přivýdělek - pravidelný či jednorázový úklid, správa objektů, administrativní činnost Tel. 725055839

Řádková inzerce v Harrachovském zpravodaji ZDARMA jako služba občanům. (zpravodaj@harrachov.cz)

**ROZŠÍŘENÁ PRODEJNA
ELEKTRO KMONDA**

www.kmonda.cz, tel.608876093

AKCE:

PŘEPĚTOVÉ OCHRANY LED ŽÁROVKY A LED PÁSKY
rozsviňte si dům, podsviňte si linku, TV, ...

- ELEKTROINSTALAČNÍ MATERIÁL
- BATERIE
- ŽÁROVKY
- SVÍTIDLA
- DOMÁCÍ SPOTŘEBIČE, sáčky do vysavačů
- VÝPOČETNÍ TECHNIKA, MP3, CD, DVD
- TONERY, INKOSTY, PAPIRY
- PAPIRNICTVÍ A KANCELÁŘSKÉ POTŘEBY

PRODEJ-SERVIS-ELEKTROMONTÁŽE

**ELEKTRO V DOMĚ
SLUŽEB**

HARRACHOV 511

www.kmonda.cz, tel.608876093
PO-ČT 9-12 13-17, PÁ 9-12 13-16

DOBŘÝ VKUS | ATRAKTIVNÍ HOSTÉ | REPORTÁŽE O ŽIVOTNÍM STYLU I KULTUŘE

Dopolední expres

„Happy weekend“ – Harrachov za polovinu

Po loňské úspěšné premiéře akce „Happy Weekend - Harrachov za polovinu“ se vedení města spolu s místními podnikateli rozhodlo uspořádat stejnou akci i letos. Ta se uskuteční od pátku 08. 06. do neděle 10. 06. 2012. Každý návštěvník Harrachova bude mít o tomto víkendu možnost využít adrenalinové a volnočasové aktivity v kombinaci například s návštěvami muzeí a místní sklárny za výrazně nižší, až poloviční ceny. K tomu se přiřazuje i nabídka nižších cen vybraného ubytování a gastronomických služeb.

U příležitosti akce Happy Weekend bude dne 9. 6. 2012 z Tanvaldu do Harrachova vypraven zvláštní historický výletní vlak vedený ozubnicovou lokomotivou a motorovým vozem zvaným „Singrovka“.

Seznam zvýhodněných aktivit víkendové akce:

Hotel Šedý Vlk

- 50% sleva na ubytování (pův. cena 600,-za osobu) – po slevě 300,- Kč za osobu/noc/snídani
- 50% sleva na menu (polévka + hlavní chod – pův. 100,- Kč) - po slevě – 50,- Kč
- 50% sleva na vstup do bazénu cena po slevě 30,- Kč/hod./dosp. a 15,- Kč/hod./dítě
- 50% sleva na klasické masáže (pův. cena 290,- Kč) – po slevě 145,- Kč

Restaurace Motejlek

- 50% sleva na menu (polévka, hlavní chod, nápoj) - po slevě – 79,- Kč

JPK – Rotunda

- 50% sleva na půjčovnu kol (pův. cena 240,- Kč) – po slevě 120,- Kč/kolo/den

Turistický vláček

- 50% sleva na jízdné (pův. cena 100,-/dítě, 260,-Kč/dospělý) – po slevě 50,- Kč/dítě, 130,- Kč/dospělý

Vertical Park

50% sleva na:

- Obří houpačku - Big swing (pův. cena 190,- Kč) - po slevě 95,- Kč
- Dětskou horolezeckou stěnu – (pův. cena 70,- Kč) - po slevě 35,- Kč
- Bungee trampolínu – (pův. cena 60,- Kč) - po slevě 30,- Kč

Areal Hilbert

- 50% sleva na terénní tříkolky a koloběžky (pův. cena 60,- Kč) – po slevě 30,- Kč/1 jízda

Sklárna Novosad a syn

- 50% sleva na základní vstupné

Hotel Silent

- 50% sleva na ubytování (pův. cena 350,- Kč/osoba/noc/snídaně) – po slevě 175,- Kč/os./noc/snídaně

Čtyřkolky (p. Hroch)

- 20% sleva na jízdu na čtyřkolce (pův. cena 250,-/dosp./10min.) - po slevě 200,- Kč/dosp./10 min. a dítě 150,- Kč/10 min.

OREA Vital Hotel Sklár

50% sleva na níže uvedené služby – uvedené ceny jsou již po slevě

- 1) wellness centrum (bazén, whirlpool, fitness, sauna a parní lázeň) 100,-CZK / 1 hodina
Uvedená cena je za vstup do wellness centra, nikoliv do jednotlivých částí.
- 2) sportovní vyžití - Stolní tenis 45,- CZK / 1 hodin
tenisová hala 100,- CZK / 1 hodina
biliard 45,- CZK / 1 hodina
- 3) míchané nápoje v Jack Daniel's Central Baru s 50% slevou
- 4) 3chodové menu 125,- korun

OREA Hotel Bílý Hořec

- 1) 3chodové menu 75,- CZK
- 2) pivo Rohozec 12.50 CZK / 0,5 l

Pension de Berg Iep

- 50% sleva na elektrokola

Hotel Mitera

- 50% sleva na veškerý výběr jídel a nápojů v restauraci

Minigolf Tondr

- 50% sleva na minigolf (pův. cena 40,- Kč/1 hodina) – po slevě 20,- Kč/1 hodina

Bowling Harrachov

- 50% sleva na bowling
(pův. cena v době 15:00 – 18:00 hodin 290,- Kč/1 hod./1 dráha)
(pův. cena v době 18:00 – 24:00 hodin 320,- Kč/1 hod./1 dráha)
po slevě – v době 15:00 – 18:00 hodin 145,- Kč/1 hod./1 dráha)
po slevě – v době 18:00 – 24:00 hodin 160,- Kč /1 hod./1 dráha)

HAPPY WEEKEND

Hotel Centrum

Balíček Happy víkend

Buď HAPPY !! v hotelu Centrum Harrachov

Přijedte k nám relaxovat. Ubytujte se v moderně zařízeném pokoji a odpočiňte si v našem wellness.

Co jsme pro Vás připravili:

Ubytování v moderně zařízeném pokoji (3 dny/2 noci), s lahví vína na uvítanou.

Polopenzi – čtyřchodové menu (polévka, salát, hlavní jídlo, dezert), návštěvu wellness (2x) a solárium (1x), kde aktivujete fyzické síly a posílíte imunitní systém.

Masáž dle výběru (1x) z naší bohaté nabídky.

Plná cena pobytu pro dvě osoby 6 400,- Kč/po slevě 3 200,- Kč

Restaurace 007

50% sleva na jakýkoliv nápoj zakoupený k jídlu

Sportrelax 007

50% sleva na veškerou nabídku (fitness, squash, indoor golf, sauna, vířivka...)

Muzeum Šindelka

50% sleva na vstupném

Běžná cena:

dospělí..... 40,- Kč

děti od 6 do 15 let, studenti, ZTTP..... 20,- Kč

rodinné vstupné (2 dosp.+2-3 děti)..... 90,- Kč

rodinné vstupné (2 dosp.+2-3 děti)..... 60,- Kč (pro držitele Harrachov Card)

Speciální cena pro HW:

dospělí..... 20,- Kč

děti od 6 do 15 let, studenti, ZTTP..... 10,- Kč

rodinné vstupné (2 dosp.+2-3 děti)..... 40,- Kč

rodinné vstupné (2 dosp.+2-3 děti)..... 30,- Kč (pro držitele Harrachov Card)

Hotel Golden

40% sleva na ubytování (pův. cena 350,- os./noc/snídaně) – po slevě 210,- Kč/os./noc/snídaně

Hornické muzeum

50% sleva na vstupném do prohlídkové štolý a hornického muzea

Sportovní areál Harrachov

50% sleva na jízdenku – pouze nahoru na Čertovu horu

8. 6. – 10. 6. 2012

Foto: D. Hloušek

Harrachov

* **2. 6.** /sobota/ 9.30 hodin
Den dětí za hotelem Harrachovka

Město Harrachov pořádá za hotelem Harrachovka Dětský den. Pro děti budou přichystaná stanoviště

s různými úkoly a občerstvení zdarma. Na závěr účastníci čeká Loupežnické překvapění. V případě nepříznivého počasí se akce přesune na jiný termín.

* **7. 6.** /čtvrtek/ 17.00 hodin
Vyhlášení sportovce roku 2012

V prostorách restaurace Krakonoš bude předáno ocenění nejlepšímu sportovcům Harrachova.

Ceny bude předávat starostka města Eva Zbrojová a místostarosta Oldřich Jakubec.

* **8. 6. – 10. 6.** /pátek – neděle/

Happy weekend – Harrachov za polovinu

Celá rodina může během harrachovského „Happy Weekendu“ ušetřit za prima aktivní víkend až tisíce korun svého rodinného rozpočtu.

* **9. 6.** /sobota/ 8.00 hodin
Volejbalový turnaj
Volejbalový turnaj o pohár města Harrachova.

* **9. 6.** /sobota/ 17.00 hodin
Harrachov – Malá Skála
Čtrnácté kolo fotbalové I.B třídy.

* **16. 6. – 17. 6.** /sobota – neděle/
Harrachov bez bariér 2012
Turistické trasy a rozmanité soutěže. Spoluúčast veřejnosti vítána. Podrobnější informace <http://zrnkonadej.webnode.cz/>.

Okolí

* **8. 6. – 10. 6.** /pátek – neděle/
Železnobrodský jarmark

* **9. 6.** /sobota/ 10.30 hodin
Spanilé jízdy cyklostezkou Jára Cimrmana
Sedmý ročník tradiční Spanilé jízdy Cyklostezkou Jára Cimrmana aneb Na kole okolo Liptákova. Start spanilé jízdy ve 14 hodin ve Zlaté Olešnici. DO rána doprovodný program.

* **9. 6.** /sobota/ 8.00 hodin
Zubačkou na Happy Weekend

U příležitosti akce Happy Weekend bude z Tanvaldu do Harrachova vypraven zvláštní historický výletní vlak vedený ozubnicovou lokomotivou a motorovým vozem zvaným „Singrovka“.

* **15. 6.** /pátek/
Farmářský den

V rámci mezinárodního folklórního festivalu se v Eurocentru v Jablonci n. N. koná farmářský den.

* **15. 6. – 30. 9.**
Skleněná sláva

V Jilemnici bude k vidění výstava Skleněná sláva - příspěvek k 300. výročí sklárny v Harrachově. Kromě jiného bude nově nainstalovaná zámecká jídelna.

* **30. 6.** /sobota/
Česko–polský začátek prázdnin na Zubačce

Zvláštní vlaky na ozubnicové trati první prázdninový víkend. Ve stanici Kořenov budou připraveny speciality české a polské kuchyně. Od železniční stanice v Kořenově se můžete se svěřit koňským povozem či historickým autobusem na Jizerku a zpět.

**Průmyslová prádelna nabízí profesionální
prádelenské a čistírenské služby pro
ubytovací zařízení v Harrachově a okolí
včetně možnosti půjčování prádla.**

Kontakt:

+ 420 491 423 745

+ 420 603 228 791

obchod@pradelny.cz

nachod@pradelny.cz

www.pradelny.cz

Harrachovský zpravodaj vydává Město Harrachov, čp.150, Harrachov, 51246. Redakční rada pracuje ve složení:

R. Bališová Zamlarová, D. Hloušek, J. Stejskal, S. Střelcová, Z. Tondrová, J. Endler. Příspěvky či inzerci zasílejte na adresu redaktora Jiřího Endlera (zpravodaj@harrachov.cz, tel. 724 290 784) nebo zanechte v podatelně městského úřadu. Lze se obracet i na tajemnici MěÚ R. Bališovou Zamlarovou (tel. 481 528 133, tajemnice@harrachov.cz). Nevyžádané příspěvky se nevracejí. Uzávěrka čísla je vždy 20. den v měsíci. Evidenční číslo MK ČR E 15902. Sazba D. Hloušek, tisk SURA s.r.o.

675943 Harrachov, FIT FUN-Harrachov, centrum-Harrachov, žel.st./-Košerňov, žel.st.

Převážně zajišťuje : Busline a.s., Na rovinkách 211, Semily, síř. Rokrynice n. Jiz., Rokrynice 65, tel. 48136943, 481368631

Platí od 26.5.2012 do 8.12.2012

ZONA	km	Tř	1	31	3	33	5	35	7	37	9	39	11	41	21	51	13	43	15	45	17	47	19	49
7014	0	1	od	Harrachov, hotel FIT-FUN
7014	1	2	Harrachov, Sport hotel	7 20	7 20	8 40	9 40	9 40	10 30	10 30	11 20	12 30	12 30	13 20	13 20	14 30	14 30	15 20	15 20	16 20	16 20	17 20	17 20	17 20
7014	2	3	Harrachov, aut.nadr.	7 21	7 21	8 42	9 42	9 42	10 32	10 32	11 22	12 32	12 32	13 22	13 22	14 32	14 32	15 22	15 22	16 22	16 22	17 22	17 22	17 22
7014	3	3	Harrachov, u Duchna hor	7 25	7 25	8 44	9 44	9 44	10 34	10 34	11 24	12 34	12 34	13 24	13 24	14 34	14 34	15 24	15 24	16 24	16 24	17 24	17 24	17 24
7014	3	3	Harrachov, centrum	7 27	7 27	8 46	9 46	9 46	10 36	10 36	11 26	12 36	12 36	13 26	13 26	14 36	14 36	15 26	15 26	16 26	16 26	17 26	17 26	17 26
7014	4	4	Harrachov, sklárna	7 29	7 29	8 48	9 48	9 48	10 38	10 38	11 28	12 38	12 38	13 28	13 28	14 38	14 38	15 28	15 28	16 28	16 28	17 28	17 28	17 28
7014	4	4	Harrachov, sklárna	7 33	7 33	8 50	9 50	9 50	10 40	10 40	11 28	11 28	12 35	12 35	13 33	13 33	14 40	14 40	15 33	15 33	16 33	16 33	16 33	16 33
7014	5	7	Harrachov, Nový Svět, u Motejčků	7 35	7 35	8 52	9 52	9 52	10 42	10 42	11 27	11 27	12 37	12 37	13 35	13 35	14 42	14 42	15 35	15 35	16 35	16 35	16 35	16 35
7013	7	8	Harrachov, Nový Svět, Na myle	7 38	7 38	8 55	9 55	9 55	10 45	10 45	11 31	11 31	12 41	12 41	13 41	13 41	14 48	14 48	15 41	15 41	16 41	16 41	16 41	16 41
7006	8	9	Košerňov, odb.	7 41	7 41	9 02	10 02	10 02	10 50	10 50	11 40	11 40	12 50	12 50	13 50	13 50	14 52	14 52	15 50	15 50	16 50	16 50	16 50	16 50
7006	9	10	Košerňov, Martinské údolí	7 44	7 44	9 05	10 05	10 05	10 50	10 50	11 40	11 40	12 50	12 50	13 50	13 50	14 52	14 52	15 50	15 50	16 50	16 50	16 50	16 50
7006	10	11	Košerňov, žel.st. mš.	7 44	7 44	9 05	10 05	10 05	10 50	10 50	11 40	11 40	12 50	12 50	13 50	13 50	14 52	14 52	15 50	15 50	16 50	16 50	16 50	16 50
7014	11	11	Harrachov, Habův most	7 50	7 50	9 12	10 12	10 12	11 00	11 00	11 40	11 40	12 50	12 50	13 50	13 50	14 52	14 52	15 50	15 50	16 50	16 50	16 50	16 50
7014	11	11	Harrachov, žel.st. mš.	7 50	7 50	9 12	10 12	10 12	11 00	11 00	11 40	11 40	12 50	12 50	13 50	13 50	14 52	14 52	15 50	15 50	16 50	16 50	16 50	16 50
7014	11	11	Harrachov, aut.nadr.	7 50	7 50	9 12	10 12	10 12	11 00	11 00	11 40	11 40	12 50	12 50	13 50	13 50	14 52	14 52	15 50	15 50	16 50	16 50	16 50	16 50
7014	11	11	Harrachov, hotel FIT-FUN	7 50	7 50	9 12	10 12	10 12	11 00	11 00	11 40	11 40	12 50	12 50	13 50	13 50	14 52	14 52	15 50	15 50	16 50	16 50	16 50	16 50

ZONA	km	Tř	2	32	4	34	5	36	8	38	10	40	12	42	14	44	22	52	16	46	18	48	20	50
7014	0	14	od	Harrachov, žel.st. mš.
7014	1	13	Harrachov, Diana	8 00	8 00	9 15	10 15	10 15	11 05	11 05	11 45	11 45	12 55	12 55	13 55	13 55	14 57	14 57	15 55	15 55	16 55	16 55	16 55	16 55
7014	2	12	Harrachov, Habův most	8 03	8 03	9 18	10 18	10 18	11 08	11 08	11 48	11 48	12 58	12 58	13 58	13 58	14 59	14 59	15 58	15 58	16 58	16 58	16 58	16 58
7006	0	11	Košerňov, žel.st. mš.	8 00	8 00	9 15	10 15	10 15	11 05	11 05	11 45	11 45	12 55	12 55	13 55	13 55	14 57	14 57	15 55	15 55	16 55	16 55	16 55	16 55
7006	1	10	Košerňov, Martinské údolí	8 03	8 03	9 18	10 18	10 18	11 08	11 08	11 48	11 48	12 58	12 58	13 58	13 58	14 59	14 59	15 58	15 58	16 58	16 58	16 58	16 58
7013	3	8	Harrachov, Nový Svět, Na myle	8 05	8 05	9 20	10 20	10 20	11 10	11 10	11 50	11 50	13 00	13 00	14 00	14 00	15 02	15 02	16 00	16 00	17 00	17 00	17 00	17 00
7014	3	5	Harrachov, Nový Svět, u Motejčků	8 07	8 07	9 22	10 22	10 22	11 12	11 12	11 52	11 52	13 02	13 02	14 02	14 02	15 04	15 04	16 02	16 02	17 02	17 02	17 02	17 02
7014	5	6	Harrachov, sklárna	8 10	8 10	9 25	10 25	10 25	11 15	11 15	11 55	11 55	13 05	13 05	14 05	14 05	15 07	15 07	16 05	16 05	17 05	17 05	17 05	17 05
7014	7	6	Harrachov, centrum	8 12	8 12	9 27	10 27	10 27	11 17	11 17	11 57	11 57	13 07	13 07	14 07	14 07	15 09	15 09	16 07	16 07	17 07	17 07	17 07	17 07
7014	7	3	Harrachov, u Duchna hor	8 14	8 14	9 29	10 29	10 29	11 19	11 19	11 59	11 59	13 09	13 09	14 09	14 09	15 11	15 11	16 09	16 09	17 09	17 09	17 09	17 09
7014	7	3	Harrachov, u Duchna hor	8 16	8 16	9 31	10 31	10 31	11 21	11 21	12 00	12 00	13 10	13 10	14 10	14 10	15 12	15 12	16 10	16 10	17 10	17 10	17 10	17 10
7014	8	4	Harrachov, aut.nadr.	8 18	8 18	9 33	10 33	10 33	11 23	11 23	12 02	12 02	13 12	13 12	14 12	14 12	15 14	15 14	16 12	16 12	17 12	17 12	17 12	17 12
7014	8	4	Harrachov, Sport hotel	8 21	8 21	9 36	10 36	10 36	11 26	11 26	12 05	12 05	13 15	13 15	14 15	14 15	15 17	15 17	16 15	16 15	17 15	17 15	17 15	17 15
7014	9	5	Harrachov, hotel FIT-FUN	8 21	8 21	9 36	10 36	10 36	11 26	11 26	12 05	12 05	13 15	13 15	14 15	14 15	15 17	15 17	16 15	16 15	17 15	17 15	17 15	17 15
7014	10	6	Harrachov, hotel FIT-FUN	8 25	8 25	9 40	10 40	10 40	11 30	11 30	12 09	12 09	13 19	13 19	14 19	14 19	15 21	15 21	16 19	16 19	17 19	17 19	17 19	17 19

* jede v pracovních dnech
 † jede v neděli a ve státem uznané svátky
 ‡ spol jede po jiné trase
 51 jede v sobotu
 51 jede od 1.7. do 31.8.2012
 76 přestup na vlak
 76 jede od 26.5. do 30.9.2012

Všechny spoje vyčkají příjezdu vlaků nejvýše 10 minut.
 Alle Busse warten auf die Ankunft der Züge höchstens 10 min.
 Při jízdě mezi zastávkami s uvedeným číslem zóny platí integrovaný tarif IDOL (zveřejněný na www.idol.cz). V ostatních případech platí tarif a smluvní přepravní podmínky vyhlášené Busline a.s. (zveřejněny na www.busline.cz).