

VYSOKÁ ŠKOLA POLYTECHNICKÁ JIHLAVA

Katedra cestovního ruchu

**Cestovní ruch od konce 2. světové války do
současnosti na Pelhřimovsku**

bakalářská práce

Autor práce: Jana Ondrášková

Vedoucí práce: RNDr. PaedDr. Jaromír Rux, CSc.

Pelhřimov 2019

Vložený papír se zadáním

Vysoká škola polytechnická Jihlava

Tolstého 16, 586 01 Jihlava

ZADÁNÍ BAKALÁŘSKÉ/DIPLOMOVÉ PRÁCE

Autor práce: **Jana Ondrášková**

Studijní program: Ekonomika management

Obor: Cestovní ruch

Název práce: **Cestovní ruch na Pelhřimovsku od konce 2. světové války do současnosti**

Cíl práce: Práce popisuje vývoj cestovního ruchu na Pelhřimovsku od konce 2. světové války do současnosti.

RNDr. PaedDr. Jaromír Rux, CSc.
vedoucí bakalářské/diplomové práce

RNDr. Eva Janoušková, Ph.D.
vedoucí katedry
Katedra cestovního ruchu

Abstrakt

Tato bakalářská práce se zaměřuje na vývoj cestovního ruchu od konce 2. světové války po současnost na Pelhřimovsku. Teoretická část práce se zaměřuje na popis co je cestovní ruch, seznámení s bývalým okresem Pelhřimov tzn. všeobecné informace. Praktickou část tvoří popis vývoje dopravy, stravování, ubytování, služeb cestovních kanceláří v okrese a všeho co do cestovního ruchu patří. Informace jsou čerpány především z kronik města Pelhřimov, ale i informací získaných ve Státním okresním archivu v Pelhřimově.

Klíčová slova

cestovní ruch, Pelhřimov, doprava, ubytování, stravování

Abstract

This bachelor thesis focuses on the development of tourism from the end of Second World War to the present in the Pelhřimov region. The theoretical part focuses on the description of what tourism is, familiarization with the former district Pelhřimov general information. The practical part consists of a description of the development of transport, catering, accommodation, travel agency services in the district and everything that belongs to tourism. The information is drawn mainly from the chronicles of the town Pelhřimov, but and information obtained in the State District Archive in Pelhřimov

Key words

tourism, Pelhřimov, transport, accomodation, feeding

Prohlašuji, že předložená bakalářská práce je původní a zpracoval/a jsem ji samostatně. Prohlašuji, že citace použitých pramenů je úplná, že jsem v práci neporušil/a autorská práva (ve smyslu zákona č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů, v platném znění, dále též „AZ“).

Souhlasím s umístěním bakalářské práce v knihovně VŠPJ a s jejím užitím k výuce nebo k vlastní vnitřní potřebě VŠPJ.

Byl/a jsem seznámen/a s tím, že na mou mé bakalářskou práci se plně vztahuje **AZ**, zejména § 60 (školní dílo).

Beru na vědomí, že VŠPJ má právo na uzavření licenční smlouvy o užití mé bakalářské práce a prohlašuji, že **s o u h l a s í m** s případným užitím mé bakalářské práce (prodej, zapůjčení apod.).

Jsem si vědom/a toho, že užití své bakalářské práce či poskytnout licenci k jejímu využití mohu jen se souhlasem VŠPJ, která má právo ode mne požadovat přiměřený příspěvek na úhradu nákladů, vynaložených vysokou školou na vytvoření díla (až do jejich skutečné výše), z výtěžku dosaženého v souvislosti s užitím díla či poskytnutím licence.

V Jihlavě dne 18. listopadu 2019

.....

Podpis studenta/ky

Poděkování

Zde bych chtěla poděkovat svému vedoucímu bakalářské práce panu RNDr. PaedDr. Jaromíru Ruxovi, CSc. za trpělivost a cenné rady.

Obsah

Úvod.....	9
1 Charakteristika CR.....	10
2 OBDOBÍ 1945 – 1948	20
3 OBDOBÍ 1949 – 1960	20
4 OBDOBÍ 1961 – 1975	22
5 OBDOBÍ 1976 -1990.....	59
6 OBDOBÍ 1991 - současnost	84
Závěr	96
Seznam použité literatury	97
Elektronické zdroje	97

Seznam obrázků

Obrázek 1: Okres Pelhřimov	Zdroj: [8]	16
Obrázek 2: Znak, vlajka a logo města Pelhřimov	Zdroj: [10]	17
Logo 1: KČT	Zdroj: [5]	11
Logo 2: Junák	Zdroj: [6]	12
Logo 3: Čedok	Zdroj: [7]	14

Seznam tabulek

Tabulka 1: Celoroční plán objemu tržeb	23
Tabulka 3: Prosperity CK čísla	24
Tabulka 4: Teritoria CK	27
Tabulka 5: Tržby CK	27
Tabulka 6: Teritoria CK	28
Tabulka 7: Čerpání z KSP	39
Tabulka 8: Čerpání z KSP	45
Tabulka 9: Statistika ČSAD	56
Tabulka 10: Tržby v dopravě	56
Tabulka 11: Teritoria CK	60
Tabulka 12: Typy zájezdů	60
Tabulka 13: Akce CK	61
Tabulka 14: Typy akcí	61
Tabulka 15: Akce	62
Tabulka 16: Přehled služeb Čedoku v roce 1987	62
Tabulka 17: Počet hostů v hotelech	75
Tabulka 18: Ceny za ubytování	76
Tabulka 19: Ceny za ubytování	78
Tabulka 20: Ceny za ubytování	78
Tabulka 21: Ceny za ubytování	79

Seznam použitých zkratek

OKČT	Okresní klub československých turistů
ČSAD	Československá automobilová doprava
ČSD	Československé dráhy
ONV	Okresní národní výbor
MěNV	Městský národní výbor
TJ	Tělovýchovná jednota
Č. B.	České Budějovice
JZD	Jednotné zemědělské družstvo
ČSTV	Československý svaz tělesné výchovy a sportu
CK	Cestovní kancelář
CR	Cestovní ruch
SSSR	Svaz sovětských socialistických republik
NDR	Německá demokratická republika
NSR	Německá spolková republika
YMCA	Křesťanské sdružení mladých lidí
YWCA	Křesťanské sdružení mladých žen
SNP	Slovenské národní povstání
PE	Pelhřimov

Úvod

Mým hlavním důvodem pro výběr mé bakalářské práce Cestovní ruch od 2. světové války po současnost na Pelhřimovsku byl můj velký zájem o mé rodné město Pelhřimov a jeho okolí.

V bývalém okrese Pelhřimov se nachází mnoho památek a nabízí mnoho zajímavých událostí, které se zde každoročně konají.

Cílem mé bakalářské práce je pomocí dokumentů nalezených v místním Státním okresním archivu a dalších zdrojů popsat jak se vyvíjel cestovní ruch v bývalém okrese Pelhřimov (na Pelhřimovsku). Mé hlavní zdroje budou především online kroniky města a dokumenty ze Státního okresního archivu v Pelhřimově, a další.

V teoretické části mé práce se budu zabývat definicí cestovního ruchu a předpoklady rozvoje (lokalizační, selektivní a realizační) cestovního ruchu. Charakterizují i samotné město Pelhřimov s jeho blízkým okolím. Uvedu seznam všech měst či obcí, které spadají pod bývalý okres Pelhřimov.

V praktické části mé práce se zaměřím na výsledky mého bádání v místním archivu. Uvedu ubytovací a stravovací zařízení, která za vymezenou dobu zde byla (nyní již neexistují) a která zde ještě jsou tj. jak se v průběhu let od konce 2. světové války po současnost měnila. Budu zjišťovat, které spolky či kluby zde působily v rámci cestovního ruchu. Které cestovní kanceláře zde zajišťovaly zájezdy a další služby. A také jaké byly oblíbené rekreační oblasti. Na konci práce popíšu současný stav cestovního ruchu

Cíl mé práce byl splněn.

1 Charakteristika CR

1.1 Definice

Co je to cestovní ruch? Pojem cestovní ruch si každý může vysvětlovat různě. Pro zajímavost jsem vkládám 2 definice. (dle WTO a dle Gučíka):

WTO (World Travel Organization) definuje cestovní ruch takto:

„činnost osoby, která cestuje na přechodnou dobu do místa mimo své běžné životní prostředí, přičemž hlavní účel cesty je jiný než vykonávání výdělečné činnosti v navštíveném místě.

Marian Gučík cestovní ruch definuje takto:

„Cestovním ruchem rozumíme soubor činností zaměřených na uspokojování potřeb souvisejících s cestováním a pobytem osob mimo místo trvalého bydliště a obvykle ve volném čase. Jejich cílem je odpočinek, poznávání, zdraví, rozptýlení a zábava, kulturní a sportovní vyžití, služební cesty, tj. získání komplexního zážitku. [2]

1.2 Historie CR po roce 1945

V letech 1945 – 1948 došlo v naší zemi k rozsáhlému znárodňování. Toto znárodňování bylo tak silně, že to ovlivnilo i cestovní ruch. Již existující cestovní kancelář ČEDOK byla změněna a zároveň přeměněna na národní podnik ČEDOK, který si i školil svůj vlastní průvodce. Během sedmdesátých postupně vznikaly další a další cestovní kanceláře a proto byl zřízen Vládní výbor pro cestovní ruch spolu a při něm český a slovenský Ústřední metodický a koordinační bor pro práci průvodců. Zároveň byly také stanoveny podmínky jednotlivých zkoušek průvodců a úspěšný uchazeči těchto zkoušek dostali odznak a průkaz průvodce.

Od roku 1989 došlo k otevření státních hranic a také se uvolnily podmínky pro podnikání v tomto oboru. V té době byly některé zákony příliš moc liberální, tak i provoz cestovní kanceláře byl na nějakou dobu uveden jako živnost volná. [1]

1.3 Spolky cestovního ruchu v ČR

1.3.1 Sokol

Tento spolek vznikl v roce 1862 jako první česká tělocvičná organizace v Rakousku -Uhersku. Za 1. světové války měli členové tohoto spolku velký podíl na vzniku československých legií. Také v době převratu v říjnu 1918 právě oni udržovali pořádek ve městech.

Tento spolek byl poprvé zakázán za války v roce 1915. Podruhé byl krutě rozprášen nacisty v roce 1941. Potřetí byl spolek pohlcen „sjednocenou tělovýchovou“ po roce 1948.

V roce 1968 byla snaha o obnovu spolku udušena normalizací a až v lednu roku 1990 byl již počtvrté vzkříšen k novému životu.

Tradiční činností tohoto spolku byly sokolovské výlety.

Sokol byl vlastenecky orientovanou organizací a byl určen pro střední vrstvy obyvatelstva. Dle Hora - Hořejš slovo výlet vymyslel Miroslav Tyrš a to ve větě „Sokolové si vyletěly na výlet.“ [3]

1.3.2 Klub českých turistů

Logo 1: KČT

Zdroj: [5]

Klub českých turistů byl založen v roce 1888 skupinou českých vlastenců, kteří byli kolem Vojty Náprstka. Klub už byl od svého začátku velmi aktivní tzn., že velmi rychle vyrostla síť turistických ubytoven, také vznikla hustá síť značených cest. Řada předních osobností země si v té době považovala za svou čest, že mohli být členy právě tohoto klubu.

V roce 1945 byla činnost klubu obnovena, jelikož ke konci 2. světové války byla činnost klubu silně omezena. [3]

V současnosti Klub českých turistů sdružuje zájemce o turistiku a také pobyty v přírodě. Klub pro své členy i veřejnost pořádá turistické akce. Tento klub značí turistické trasy všech různých typů, vydává mapy a časopis TURISTA, provozuje síť turistických chat a chrání přírodu. Dnes má klub přes 33 tisíc členů. [4]

1.3.2 JUNÁK - Svaz skautů a skautek

Logo 2: Junák

Zdroj: [6]

Pojem skauting vznikl před 1. světovou válkou v USA a v Británii. Zakladatelem tohoto svazu u nás v roce 1912 byl středoškolský profesor A. B. Svojsík, který vydal první brožuru o skautingu. Název Junák byl zaveden, aby se nemuselo zde použít slovo z angličtiny skaut. První poválečnou velkou akcí tohoto svazu byla národní skautská slavnost a to v červnu 1923 na Císařské louce. Svaz Junák se také stal členem světové organizace skautského hnutí. [3]

1.4 Počáteční formy turismu

1.4.1 Letní pobyty

Tento pojem je označení pro dočasnou změnu bydliště v letním období. Počátek tohoto druhu turismu je od poloviny 19. století, kde začínají příslušníci střední vrstvy, jako jsou například profesori, právníci, lékaři a úředníci cestovat na letní měsíce z Prahy na venkov. Nejdříve se jednalo o nejbližší vzdálenosti v okolí Prahy, ale po vzniku železniční dopravy i do větších vzdáleností. Tento druh turismu se stal velmi vyhledávaným a proto od začátku 20. století se cesty na letní byty stávají potřebnou pro majetnější vrstvy společnosti. Krásnou atmosféru letních bytů krásně popisují díla spisovatelů např. Herrmann (1970), Vondráček (1973), Poláček (1999) a další. [3]

1.4.2 Nedělní výlety

Tato forma počátečního turismu byla umožněna hlavně díky železniční dopravě. Středostavovským rodinám poměrně nízká cena jízdenky umožňovala, aby mohli na neděli odjíždět do bližších a větších vzdáleností od jejich města. [3]

1.4.3 Tramping

Objevil se po 1. světové válce, kde mladí lidé byly zvyklí na život v přírodě a na nedostatek peněz z války. Lidé odjížděli po práci tzn. v sobotu do okolí Prahy či do jiných velkých měst a neděli trávili v přírodě. Nejvýznamnějšími trampskými oblastmi bylo v okolí Berounky a Sázavy. [3]

1.5 Cestovní kanceláře

Provoz cestovní kanceláře je firmou, která nabízí a sestavuje zájezdy jiným subjektům tj. zákazníkům či cestovním agenturám. Jedná se o koncesovanou živnost, která musí být pojištěna proti úpadku cestovní kanceláře. Vztah mezi cestovní kanceláří a zákazníky se uzavírá pomocí cestovní smlouvy. [3]

1.5.1 Historie

Předchůdcem cestovních kanceláří byly agentury, které zajišťovaly služby vystěhovalcům do Ameriky. Majiteli těchto agentur byly dopravci a obchodníci. V poslední čtvrtině 19. století vznikly cestovní kanceláře v Předlitavské části Rakouska-Uherska. Jedna z prvních činností v roce 1900 bylo zajištění zájezdů na světovou výstavu v Paříži. Mezi nejstarší cestovní kanceláře patří Česká cestovní kancelář, která byla založena roku 1902. Její činnost nesměla podporovat vystěhovalectví.

Ke zřízení cestovní kanceláře roku 1931 se také připravoval známý průmyslník Tomáš Baťa. Jeho cestovní kancelář měla mít okolo 2 500 poboček, což je i počet jeho firemních prodejen obuvi. K uskutečnění tohoto jeho plánu mu zabránila jeho letecká nehoda roku 1932.

Nacisté v Německu zavedli nové formy cestování, která byla založena na organizaci Kraft durch Freude, která organizovala zájezdy různého typu tzn. vlakem, autobusem, lodí. Během 1934 až 1939 tato cestovní kancelář prodala cca 40 milionů cest – znamená to, že byla největší cestovní kancelář na světě. Činnost této cestovní kanceláře položila také základy průmyslu cestovního ruchu v Německu. [3]

1.5.2 Cestovní kancelář Čedok

Logo 3: Čedok Zdroj: [7]

Počátek této cestovní kanceláře sahá až do roku 1918, spolu se založením československého státu, kdy vzniká potřeba si vytvořit silnou národní českou cestovní kancelář.

Roku 1919 Zemský cizinecký svaz a Československé státní dráhy založily Informační kancelář, jako zárodek budoucí CK Čedok. Roku 1925 cestovní kancelář Čedok zcela ovládla trh v tuzemských zájezdech a spolu s maďarským Ibuszem a polským Orbisem zakládají středoevropskou alianci 41 cestovních kanceláří. Název ČEDOK je zkratkou pro ČESkoslovenská DOpravní Kancelář. Také se současně objevuje logo firmy se symbolem čápa, který je zasazen v heraldické pavéze.

V meziválečném období se povědomí o firmě rozrostlo, a tím přibývalo rekreatantů, kteří s ní cestovali. Čedok se brzy stal partnerem i zahraničních cestovních kanceláří.

Cestování v Československu nebylo pouze záležitostí nejuzší vrstvy nejbohatších. Jsou zadokumentované například ceny zájezdů, které určitě nelze označit za závratně vysoké. Například jednodenní výlet v Čechách stál kolem 30 Kč (v dnešní době 250 Kč), okruh Anglií a Skotskem stál 2 500 Kč (dnes 16 000 Kč), atd. [3]

1.6 Cestovní ruch 1945 – 1989

1.6.1 Období 1945 -1948

Toto období je známo největším pohybem obyvatelstva (nepatřící do cestovního ruchu) a to odsunem cca 3 milionů Němců z Československa. K odsunutí Němců docházelo i v Polsku, Maďarsku a v menších počtech i z jiných dalších evropských zemí.

Právní podmínky ČR

Hranice Československa jako hranice jiných států byly po válce uzavřené. Pouze po prokázání nutnosti cesty byly lidem vydány cestovní pasy. Díky nedostatku deviz a rozvratem hospodářství bylo cestování omezeno. Byl nově interpretován zákon

o cestovních pasech z roku 1928 tak, cesty mají být povolovány jen tehdy, pokud se jedná o státní zájem. Při cestách ze zdravotnických důvodů do Švýcarska bylo nutné předložit úřední lékařské vysvědčení o nutnosti léčení. Tento postup se uplatňoval až do roku 1989. [3]

1.6.2 Období 1948 – 1963

Únor roku 1948 znamenal omezení v cestovním ruchu. Platila zde jedna zásada: Na vydání cestovního pasu není právního nároku. Začátkem března roku 1949 vyšlo usnesení vlády: Zásadně nepovolat žádné soukromě cesty tzn. individuální výjezdy za účelem turistiky, návštěvy známých či příbuzných a léčení.

Cestovní pasy byly vydávány pouze ve třech vybraných městech na pracovištích ministerstva vnitra jakou byly Praha, Brno a Bratislava. Existovaly i hromadně zájezdy do tzv. lidově-demokratických zemí, ale to v omezené míře.

Na začátku ledna roku 1949 vznikla Pohraniční stráž a v roce 1951 byl schválen Zákon o ochraně státní hranice, což znamenalo uzavření hranic. Byly zavedeny dvě pásma blízko hranic a jednalo se o: hraniční pásmo – vstup na propustku; zakázané pásmo – vstup měla povolena pouze pohraniční stráž.

Také byly ustanoveny velmi vysoké pokuty za pokus o nepovolený přechod hranic a emigraci. Monopol na příjezdový a výjezdový cestovní ruch měla cestovní kancelář Čedok, která pracovala dle vzoru sovětské CK Inturist. Po smrti Stalina v roce 1953 došlo k mírnému uvolňování cestovního ruchu.

Roku 1955 k příležitosti 10. výročí konce války byla vyhlášena amnestie pro uprchlíky, kterou využilo cca 350 lidí. [3]

1.6.3 Období 1963 – 1969

Došlo zde k uvolnění cest do lidově-demokratických zemí. Byly organizovány každoročně cesty do kapitalistických států, ale v omezeném počtu. Ale běžný občan měl mizivou šanci se na některý z těchto zájezdů dostat. Postupným tempem se prosazoval názor, že výjezdy do zahraničí a především do ostatních socialistických států není pro občan odměnou, ale již běžnou záležitostí.

Organizace individuálních a společných cest na západ byla vyhrazena cestovní kanceláři Čedok. Byly také postupně povoleny soukromé cesty k širokému okruhu příbuzných. Mezi požadavky z Pražského jara v roce 1968 se objevil i požadavek na svobodu cestování a vystěhování. [3]

1.7 Pelhřimovsko

1.7.1 Vymezená oblast

Obrázek 1: Okres Pelhřimov Zdroj: [8]

Město Pelhřimov se nachází v jihočeské části kraje Vysočina. Dříve toto město bývalo sídlem okresu Pelhřimovska. Bývalý okres sousedí s Havlíčkobrodským krajem na severovýchodě a s okresem Jihlava na jihovýchodě, s okresem Benešov (Středočeský kraj) na severozápadě, v Jihočeském kraji jsou to okresy na západě a jihu Tábor a Jindřichův Hradec. Celková rozloha bývalého okresu Pelhřimov (Pelhřimovska) je 1 290 km² a zahrnuje 120 obcí. [8]

1.7.2 Historie Pelhřimova

První osídlení bylo pravděpodobně rozkládáno kolem kostela sv. Víta a v Hrnčírské ulici už v první polovině 13. století. V roce 1289 byla tato osada Vítkem z Hluboké vypálena. O rok později král Václav II. udělil biskupovi Tobiášovi z Bechyně právo znova založit město a opevnit jej hradbami. Za husitských válek stál Pelhřimov na straně táboritů a dal jim i duchovního vůdce a to Mikuláše z Pelhřimova. Právě výhodná poloha města na rozhraní panství Rožmberků a pánů u Kunštátu sehrála roli i po skončení nepokojů v procesu usmiřování panstva. V letech 1446 – 1450 bylo město vybráno jako místo, kde se konaly zemské sjezdy, na kterých se i osobně zúčastnil Jiří z Poděbrad. Těžba stříbra v okolí Křemešníku příznivě ovlivnila rozvoj města. Rozvinula se zde řada řemesel, jako soukenictví, plátenictví, tkalcovství, barvířství, perníkářství a pivovarnictví. V roce 1434 přešlo město do držení Trčků z Lípy, a ti v roce 1550 panství prodali Adamu Říčanskému z Říčan. Ten v blízkosti městských

hradeb dal postavit zámek, ve kterém tento rod dlouho nesídlil. Roku 1596 byl Pelhřimov povýšen na královské město císařem Rudolfem II.

Devatenácté a hlavně dvacáté století dalo městu Pelhřimov řadu významných osobností. Například: malíř a rytec Vojtěch Benedikt Juhn, sochař a medailér Josef Šejnosta, historik profesor Josef Dobiáš a hlavně nezapomenutelný děkan Msgre František Bernard Vaněk. Ze současnosti to je například rodina Lipských. [9]

Obrázek 2: Znak, vlajka a logo města Pelhřimov Zdroj: [10]

1.7.3 Lokalizační předpoklady CR

- **Přírodní lokalizační předpoklady**

Město se nachází v údolí říčky Bělé v Křemešnické vrchovině, která je součástí Českomoravské vrchoviny. Bývalý okres má výrazně podhorský ráz, pro který je charakteristická bohatá členitost terénu s průměrnou nadmořskou výškou 550-600 metrů. Nejnižše položenou obcí je Želiv a nejvyšším bodem je vrchol Křemešníku. Díky těmto podmínkám jsou klimatické poměry v okrese drsné, které se vyznačují větším množstvím vodních srážek a prodlouženou dobou vegetačního klidu. V okrese se nachází významný vodní předěl – rozvodí dvou evropských veletoků Dunaje a Labe. Pelhřimovský okres má značné množství povrchových vodních toků, ale jde o potoky a řeky s poměrně malým vodním průtokem, čímž je omezena možnost jejich využívání. Pramení zde i Želivka, která poskytuje pitnou vodu jak pro okres Pelhřimov, tak i pro značnou část Prahy. [11]

Existuje zde i Spolek pro ochranu přírody Pelhřimovska. Součástí činnosti tohoto spolku je i spolupráce se záchranou stanicí Vlašim, které slouží jako odběrné místo pro zraněné a hendikepované živočichy. [12]

- **Kulturní lokalizační předpoklady**

Ve městě se narazíte na pestré směs architektonických slohů v dokonalé harmonii jako nikde na Vysočině. 10. 9. 1969 bylo historické jádro města prohlášeno za městskou památkovou rezervaci.

Na náměstí můžete nalézt tyto památky:

Radnice (čp. 1), Dům čp. 3, Dolní nebo-li Jihlavská brána, Fárův dům, Dům čp. 17 (nachází se zde Muzeum strašidel a Galerie M), Šrejnarovský dům čp. 10 (nachází se zde TIC, pelhřimovské Peklo a Muzeum Lipských), kašnu se sochou sv. Jakuba, Horní (Rynářská) brána, Zámek pánů z Říčan (nachází se zde Muzeum Vysočiny), Vyhlídková věž kostela sv. Bartoloměje spolu s Děkanským kostelem sv. Bartoloměje a další historické domy.

V blízkosti se nacházejí například Kostel sv. Víta, Zahradní domek F. Vaňka v Děkanské zahradě, Drechselova vila, Kaple sv. Kříže (kalvárie), Kaple Panny Marie Sedmibolestné.

V okrese se také nachází mnoho památek například: zřícenina hradu Orlik v Humpolci, Kostel Nejsvětější Trojice na Křemešníku a mnoho dalšího.

Každoročně se koná mnoho kulturních, hudebních a sportovních akcí jako jsou: Poutník Fest, Mezinárodní festival Pelhřimov – město rekordů, Celostátní hasičský festival dechových hudeb a dny záchranářů a pálení pelhřimovského krematoria v srpnu, Pelhřimovské dožínky, Masopust a mnoho dalšího.

1.7.4 Selektivní předpoklady

K 1. 1. 2019 bylo spočítáno ve městě Pelhřimov 16 069 obyvatel.

V bývalém okrese Pelhřimov je to v roce 2019 72 226 obyvatel. Jeho rozloha je 1 290 km². Zahrnuje 120 obcí a z toho je to 9 měst a městyse či městečko (typ obcí velikostně

a významově stojící mezi vsí a městem). 68,81% z těchto obyvatel žijí ve městech. Průměrný věk u žen je 41,7 let a u mužů 38,6 let. Hustota zalidnění je 56 os. /km².

Největšími městy v tomto bývalém okrese jsou k roku 2018: Pelhřimov, Humpolec, Pacov.[8]

2 OBDOBÍ 1945 – 1948

V tomto časovém období lidé moc nemohli cestovat, jelikož se vzpamatovávali z konce 2. světové války a neměli cestování jak financovat.

3 OBDOBÍ 1949 – 1960

V roce 1949 okres Pelhřimov měl 77 obcí, 22 osad a 26 344 obyvatel.

3.1 CR a propagace

V oblasti propagace města byla v polovině ledna 1955 vysílána v čs. rozhlasu estráda určená pelhřimovským zdravotníkům, která byla roku 1954 natočena. Dále ke konci října bylo vysíláno pásmo „Písně Pelhřimovska“. Jednalo se o sesbírané známých písní po okresu.

V oblasti propagace se v roce 1957 vysílal v rozhlasu pořad „Pohlednice z Pelhřimova“, který se všem moc líbil.

3.2 Turistika

V roce 1951 se uprostřed června konaly cyklistické závody po ulicích města. Závodů se zúčastnilo mnoho cyklistů.

V roce 1952 TJ Sokol-Agrostroj Pelhřimov byl koncem listopadu stanoven jako závodní sokolovská jednota. Závodní sokolovské jednoty zaměnily své jméno dle povahy své výroby v závodech, a proto Sokol Agrostroj Pelhřimov si změnil jméno na Spartak Pelhřimov.

V roce 1953 tento svaz započal zde svou činnost. Jeho prací bylo přilákat mládež k branným sportům.

3.3 Rekreace, lázeňská péče a zájezdy

V roce 1951 žáci z Prahy zde strávili krásné dny a moc se jim tady líbilo. Konali se vycházky po okolí, koupání v rybníku Stráž. Své večery strávili v parku nacházející se před školou a hráli různé hry.

3.4 Ubytování

Na konci roku 1958 bylo otevřeno výletní a rekreační středisko Hotel Křemešník. Byl krásně vybaven, pokoje pro 50 hostů s ústředním topením. Majitelem hotelu byla Jednota, lidové spotřební družstvo Pelhřimov.

3.5 Stravování

V roce 1949 se otevřela nová závodní kuchyně, která byla spolu s vyživovacím střediskem v hotelu Slávie největší na okrese a také moderně vybavená.

V roce 1953 se začlenění hostinců do socialistického sektoru započalo v roce 1952. Na vesnicích se zapojovali do družstevního sektoru a byly pod komunálními službami Pelhřimov. Až od 2. poloviny tohoto roku byly pohostinská zařízení pod n. p. Restaurace a Jídelny.

3.6 Doprava

Dopravu v roce 1949 měli na starost autobusy ČSD na spoje Pelhřimov s Prahou, Božejovem, Vlašimí, Kamenicí nad Lipou, Humpolcem, Počátkami, Studenou, Žirovnicí, Novým Rychnovem, Libkovou Vodou, Rohoznou a krajským městem Jihlava.

V roce 1953 se rozšiřovala autobusová síť v pelhřimovském okrese a to o následující spoje: Pelhřimov - Nový Rychnov – Rohozná, Pelhřimov – Libková Voda – Drbohlavy, Pelhřimov – Svěpravice – Humpolec, Pelhřimov – Velký Rybník – Humpolec, Pelhřimov – Kámen – Pacov, Jihlava – Pelhřimov – Čechtice a nakonec MHD Pelhřimov nemocnice – autobusové nádraží. Díky těmto autobusovým linkám mělo mnoho obcí okresu spojení s městem.

Autobusové stanoviště ČSAD se v roce 1954 nacházelo na náměstí. Kvůli estetickým a dopravním nevýhodám, proto se přemístilo pod gymnázium v Růžové ulici. Toto řešení nebylo dobré, a tak se znova přemístilo do ulice U Starého pivovaru.

Roku 1955 ČSAD zařadila nový spoj Pelhřimov – Vlásenice – Nová Cerekev – Kamenice nad Lipou.

4 OBDOBÍ 1961 – 1975

4.1 Cestovní kanceláře

Na začátku roku 1961 byla ve městě Pelhřimov v Palackého ulici otevřena nová CK Turista. CK zajišťovala a měla na starosti veškeré služby zahraničního a domácího cestovního ruchu. Zejména se jednalo o služby: železniční jízdenky, místenky, poukázky na lůžkové a lehátkové vozy, letenky, zájezdy za krásami naší vlasti, zahraniční pobyty v lázních, zimní pobyty na horách, lyžařské zájezdy a kurzy, zahraniční zájezdy jednotlivců i kolektivů do lidově-demokratických států, služby návštěvníkům Mezinárodního veletrhu v Brně a jiných akcí, které měla celostátní význam, vstupenky do divadel a do sportovních podniků, pasy, víza, valuty a dopravní ceniny pro soukromé cesty do lidově-demokratických zemí

V minulém roce navštívilo naši republiku 156 tis. cizinců. V krátkodobých zájezdech vedli turisté z NDR a z Maďarska. Z kapitalistických států pocházelo nejvíce návštěvníků z Rakouska, USA, Francie a Anglie. V příštích letech se očekávalo, že se postaví v naší republice 54 nových hotelů. Výstavba hotelů v Pelhřimově byla realizována na předběžně vybraném staveništi na křižovatce státních silnic pod nemocnicí. Protože, na vlastním pozemku hotelu se mohl umístit jen malý počet parkovacích míst pro osobní auta, bylo nutno počítat na opačné straně silnice v prostoru silničního objektu ČSAD se zřízením dostatečně velkého parkoviště aut.

V roce 1962 se služby CK v Pelhřimově dobře rozbíhaly. Nejrozšířenější pracovní náplní byly tuzemské zájezdy, kterých se vypravilo okolo 200-300 za měsíc. Často se uskutečňovali zájezdy do Krkonoš, na Šumavu, do Beskyd, Vysokých Tater a Jeseníků. Mezi další činnost patřilo, že zajišťovala také zájezdy do zahraničí. V letním období odjíždělo do zahraničí z Pelhřimova včetně i širokého okolí okolo 750 občanů při hromadných zájezdech a dalších několik stovek občanů na individuální zájezdy. Každý měsíc se průměrně v tomto období pohyboval obrat CK Turista kolem 500 000 Kčs.

V září 1962 se CK Turista přestěhoval z Palackého ulice na náměstí vedle knihkupectví. Provoz se zahájil koncem první poloviny září.

V roce 1963 se psalo toto „CK Turista vychovává děti k trpělivosti“ napsal „Nástup“. 100 dětí z desítilété školy v Pelhřimově si objednalo v polovině dubna u této CK zájezd

do technického muzea v Praze. Autobusy, které na ně měly čekat v 5 hodin ráno, aby mohli děti v 5:15 vyjet na 100 km cestu na ně nakonec nečekali. CK je u ČSAD totiž neobjednal. Vše se, ale nakonec spravilo. Jeden autobus vyjel v 6:45 a druhý o hodinu později tedy v 7:45. Děti i dospělí ztratili však trpělivost a na hlavu CK Turista padalo mnoho připomínek.

CK Turista také propagoval a organizoval zájezdy na Brněnský veletrh pro studenty vyšších ročníků škol; pro strojírenské, průmyslové a výrobní závody; pro studenty vyšších ročníků odborných škol.

S činností CK v Pelhřimově roku 1964 se projevila velká nespokojenost, kterou řešila i rada městského národního výboru. Výsledkem bylo to, že požadovala na krajské CK České Budějovice provedení opatření k odstranění všech zjištěných závad, které bránili k rychlejšímu a kvalitnějšímu uspokojování potřeb veřejnosti.

Obecné informace o CK Turista

CK Turista v Pelhřimově vznikla v roce 1962. Na svém počátku měla velice mnoho nedostatků jak ve vnitřní správě, ale i v malém počtu kvalifikovaných průvodců. Průvodci nebyly u CK zaměstnání jako stálý zaměstnanci, ale jako externí osoby, které nebyly správě školeni.

Pro zajímavost uvádím denní plat průvodce Turisty:

- I. stupeň 49,- Kčs
- II. stupeň 56,- Kčs
- III. stupeň 63,- Kčs.

K tomuto se také započítávali i normální cestovní diety. Tyto uvedené sazby se vztahovaly jen na tuzemsko. V zahraničí však platili jiné předpisy.

Hospodářský výsledek CK byl v tomto roce takovýto:

Tržby	2 540 000 Kčs
Skutečnost	2 757 700 Kčs
Překročení plánu	217 700 Kčs

Tabulka 1: Celoroční plán objemu tržeb

Zdroj: vlastní tvorba

Největší počet výprav se konal do zahraničí a to do NDR a Maďarska, ale do kapitalistických zemí je jen zprostředkoval.

V tomto období CK neměla vlastní vozidla. Potřebný počet autobusů měla CK zajištěna na objednávku u ČSAD, s kterou měla CK uzavřel smlouvu. Také s TJ Spartak měla CK podepsanou smlouvu v oblasti ubytování v turistické noclehárně (50 lůžek). Obdobnou smlouvu měl i v oblasti obsazení rekreačních táborů v Žirovnici, Kamenici nad Lipou a Počátkách (cca po 18 lůžkách). CK nejen poskytoval zajištění ubytovacích služeb, ale i jízdenky a letenky do všech států socialistického tábora, zprostředkoval výměnu valut, prodej kolků, aj.

CK Turista nerada nesla, že většina účastníků se obracela na CK Jihlava, Havlíčkův Brod aj, a tak poškozovali místní provoz. Příčina byla v nedůvěře obyvatel ke zdejší CK, která byla zaviněna počátečními nedostatky.

V roce 1965 se změnil firemní název „Turista“. Nový název CK zněl:

ČEDOK, československá dopravní kancelář Pelhřimov

Prosperita CK ČEDOKU vyjádřena čísly:

Počet tuzemských zájezdů	710
Počet školních zájezdů	200
Počet tuzemských účastníků	28 642
Počet účastníků školních výprav	6 801
Počet rekreačních účastníků	579

Tabulka 2: Prosperity CK čísla

Zdroj: vlastní tvorba

Počet ujetých km autobusem bylo 314 333 km, 259 385 bylo tuzemských zájezdů a 10 146 byly školní akce.

Letní sezóna roku 1965 ČEDOK zaznamenal velmi prudký růst tržeb na úseku pasivního cestovního ruchu (dále jen CR). Rozvoj individuální turistiky byl hlavní zdroj dobrých výsledků v plnění obchodně finančního plánu ČEDOKU. Svůj roční plán splnil už v srpnu a dostal se tak v jihočeském kraji hned za kancelář v Českých Budějovicích. Pro překonání menších problémů se plánovalo s rozšířením svého průvodcovského sboru, a jeho přeškolením i s praktickými, odbornými, tak i jazykovými zkouškami.

Na sezónu v roce 1967 byla CK dobře připravena. Ve spolupráci s ČSAD Pelhřimov byl připraven dostatek kapacity (4 autokary Pelhřimov, 2 Humpolec, 1 Počátky, 1 Pacov). Pro mimořádné potřeby bylo přislíbeno ředitelstvím ČSAD zvýšení počtu autokarů.

Co se týkalo kádrové přípravy, byli všichni zaměstnanci na pobočce řádně proškoleni, a to formou 9denního internátního školení ve městě Liptovský Mikuláš na Slovensku. Znalosti pracovníků byly postupně doplňovány, a to formou Závodní školy práce.

Tuzemské a zájezdy do zahraničí

Hlavní pozornost byla věnována realizaci autokarových zájezdů. Agenda zahraničních zájezdů byla vedena velmi pečlivě, bez jakýkoliv stížností a připomínek.

Většina její klientely si zadávala své objednávky přímo u ČSAD. Dopravní závody Humpolec a Pacov zadávaly vícedenní zájezdy bez vědomí CK ČEDOK, někdy se jednalo i o zahraniční zájezdy. Nábor, který byl proveden zaměstnanci, byl pravidelný a zaměřený na atraktivní akce jako byly programy pražské sportovní haly, veletrhy, výstavy, sportovní střetnutí atd. Z jejich zájezdního kalendáře se povedlo prodat pouze několik vypsanych standardů, a ostatní musely být zrušeny.

V tomto roce se pobočce ČEDOKU v Pelhřimově podařilo poprvé dosáhnout celkové tržby 5 000 000 Kčs. Největší podíl na plnění tohoto úkolu měl národní podnik Agrostroj, který zorganizoval řadu zahraničních zájezdů do Bulharska právě přes tuto pobočku.

V roce 1968 byl naplánovaný počet zájezdů do zahraničí, ale tento počet nebyl splněn. V první polovině se vše zdálo v pořádku, ale problém v nízkém počtu naplánovaných zájezdů. Zlom nastal v srpnu a v září, díky mimořádným událostem a tak mnoho zájezdů bylo zrušeno. Všechna devizová úhrada byla přes místní pobočku CK Čedok. Neuspokojeni byli jen žádosti na skupinové zájezdy do Německé spolkové republiky a Rakouska.

V oblasti tuzemských zájezdů CK Čedok vypravil 25 autobusů do Prahy do Národního divadla. Ve stejném počtu se vypravily autobusy na zájezd na přestavení Kleopatry do kina Vysočina, které bylo v Jihlavě. Skoro všechny závody byly zvyklý jet dle vlastních přání, a proto standartní zájezdy od Čedoku odmítlo.

CK Čedok v roce 1969 splnil svůj plán jen na 82,5 %. Bylo to díky málo atraktivních zájezdů pro podniky. Překročení v plánu se našlo ve valutách, vízech s pasy a v zahraničních dopravních ceninách. V oblasti tuzemských zájezdů byl plán překročen pouze mírně.

V roce 1970 byl zájezdový program CK Čedok velmi pestrý a obsáhlý. Každý si mohl vybrat zájezd dle vlastních nároků a zájmů. Obsah programu zahrnoval i luxusní zájezdy s leteckou dopravou a s ubytováním v hotelu první kategorie. Ale obsahoval i levnější zájezdy s dobrými hotely, víkendy ve srubech či v lesních chatách zahrnující i dopravu vlakem. Pro motoristy byly připraveny pořady s cestováním po vlastní trase.

Program zájezdů do zahraničí byl rozdělen do 2 samotných skupin. V první skupině byly cesty do socialistických zemí, jako bylo Maďarsko, Polsko, NDR, Rumunsko, Bulharsko a SSSR. V druhé skupině byly zahraniční zájezdy do západních zemí a Jugoslávie. Zájezdy do Bulharska byly buď na 14 dní od 2 100 – 3 990 Kčs, na 21 dní za 4 240 Kčs. Zájezdy měli vypracované např.: autokarové zájezdy do lázní Družba v Bulharsku na 12 dní. Cena byla od 950 – 1 450 Kčs. Také ostatní země měli 2 – 8 denní skupinové zájezdy. Jednalo se např. o: NDR, Polsko, Maďarsko.

Čedok také připravil velmi rozmanitý program do SSSR na nádherná místa jako Soči, Jalta, Suchumi a Batumi, atd. Také se koncem září a října konaly zájezdy na Kubu. Do západních zemí také vykonal mnoho zájezdů.

Program CK Čedok obsahoval i tyto země: Japonsko, Indie, Egypt, Dánsko, Anglie, Francie, Řecko, Itálie, Kypr, Libanon, Turecko, severní Afrika a Rakousko. Dále CK Čedok vykonala zájezdy do Prahy do Národního divadla, když koupila lístky na celé představení pro pelhřimovský okres.

V roce 1971 CK Čedok měl ustanoven plán, který byl splněn jen v oblasti výnosů. Co se týkalo tržeb byla CK dlužna cca 221 000 Kčs. Chyba nastal v neuskutečnitelného plánu zájezdů do zahraničí.

V oblasti zájezdů do zahraničí, těch se v tomto roce zakoupilo 302 jednotlivců. Velmi velký zájem byl o pobytové zájezdy do Bulharské lidové republiky (BLR). CK do této konkrétní země vybavila 98 jednotlivců.

V oblasti skupinových zájezdů CK vybavila 13 zájezdů. Celkově se jednalo o 431 lidí. Velmi oblíben byl SSSR, sem se vypravilo 6 skupin se 194 jednotlivci. Poté následovalo NDR se 4 skupinami o počtu 135 jednotlivců, Maďarská lidová republika se 2 skupinami o počtu 68 jednotlivců a 1 forfaitový zájezd do Polské lidové republiky o počtu 34 jednotlivců.

CK také zprostředkovávala zájezdy na celostátní akce. Bylo na tyto místa: Liberecké výstavní trhy, na veletrh do Brna, EX Plzeň, Flora Olomouc, aj. CK Čedok mělo v garanci i 3 chatové tábory.

Výsledky v roce 1972 byly dobré. K tomuto výsledku hlavně pomohla včasná propagace dané nabídky zájezdů a sledování plnění stanoveného plánu. Tržba za skupinové zájezdy byla 1 096 548 Kčs.

Země	Počet osob
NDR	272
SSSR	167
Polská lidová republika	161
Bulharská lidová republika	115
Rumunská lidová republika	55
Maďarská lidová republika	79
KS	33

Tabulka 3: Teritoria CK Zdroj: vlastní tvorba

Zájezdů pro jednotlivce bylo jich prodáno v celkovém počtu 213.

CK Čedok se v roce 1974 velmi dařilo v oblasti zájezdů do zahraničí. V oblasti celkové tržby si CK počínala takto:

Ukazatel	Plán (v tis. Kčs)	Skutečnost	% plnění
Zahraníční zájezdy	1 650	2 125 901,76	128,8
Tuzemské zájezdy	2 100	1 859 864,65	88,6
Školní zájezdy	X	1 732 305,60	X
Rekreační pobyty	X	127 559,05	X
Celkem	5 182	5 708 667,70	110,8

Tabulka 4: Tržby CK Zdroj: vlastní tvorba

V oblasti zájezdů do zahraničí měla pobočka velmi dobré kontakty se závody a jednotlivci v pelhřimovském okrese. Tento rok si pobočka vzala pod svá křídla i vybavení valutami, ale stále udržovala dobrou spolupráci se Státní bankou.

V oblasti tuzemských zájezdů se nesplnil plán, ani za pomoci školních akcí. Největší poptávkou v tomto roce byla výměna valut a to do MLR a NDR.

V roce 1975 CK nesplnila svůj plán tržeb, jelikož nekonala ani jeden zájezd do SSSR nebo socialistických zemí. Jen plán tržeb v dopravních ceninách byl velmi dobře splněn. Díky otevření nové mimo bankovní směnárný v Humpolci se ovlivnil i prodej valut. Plán v tržbách školních akcí nebyl také splněn. Bylo zaviněno tím, že CK nedostala žádné lyžařské výcvikové zájezdy. Také spolupráce s ČSAD byla velmi špatná.

Bylo prodáno 20 skupinových zájezdů v celkovém počtu 773 jednotlivců. Prodáno bylo 281 jednotlivcům pobytové zájezdy. Také uskutečnilo 23 žádostí na individuální turistiku.

Země	Kolektivní zájezd	Jednotlivci
NDR	10 (355 os.)	30
SSSR	X	40
Bulharská lidová republika	2 (56 os.)	96
Polská lidová republika	2 (76 os.)	1
Rumunská lidová republika	2 (93 os.)	54
Maďarská lidová republika	4 (163 os.)	11
Itálie	X	17 NDR a 7 BLR

Tabulka 5: Teritoria CK

Zdroj: vlastní tvorba

V tomto roce CK obsadila celkem 3 611 lůžek na 213 rekreačních zájezdech a 3 390 lůžek bylo na recepčních pobytech.

4.2 CR a jeho propagace

V roce 1963 bylo důležitou součástí cestovního ruchu je hlavně propagace místa. Proto tento rok vyšla brožura „Pelhřimovsko“ a chvíli na to vyšla další, která se nazývala „Českomoravská vysočina“. Tato brožura popisovala turistiku na naší Vysočině a ukazovala ty nejkrásnější kouty a zákoutí, seznamovala také s možnostmi ubytování a stravování. Také k propagaci místa mohla krásná a velká mapa nacházející se u Rynárencké brány, kterou zhotovil ředitel školy v Černově Ludvíkem Kosem. Také pomohl k propagaci barevný film „Pelhřimovsko“ v pelhřimovském okrese. Muselo se uznat, že ONV při Komisi CR odvedla při propagaci Vysočiny výbornou práci.

V tomto roce se město zažilo velkou mírou turistického ruchu. Pelhřimov byl navštíven více návštěvníky než v minulosti. Pomocí oddílu turistiky, který pomohl s označením

turistických stezek jak ve městě, tak i v jeho okolí. Značkování sloužilo hlavně k orientaci turistů. Počítalo se také se zhotovením orientačních tabulí turistických stezek jejich vhodném umístění před železničním a autobusovým nádražím, na křižovatce před nemocnicí a hlavně na náměstí Rudé armády. Hlavním problémem bylo však ubytování turistů.

V roce 1964 měl MěNV v úmyslu, aby zvýšil CR, tak vydal nového průvodce městem Pelhřimov. Proto byla stanovena redakční rada ve složení: Ludvík Kos, Dr. Jan Čáp, Dr. Jan Frýda, Josef Roudný a Ing. Bohumil Pernica. Byli pověřeni, aby vypracovali návrh na průvodce, který byl krásnou vizitkou města.

Také komise CR musel podat návrh na propagační tabule a jejich následné umístění. O tomto všem se muselo rozhodnout do začátku sezony CR v následujícím roce, aby už mohly sloužit k informování návštěvníků. Měli informovat o městě Pelhřimov a jeho památkách a také památkách v nejbližším okolí.

V CR došlo k velkému pokroku a ne díky zahraničnímu CR, ale i domácích občanů. Důležitou součástí CR bylo i zvelebování města. Také se přidělilo 20 000 Kčs na nákup menších a krátkodobých předmětů a také se zakoupili menší lodky na rybník Stráž, aby je mohli půjčit koupajícím sportovcům.

V roce 1965 MěNV ve spolupráci s komisí CR při ONV věnovali velkou pozornost rozvoji CR ve městě Pelhřimov. Jasným důkazem toho byly různé vycházející publikace a různé propagační materiály. Vycházelo toto:

- Nový plakát ve formátu A1 s názvem „Pelhřimov – Československo“. Na plakátu byla vyobrazena Rynárencká brána na šedém podkladu a tmavou barvou písmeno P a v obloučku P je krásný pohled v barvě na náměstí. Byl proveden v několika různých jazycích. Hlavně sloužil pro propagování naší vlasti a její krásy v cizině.
- Komise CR také vyrobila 13 větších fotografií v 11 exemplářích. Celkem bylo vyhotoveno 143 obrazů. Tyto obrazy byly umístěny na nádraží, v restauracích a také na jiných místech. Autory těchto fotografií byly fotoamatér z Pelhřimova J. Rotbauer a filmař Ferdinand Buřina.

- Brožura pod názvem „Pelhřimov – brána Vysočiny“. 18 stránková brožura popisovala zajímavosti okresního města a informovala o bohaté historii města, ukazovala krásu města na 14 fotografiích. Tyto fotografie MěNV zaměstnanci Agrostroje pánové Jiří Fajt, Václav Martínek a Jan Rottleznar. Hlavním účelem byla podpora CR.

Tato brožurka se dostala dokonce až do Anglie. Do této země se to dostalo, tak že to tam poslali zaměstnanci lidové knihovny, kteří byli v kontaktu s nakladatelstvím v Anglii. Ti poslali děkovný dopis a pochvalu za krásnou brožuru. Krásy okresu také propagoval luxusně zpracovaný letáček, který byl vydán nakladatelstvím Orbis. Na jedné straně byla fotograficky vypracována montáž záběrů celého okresu a druhá strana seznamovala turisty s nejnútnejšími informacemi o okrese.

V oblasti turistiky roku 1966 měl náš kraj všechny podmínky pro tichou pohodu rekreatantů a turistů. Bylo zde vhodné podnebí, lesy a občané zde mohli nalézt duševní osvěžení. Mohlo se očekávat, že v dalších příštích letech poroste zájem v daleko větší míře o město a jeho krásné okolí. O Vysočině dávno napsal jeden básník, že se nikde nenajde takové vůně luk a vůně větru, připraveného pod oblakem se rozlétnout po celé krajině. Musely být více připraveny na to, že Pelhřimovsko – brána Vysočiny bude mezi prvními, co uvítá hosty.

Okresní komise CR v redakci Dr. J. Čápa a výtvarníka akademického malíře Jiřího Mádra, výtvarníka Spojených kartáčoven Zdeňka Vomásla a fotografa Jiřího Fajta vydala turistického průvodce, který měl vést turisty po celém kraji, který byl bohatý novou a starou historií. Jelikož turisté potřebovali také ubytování, musela komise CR spolupracovat s CK Čedok, aby se zajistilo vše, co se týkalo ubytování a rekreace cestujících jak z tuzemska, tak i ze zahraničí.

Také se rozmísťovali orientační tabule a značky dle stanoveného plánu města Pelhřimova. Parky, náměstí a jiná veřejná místa byla doplněna vkusnými lavičkami. Okresní stavební podnik v Humpolci také zpřístupnil věž hlavního kostela, z jehož vrcholu byl krásný pohled po městě a jeho okolí.

V oblasti propagace se provedlo hodně, ale bylo potřeba využít dalších možností jako:

- Větší propagace města v televizi.
- Služba škole, která vydala sérii několika diafilmů všech krajů, ale město nebylo zastoupeno ani jediným snímkem v Jihočeském kraji.
- V brožurě Průvodce Jihočeským krajem bylo Pelhřimovsko zobrazeno jen na mapě bez informací.
- Jelikož mnoho měst mělo v oběhu suvenýr v podobě barevné fotografie a bylo by vhodné, aby ji měl Pelhřimov také
- Měla se zhotovit vstupní cedule do města: PELHŘIMOV – BRÁNA VYSOČINY VÁS VÍTÁ.

Propagace města byla v roce 1967 docela v dobrém stavu. Ku každé poskytnuté příležitosti bylo využívána brožura „Pelhřimov – brána Vysočiny“ a nebyla pouze pro hosty města, ale i na propagaci při různých srazech, kde se sešli skupiny lidí ze širokého okolí. Také se musela obstarat brožura s vložkou, kde se nacházela cizojazyčná mutace pro cizince. Velmi dobře se využila soutěž „Sedm jednou ranou“ jako propagace. Také v kulturním zpravodaji se propagovali zajímavosti o městu. Také byla zmínka o městu v mnoha celostátních časopisech. Byly to např.: Krásy domova, Turista, Jihočeská pravda atd. Vyšly i další propagační materiály o pelhřimovském okrese. Byly to např.: Turistický průvodce Jihlavské vrchy č. 22 s mapkou okresu, Ludvík Kos: Toulky Vysočinou, J. Bílek: Pelhřimov a okolí s plánkem města. V letním období město navštívilo mnoho zájezdů autobusem, jehož cestující si prohlíželi památky a Okresní muzeum. Nevýhodou byl fakt, že se návštěvníci nemohli ubytovat ve městě, jelikož hotel Slávie nestačil a tak byly doporučovány do Kamenice nad Lipou či na Křemešník.

Město bylo propagováno i jinde než v místním rozhlasu, ale i v krajském ve spojení s významnými událostmi a jiné. Po publikace od Václava Czeka „Lidé kraje mezi třemi vrchy“ se vydal v květnu turistický průvodce od Ludvíka Kosa a vydala ho redakce Nástupu. Dále v říjnu byly poslány do tiskárny Polygrafia Praha rukopisy s fotografiemi k nově připravované publikaci „Křemešník ve fotografii“. Tato kniha vyšla příští rok v dubnu. Kniha obsahovala 44 fotografií z Křemešníku. Kniha měla 64 stran. Taky byly nově značeny turistické trasy pomocí nový a kvalitních barev. Vše okolo silniční orientace bylo vyhovující. Pouze na křižovatku ulic Sokolovská a Nádražní bylo velmi nutné umístit silniční ukazatel „Křemešník“.

V oblasti CR v roce 1968 bylo nutno se připravit na vzrůst CR a také připravit náměty k propagaci města. Jelikož byl stále problém s ubytováním ve městě. Tuto situaci mohla zlepšit výstavba nového hotelu a turistické noclehárny, která byla už v provozu. Komise CR vyvinula velké úsilí spolu s dopravní kanceláří Čedok k zajištění všech požadavků ohledně ubytování a rekreace jak v zahraničí, tak v tuzemsku.

V oblasti propagace turistického ruchu byla dohodou s ČSAD zajištěna potřebná kapacita vozidel. O víkendech a svátcích bylo zajištěno 17 autokarů.

K propagaci zájezdů se věnovala velká pozornost než v minulosti. Bylo to vidět na vydaný celostátní kalendář zahraničních zájezdů se širokou škálou zájezdů do zahraničí. Kalendář domácích zájezdů byl obohacen o výjezdy do zahraničí v oblasti domácí turistiky. Ve větším množství byl organizován i osobní nábor přímo z JZD a podniků a závodů s jasnými nabídkami. Do Jugoslávie se vypravilo 90 zaměstnanců z několika JZD okresu.

V propagaci města se vedlo dobře. Byly vydávány různé brožurky města a okolí, vydávaly se propagační fotografie. Vydána byla taky brožura „Křemešník ve fotografii“. Také se vydala oblastní mapa Pelhřimov, Humpolec a Tábor 2. díl, která přispěla k propagaci turistického ruchu. V tomto roce se připravovalo vydání brožury „Pelhřimovsko ve fotografii“.

Velkou snahou komise CR MěNV bylo získání občanů pro sbor průvodců. Díky této snaze průvodcovský sbor získal 5 občanů, kteří měli zájem o historii měst a měli zájem o funkci průvodce. Ti, byli zároveň proškoleni, ale nemohli svou činnost vykonat díky událostem v srpnu. V zimě byl sbor omezen na minimum. Také se vyměnily turistické značky po celém okrese. Objednaly se nové směrovky, jelikož staré byly už špatně čitelné. Co se týkalo údržby turistických cest byly přeznačkovány uvedené trasy: Pelhřimov – Křemešník, Pelhřimov – Želiv, Pelhřimov – Mladé Bříště, Pelhřimov – Nová Cerekev, Pelhřimov – Hejlov.

Propagační brožury byly distribuovány do jiných podniků, které poskytovaly služby veřejnosti. Jednalo se tedy o muzea, restaurace atd. Do příštího roku se plánovalo vydání nové knihy o městě. Byl pořízen barevný fotografický materiál. Byla také potřeba spolu se Spartakem propagovat turistickou noclehárnu.

V oblasti propagace roku 1969 se musely dotisknout propagační plakáty. Tyto plakáty se posílaly do všech důležitých koutů v republice. Město výborně propagoval Nástup, který zveřejňoval články a fotografie města v Jihočeské pravdě a občas i v časopise Květy. Dále se vyskytl problém se špatnou orientací ve městě, a to díky opravě komunikací. Turisté byli často velmi zmatení.

Pro pěší turistiku bylo pořízeno na pelhřimovském náměstí nové ústředí orientace pro turistické trasy, které vycházeli z města. Jako nová byla označena trasa právě z náměstí na koupaliště Stráž. Co se týče ostatních orientačních tabulí v městě, jako orientační mapa okresu, plány města a jiné, tak ty už byly zastaralé. Mapa nebyla v tomto roce obnovena, protože měla další rok vyjít tištěná a zalaminována.

Ve věci průvodcovské činnosti ve městě, kterou vykonával průvodcovský sbor města Pelhřimova, už od začátku roku byla velmi slabá. Pan Dr. Čáp, vedoucí tohoto sboru jednou vykonával pozici průvodce pro účastníky zájezdu z NSR a pan Jan Kos vykonával pozici průvodce celkem 5x a jednalo se o dětské výpravy. Jen jedinkrát byla průvodcovská činnost nárokována Čedokem za vstupné, jinak tato činnost byla provedena zcela zdarma.

Ohledně propagace Křemešnicku, tak prodejny obchodního podniku Drobné zboží začali prodávat nový pohled, který propagoval pelhřimovský okres. Publikace „Pelhřimov ve fotografii“ se vydala v před vánoci v nákladu 17 000 kusů.

Komise CR a MěNV Pelhřimov jednali o přípravě nové publikace o městu Pelhřimov. Barevný fotografický materiál byl hotov. K dispozici bylo okolo 180 snímků. Tyto barevné snímky byly dány redakční komisi, která vybrala vhodné snímky. Publikace „Pelhřimovsko ve fotografii“ měla 40 stran a sloužila především k propagaci okresu. V nákladech 17 000 kusů byla rozdělena do CK.

V roce 1970 byla ve městě a jeho okolí dobře přehledná, ale pouze jen pro místní obyvatele. Cizincům toto způsobovalo potíže, jelikož se často měnily objížďky, průjezdy v některých ulicích a měnil se i vjezd na náměstí. Co se stavu orientačních map a plánů města týkalo, ty byly zastaralé a nezřetelné.

Požadavky na činnost průvodce ve městě byly velmi malé. Tato činnost byla zajišťována v CK Čedok nebo v muzeu.

V oblasti CR byl ve městě neustále velkým problémem ubytovací kapacita. S touto situací mohla pomoci jediné vystavba nového hotelu. Nově otevřená turistická noclehárna nemohla pokrýt požadavky města. V části domácího provozu CR byl daný plán na celý tento rok splněn a dokonce i překročen. Lidé měli velmi v oblíbenosti cestování po celé naší republice. Nejednalo se jen o skupiny průmyslových závodů, ale o venkovské zemědělské obyvatelstvo. Od začátku roku do konce listopadu cestovalo celkem 4 428 osob z polního hospodářství.

V oblasti propagace bylo zapotřebí nového vydání další brožury z důvodu zastaralých informací. Naštěstí se orientace městem zlepšila. Opravila se orientační mapa a plán města. Také byly umístovány orientační značky a tabule k hotelu Sport, který se nacházel na Pražské ulici.

V roce 1971 našli zaměstnanci JZD velké zalíbení v cestování po republice. Domácích zájezdech a školních akcí se podílelo 493 kolektivních zájezdů v celkovém počtu 18 609 osob.

V roce 1972 byla vyšší účast na rekreaci vzrostla i životní úroveň zaměstnaných lidí. Pelhřimovský okres byl pro rekreaci velmi příznivý hlavně, co se vystavby individuálních chat týkalo. V předchozím roce se na území okresu nacházelo 337 chat. Také rekreační chalupy se staly v tomto roce velmi oblíbené. Vznikaly z už neobydlených venkovských usedlostí, na samotách, v obcích či osadách. Při posledním sčítání domů, bytů a lidu na pelhřimovském okresu bylo těchto neobydlených usedlostí 800. I toto jistě přispělo k další možnosti trávení rekreace.

V roce 1975 se připravoval tisk nové publikace o Starém Pelhřimově ku příležitosti k otevření víceúčelového střediska ve Starém Pelhřimově.

CR v tomto roce vzrostl. Pelhřimovsko dříve bylo chudou oblastí charakterizující výrazný bramborářský charakter a méně vyhledávan jako turistická oblast. V tomto roce patřila Českomoravská vysočina k více vyhledávanou oblastí v republice a to díky svým krásám. Odpovídají tomu i statistické údaje v oblasti CR. Před 25 lety bylo v celém okrese ubytováno 14 278 hostů a celkový počet přenocování činilo 135 000 dnů. Bylo tedy zjištěno, že se celkový počet hostů vzrostl o 110 %. Tisíce turistů navštívilo pelhřimovský okres v době svých dovolených v chatových táborech a u příbuzných.

4.3 Turistika

V roce 1961 se uskutečnil výlet se spoluprací s mládeží a školami. Jednalo se o letní a zimní závody hlídek v putovním táboře v Tatrách. Tyto závody trvaly 20 dní. Také se pokračovalo v práci, která se týkala značení turistických tras. V létě také oddíl pracoval na turistické noclehárně s kapacitou okolo 36 až 40 lůžek.

V roce 1965 se stále počítalo s výstavbou turistické noclehárny pro TJ Spartak, jenž by byl zde nájemníkem.

V roce 1966 byla turistika stále novinkou, a proto se tomuto druhu sportu rozhodlo, že si vezmou střediskové tělovýchovné jednoty pod svůj patronát malé odbory turistiky nacházející se v jejich okolí.

V roce 1967 byla turistika pro TJ Spartak hlavním cílem. TJ Spartak organizoval také brannou hru SignalX5, kam propůjčil pomůcky v podobě map, stanů, atd. Konaly se orientační závody přes město. Také se konaly závody v Božejově o Partyzánský pokar Vysočiny. Ostatní činnosti se propojovaly s činnostmi svazu pionýrů. Díky této spolupráce konal letní pionýrský tábor v okrese Dolní Kubín. V tomto turistickém odboru bylo v roce 1967 39 členů

V oblasti turistiky OV ČSTV byla velká pozornost věnována ke zvýšení zájmu u dorostu a dospělých o tento druh sportu. Proto bylo připraveno mnoho návrhů. Byly to autobusové zájezdy do Dolního Kubína nebo do zahraničí. Dále se jednalo o zájezdy pro malé skupiny na motorkách nebo v autech. Pracovalo zde 29 vedoucích turistiky.

V roce 1968 se TJ Spartak, oddíl turistiky zúčastnil na všech konaných turistických událostech, který vedl a připravil spolu s Ludvíkem Kosem. Tento odbor vedlo 33 turistů.

Turistický oddíl ČSTV v roce 1969 byla velká pozornost soustředěna na turistiku. Nacházel se zde nedostatek kvalifikovaného, ale i nekvalifikovaného stavu dospělých vedoucích. V řadách žactva se turistice věnovalo v zájmových kroužcích. Konaly se autobusové zájezdy do Dolního Kubína nebo do zahraničí. Také se navázala menší spolupráce se závodním ROH při organizaci jejich vlastních zájezdů.

V roce 1970 se oslavovalo 25 let od osvobození Československa Sovětskou armádou a dalších událostí a na počest se konal tyto akce:

- 100 jarních km – tato akce se konala konce března společnými vycházkami na významná místa v pelhřimovském okrese. Této akce se zúčastnilo 330 osob. Z toho 4 osoby zastali postu turistického putovního štítu. Akce skončila o týden později.
- Noční pochod – tato akce se konala ku příležitosti celostátních partyzánských oslav v Mnichu. Pochod se konal na trase partyzánského pochodu konaný v roce 1945 a byl dlouhý 45 km. Pochodu se zúčastnilo 40 lidí.

Také se konala branná hra „Směr Praha“. Této hry se zúčastnila většina turistických oddílů. Také se zapojili okresní svazy a autokemping v Žirovnici.

4.4 Rekreace, lázeňská péče a zájezdy

Spojené kartáčovny, n. p.

V roce 1964 bylo posláno 37 zaměstnanců tohoto podniku na letní a zimní rekreaci. 19 zaměstnanců využilo poukazů na lázeňskou péči.

V roce 1966 využilo 13 zaměstnanců a jeden z nich byl na rekreaci v Bulharsku. Ale tato rekreace byla spojena s léčením. Lázeňské péče využilo 17 zaměstnanců.

V roce 1969 rekreace využilo 20 zaměstnanců. Z větší části se rekreovalo v Krkonoších, ale 3 zaměstnanci strávili rekreaci v zahraničí. Lázeňské péče využilo 15 zaměstnanců. Bylo to především v Mariánských Lázních, Karlových Varech a Luhačovicích.

V roce 1971 využilo rekreace mnoho zaměstnanců. Lázeňské péče využilo 12 zaměstnanců. Také se jednalo o vlastní rekreační chatě na Volmance. Uskutečnil se také zájezd, který podnikl Svaz socialistické mládeže (muži). Jednalo se o 3denní zájezd do Maďarska. Ženy jeli do Červené Vody a Jablonné nad Orlicí.

V roce 1974 podnik uskutečnil ke konci roku zájezd na Slovensko na 5 dní. Zúčastnilo se ho učni, kteří navštívili Bratislavu a viděli krásy Vysokých Tater.

Modeta, n. p., pletářský závod Pelhřimov

V roce 1964 v tomto podniku bylo posláno na rekreaci 31 zaměstnanců. 21 zaměstnanců využilo lázeňské péče. Do pionýrského tábora bylo posláno 33 dětí zaměstnanců.

V roce 1965 využilo rekreace 1ž zaměstnanců. Lázeňské péče využilo 13 zaměstnanců.

V roce 1966 závod na rekreaci přidělil zaměstnancům 18 poukazů. To proto, aby podnik uspokojil všechny nároky. Do lázeňské péče bylo posláno 15 zaměstnanců dle povahy nemoci. Také se podnikly poučné zájezdy např.: do Brna, kde si zaměstnanci mohli prohlédnout BVV (Benešovské vzorkové veletrhy) či do NDR. Ale i zábavné zájezdy např.: na Letní revui v Praze.

V roce 1967 využilo rekreace 25 zaměstnanců. Lázeňské péče využilo 15 zaměstnanců. Byly také zorganizované poučné zájezdy do severních Čech a Drážďan. Poté na podzimní veletrh do Brna a pak do Prahy.

V roce 1969 využilo rekreace 26 zaměstnanců (Krkonoše a Tatry) a na rekreaci do pionýra bylo posláno 35 dětí. Lázeňské péče využilo 13 zaměstnanců. Tento závod vlastnil i chatu na Přehradě a na Křemešníku, kterou o víkendech, svátcích a dovolené navštěvovaly zaměstnanci.

V roce 1970 letní a podzimní rekreace využilo 20 zaměstnanců. Byl uskutečněn zájezd na Hlubokou pro 100 dětí. Lázeňské péče využilo 14 zaměstnanců.

V roce 1971 využili rekreace 12 zaměstnanců. Lázeňské péče využilo 7 zaměstnanců. Také se konaly 2 kolektivní zájezdy. Jeden byl do Prahy a druhý byl vlastivědný.

V roce 1972 využilo rekreace 16 zaměstnanců. Lázeňské péče využilo také 16 zaměstnanců. Co se týče zájezdů, byl uskutečněn zájezd do Bulharska, Brna a Olomouce. Do Bulharska jelo 45 zaměstnanců a trval 14 dní.

V roce 1973 podnik vybudoval 2 chaty pro rekreační účely na Želivské přehradě.

V roce 1974 využilo tuzemské rekreace 36 zaměstnanců a 3 zaměstnanci rekreace v zahraničí. Lázeňské péče využilo 18 zaměstnanců. Také se konal poučný zájezd do Brna, Prahy a také do Českého ráje.

V roce 1975 využilo rekreací a zájezdů 120 zaměstnanců. Lázeňské péče využilo 15 zaměstnanců.

ZV ROH vlastnil i několik rekreačních chat, kde mohli zaměstnanci prožít volné víkendy i dovolenou.

Lidové družstvo uměleckého průmyslu Pelhřimov (DUP) (výroba kožené galanterie)

V roce 1964 DUP vydal:

- 13 poukazů na letní rekreaci,
- 3 poukazy na podzimní rekreaci v Praze,
- 1 poukaz na rekreaci v zahraničí.
- 14 poukazů na lázeňskou péči.

V roce 1965 využilo rekreace 37 zaměstnanců. Byly také použity 2 poukazy na rekreaci v zahraničí. Lázeňské péče využilo 24 zaměstnanců.

V roce 1966 využilo rekreace 34 zaměstnanců. Lázeňské péče využilo 22 zaměstnanců. Toto družstvo také vlastnilo víkendovou chatu na Želivce.

Také družstvo podniklo několik poučných zájezdů. 2x do Prahy, 1x do Brna a na 2 dny do Vídně. Další zájezd byl na mezinárodní den dětí do Prahy.

V roce 1967 byla velice rozšířená. Letní rekreace využilo 19 zaměstnanců a 5 vyhodnocených učňů (2 z těchto učňů se rekreovalo v zahraničí a to v Maďarsku a Rumunsku). Zimní rekreace využilo 5 dětí. 9 zaměstnanců využilo kulturní rekreaci v Praze. Lázeňské péče využilo 25 zaměstnanců. Do letního pionýra bylo posláno 12 dětí. Také se organizovali zájezdy do divadel, exkurze do závodů a na památná místa. Byly organizované také zájezdy do zahraničí.

V roce 1968 díky úspěšnému splnění stanoveného plánu, družstvo na své vlastní náklady zorganizoval zájezd do NDR, Prahy a také poučný zájezd na jižní Moravu.

V roce 1969 využilo rekreace 66 zaměstnanců. Lázeňské péče využilo 31 zaměstnanců. Bylo posláno 20 dětí na zimní rekreaci a rodiče na tuto rekreaci přispěli částku 100 Kčs.

V roce 1974 se čerpalo z KSP takto:

	Upravený rozpočet (Kčs)	Skutečnost (Kčs)	+ překročení – nečerpání
Rekreace	58 000	50 186,70	– 7 813,30
Zájezdy	68 000	207 527,05	+ 139 527,05
Zdravotní a léčebná péče	3 500	1 375,20	– 2 124,80
CELKEM			

Tabulka 6: Čerpání z KSP

Zdroj: vlastní tvorba

Rekreaci dostali nejlepší provozy a zaměstnanci podniku a byly odměněni rekreací v zahraničí Jugoslávie. Ostatní prožívali svou rekreaci v naší republice.

V roce 1975 se na začátku července se konal zahraniční zájezd do Siefoku v MLR, který trval 5 dní. Zúčastnili se ho nejlepší zaměstnanci. Dále se konal zájezd po Slovensku a do Dolního Kubína. Tento zájezd se konal 14. – 17. srpna a zorganizovalo ho představenstvo družstva. Jelo se po stopách Slovenského národního povstání v Banské Bystrici. Dalším cílem byl okres Dolní Kubín, ale projeli se i po Oravské přehradě.

Lidové výrobní družstvo Kámen, provozovna Pelhřimov

V roce 1964 v tomto podniku byla využita pouze lázeňská péče, které použilo 2 zaměstnanci.

V roce 1965 rekreace využili 2 zaměstnanci a stejný počet zaměstnanců využilo lázeňské péče.

V roce 1966 rekreace nebylo využito. Lázeňské péče využil 1 zaměstnanec.

V roce 1967 využilo rekreace 5 zaměstnanců po 3 nedělích a to ve Vysokých Tatrách. Také bylo posláno 10 dětí do Lipna.

V roce 1969 využilo rekreaci 3 zaměstnanci v Tatrách. Lázeňskou péči využil 1 zaměstnanec. Uskutečnil se i kolektivní zájezd, kterého se zúčastnili všichni zaměstnanci do Brna na veletrh.

V roce 1971 byli 2 nejaktivnější zaměstnanci Brigády sociální práce (BSP) posláni do SSSR. Kolektiv 12 zaměstnanců byl poslán na 5-6denní rekreaci v zahraničí. 2 zaměstnanci byly na 14 dní poslány do Bulharska k moři. Lázeňské péče využili ti, kterým byla tato péče doporučena lékařem.

Jihočeské mlékárny, n. p., závod Pelhřimov

Tento závod v roce 1964 měl k dispozici 3 rekreační chaty. Ty byly v letním období plně využívány zaměstnanci. Byla to chata na Vranově, v Želivě a u Dobré Vody u Studené. Prováděl se výběr rekreatantů, který prováděl závodní výbor ROH s přihlédnutím na pracovní ale i na jejich rodinné poměry.

V roce 1965 využilo 90 zaměstnanců i jejich rodiny, a to ve vlastních závodních chatách ve Vranově u řeky Dyje, na Želivské přehradě a v Dobré Vodě u Telče. Lázeňské péče využili 3 zaměstnanci.

V roce 1966 vlastnila 2 chaty. 1 se nacházela v Želivě a byla obsazena v období od května do září a 1 na Vranově, která byla obsazena v době prázdnin zpravidla 6 neděl.

Rekreace využila pouze 2 dívky a to na lyžování v Krkonoších. Lázeňské péče využil pouze 1 zaměstnanec.

V roce 1974 závod byl účastníkem výstavy „Země živitelka“ v Č. Budějovicích. Také se konal zájezd do Olomouce na výstavu Flora a také do Prahy. Nejlepší zaměstnanci dostali šanci na zahraniční zájezd do Bulharska.

Okresní stavební podnik, závod Pelhřimov

V roce 1964 byly poslány 4 zaměstnanci a lázeňské péče využily také 4 zaměstnanci.

Agrostroj, n. p.

V roce 1965 poprvé v historii tohoto pelhřimovského závodu letěl 1 zaměstnanec na dovolenou do zahraničí. Jednalo se o pana Josefa B., a ten strávil svou dovolenou v Mongolsku, kde pobyl 24 dní.

Také tento podnik tento rok otevřel své první rekreační středisko v prostředí známé rekreační oblasti u rybníka Hejlov. Proto se na tuto počet dne 15. 10. konala menší slavnost. Slavnostní akt tedy přestřižení pásky vykonal ředitel podniku pan Ing. Kříž. Rekreační chaty byly pojmenované Satura a Titan, které měli kapacitu 20 míst. Byly vkusně, účelně a moderně vybavené. Toto rekreační středisko pro podnik znamenalo triumf společné práce.

V roce 1966 poprvé za celou historii podniku odjel větší kolektiv zaměstnanců na rekreaci v zahraničí. Také se plánovalo, že se naplánují další 2 zájezdy po 40 zaměstnancích do Bulharské lidové republiky.

V roce 1967 využilo rekreace 79 zaměstnanců. Lázeňské péče využilo 27 zaměstnanců. Také byl zorganizován zájezd do Bulharska, kterého se zúčastnilo 150 zaměstnanců. Tento zájezd se velice vydařil a trval 18 dní.

V roce 1968 měl tento podnik zřízen fond kulturních a sociálních potřeb v hodnotě 1 197 000 Kčs. Položky tohoto fondu jsou např.: bytová výstavba 240 000 Kčs, rekreační zařízení 197 000 Kčs, tělovýchovné zařízení 135 000 Kčs, rekreace a lázeňská péče 75 000 Kčs.

V roce 1971 využilo lázeňské péče 31 zaměstnanců. Také se uskutečnil zájezd na Mezinárodní strojírenský veletrh v Brně. Konal se 14. 9. a jelo se podnikovým autobusem. Tohoto zájezdu se zúčastnilo 49 zaměstnanců z úseků výroby, technologie a konstrukce.

Také se zde konala výměnná rekreace se sovětským závodem v Gomelu. Z Gomelu jsem přivítalo 30 osob a strávili zde svou dovolenou na Volmanci. Zaměstnanci Agrostroje odjeli 31. 7. na jejich pobyt, který byl stejný jako sovětských přátel zde. Jako první rekreace se jí zúčastnili členové SČSP i s manželkami. Celkem jich bylo 20, a dále 5 členů SMM a odborářů. Zároveň se také dohodla rozšířená výměna v příštím roce.

V roce 1973 nedílnou součástí činnosti ROH bylo zotavování zaměstnanců. Ročně se v zotavovně vystřídalo přes tisíc zaměstnanců. Při účasti výběrové rekreace byly poskytnuty kompletní ubytování a stravování. Tito rekreanty měli také k dispozici vybudované klubovny a čítárny, pořádaly se různé besedy, sportovní soutěže, výlety a zájezdy. V tomto roce výběrové rekreace ROH využilo 43 zaměstnanců, a dalších 33 zaměstnanců využilo letní a podzimní rekreace. Ale nezapomnělo se ani na ty, jenž už byly v důchodu. Těm bylo zdarma přiděleno 11 poukazů.

Výměnné rekreace se zúčastnilo 30 zaměstnanců Agrostroje, které vedl předseda CZV KSČ. Tito zaměstnanci byly v Gomselmaši velmi srdečně přivítáni a každý z nich dostal kytici. Seznámili se s hlavním městem Ukrajinské republiky. Také projížděli

nejzajímavějšími místy města, podívali se na pomník maršála Valutina a také navštívily Kyjevský stadion. Zároveň navštívily družstevní závod Gomselmaš, kde byly rozděleny do 3 skupin. První skupina navštívila nástrojárnu, druhá skupina mechanický provoz a poslední skupina slévárnu. Byly také konané kratší slavnostní schůze, kde zaměstnanci Agrostroje dostali na památku dárek.

V roce 1974 se uskutečnila další výměnná rekreace zaměstnanců v Gomelu, kde se jim velmi líbilo. Při cestě si prohlédli Kyjev s jeho památkami. Návštěva závodu Gomselmaši se uskutečnila zrovna v den, kdy si závod přebíral Rudý prapor za 1. místo v závodní soutěži jejich ministerstva. Všichni zaměstnanci se po návratu zpět shodně souhlasili, že ten kdo pozná sovětskou pohostinnost a přátelství nemůže zapomenout. S tímto také souvisela Agrostrojácko - gomelská družba. Gomelští soudruzi, kteří zde strávili svou dovolenou v rekreačním středisku Agrostroje Volmance. Soudruzi z Gomelu byli s pobytem zde velice spokojeni.

V roce 1975 dne 1. srpna se opět uskutečnila výměnná rekreace se zaměstnanci z Běloruského SSSR města Gomel. Na závěr pobyt dne 14. srpna se uskutečnil „večer družby“, kterého se účastnil i Československý rozhlas z Č. Budějovic. Vše ohledně rekreačního střediska Volmanec, zde sezóna započala konce června. Zde se rekreovalo 74 osob. Za celou sezónu se zde vystřídalo 451 zaměstnanců spolu se zaměstnanci GR Zbrojovka Brno. Také se zde při své návštěvě rekreovali přátelé ze závodu Gomselmaš a poté i soudruzi z Maďarské lidové republiky. Od konce září se zde pořádaly také různé akce jako např.: školení, aktivity podniků, závodů a různých organizací.

Jihočeské pivovary, n. p., závod Pelhřimov

Rekreace v roce 1965 nikdo nevyužil. Lázeňské péče využil pouze 1 zaměstnanec.

V roce 1967 rekreace využil nikdo. Lázeňské péče využil 1 zaměstnanec. Zaměstnanci podnikli zájezd na Šumavu do Lipna.

V roce 1968 zaměstnanci jeli na zájezd do Prahy na americkou revui na ledě. Také závodní výbor poslal 4 děti svých zaměstnanců na rekreaci na vlastní náklady.

V roce 1969 využilo rekreace 2 zaměstnanci. Lázeňské péče nevyužil nikdo. Také celý závod uskutečnil zájezd na výstavu květin v Olomouci.

V roce 1974 nikdo nevyužil rekreace. Lázeňské péče využili 2 zaměstnanci. Také pionýři zaměstnanců uskutečnil poučný zájezd na pamětihodná místa v Hradci Králové.

Uhelné sklady, n. p., sklad Pelhřimov

V roce 1965 rekreace využili 2 zaměstnanci a stejný počet zaměstnanců využilo lázeňské péče.

V roce 1966 zorganizoval ROH 2 zájezdy. Jeden do Maďarské lidové republiky, a do druhý do Prahy na letní revui.

Rekreace nebylo využito. Lázeňskou péči využili 2 zaměstnanci.

V roce 1967 bylo pro sociální účely vynaloženo celkem 18 291,70 Kčs. Tyto finance byly rozděleny takto: 840 Kčs na rekreační poukazy a 4 695 Kčs na rekreaci a zájezdy.

V roce 1968 tento podnik zpravoval fond kulturních a sociálních potřeb, kde nedílnou součástí jsou i položky na: rekreační poukazy 1 224 Kčs, příspěvek na zájezdy do Brna a Prahy 4 121,12 Kčs.

V roce 1969 využilo rekreace 4 zaměstnanci. 2 tito rekreace se konaly na Lipně a 2 v Mariánských Lázních. Lázeňskou péči využili 2 zaměstnanci. Ta se konala ve Františkových Lázních a v Bilině. Podnik zorganizoval také zájezd do Vídně na prohlídku města a další 2 zájezdy do Prahy.

V roce 1970 rekreace využil 1 zaměstnanec. Lázeňské péče nikdo nevyužil. Byl uskutečněn kulturní zájezd do Prahy.

Pramen, n. p., Pelhřimov

V roce 1965 lázeňské péče využilo 6 zaměstnanců. Byly také podniknuty 2 zájezdy. Jeden zájezd byl do Prahy a do Krumlova. Druhý rekreační zájezd byl podniknut spolu s dětmi svých zaměstnanců.

V roce 1974 byli zaměstnanci posláni na jak tuzemskou, tak i na zahraniční rekreaci i se svou rodinou. Mohli si půjčit stany, spací pytle, lyže, atd.

Komunální služby města Pelhřimov

V roce 1965 využilo rekreace 6 zaměstnanců. Lázeňské péče využili 2 zaměstnanci. Také se podniklo 5 zájezdů. Jednalo se o zájezdy do západočeských lázní, na Brněnský veletrh, do Prahy. Do Prahy se absolvovaly další 2 zájezdy společně s dětmi zaměstnanců, a to do zoologické zahrady a na letiště.

Potraviný, n. p., závod Pelhřimov

V roce 1966 využilo rekreace 5 zaměstnanců. Lázeňské péče využili 3 zaměstnanci.

V roce 1969 využilo rekreace 14 zaměstnanců a to v různých koutech naší republiky. Lázeňskou péči využilo 6 zaměstnanců v lázních dle jejich nemoci. Konal se i zájezd do Prahy do divadla a 80 učňů na Slovensko, který byl spojen s exkurzí v tamních prodejnách.

V roce 1971 využilo rekreaci 30. Tato rekreace se konala do Bulharska. Také z fondu kulturních a sociálních potřeb (KSP) byly pořízeny 2 poukazy na zájezd do Sovětského svazu.

České Škrobárny, n. p., závod Pelhřimov

Velmi často byly pořádány poučné zájezdy a výlety, kterých se zúčastnili nejen zaměstnanci závodu, ale i rodinný příslušníci těchto zaměstnanců. Jednalo se o zájezdy do Prahy, 4-denní zájezd do Krkonoš a Brněnské vzorkové veletrhy.

V roce 1968 se podnikly 2 poučné zájezdy na 6 dní. Jeden byl do NDR a druhý se konal do Vysokých Tater. Příspěvek od závodu činil 58 000 Kčs.

V roce 1970 využilo rekreace 6 zaměstnanců spolu s příplatkem 3 500 Kčs. Lázeňské péče využili 4 zaměstnanci.

V roce 1972 rekreace využilo 16 zaměstnanců. Lázeňské péče využili 3 zaměstnanci. Konal se i zájezd do Olomouce na výstavu Flora.

I Základní devítiletá škola (ZDŠ).

V roce 1968 první třídy navštívily jihlavskou ZOO; třetí třídy jeli do Kamenice nad Lipou, Červené Lhoty a Jindřichova Hradce. Čtvrtá spolu s pátou třídou jeli na Orlík a na Zvíkov. Ostatní třídy jeli na Domažlicko a do západočeských krajů či do Brna a Moravský Kras.

STAVBA, výrobní družstvo Pelhřimov

V roce 1969 využili rekreace 4 zaměstnanci i s rodinami. Lázeňské péče využili také 4 zaměstnanci. Konaného kolektivního zájezdu jeli členové družstva do Prahy.

V roce 1970 co se týkalo rekreace, tak byl doplněn inventář družstevní chaty. Také se projeví velký zájem o pionýrskou rekreaci dětí a také o lyžařské pobyty. Lázeňská péče byla poskytnuta dle přidělu poukazů. Do okresu Dolní Kubín byl uspořádán poučný zájezd.

V roce 1972 byl stav fondu kulturních a sociální potřeb takovýto:

	Rozpočet (Kčs)	Skutečnost (Kčs)	Plnění v %
Sociální a zdravotní účely	4 000	1 000	25
Kulturní účely	15 000	5 500,40	36,66
Rekreace a lázeňská péče	8 000	10 628	132,85
Půjčka na bytovou výstavbu	19 000	41 900	220,53
Závodní stravování	10 000	8 165	81,65
CELKEM	56 000	66 743,40	119,36

Tabulka 7: Čerpání z KSP

Zdroj: vlastní tvorba

Z těchto uvedených prostředků KSP byla poskytnuta:

- údržba a doplnění inventáře rekreační chaty
- lázeňská péče
- vánoční nadílka pro děti zaměstnanců
- oslava na MDŽ
- půjčka na bytovou výstavbu 4 členům

V roce 1973 byly z KSP poskytnuty poukazy na rekreaci, kde byly 2 poukazy na rekreaci v zahraničí. Dále byly poskytnuty poukazy na lázeňskou péči dle lékařských nálezů. Byl doplněn inventář rekreační chat.

JZD

Dokonce i zaměstnanci JZD si užívali v roce 1972 zimní výběrové rekreace. Okresní výbor Svazu družstevních rolníků vycházelo z daných směrnic, aby mohl zajistit pro členy JZD v pelhřimovském okrese v období vegetačního klidu rekreaci pro cca 1 000 zaměstnanců v různých koutech republiky, která trvala 7 dní. Jednalo se jak o lázeňská města jako Mariánské Lázně, Karlovy Vary, Nízké a Vysoké Tatry, Luhačovice, Krkonoše, Bratislava, Praha, Brno atd. V minulosti tato péče o družstevní rolníky nebyla. Okresní výbor Svazu družstevních rolníků tento rok připravila také řadu zájezdů do zahraničí. Jednalo se výhradně o socialistické země s odborovým tématem.

Lázeňská péče 1967 – zhodnocení

V letech 1960 – 67 byla využita lázeňská péče v celkovém počtu 1 762 důchodcům a zaměstnancům JZD a celkový počet dní byl 42 768.

Rybník Stráž pouze pro rekreaci – 1974

Pokud by rybník Stráž sloužil pro průmyslové účely nemohla by se tato oblast zajistit jako rekreační. Tento rybník jako jediný rekreační v celém blízkém okolí a tento charakter bylo potřeba zachovat.

4.5 Ubytování

V roce 1962 svůj turistický rozvoj připravil odbor pro turistiku pelhřimovského Spartaku pro své návštěvníky novou turistickou noclehárnu a to ve Školní ulici. Noclehárna měla kapacitu cca 38-40 lůžek. Také zde byla teplá a studená voda a stravování byla zajištěno v hotelu Slávie, který byl vzdálen okolo 300 metrů.

V roce 1963 se vypracovávala studie nového hotelu v Pelhřimově. Studii vypracoval Státní projektový ústav v Praze. Počítalo se s 32 pokoji jednolůžkovými a 32 pokoji dvojlůžkovými, tedy celkem 96 lůžek + 54 lůžek bylo na společné noclehárně. Také bylo postaveno 20 garáží pro osobní auta. Co se týkalo počtu míst u stolů se počítalo v novém hotelu okolo 175, a v kuchyni se mělo podávat 650 hlavních jídel. S výstavbou tohoto hotelu se mělo začít v roce 1965-66.

Také v i hotelu a restauraci Slávie v Pelhřimově došlo ke větším změnám. Zaměstnanci Okresního stavebního podniku prováděli úpravy v tomto největším pohostinském

podniku tohoto města. Jednalo se o výměnu parket za nové a nové obložení stěn z mořeného dubu. Také bylo upraveno sociální zařízení.

Restaurace hotelu byla vybavena novým vybavením a zařízením. Zároveň byla zařazena do II. cenové skupiny. Tyto úpravy trvaly 2 měsíce. Provoz restaurace hotelu byl pořád v chodu spolu s výčepem. Jídlo se podávalo v menším sále v hotelu. Práce na předním sále v hotelu Slávie rychle postupovaly. Dle oprávněných připomínek ze strany veřejnosti se upravila i provozní doba v hotelu do 24 hodin.

V roce 1964 po domluvě s ředitelem Restaurací v Pacově byla uvolněna místnost v přízemí hotelu Slávie, která byla přístupná z ulice Příkopy. Jednalo se zde o adaptační práce v tomto hotelu. Městu bylo poskytnuto od komise sociálního zabezpečení ONV finanční prostředky na adaptaci místnosti, tak i na vybavení této místnosti. Tyto práce byly svěřeny Okresnímu stavebnímu podniku. Tento podnik zatím uskutečnil pouze přístavbu jediného klozetu. Zbývalo ještě obložit stěny, zaopatřit omyvatelnou podlahou a vybavit potřebným nábytkem apod.

Jako další spolupráce s MěNV bylo zřízení turistické noclehárny, která už byla od minulého července v provozu. Její kapacita byla 45 lůžek a vybavena studenou a teplou vodou a také vytápěna ústředním topením. Tato noclehárna byla k využívání TJ Spartaku a byla držena v naprosté čistotě a pořádku. Toto vše bylo díky velké zásluze paní Fučíkové, která zde vykonávala funkci správkyňe. Vybudování této noclehárny bylo velmi nutné, aby se zvýšila ubytovací kapacita. Tato noclehárnu financovalo ministerstvo vnitřního obchodu. Do konce roku 1963 zde proběhlo okolo 3 000 noclehů.

Co se týkalo výstavby nového hotelu byl zajištěn vypracovaný projekt, který měl být v ulici U Stínadel. Celková částka na tuto výstavbu měla přesáhnout 6 milionů Kčs. V ubytovací oblasti se mělo nacházet 32 dvojlůžkových pokojů a ve stejném počtu i jednolůžkové pokoje. Pokoje by měli být vybaveny lehkým polštářovým lůžkem, odkládacím stojanem, TV s radiovým přijímačem, jednou židlí, obrazem a dalšími doplňky jako byly například koberce a závěsy. V restauraci hotelu by mělo být k dispozici 175 míst u stolu a provoz by měl být zajištěn 2 zaměstnanci. Zahájení hotelu se plánovalo na březen roku 1967.

Díky umístění učňovského střediska do hotelu Slávie se stav více zhoršil. Sice byl tento stav znám a výstavba nového hotelu byla řešena jak okresními, tak i krajskými orgány.

V roce 1965 nastaly další opravy v hotelu Slávie. Naléhavou pozornost si vyžádala vodoinstalace, elektroinstalace a ústřední topení. Poté přišla na řadu šatna pro zaměstnance

a sociální zařízení. Na tyto opravy bylo nutné na delší dobu uzavřít provoz hotelu. Kvůli tomuto problému se MěNV rozhodl opravy odložit do té doby do provozu nového hotelu. Nový hotel měl být umístěn na Pražské silnici a měl mít cca 90 lůžek. Tento hotel měl být financován ze zahraničního ruchu. V budově hotelů měla být kavárna s restaurací s terasou.

Poté co byla dokončena restaurace Popovice, ale ani to nezlepšilo situaci v restauračním stravování a hlavně lůžková část byla velmi kritická.

V roce 1966 na začátku června rozhodla rada Jihlavského KNV výstavbu hotelu v tomto okresním městě, kde byl vážně potřeba. Hotel se měl začít stavět roku 1969. Jeho umístění mělo být v ulici U Stínadel a měl přesáhnout částku 6 milionů Kčs.

V roce 1967 velice trpěl hotel Slávie. Měl roztržštěné pracoviště, což se stalo při sloučení s hotelem Záložna jako jeden hotel. Byly vyměněny staré parkety ve velkém sále hotelu. Tento sál byl sice krásný, ale menší a také nestačil na pořádání akcí ve větším měřítku. Na obsluhu nikdo nic nenamítal. V otázce turistické noclehárny bylo dokončeno zdivo v suterénu a započalo se s výstavbou jejího přízemí.

V roce 1968 se všechno co se týkalo úrovní pohostinských provozů, nebyla u všech uspokojivá. Právě v hotelu Slávie bylo dosaženo maxima. Hotel ještě trpěl roztržštěností svých pracovišť při sloučení dvou hotelů. Problém spočíval v nevyhovujícím stavu sociálního zařízení při velkém sále a v provozu v přední oblasti hotelu. Mohlo posílení obsluhy učni, kteří zajišťovali nárazové akce a dokonce přispěli i při samotné obsluze v provozu hotelu. Díky velkému zlepšení provozu napomohlo i k rozšíření o služby, které se nabízeli v hotelové kavárně. Právě zde začínal o 18 hodin večer běžný vinárenský a kavárenský život.

Na poradě na začátku dubna ohledně nového hotelu a jeho převzetí podnikem Průmyslové stavby v Gottwaldově. Ředitel tohoto podniku, ale odmítl převzít nový

hotel a doporučil jiný podnik a to Montozané stavby n. p., se sídlem v Brně. Doporučovaný podnik přislíbil provedení montáže v celém objektu, ale bez dosavadního generálního dodavatele. Proto bylo jednáno s podnikem Pozemní stavby Č. Budějovice, aby převzal roli generálního dodavatele.

V roce 1969 byl stále nedostatek ubytovací kapacity, i když okres měl všechny podmínky pro pohodovou a klidnou rekreaci turistů a rekreatantů. Podnik Restaurace přestavil hotel Nádraží a ustával jistě problém ohledně výstavby nového hotelu.

V roce 1970 také proběhla výstavba nové okresní turistické základny při pomoci Socialistického svazu mládeže pro děti a mládež. Byla umístěna u koupaliště Stráž v okresním městě. Jednalo se o 6 namontovaných chat usazených na betonových deskách. U každé této chaty bylo postaveno malé hřiště pro děti. Tuto montáž provedla Severočeské dřevařské závody. Také skončila stavba nového hotelu Sporthotel.

V roce 1972 byla se souhlasem MěNV zrušena turistická noclehárna ve Sporthotelu, které naplánovalo právě Sportcentrum Č. Budějovice. Sporthotel byl nejdříve vybudován jako turistická noclehárna, ale s tímto zrušením nesouhlasil ONV kvůli restauraci, která zde byla provozována. Poté se Sportcentrum Č. Budějovice a MěNV Pelhřimov dohodlo na základě uzavřené smlouvy a za podmínek, které zněly takto:

- prostor Sporthotelu zůstane i nadále ve vlastnictví TJ Spartak,
- provozovatelem zůstane okresní podnik Sportcentrum Č. Budějovice.

Zařazení činnosti Spartakhotelu do okresního podniku Sportcentrum ČB, jelikož se jednalo o celostátní opatření na tom základě, že už existovalo okolo 600 obdobných zařízení. Faktem zůstalo, že Sporthotel byl majetkem TJ Spartak a Sportcentrum ČB bylo jeho provozovatel.

V tomto roce také proběhla rekonstrukce hotelu Grand. Velké díky si zasloužila LDS Jednota, která tento hotel sloužící k mnoha účelům koupila. Právě díky tomuto aktu se Centrum Vysočiny dočkalo dalšího řešení nedostatku ubytovacích míst pro turisty a hosty.

V roce 1974 vznikla nová turistická noclehárna u rekreačního koupaliště Stráž z bývalé loděnice. Budovalo ji Sportcentrum ČB a mělo kapacitu 40 lůžek. V okrese Pelhřimov

bylo v celkovém počtu 9 veřejných turistických tábořišť, kde se vešlo 285 stanů a stejný počet vozidel.

V tomto roce také začali práce na ústředním topení v hotelu Slávie. Práce mělo na starosti družstvo Stavba Pelhřimov. Starý kotel byl vyměněn za nový a moderním plynovým. Tato rekonstrukce byla prováděna za provozu hotelu. Jen ty velice nejnáročnější části práce byl provoz na mimořádně nutnou dobu pozastaven.

V roce 1975 proběhla stavební úprava hotelu Grand. V hotelu proběhly začátkem června větší úpravy. Hotel měl k dispozici 140 míst u stolu a v ubytovací části 40 lůžek. Restaurační prostor v hotelu obsahoval i salonek se 40 místy a byla zařazena do III. cenové skupiny.

4.6 Stravování

V roce 1961 jistý pan Jan K., vedoucí zájezdu konaný v roce 1961 z Prahy do Brna, pochválil rychlé a ochotné pohoštění výpravy v pelhřimovském hotelu Slávie.

V roce 1964 došlo k rozšíření v restauraci Popovice. Jelikož místo, kde se restaurace nacházela, bylo k nejlidnatější místo a bylo zapotřebí tuto restauraci rozšířit. Důvodem byla nedostačující kapacita restaurace. Pro rozšíření restaurace mluvilo i autobusové nádraží. Za poslední 2 roky se zvýšil obrát v restauraci o více jak 300 %.

Také zaměstnanci nádražní restaurace zavedli stálou službu v době bramborové kampaně. Bylo to proto, aby mohli posloužit posádkám traktorů a nákladních aut, kteří zas na nádraží přiváželi brambory. Tato služba byla velice vítána řidiči i kavárníky.

Také v tomto roce se otevřel nový bufet Rozvoj, který se nacházel naproti restauraci Beseda v nádražní ulici. Bufet byl krásně vybavený. Prodávala se zde hotová jídla, uzeniny, uzená kolínka, cukrářské výrobky a mnoho dalšího sortimentu. Byla zde i objednávková služba zákazníkům. Zákazníci si mohli objednat obložené mísy ze salátů, uzenin, atd. Tento nový bufet rozšířil pohostinskou síť sloužící hostům města a jeho občanům. I tak otázka ohledně restauračních zařízení byla vážným problémem okresního města. Jednalo se o to, že prostory ke stolování byly nedostatečné. Byly to desítky neuspokojených hostů, občané celého okresu či lidí, kteří denně do města dojížděli.

V roce 1965 se řešila situace příjezdu posledních vlaků do města a otevírací doby v restauracích. Proto MěNV požádal národní podnik Restaurace, aby posunuli svou zavírací dobu do 24 hodin, aby cestující příjíždějící posledním vlakem ve 23 hodin měli možnost zajít do restaurace. Jednalo se o hotel Slávie a restauraci na Střepině.

Obchodní komise MěNV měla sledovat činnost zavádění nových forem v obsluze, kulturnost v obsluze a zlepšení v oblasti stravování. Proto komise zavedla hodnocení maloobchodních systémů a stanovila, že se v síti Restaurace práce velmi zlepšila. Bylo, ale stále nutné pozorovat podávání lihovin už podnapilým osobám popřípadě aby bylo odstraněno. V tomto roce se ředitelství Restaurací rozhodlo provést generální opravy v pohostinských provozovnách. Zejména se jednalo o tyto provozovny: Beseda v hodnotě 400 000 korun, na nádraží v hodnotě 700 000 korun, v Sadech v hodnotě 200 000 korun, u Vlasáků v hodnotě 300 000 korun.

Také se plánovalo uvolnění provozovny KS v Růžové ulici v podloubí, kde měla být nová staročeská hospoda.

Počátkem září tohoto roku se otevřela nová zrenovovaná restaurace v Popovicích. Velmi dobrou práci odvedli stavebníci v dobrém, vkusném a hlavně moderním vybavení restaurace. Na stěnách byly reprodukce českých, ale i světových malířů, stoly byly vyzdobeny květinami a hlavně všechno zářilo čistotou a novostí. Vytvořilo to příjemné a pohodlné prostředí jak ke stravování, ale i k posezení. V restauraci se hostům velice líbilo a výborně jim zde chutnalo. Například na začátku září se podávaly tyto hotová pokrmy: Hovězí pečeně, vepřová krkovička, guláš, svíčkové řezy se šunkou, vídeňský řízek, vejce s opékanými brambory, bělehradský vepřový řízek, srbské filé, atd. Vedoucí restaurace zavedení zahradní restaurace v letním období. Tato zahradní restaurace rozšířila kapacitu restaurace o 80 míst na cca 230.

V roce 1966 se otevřela nová restaurace nacházející se na koupališti Stráž. Tohoto otevření se zúčastnila rada MěNV Pelhřimov a hrála zde dechová kapela Agrostroje. Nájem z této restaurace pro Pacov byla dána 500 Kčs. V oblasti údržby pohostinských provozoven byla stanovena pro hotel Slávie, restauraci u Nádraží, Popovice, v Sadech, Na Růžku, Beseda a bufet Rozvoj. Do dalších 4 let se připravovalo se stavbou nové restaurace Pražanka. Také se připravovala generální oprava v uvedených provozovnách:

Restaurace Střepina na rok 1967, v Sadech na rok 1968, U Nádraží na rok 1969 a hotelu Slávie na rok 1972.

V restauraci Popovice vařila nejen staročeská kuchyně, ale měla i svou vlastní specialitu a nazývala se Pelhřimovský řízek. Jednalo se o řízek zabalen v bramborovém těstíčku. Tato specialita byla velmi populární a jejím autorem byl vedoucí restaurace pan Bláha a kolektiv kuchyně.

V roce 1967 bylo veřejné stravování velmi důležitým nástrojem ve zvyšování úrovně obyvatel. Toto měl na starosti MěNV přesněji obchodní komise a rady spotřebitelských kontrol. Co se týkalo zajištění stravy byly problémy v kiosku u nádraží ČSD. Kiosek byl malý a nebylo zajištěno chlazení nápojů. Při vysokých teplotách byly nápoje podávány nechlazené. Bylo nutné kiosek rozšířit a sjednat chladicí vybavení.

V restauraci Popovice úroveň pohostinství vyhovující. Obsluha byla z velké části doplněna učni a 3 staršími číšníky, kteří již měli v tomto oboru kvalifikaci. Omezilo se podávání alkoholických nápojů. Podávaná jídla byla velice dobrá.

Restauraci na Střepině byla ve velmi dobrém stavu. Již plánovaná rekonstrukce nebyla započata. Služby se poskytovaly bez jediných závad. Také se zde podávala kvalitní jídla.

V roce 1968 se v oblasti pohostinství neustále zvyšovala úroveň občanů. Případné nedostatky byly hned odstraněny obchodní komisí spolu s Restauracemi.

V restauraci Popovice měl nedostatek pracovníků v části obsluhy, ale i v kuchyni. Problémy se podařilo odstranit v co nejkratší době. Z učňovského zařízení byla zajištěna obsluha učni a také číšníky s kvalifikací. Do kuchyně jako posila byla poslána 1 zaměstnankyně z restaurace Střepina, která procházela opravou. Zvýšený počet návštěvníků restaurace byl znát na zvýšené tržbě.

V restauraci Střepina tento rok proběhla rekonstrukce. Jediná připomínka k nevhodnému umístění sociálního zařízení, který se nacházel hned při vchodu do podniku. Od příštího roku se plánovalo znovuotevření.

Restaurace Beseda měla velmi vynikající a rychlou obsluhu. Jediným problémem bylo podávání alkoholických nápojů.

Restaurace v Sadech měla vynikající obsluhu, ale sama provozovna nutnou opravu.

Restaurace Na Růžku měla vynikající chlazené pivo, a proto byla i velmi navštěvovaná. Opravily se zde z části podlahy kvůli nerovnosti podlahy.

Síť pohostinských provozů a ubytovací kapacita výrazně klesala z 15 provozů na pouhých 8. V oblasti ubytování ze 152 lůžek na pouhou čtvrtinu. U míst u stolu došlo k poklesu. Tento stav byl velmi kritický. I okresní hygienicko-epidemiologická stanice zaznamenala problémy ve špatném vybavení v některých provozovnách. Spočívalo to v chybějícím zařízení pro pracovníky, WC bylo společné spolu s hosty nebo chyběly umývárny, atd.

V roce 1969 zaměstnanci obchodní komise MěNV provedl kontrolu v restauraci Závodního klubu Máj a zjistil toto: obsluha se zlepšila díky výměně celého personálu. Při konání tanečních akcí byla oblast obsluhy posílena. Připomínky byly na oblast kuchyně a výčepu, kde se provozovala v jedné místnosti. A také byl zákaz vaření v této kuchyni. Ředitelství Restaurací Pacov podalo odvolání, ale nebylo zatím rozhodnuto. Konání svateb a hostin byla konány v blízkých klubovnách Závodního klubu Máj.

Restaurace Střepina po opravě a opět v provozu. Vše co se v oblasti vybavenosti, sociálního zařízení a zásobování nápojů se nacházelo v úplném pořádku. Pouze se zde podávalo sudové pivo. Zásobování nealkoholickými nápoji velkoobchodem v letním období bylo dobré až na 2 výpadky díky dopravě ČSD.

Restaurace v Sadech měla pouze nejnútnejším zařízením. Restaurace nemohla být lépe vybavena díky malému prostoru. Hlavním problémem byly sklady, které byly vlhké a zdi napadeny plísní. WC byly společné s hosty. Samotná budova byla ve špatném stavu a také do ní zatékalo. Výsledkem bylo to, že se údržba prováděla nedostatečně.

V restauraci Popovice bylo kritické sociální zařízení (pánské WC), do kterého se vešly pouze 4 osoby. Dle vedoucího kuchyně byla kuchyně málo vybavená. Komerční místnosti měli nejednotný nábytek, byly vybaveny rozvrzanými stoly a židlemi. Stěny v místnostech byly oprýskané a neobložené. V celém komerčním objektu nebylo žádné zrcadlo. V prostoru zahradní restaurace byly postaveny boxy ze starých pivovarských sudů k sezení a kiosky pro obsluhu.

V restauraci Beseda bylo nutné vymalovat. I při zvýšeném provozu restaurace byl prostor udržován v čistotě. Na sociálních zařízeních chyběly pouze ručníky. V oblasti pro pracovníky chyběly šatny na jejich věci, a proto se musely převlékat na ubytovnách. Problém byl i v tom, že sklep na skladování piva byl teplý. Byla zde vynikající kvalita vařených jídel.

V restauraci Na Růžku bylo vše v pořádku.

V restauraci U Nádraží nebyly zjištěny žádné nedostatky.

V roce 1970 proběhlo vyklizení objektu v Růžové ulici čp. 89 za účelem zřízení nového pohostinského provozu pod správou LSD Jednota. Také čp. 87 se vyklízelo pod účelem nové vinárny pod národním podnikem Potraviný.

Ve městě existovalo 6 vyvařujících závodů s 2 nevyvařujícími závody a 2 bufety. Díky růstu obyvatelstva byla pohostinská síť nevyhovující. I když byly provozovny dostatečně obsazeny kvalifikovaným personálem a učni, i tak ve špičce některé z restaurací nedokázaly poskytnout kvalitní služby odpovídající kulturností prodeje. Také některé provozovny byly vybaveny novým nábytkem, sklem či pomocným materiálem.

V roce 1972 byly dokončeny opravy v restauraci U Nádraží a dány zpět do provozu.

V roce 1973 v srpnu byl v zadní části hotelu Slávie nový bufet. Provozovatelem tohoto bufetu byly Restaurace a jídelny v Pacově. Bufet byl ve IV. cenové skupině a v provozu každý den kromě víkendu. Podávalo se zde hotová jídla, kakao, káva, nealkoholické nápoje, různé koktejly, točené a lahvové pivo, cukrářské výrobky.

V roce 1974 byla v provozu nová restaurace Pražanka, která spadala pod Restaurace a jídelny. Restaurace byla moderně vybavená a byla zařazena do III. cenové skupiny. Byl zde jídelna, výčep a místnost pro konání slavnostních událostí a bylo k dispozici 108 míst k posezení, sociální zařízení, kuchyně, skladovací prostory a jiné.

4.7 Doprava

V roce 1962 nebyl druh cestování autobusy zatím správně využit. Ráno byli autobusy přeplněné, zatímco ve dne a navečer byli zpola prázdné. Proto správa ČSAD doporučila místním závodům, aby zavedly větší směrnost. Každý den svezlo 15 autobusy

s 5 vlečnými vozy na ranní směnu od 6 hodin 2 250 pracujících lidí. Další spoj, který přijel do Pelhřimova v 6:45 svezl 26 autobusy se 4 vleky 3 320 pracujících lidí, mezi nimi bylo mnoho dětí jedoucích do škol.

V některých autobusech jelo až 150 lidí. Samozřejmostí bylo, že pracující občané vyslovili nesouhlas s tímto cestováním. Nejvíc přetížené středisko byl právě Pelhřimov. Ale na odpolední směny svezl 15 autobusy pouze okolo 450 – 800 cestujících, na noční směny svezl vždy pouze okolo 50 – 60 cestujících a to jen každý druhý týden, zatímco ráno jezdilo v jednom autobusu okolo 130 – 150 cestujících a ve vlečných vozech okolo 50 – 60. Nakonec ke změnám nedošlo.

V roce 1963 byla dopravní situace opravdu kritická. Základ dopravy byly autobusy, jimž v roce 1962 poklesl příjem od socialistického sektoru. Byla vyřazena jedna drožka a nebyla už využívána ani jediná autodrožka, která zbývala. Naděje ve zlepšení spočívá na převážně nákladních autobusech, které fungovaly od srpna. Toto, převážně sloužilo místnímu obyvatelstvu, aby se zvýšily tržby. Se stejným zaměřením na služby místnímu obyvatelstvu byla obnovena také služba dopravy traktorem. Pro zlepšení služeb bylo důležité zvýšit jak propagaci osobní, ale i nákladní autodopravy, a to v novinách i na propagačních tabulích, a vhodně umístit stanoviště – u nádraží ČSAD a ČSD. Zároveň zainteresovat řidiče na plnění tržeb od obyvatelstva. Od 1. ledna byla zřízena doprava přesunu materiálu a zboží nákladním autobusem do domácností.

Ale i doprava měla své stinné stránky. Dopravních prostředků stále přibývalo. Vedle mnoha výhod, které motorová vozidla měla, se objevovalo stále častěji jejich druhá, a zároveň stinná stránka v podobě dopravních úrazů. Jejich počet se rok od roku zvyšoval a to i v našem městě. V roce 1962 bylo v Pelhřimově 15 dopravních nehod, v roce 1963 však už jejich počet vzrostl na 19.

V roce 1964 se do budoucna počítalo s výstavbou autobusového nádraží v rozsahu, které by v plném souladu s potřebami okresního města a v souvislosti s tím i s výstavbou nového závodu ČSAD.

Jako nejnáročnější komunikační stavbou v tomto roce bylo uskutečnění železničního mostu s podjezdem k národnímu podniku Agrostroj a odstavné koleje ČSD. Tato skutečnost této akce byla podmíněna finanční stránkou.

Ukazatelé	Plán (v tis.)	Skutečnost (v tis.)	Plnění v %
Tuny (t)	990	987,2	99,72
Kilometry (km)	27 700	28 038,2	101,22
Přeprava osob	11 900	11 497	96,61
Ujeté km s náklady	6 985	7 029,9	100,65
Ujeté km s autobusy	4 525	4 665	103,09
Pracovníci celkem	582	X	X
Mzdový fond	10 736,6	X	X
Průměrná mzda 1 pracovníka	1 531	X	X
Vlastní náklady	X	X	X

Tabulka 8: Statistika ČSAD

Zdroj: vlastní tvorba

O nic menší nebyly potřeby na úseku komunikací, kde bylo nutno vyvinout značné úsilí na vybudování autobusového nádraží, generální opravy vozovek atd.

Potřeby Pelhřimova byly větší, šlo ale o okresní město a proto nahromaděné požadavky byly určitě oprávněné. Záleželo také na přidělu potřebných prostředků a zajištění potřebných kapacit, což je v celém našem státu vážným problémem.

V roce 1965 mělo ČSAD Č. Budějovice, závod Pelhřimov plnění plánu tržeb:

	Plán (v tis. Kčs)	Skutečnost	Plnění v %
Osobní doprava	15 186	15 077 726	99,29
Nákladní doprava	20 425	20 895 724	102,30
Celkem	35 611	35 973 450	101,02

Tabulka 9: Tržby v dopravě

Zdroj: vlastní tvorba

Dopravní závod Pelhřimov se také zapojil do vnitropodnikové, socialistické soutěže, kde se soutěžilo o Rudou standartu podnikového ředitele. Na závodě byla soutěž mezi osobními kolonami, nákladními kolonami a dílnami. Celkem se do této soutěže zapojilo 499 zaměstnanců, tj. 88,5 % celkového počtu zaměstnanců. Závodů se zúčastnilo celkem 15 kolektivů o počtu 144 zaměstnanců, kteří soutěžili o titul Brigáda socialistické práce. 14 kolektivům byl udělen titul, pouze jedné brigádě ne jelikož se rozpadla.

Spolu s rozvojem výroby a růstem zaměstnanosti se zvýšila také autobusová doprava. Zatím co v roce 1945 se jezdilo v našem okrese pouze několik soukromých autobusů, a to na krátké vzdálenosti. V roce 1964 již bylo zařízeno 48 autobusových linek, na kterých jezdilo 71 autobusů celkem. V tomto roce autobusy celkem najezdily 4 665 027 km a přepravily celkem 11 498 987 osob. Tyto autobusy sloužily z větší části

k přepravě pracujících do práce. Už v této době projížděly autobusy většinou přímo obcí. Vzdálenost těchto obcí nepřesahovala 3 km od nejbližšího spoje.

V roce 1966 se ukázalo, že některé spoje městské dopravy byly nerentabilní a proto došlo ke zrušení dvou ranních spojů. V bližší budoucnosti se počítalo s rozšířením městské dopravy do nejbližších obcí okolo města jako např.: Mysletín, Rynárec a jiné, aby se odlehčily linkové autobusy. Tento přísun autobusů byl možný až po uskutečnění pevné etapy výstavby nového sídliště na Pražské ulici.

Docházelo také k častějším nehodám, ale lehčího rázu, pouze jedna skončila úmrtím chodce. Hlavní viníci byly tentokrát řidiči osobních aut, zatím co v minulých letech nehody byly zaviněny motocyklisty.

V roce 1967 jezdila MHD pravidelně a beztížností. Pracující lidé však požadovali, aby se síť MHD rozšířila a to do jiných částí města. Tímto problémem se zabývala Komise pro ochranu veřejného pořádku, ale toto řešení nebylo snadné jak z důvodu rentability provozu, tak z nedostatku vozů. Jelikož linkové autobusy byly přeplněné, uvažovalo se o rozšíření pravidelných jízd do blízkých obcí. Podobný průzkum využitelnosti linkových autobusů byl použit v uvedených obcích: Starý Pelhřimov, Olešná, Mysletín, Skřýšov, Rynárec a další.

Pracovníci ČSAD (autobusové dopravy) v roce 1968 vydali výstrahu, aby jim občané neničili vozový park (autobusy a auta.) různé hesla, jelikož je pak okupanti zastavovali a ničili je. Také varovali občany, že by někdo mohl být zbytečně zraněn či dokonce být usmrcen. Řidiči pražských autobusů cestující upozorňovali, aby neměli sebou žádné cenné věci, fotoaparáty, tranzistorové přijímače a jiné. Vždy před Prahou (cca 3 km) je okupanti zastavili a tyto věci cestujícím odebírali.

Co se týče autobusové dopravy v roce 1969 ta, zajišťovala hlavně přepravu pracujících cestujících do závodů a ostatních občanů dle jejich potřeb. Ve špičkách dopravu pracujících a osob zajišťoval podnik s velikým úsilím, ale během dne byla doprava slabá. Bylo to hlavně zapříčiněno nevhodným rozložením směn v místních závodech. Největší nápor v přepravě osob byl na první směnu, kde bylo nutně přepravit okolo 70% osob, poté na druhou to bylo 20% a na třetí směnu už jen 10%. V průměru tato přeprava činila 26 osob ročně na jeden autobus. Co se týkalo autobusů, těch bylo jednak

málo a v neuspokojivém stavu s ohledem na zvýšené požadavky ve špičkách. Tato situace byla zapříčiněná ztrátou na jízdě a nedostatkem prostor ke garážování. Tržby byly nízké a situace nedovolovala nákup novějších autobusů, a proto se muselo jezdit s vozidly, které měli už překročenou dobu trvání.

Stávající autobusové nádraží v roce 1970 bylo jen provizorní. Byla vyhotovena studie na výstavbu nového autobusového na území mezi ulicemi Říčanského a Pod Násypem, ale na toto nebylo finančních prostředků a kapacity. Jen málo měst mělo tolik autobusových linek, jako měl Pelhřimov přes, které procházelo několik dálkových spojů, a proto se k zájmu široké veřejnosti začalo budovat nové autobusové nádraží.

Téhož roku byly podány požadavky z místních závodů k MHD, které se týkaly pouze úpravy příjezdů o dodržení včasného nástupu na pracovní směny. Byl podán také návrh na zřízení zastávky u městského kina. Dle provedených rozborů, které provedl závod ČSAD, nebyla MHD v tomto roce rentabilní, tak se vybudování nové trasy neuskutečnilo.

Zhodnocení dopravy na tomto městském území bylo pod většími výstavbami a s tímto souvisí i omezení a narušení dopravy. Jedná se o výkopové trasy kanalizace, vodovodu, plynovodu. Toto narušení silnic zvyšuje také nebezpečí provozu jak pro chodce, ale také pro motoristy. Jako trvalý program pro ochranu veřejného pořádku byla péče o dostatečné označení závad jako prevence proti škodám na zdraví a majetku a nehodám.

Od listopadu tohoto roku byla k městskému národnímu výboru zřízena samostatná komise a to Komise dopravní. Do tohoto roku byla tato nově vytvořená komise pod Komisí pro ochranu veřejného pořádku. Nově vytvořená komise má 5 členů se dvěma aktivisty. V říjnu byla touto komisí projednávána údržba komunikací v zimě, jejich sjízdnost a sypaní silnic a také odstraňování sněhu s chodníků.

Práce na autobusové nádraží v akci „Z“ v 1. etapě byly zahájeny. Provedla se betonáž patek u ocelové konstrukce a kanalizace. Byla kompletně i dovezena ocelová konstrukce nástupiště. Také bylo schváleno nařízení ohledně autobusového nádraží spolu s krytým nástupištěm. Toto nařízení se týkalo dodání konstrukcí. Nakonec tyto konstrukce dodalo NHKG Ostrava a vlastní práce byly provedeny jednotlivými závody

z Pelhřimova. Tímto reagovala na podnět Okresní odborové rady v Pelhřimově rada MěNV. Toto nádraží tu bylo velmi nutné, jelikož sem denně dojíždělo okolo 4 tisíc pracujících a v nepohodlném a nepříjemném počasí byly vystavovány těmto vlivům počasí.

V roce 1972 byly práce na autobusovém nádraží z velké části hotová kanalizace, ocelová konstrukce kompletně dodána. Na tuto výstavbu bylo vynaloženo 2 945 000 Kčs, z toho bylo 500 000 Kčs prostavěno v tomto roce pouze na hrubých zemních úpravách a kanalizaci. Zároveň se v tomto roce začala se stavba čekárny ČSAD v novém městském obvodu ve Starém Pelhřimově, kterou si se svépomocí postavili občané. Jak bylo vidět, přičlenění Starého Pelhřimova k Pelhřimovu přineslo ovoce.

V roce 1973 bylo dokončeno první nástupiště na autobusovém nádraží v Pelhřimově. Celé místo první etapy bylo vydlážděno, a proto dlaždiči od Technických služeb nastoupili na další etapu nástupiště. Kolektiv z národního podniku Agrostroje provedli zastřešení druhého nástupiště a také natřeli kovové konstrukce.

V roce 1974 vyřešila dopravní komise MěNV spolu s podnikem ČSAD a odboru dopravy ONV zavedení MHD do sloučených osad jako jsou Dubovice, Starý Pelhřimov, Pavlov a Myslotín. Dokončilo se a hned dalo do užívání první část autobusového nádraží, které se už tento rok ukázal jako nejlepší v pelhřimovském okrese. ČSAD také v tomto roce začala s pomalou výstavbou své nové provozovny v Pelhřimově. Průmyslové stavby v Brně daly ČSAD souhlas k její výstavbě. Nová provozovna dosahovala hodnoty až 25 mil. Kčs a začala se budovat ve Skryšovské ulici.

V roce 1975 byly podány nespokojivé zprávy ohledně stavu budov a také celého areálu nádraží v Pelhřimově. Proto byly podniknuty co nejrychlejší kroky k nápravě a to ještě v jarních měsících

5 OBDOBÍ 1976 -1990

5.1 Cestovní kanceláře

V roce 1976 činila tržba CK Čedok 6 095 127 Kčs.

Země	Počet osob
SSSR	144
NDR	596
Polská lidová republika	262
Bulharská lidová republika	179
Itálie	2
Maroko	2
Tunis	1
Rumunská lidová republika	54
Maďarská lidová republika	301
Kypr	2
Jugoslávie	69
Kuba	2
ČSSR (tuzemské a školní)	19 700
Rekreační pobyt	1 167
Lázeňský pobyt	1

Tabulka 10: Teritoria CK**Zdroj: vlastní tvorba**

Také tento rok vznikla nová cestovní kancelář a to CK mládeže (CKM).

V roce 1977 činila tržba CK Čedok 7 751 307 Kčs. Z toho byla tržba za zájezdy do zahraničí 2 670 038 Kčs. Celkově do socialistických zemí cestovalo 1 836 lidí ve 33 skupinových zájezdech a do kapitalistických zemí 9 lidí. Rekreačních pobytů v naší republice vykonalo 5 552 lidí v celkové ceně 443 710 Kčs. Do zahraničí cestovali lidé takto: do SSSR 295 lidí, NDR 485 lidí, Maďarska 314 lidí, Bulharska 452 lidí, Rumunska 456 lidí, Polska 79 lidí, Jugoslávie 144 lidí, Kubu 5 lidí, Alžírsko 2 lidí a Kypr 7 lidí.

V roce 1978 byla tržba CK Čedok 9 856 373 Kčs. Nejvíce tržbu ovlivnil zvýšený počet skupinových zájezdů. Nejvíce si lidé žádali individuální zájezdy do Jugoslávie, SSSR, Rumunska a Bulharska.

V roce 1979 činila 9 921 694 Kčs. Z toho byly zájezdy do zahraničí v hodnotě 3 897 134 Kčs a tuzemské 1 958 692 Kčs, léčebné a rekreační pobyty v zahraničí 390 307 Kčs, valuty cca 390 000 Kčs a jízdenky do zahraničí 365 497 Kčs.

Země	Počet osob
SSSR	287
Ostatní socialistické země	1 983
Tuzemské zájezdy	14 649
Léčebné a rekreační pobyty	2 206

Tabulka 11: Typy zájezdů**Zdroj: vlastní tvorba**

V roce 1980 činily tržby CK Čedok 10 408 000 Kčs. Zájezdy do zahraničí byla tržba 7 496 000 Kčs, v ČSSR byla tržba 2 911 000 Kčs, tržba za valuty byla 3 319 000 Kčs.

Akce	Počet osob	Tržba (v Kčs)
Praha - divadlo	287	15 172
výstava Zahrada Čech	42	5 026
Země živitelka v Č.B.	641	26 224
veletrh v Brně	370	19 872
Praha – cirkus Berolini	40	3 340

Tabulka 12: Akce CK

Zdroj: vlastní tvorba

V roce 1981 do zahraničí vycestovalo přes CK Čedok 1700 lidí. 301 lidí cestovalo právě do SSSR. Po republice cestovalo 15 400 lidí. 290 lidí se zúčastnilo na týdenních rodinných rekreacích.

V roce 1982 činila tržba za zájezdy do zahraničí 3 605 837,06 Kčs. Mezi zrušenými zájezdy byl např.: zájezd na 5 dní do NSR nebo tematický zájezd pro zemědělce do Rakouska. Za tuzemské zájezdy činila tržba 1 719 875,49 Kčs a těchto zájezdů se zúčastnilo 15 060 osob.

Akce	Počet osob	Tržba (v Kčs)
Léčebné pobyty	6	9 740
Rekreační pobyty	3 782	899 807,65
Lední revue	442	41 519
Země živitelka Č. B.	242	10 869
Brněnský veletrh	410	22 191
Divadlo	135	8 300

Tabulka 13: Typy akcí

Zdroj: vlastní tvorba

V roce 1983 měla CK Čedok tržbu 8 864 000 Kčs.

V roce 1984 měla CK Čedok tržbu 10 489 000 Kčs. Do zahraničí vyjelo 1 884 osob a tržba činila 5 442 000 Kčs. Prodal valuty celkem za 3 389 000 Kčs. Také ostatním cestovním kancelářím Čedok zařídil ubytování a stravování v hodnotě 1 686 000 Kčs. V ČSSR se 19 013 osob vydalo na různé cesty v hodnotě 3 953 000 Kčs a školní zájezdy byly pro 9 870 dětí v hodnotě 2 103 000 Kčs. Hodně se jelo na tyto akce:

Akce	Počet zájezdů	Počet osob
Praha – divadlo	13	666
Brněnský veletrh	6	311
Země živitelka Č. B.	2	90
Č. Krumlov – divadlo	10	445

Cirkus Berolina v ČSSR	1	45
Vlčnov	1	46
Kutná Hora	1	45
Letní revue	2	90

Tabulka 14: Akce**Zdroj: vlastní tvorba**

V roce 1985 měl Čedok tržby 9 495 300 Kčs. Zájezdy do zahraničí byly v hodnotě 5 477 000 Kčs, závodní podnikové rekreace činily 391 000 Kčs, vouchery činily 65 000 Kčs, dopravní ceniny do zahraničí činily 242 800 Kčs, pasy a víza činily 29 932 Kčs a nakonec tuzemské zájezdy činily 3 028 027 Kčs. Rekreační pobyty v republice činily 370 382 Kčs, vstupenky činily 59 445 Kčs, dopravní ceniny 45 488 Kčs a kolky 150 970 Kčs.

V oblasti zájezdů do zahraničí bylo přepraveno celkem 46 skupinových zájezdů (do SSSR 9, NDR 12, Bulharska 3, Maďarska 16, Rakouska 1 – tematický zájezd Škrobáren v Pelhřimově, Jugoslávie 5). V oblasti tuzemských zájezdů cestovalo celkem 14 949 osob. 8 531 osob ze škol, 637 osob na dovolenou a 5 801 osob z jiných důvodů. Konaly se také zájezdy na různé akce např.: Liberecké trhy, Země živitelka v Č.B., Praha, Flora Olomouc, atd.

V roce 1986 měl Čedok tržbu 9 960 532,69 Kčs. Další tržby měl za poskytování těchto služeb: kolky, pasy, víza a převody pro ostatní cestovní kanceláře, valuty. Uskutečněných zájezdů do zahraničí odbavil 2 200 osob, rekreace podniků v zahraničí odbavil 1 500 osob. Celkově bylo přepraveno 51 skupinových zájezdů (7 skupin do SSSR, 7 skupin do NDR, 1 skupina do Bulharska. 33 skupin do Maďarska a 3 skupiny do Jugoslávie).

	Tržba (v Kčs)	% plnění
Zahraníční zájezdy	6 698 245,40	127,2
Závodní rekreace v zahraničí	716 933,84	102,4
Pasy a víza	42 865	129,8
Valuty a vouchery	79 163,94	131,9
Zahraníční dopravní ceniny	333 637,30	202,2
Tuzemské, školní a kulturní zájezdy	3 719 980,70	112,3
Tuzemské dopravní ceniny	75 699,90	216,3
Domácí cestovní ruch	73 945,16	147,8
Kolky	198 200	123,8
Celkem	11 938 671,24	122,1

Tabulka 15: Přehled služeb Čedoku v roce 1987**Zdroj: vlastní tvorba**

V roce 1988 měl Čedok tržbu 11 484 709,42 Kčs. Tuzemských zájezdů bylo 353 a účastnilo se jich 29 209 osob v hodnotě 4 070 929,61 Kčs. Zájezdů do zahraničí bylo 27 skupin a 6 leteckých skupin (3 do Bulharska, 3 velkoodběratelé do Maďarska) v hodnotě 5 794 655,58 Kčs.

V roce 1989 odbavil Čedok 25 skupin do zahraničí (5 skupin do Polska, 6 skupin NDR, 2 skupiny SSSR, 1 skupina do Bulharska, 2 skupiny Jugoslávie a 1 skupina do NSR). Celková tržba činila 4 393 071, 30 Kčs. Závodní podniková rekreace se konala v Bulharsku a Maďarsku v hodnotě 532 520,44 Kčs. Tuzemských zájezdů, školních akcí a rekreací se prodalo 17 479 osobám za celkovou tržbu 4 280 030,6 Kčs.

Také vznikla nová CK Autoturist. CK sídlila na náměstí Míru v budově, kde býval Klub důchodců. Byla to CK ÚV Svazarmu, a proto především sloužila motoristům. CK také prodávala zájezdy jak v tuzemsku, tak i v zahraničí. Své zájezdy prodali cca 3 000 osobám a jejich tržba byla ke 3 milionům Kčs. Tento rok byl pro tuto CK zkušební.

V roce 1990 byla otevřena další CK a jmenovala se CK Saturn. Sídlila na autobusovém nádraží. Zakladatelem byla Jihočeská automobilová doprava. CK vypravila 100 zájezdů, které zahrnovaly 4 234 osob. Zájezdů do zahraničí prodaly 87 (32 do Rakouska, 20 do Itálie, 27 do Německa, 7 do Francie a 1 do Švýcarska) a tuzemských 13. Tento rok se v městě Pelhřimov nacházeli 3 CK.

V CK Autoturist přepravili na zájezdech 2 667 lidí a utržili cca 3 miliony Kčs. Na zájezdy v zahraničí prodaly 100 jízdenek do Mnichova a Západního Berlína.

CK Čedok měla tržbu 8 400 000 Kčs. Zájezdy do zahraničí činily 3 400 000 Kčs a tuzemské 5 milionů Kčs.

5.2 CR a propagace

V oblasti CR v rodinách občanů Pelhřimova strávili cizí příslušníci z těchto zemí a v tomto počtu:

Rakousko 28; NDR 23; Švýcarsko 4; Holandsko 8; USA 4; Irák 6; Itálie 1; Francie 12; Libanon 2; Anglie 1 a Belgie 1.

V oblasti CR byl během této sezony v provozovně Benzina Pražská provoz celý týden. Směnárenské služby zajišťovala CK Čedok a banka. TJ Motorest Praha začátek sezony zajistil rozšířením rekreační a turistické základny u rybníka Stráž.

V roce 1983 bylo postaveno a zkolaudováno 9 chat, 9 altánků a 11 garáží. Také se vydalo 27 povolení ke stavbě rekreačních chat, 2 altánků a 49 garáží. Turistická základna u rybníka Stráž se v letech 1982 – 83 byla stavěna za pomoci TJ Motorest Praha, tyto ubytovny měli pronajaté.

V oblasti zařízení CR bylo v Pelhřimově velice důležité rekreační středisko Stráž. Tady se situace zlepšovala. Původní stav objektu u rybníka byl rekonstruován a nově se přistavovalo. Ještě tu nebylo vyhovující stav sociálního zařízení pro veřejnost (WC), ale i rybníka. Nacházelo se v něm moc bahna, a při koupání větší počtu osob, tak se toto bahno zvířilo a voda se pak zdála špinavá. Toto zařízení bylo také mimo letní sezonu využíváno pro školu v přírodě. V období sběru brambor zde pobývali brigádníci z JZD Olešná.

V oblasti CR v roce 1988 se na náměstí v Pelhřimově se na konci roku rekonstruovalo přízemí domu čp. 33, jelikož se zde byla umístěna nová CK Autoturist, která patřila Svazarmu. Také ČSAD Písek zavedla novou autobusovou linku Písek – Makarská v Jugoslávii. Jelikož se jelo přes Pelhřimov, tak zde mohli cestující nastupovat i vystupovat.

V oblasti CR v roce 1989 se událo to, že hotel Rekrea uskutečnila jízdy bryčkou na 30 minut. Také začal poskytovat služby na pokoje hostů a v recepci prodával medový perník dodávaný ZO ČS včelařů.

Jelikož už byly hranice do kapitalistických států v roce 1990 otevřeny a na některých místech i bez víza, tak u nás začala cestovní horečka. Začaly se nabízet zájezdy do Rakouska a Německa.

5.3 Turistika

V roce 1976 se Spartak Pelhřimov byl složen z 50 členů a 4 vedoucích v odboru mládeže, 30 členů a 2 vedoucích v odboru dospělých. Hlavní činností bylo pořádání akcí jako dálkové pochody, pochody po stopách partyzánů na Kamenicko, 100 jarních km a Po stopách SNP. Při spolupráci byla při vydávání map, značkování turistických

tras v pelhřimovském okrese. V zimním období natočen televizní program pod názvem Hory a motory. Tento program natočil oddíl lyžařů na Křemešniku.

V roce 1977 oddíl turistiky TJ Spartak měl 28 členů. Konaly se dálkové pochody. Pan Kos dokázal spravit značky na okolo 65 km turistických cest. Se značením turistické cesty „Po stopách partyzánského hnutí na Kamenicku“ pomocí pana Wertheimera a oddíl v Kamenici nad Labem.

V roce 1978 turistický oddíl TJ Spartak měl pouze 8 členů + omladina. Na začátku roku se pořádal lyžařský třídní pochod Vysočinou. Oddíl se zúčastnil otevření Želivky, celostátního pochodu „Pěšinky po střeše Evropy“, dálkového pochodu na místa SNP v Dolním Kubíně, atd. Trasy měly různou délku např.: 12 km, 20 km, 30 km, 40 km a 50 km.

V roce 1981 měl oddíl turistiky TJ Spartak 35 členů.

V roce 1983 měl oddíl turistiky TJ Spartak 60 členů. Oddíl zorganizoval 14 akcí, kterých se zúčastnilo 165 turistů a ušlo se 4 050 km. Na začátku října byl uspořádán 6. ročník Pelhřimovských pěšinek a šli se trasy o délce: 15 km, 25 km, 35 km, 42 km a 50 km. Zúčastnilo se 180 osob. Turistický oddíl mládeže se rozhodl pracovat i v sobotu, celkem jich bylo 16 a díky tomu byl odměněn titulem „Vzorný kolektiv mládeže“. Poté spolu s Pacovem se zúčastnilo jarního tábora ve Vsetínských vrších.

V roce 1985 se konala schůze na Křemešniku pelhřimovských a jihlavských turistů. Ze 7 oblastí okresu dorazilo cca 150 a z Pelhřimova jich bylo 80. Vzpomnělo se také na 40. výročí osvobození a poté putovali spartakiádními jarními km. Trasa byla o délce 9 a 18 km. Dále konala Křemešnická padesátka na vrchol Křemešniku, Toulky podzimní Vysočinou

V roce 1990 byla založena organizace JUNÁK v Pelhřimově. K jejich činnosti jim byl přidělen NV starý dům poblíž barokního kostela Panny Marie. V září měl tato organizace 200 členů.

5.4 Rekreace, lázeňská péče a zájezdy

Spojené kartáčovny, n. p.

V roce 1977 podnik vlastnil rekreační chatu na Hejlově. Rekreace využilo 48 zaměstnanců a 49 dětí. Lázeňské péče nevyužil nikdo. Na rekreaci se uvolnilo 190 000 Kčs, na sport 10 000 Kčs a na kulturní a zájmovou činnost 69 000 Kčs.

V roce 1985 využilo tuzemské rekreace 193 zaměstnanců. Cca 70 zaměstnanců v Maďarsku, 2 zaměstnanci v Bulharsku, 4 zaměstnanci v Jugoslávii, NDR 4 rodiny na výměnné rekreaci s místním závodem podobný tomuto. Do pionýrských táborů bylo posláno 15 dětí.

V roce 1986 využilo rekreaci v tuzemsku 30 zaměstnanců a zahraniční rekreaci 6 zaměstnanců. Výměnné rekreace s NDR se zúčastnilo 12 rodin. Do pionýrských táborů bylo posláno 22 dětí.

V roce 1987 podnik vlastnil rekreační středisko na Trnávce s 52 lůžky nacházející se v hlavní budově a 2 chatky. Tento rok se zaměstnanci mohli už rekreovat celý rok, ale bez stravování.

V roce 1989 podnik stále vlastnil rekreační středisko na Trnávce u Červené Řečice. Zde se školilo a rekreovalo celkem 1 181 zaměstnanců (531 školení a 650 rekreace). Bylo zde 49 zaměstnanců z NDR a v NDR bylo 61 zaměstnanců z kartáčoven.

Modeta, n. p., pletařský závod Pelhřimov

V roce 1977 využilo rekreace v podnikových chatách na Ivaninách pod Křemešním (3 chaty), ve Svěpravicích (2 chaty) 855 zaměstnanců. Lázeňské péče využilo 20 zaměstnanců. Do pionýra v táboře PO v Mladých Bříštích bylo posláno 25 dětí. Na poskytnuté poukazy ROH využilo rekreace 31 zaměstnanců a 3 zaměstnanci ji strávili v Jugoslávii. Také dětem zaměstnanců byl zorganizován zájezd na Křemešník.

V roce 1985 využilo rekreace v tuzemsku 35 zaměstnanců a v zahraničí 7 zaměstnanců (Bulharsko 2, SSSR 4 a Jugoslávie 1). Do tuzemských pionýrských táborů 30 dětí a do Polska 3 děti. Podnik také vlastnil 5 rekreačních chat a to: 3 na Ivaninách pod Křemešním a 2 ve Svěpravicích. Na těchto chatách se vystřídalo 592 zaměstnanců. Podnikového rekreačního střediska v Nezdicích na Šumavě využilo 90 zaměstnanců

spolu s rodinami. Uskutečnila se i rekreace v Maďarsku ve stanovém táboře Fonyon, kde bylo 206 zaměstnanců. Také se konali zájezdy: LVT, brněnský veletrh, do Prahy (děti), do Havlíčkova Brodu na letiště.

V roce 1986 rekreace v tuzemsku využilo 36 zaměstnanců. Do pionýrských táborů PO bylo posláno 31 dětí, z toho 5 dětí do zahraničí a 1 dítě do NDR. Také se uskutečnily 2 zájezdy do SSSR o 16 účastnících přes CK Čedok, poté do NDR po 42 účastnících. Také se konala beseda s lidmi v důchodu, která byla spojena s exkurzí ve sklárnách Bohemia a ve Světlé nad Sázavou.

V roce 1989 stále podnik vlastnil 5 rekreačních chat u Svěpravic a na Křemešníku.

Lidové družstvo uměleckého průmyslu Pelhřimov (DUP) (výroba kožené galanterie)

V roce 1977 využilo rekreace na vlastní rekreační chatě na Želivce cca 200 zaměstnanců. Po jeden týden byla tato chata půjčena pro ZDŠ Nová Cerekev. V táborech PO Jitřinec, Žirovnice, v táboře Blanských strojírů z Vlašimi, ve Vlásenicích, kde probíhala, i výuka ruského jazyka bylo na rekreaci posláno 19 dětí. V zotavovacích střediscích ČSVD v ČSSR strávilo pobyt 37 osob a v Maďarsku 45 osob. Byly rozdány 3 poukazy do zahraničí mládežníkům. Dalších 8 poukazů od ČSVD bylo také do zahraničí, konkrétně 2 do SSSR, 2 do Maďarska, 2 do Jugoslávie, 1 do Polska a NDR.

V roce 1985 využilo rekreace v tuzemsku 96 zaměstnanců. V Jugoslávii, SSSR, Bulharsku a Polsku 62 zaměstnanců. Do pionýrských táborů bylo posláno 98 dětí. Také podnik vlastnil chatu na Sedlické přehradě pro 2 rodiny.

V roce 1986 využilo letní rekreaci 47 zaměstnanců a zimní rekreaci 49 zaměstnanců. Výběrové rekreace v zahraničí využilo 8 zaměstnanců. Jednalo se SSSR, Jugoslávii a Polsko. Podnik také uskutečnil rekreaci pro 94 zaměstnanců do Maďarska. Do pionýrských táborů PO bylo posláno 80 dětí.

V roce 1989 vlastnil podnik chatu pro vlastní rekreaci na přehradě u Sedlice pro 10 osob.

Lidové výrobní družstvo Kámen, provozovna Pelhřimov

V roce 1977 využili rekreace 4 zaměstnanci spolu s rodinou a zahraniční rekreace využil 1 zaměstnanec. Lázeňské péče využili 3 zaměstnanci. Do tábora PO bylo posláno 7 dětí.

V roce 1985 se rekreace v tuzemsku zúčastnilo 10 rodin spolu s dětmi, 1 zaměstnanec v SSSR, 1 v Jugoslávii a 1 v Bulharsku. Do pionýrských táborů bylo posláno 12 dětí.

V roce 1986 využilo tuzemskou rekreaci 9 zaměstnanců. Zahraniční rekreace se využilo následovně: 2 zaměstnanci v SSSR, 2 zaměstnanci v Jugoslávii, 1 zaměstnanec v Rumunsku a 1 v Bulharsku. Do pionýrských táborů PO bylo posláno 14 dětí.

V roce 1988 si tento závod pronajal chatky od Rekreace Brno na Vranově. Byly zorganizovány lázně a rekreace v zahraničí pro zaměstnance, hlavně tam kde bylo ohroženo zdraví.

V roce 1989 byly přiděleny zájezdy a rekreace pro důchodce.

Jihočeské mlékárny, n. p., závod Pelhřimov

V roce 1977 využilo rekreace ve vlastních rekreačních chatách na Vranově nad Dyjí, v Mrákotíně a Sedlici 76 zaměstnanců spolu s rodinami. Rekreace ROH využilo 11 zaměstnanců a do pionýrského tábora byly poslány 4 děti. Lázeňské péče nevyužil nikdo.

V roce 1985 podnik vlastnil na Želivce a ve Svěpravicích vlastní chatu s 8 lůžky, na Vranově také jednu chatu s 8 lůžky a v Mrákotíně u Telče to samé. Na těchto chatách se každý týden střídalo 120 zaměstnanců. Výběrové rekreace ROH v tuzemsku se zúčastnilo 11 zaměstnanců a v Rumunsku 2 zaměstnanci. Podnikové rekreace se stany v Bulharsku a Rumunsku využilo 10 zaměstnanců. Do pionýrského tábora bylo posláno 13 dětí.

V roce 1986 využilo výběrové rekreace v tuzemsku 13 zaměstnanců a v zahraniční rekreace využilo 17 zaměstnanců v Maďarsku, 7 zaměstnanců v Bulharsku. Do pionýrských táborů bylo posláno 14 dětí.

Agrostroj, n. p.

V roce 1977 se v podnikovém středisku Volmanec u Počátek využilo rekreace 1 007 zaměstnanců. Z výměnné rekreace zde bylo 35 zaměstnanců z Běloruského Gomelu. ZV uvolnil na rekreaci 45 000 Kčs. Také bylo posláno 89 dětí do tábora PO Jiskra ve Stojčíně, 22 dětí do Jitřence v Žirovnici, 8 dětí do jiných táborů PO. Také zde bylo 20 dětí z Gomelu.

V roce 1989 stále podnik vlastnil pionýrský tábor Jiskra u Stojčina, rekreační středisko na Volmanci. Na Volmanci proběhla výměnná rekreace s Poláky, Maďary a přáteli z běloruského Gomselmaše.

Jihočeské pivovary, n. p., závod Pelhřimov

V roce 1985 měl podnik rekreační středisko na Zadově a na Lipně, v Albeně v Bulharsku kde se jednalo o stany. V letním období se stany přidávali i na Zadově i Lipně. Rekreace v tuzemsku využily 2 rodiny tzn. 4 osoby a v Albeně 3 zaměstnanci. Do pionýrského tábora bylo posláno 6 dětí.

V roce 1986 využily rekreace 3 rodiny tzn. 12 osob a v zahraniční Albeně 7 zaměstnanců (2 rodiny). Výběrové rekreace využila jedna tříčlenná rodina. Do pionýrských táborů byly poslány 4 děti.

České Škrobárny, n. p., závod Pelhřimov

V roce 1977 využilo rekreace 30 rodin zaměstnanců a to v Krkonoších, Tatrách, Jeseníkách, Mariánských Lázních a ve St. Splavech. Zahraniční rekreace využilo 13 zaměstnanců, a to 11 v Bulharsku a 2 v Polsku. V tomto roce rekreace využilo i 11 dětí a to v Mladých Bříštích, ve Větrném Jeníkově, Svidníku a na Slovensku.

V roce 1985 využilo výběrové rekreace ROH 20 zaměstnanců v ČSSR a zahraniční rekreace 5 zaměstnanců. V rekreačních střediscích odborové podniku v Dolních Lysečínách v Krkonoších a v Kraněvu v Bulharsku 8 zaměstnanců. Do lázní bylo posláno 6 zaměstnanců a do pionýrských táborů bylo posláno 27 dětí.

V roce 1986 využilo tuzemské rekreace 23 zaměstnanců a zahraniční 3 zaměstnanci (v Bulharsku a SSSR). Do pionýrských táborů PO bylo posláno 27 dětí.

Jihočeské pekárny, n. p., hospodářské středisko Pelhřimov

V roce 1977 využili rekreace v ČSSR 4 zaměstnanci a 2 zaměstnanci v zahraničí (v Maďarsku a Bulharsku, zde měl podnik vlastní středisko). Do pionýra bylo posláno 5 dětí.

V roce 1985 využilo rekreace 14 zaměstnanců v ČSSR a 1 zaměstnanec v Jugoslávii. Lázeňské péče nevyužil nikdo. Do táborů PO bylo posláno 14 dětí.

V roce 1986 se dalo do provozu jejich vlastní rekreační středisko na Trnávce. Rekreace v tuzemsku využilo 10 zaměstnanců a 9 zaměstnanců v zahraničí. Do pionýrských táborů PO bylo posláno 14 dětí (9 ve vlastním táboře v Kleti a 4 v ostatních).

Cukrárna

V roce 1977 využilo rekreace v zahraničí 3 zaměstnanci a to v 2 v Maďarsku a 1 v Bulharsku. Do pionýra byly poslány 3 děti.

Drobné zboží

V roce 1977 rekreace na vlastní chatě na Dolní Vltavici na Lipně využilo 4 zaměstnanci (2 důchodci). V zahraničí se rekreovali 2 zaměstnanci. 4 nejlepší zaměstnanci byli poslány na zájezd do SSSR.

Jihočeské energetické závody

V roce 1977 využily letní rekreace 3 rodiny zaměstnanců a to v Děkanských Skalinách a na Šumavě. Zimní rekreace využili 2 rodiny zaměstnanců v Mariánských Lázních, Janských Koupelích u Opavy. Pionýrské rekreace využili 3 děti.

Okresní správa silnic

V roce 1977 využilo rekreace v ČSSR 6 zaměstnanců a zahraniční rekreace 3 zaměstnanci. Do pionýrského tábora bylo posláno 5 dětí. Na podnikové chatě střídaly rodiny zaměstnanců. Tento podnik také přispěl školám na rekreaci dětí.

Meliorační družstvo

V roce 1977 se konal zájezd pro děti do Dvora Králové nad Labem do ZOO a do Prahy. Děti měli zájezd zdarma a rodiče zaplatili příspěvek. Rodinné rekreace v ČSSR využilo 7 zaměstnanců. Zahraniční rekreace využilo 5 zaměstnanců (3 v SSSR a 2 v Bulharsku).

Agrozet

V roce 1985 vlastnil podnik rekreační středisko na Volmanci u Počátek s 85 lůžky. Jednalo se 5 chat a 1 zděné budovy. Rekreatovali se zde zaměstnanci z Pelhřimova, ale i z odloučených závodů a rekreatovali se zde i zaměstnanci z Gomselmaše. Také začala výměnná rekreace s MLR, s pivovarem Velké Popovice a s VHJ Agrozet, koncern Brno. Také vlastnil pionýrský tábor Jiskra u Stojčína. Také se uskutečnila výměnná rekreace pionýrů z Gomselmaše, Polska a s Dolním Kubínem. Tábor sloužil mladým a talentovaným sportovcům z TJ Spartak.

Poukazů na rekreaci v ČSSR bylo rozdáno 102 zaměstnancům, v SSSR 36 zaměstnanců, v Bulharsku a Jugoslávii 120 zaměstnanců. Na výběrovou rekreaci bylo rozdáno 10 zaměstnancům v zahraničí. Do pionýrských táborů v Gomelu bylo posláno 25 dětí, a v Polsku 40 dětí.

V roce 1986 využilo rekreaci na Volmanci u Počátek 240 zaměstnanců a 36 zaměstnanců z SSSR v rámci družby. 80 zaměstnanců se také rekreovalo jinde než ve Volmanci. V Gomelu se rekreovalo 36 zaměstnanců, 40 zaměstnanců v Bulharsku a 40 zaměstnanců v Jugoslávii. Do Stojčína bylo posláno 140 dětí (20 poláků), 20 dětí bylo v jiných pionýrských táborech.

VD Dřevo Humpolec, provoz Pelhřimov

V roce 1989 se často jezdilo na rekreaci do střediska Českého svazu výrobních družstev.

Společný zemědělský podnik pro živočišnou výrobu v Pelhřimově

V roce 1989 vlastnil podnik rekreační chalupu v Roudné u Soběslavi a 3 obytné přívěsy, 2 v Čalově u Dynajské Stredy a 1 v Duchoňce u Topolčan. Měl družbu se stejnými podniky a konala se i výměnná rekreace. Jednou za čas si pronajímali maringotky i cizím osobám.

Jihočeské státní lesy, lesní závod Pelhřimov

Někteří zaměstnanci se v roce 1989 rekreovali na Trnávce u Želiva.

Svaz invalidů (ČSD)

V roce 1985 byla vynikající spolupráce mezi tímto svazem a Klubem důchodců v Pelhřimově. Konal se zájezd na Hlubokou a do lázní v Třeboni.

Rekreace a jiná péče o pracující 1977

Řada závodů v okrese poskytovala svým zaměstnancům a jejich rodinám rekreační pobyt ve vlastních rekreačních střediscích, nebo také pomocí CK Čedok v ČSSR, ale i v zahraničí. Pobyt na zotavenou byla buď dána zdarma, nebo ROH uhradil tyto pobyty z části. Také závody nabízeli lístky na koncerty, do divadla, do kina a na jiné sportovní či kulturní akce jak pro dospělé, tak pro děti. Pořádali se pro zaměstnance i oslavy (MDŽ, MDD a slavná výročí), zájezdy, podporovali sportovce a rozvíjeli také různé kulturní činnosti v rámci složky NF na závodech a poté v ZK ROH Máj. Tato péče byla i ve službách, školách, v zemědělství a jinde.

I občané města Pelhřimov odjížděli do přírody. Mnoho lidí si zakládalo na okrajích města zahrádky, kde pěstovali zeleninu, různě stromky a květiny. Těchto zahrádek bylo okolo města 500 a zahradních chat do 16 m² 260. V obcích Markvarec jich bylo 11, obci Polesí 1, obci Sedlice 4, obci Svěpravice 1, obci Stanovice 1, obci Lipice 1, obci Milotice 5, obci Radoň 1, obci Cetoraz 1.

Rekreační střediska r. 1982 (ROH)

ROH mělo v Pelhřimově celkem 12 881 členů spolu s důchodci, ženami na mateřské dovolené, učni. V závodním stravování se stravovalo 5 378 zaměstnanců. Tuzemské rekreační zařízení měl Agrostroj 1, Kartáčovny 1, Modeta i 1 v MLR, Okresní bytový podnik Pelhřimov 1, Okresní podnik služeb Pelhřimov 1, Technické služby PE 1, mlékárna 2, ČSAD PE 1, Silnice n. p. PE 2, Okresní správa silnic PE 1, ONV PE 1, Geodesie PE 1, OÚNZ PE 1. Celkem to činilo 18 rekreačních zařízení v tuzemsku a 1 v Maďarsku, kde toto místo využilo k rekreaci 3 605 členů ROH.

Rekreace důchodců

V roce 1983 byl nabídnut důchodcům určitý počet poukazů na jejich rekreaci. V jarním období to byl 2 poukazy do Jánských Lázní a 1 poukaz na Lipno. V podzimním období 7 poukazů do Mariánských Lázní a 6 na Hrubou Skálu. Také měli do 1 000 Kčs důchodu jednotlivce a do 1 500 Kčs důchodu pro manželské páry rekreaci zdarma.

V roce 1985 se konala rekreace celkem na 3 místech. 3 důchodci jeli na rekreaci do Mariánských Lázní na 5 dní, 4 důchodci měli na rekreaci v Žinkovech též 5 dní, 14 důchodců jelo do Jánských Koupelí (Lázní) u Opavy na 6 dní.

Rekreace důchodců

V roce 1987 zorganizoval MěNV pro důchodce 3 zájezdy. První do Průhonic a Konopiště 3 autobusy. Druhý měl trasu Hluboká, Třeboň, J. Hradec, Červená Lhota. A poslední byl do Holic a safari do Dvora Králové nad Labem. Bylo také poskytnuto 43 poukazů na rekreaci (Jánské Koupele u Opavy, Mariánské Lázně, Pec pod Sněžkou a Lipno).

V roce 1988 bylo důchodcům poskytnuto 48 poukazů na týdenní rekreace (Jánské Koupele u Opavy, Mariánské Lázně, Lipno, Pec pod Sněžkou).

V roce 1989 se rozdalo 40 poukazů pro důchodce na rekreaci. Konaly se 3 zájezdy, protože se podniky staraly o své důchodce. Také je zvaly na společné srazy a poskytly jim i prohlídky jejich bývalých pracovišť.

5.5 Ubytování

V roce 1976 se na tomto území nacházely tyto hotely a kavárny:

Sporthotel zařízení ČSTV Brno, Grandhotel patřící Jednotě, Vinárna V podloubí, Kavárna Barborka patřící Potravinám. Celkem se jednalo o 3 hotely: Sport, Grand a Slávie s celkovým počtem 128 lůžek a Hostinec u nádraží s 8 lůžky.

V roce 1977 prošlo mnoho turistů. Ti přenocovali v Pelhřimově.

	Socialistické státy	Kapitalistické státy	Celkem
Sporthotel	701	55	7 825
Grandhotel	1 701	172	1 974
Hotel Slávie	771	172	4 235
Hotel U nádraží	x	x	70

Tabulka 16: Počet hostů v hotelech

Zdroj: vlastní tvorba

Sporthotel - přesalo zde v celkovém počtu 7 825 hostů. 701 hostů pocházelo se socialistických států a 55 hostů z kapitalistických států.

Grandhotel – přesalo zde 1 701 hostů ze socialistických států a 172 z kapitalistických států. Poté zde přesalo 101 hostů z NDR.

Hotel Slávie – přesalo zde v celkovém počtu 4 235 hostů. 771 hostů pocházelo ze zahraničí. 172 hostů pocházelo z kapitalistických států, jako byly Finsko, Francie, Lucembursko, NSR a další.

Hotel U nádraží – přesalo zde v celkovém počtu 70 hostů. Jednalo se o hosty z ČSSR, ale nejvíce jich bylo z SSSR.

Hotel Slávie měl za rok 1978 tržbu 3 213 516 Kčs. Ubytování zde našlo 8 124 hostů z ČSSR, 292 hostů z NDR, 21 hostů z Polska, 3+9 hostů z Bulharska, 2 hosté ze Švýcarska, 26 hostů z Maďarska, 6 hostů z Jugoslávie, 31 hostů z Rakouska, 11 hostů z Rumunska, 22 hostů z NSR, 4 hosté ze Španělska, 4 hosté z USA, 5 hostů z Finska, 3 hosté z Anglie a 6 hostů z Itálie. Celkem tedy 8 569 hostů.

Restaurace a hotel u nádraží měl za tento rok tržbu 115 000 Kčs a přenocovalo zde 61 hostů z ČSSR.

Sporthotel měl za tento půl rok svého provozu tržbu 431 000 Kčs. Přesalo zde 1 643 hostů. 304 hostů pocházelo ze zahraničí, 171 hostů ze socialistických států a 133 hostů z kapitalistických států.

Hotel Grand měl ta tento rok tržby za své služby 341 000 Kčs místo 329 000 Kčs. Jak je vidět tak převýšil svůj plán o 107,15 %, tj. o 7,15% více než plán. Přesalo zde 7 466 hostů. 1 754 hostů ze socialistických států a 532 hostů pocházelo z kapitalistických států.

V roce 1979 se stavba hotelu s učilištěm spotřebních družstev opozdila z důvodu toho, že Stavomontáže Č. Budějovice měl nedostatek zaměstnanců. Připravil se tedy nový harmonogram stavby a počítalo se s tím, že se hotel dostaví koncem roku 1981.

V hotelu Slávie přenocovalo celkem 2 629 hostů a 301 hostů pocházelo ze zahraničí. 266 hostů přijelo ze socialistických zemí (NDR, Maďaři, Rumuni, Bulhaři, Poláci, SSSR) a 35 hostů z kapitalistických zemí (6 hostů z Francie, 17 hostů z Rakouska, 2 hosté z Holandska, 1 host z Belgie a 5 hostů z NSR).

V hotelu Grand přenocovalo celkem 3 126 hostů a 363 hostů pocházelo ze zahraničí. 267 hostů pocházelo ze socialistických zemí (26 hostů ze SSSR, 25 hostů z Polska, 205 hostů z NDR, 2 hosté z Jugoslávie, 8 hostů z Maďarska a 1 host z Rumunska) a 96 hostů z kapitalistických zemí (30 hostů z Rakouska, 6 hostů z Belgie, 46 hostů z NSR, 4 hosté z Iráku, 2 hosté z Namíbie, 2 hosté z Libanonu, 3 hosté z Itálie, 1 host z USA a 2 hosté z Finska).

V roce 1982 se ředitelství Restaurací a jídelen přestěhovalo z Pacova do hotelu Záložna v Pelhřimově.

Hotel Rekrea, který sídlil v ulici Slovanského bratrství hned pod nemocnicí se začal budovat roku 1976 a dokončil se ke konci roku 1982. Na otevření hotelu Rekrea se zúčastnil i ministr vodního a lesního hospodářství pan František Kalina. Vedoucím tohoto hotelu byl ustanoven pan Jaroslav Vichr. Hotel měl celkem 87 zaměstnanců i s učilištěm. Ceny za ubytování na jednu noc bylo takovéto:

Apartment	213 Kčs
Dvojlůžkový pokoj	90 Kčs
Jednolůžkový pokoj	60 Kčs

Tabulka 17: Ceny za ubytování

Zdroj: vlastní tvorba

Hotel působil pěkně a esteticky zvláště co se barevnosti týkalo (zdi byly béžové a červené). Ubytování získalo tři hvězdy. V každém pokoji byla buď sprcha či koupelna. Nevýhodou bylo to, že mimo letní období se zde moc hostů neubytovalo, jelikož byl hotel docela drahý. V hotelu se nacházela restaurace II. cenové skupiny, Snack bar v II. cenové skupiny, Hodonínská vinárna II. cenové skupiny, kavárna II. cenové skupiny a bufet IV. cenové skupiny. V hotelu se nacházelo 55 pokojů a 3 apartmá. Celkový počet tedy činil 109 lůžek, a u stolů se nacházelo 365 míst.

V hotelu se rovněž nacházeli salonky, kde se mohli konat rodinné a jiné oslavy, schůze a jiné aktivity.

Hotel Slávie měl v roce 1984 tržbu ve výši 3 168 986,50 Kčs. Přespalo zde celkem 1 850 hostů a 150 hostů bylo ze zahraničí. 129 hostů pocházelo ze socialistických států (NDR, Rumunsko, Bulharsko, Polsko, Angola a Maďarsko) a 21 hostů z kapitalistických států (NSR, Nizozemí, Irák a Irán).

Grandhotel měl tento rok tržbu 2 461 000 Kčs. Přespalo zde celkem 2 677 hostů a 436 hostů bylo ze zahraničí. 386 hostů pocházelo ze socialistických zemí (Poláci, NDR, Maďaři, Etopie, Libye a Vietnam) a 50 hostů z kapitalistických zemí (Rakouska, Jugoslávie, NSR, Holanďané, Švýcaři a Konga).

Hotel Rekrea měla tržbu 5 500 000 Kčs. Zajišťovali se zde semináře, přednášky a školení. Také se zde jednou ročně gastronomické dny (mimo měsíce červen, červenec a srpen). Přespalo zde 9 856 hostů z ČSSR, 1 703 hostů ze socialistických zemí (SSSR, Bulharsko, NDR a Maďarska) a 310 hostů z kapitalistických zemí (Jugoslávie, NSR, Švýcarska a 2 hosté z USA). Na začátku května se v hotelu vařila oravská kuchyně.

V roce 1987 v hotelu Grand přespalo 3 057 hostů a 446 hostů bylo ze zahraničí. Nejvíce se jednalo o hosty z NDR, NSR a Rakouska a přebývali zde maximálně 2 dny.

V hotelu u nádraží přespalo 150 hostů z ČSSR, 191 hostů z NDR, 439 hostů z Maďarska, 3 hosté z USA, 4 hosté z Polska, 3 hosté z NSR a 5 hostů z Rakouska.

Ve Sporthotelu přespalo 2 300 hostů a 50 hostů bylo ze zahraničí (48 hostů z NDR a 2 hosté z Jugoslávie). Jednalo se o hosty, co se účastnili různých sportovních mistrovství.

V hotelu Rekrea přespalo 12 945 hostů. 2 236 hostů pocházelo ze socialistických států a 533 hostů z kapitalistických států (34 hostů z Polska, 1 784 hostů z NDR, 74 hostů z Maďarska, 105 hostů z SSSR, 65 hostů z Itálie, 132 hostů z NSR, 141 hostů z Rakouska a 27 hostů z USA. Zbytek hostů byl z naší republiky. V letním období zde byly rekreanti z ČSSR na týdenní pobyty a rekreanti z NDR na 3denní pobyt.

V hotelu Grand v roce 1988 přespalo 1 346 hostů a 444 hostů bylo ze zahraničí. Jednalo se o hosty ze socialistických států (Polska, NDR, Jugoslávie, Maďarska a SSSR)

a kapitalistických států (USA, NSR, Rakouska, Itálie, Belgie a Německa). Také zde byly ubytování občané ze států, odkud pocházeli studenti průmyslové školy (Irák, Vietnam, Afganistan a Súdán).

V hotelu Rekrea přespalo 11 552 hostů. 2 786 hostů pocházelo ze socialistických zemí (53 hostů z Polska, 101 hostů z Maďarska, 2 504 hostů z NDR, 36 hostů z SSSR) a 363 hostů z kapitalistických zemí (55 hostů z Rakouska, 19 hostů z Itálie, 192 hostů z NSR a 26 hostů z USA).

V hotelu Slávie přespalo 18 865 hostů a 357 hostů bylo ze zahraničí. Jednalo se o hosty z Polska, Maďarska, NDR, Rakouska, SSSR, NSR a přátelé z rozvojových zemí. Hotel měl tento rok tržbu 215 724 Kčs.

V hotelu Slávie přespalo okolo 1 500 hostů a 625 bylo ze zahraničí (Polska, Rakouska, Itálie a Bulharska). Když došlo ke sloučení obou německých států, tak se do okresu jezdilo málo. Od září tohoto roku do července 1991 zde bylo ubytováno 45 montážníků z Polska, kteří pracovali na stavbě haly Dřevona v Lukavci. Od listopadu do konce roku zde skoro nikdo nebyl ubytován. V hotelu se nacházelo 33 pokojů, a když se nepočítali ubytování montážníci z Polska, tak jich bylo obsazeno maximálně 5 pokojů.

Hotel Slávie	Občané ČSR (Kčs/den a noc)	Občané ze zahraničí (Kčs/den a noc)
Jednolůžkový pokoj	58	120
Dvojlůžkový pokoj	85	180
Třílůžkový pokoj	100	228

Tabulka 18: Ceny za ubytování **Zdroj: vlastní tvorba**

V hotelu Grand přespalo 2 721 hostů a 164 hostů z východních zemí a 106 hostů ze západních zemí.

Hotel Grand	Občané ČSR (Kčs/den a noc)	Občané ze zahraničí (Kčs/den a noc)
Jednolůžkový pokoj	80	80
Dvojlůžkový pokoj	110	110
Třílůžkový pokoj	140	140

Tabulka 19: Ceny za ubytování **Zdroj: vlastní tvorba**

V hotelu Rekrea přespalo 21 237 hostů. 2 044 hostů bylo ze socialistických zemí a 2 460 hostů z kapitalistických zemí.

Hotel Rekrea	Občané ČSR (Kčs/den a noc)	Občané ze zahraničí (něm. marek/den a noc)
Jednolůžkový pokoj	90	20
Dvojlůžkový pokoj	135	30
Třílůžkový pokoj	300	80

Tabulka 20: Ceny za ubytován

Zdroj: vlastní tvorba

5.6 Stravování

V roce 1976 zde působily tyto stravovací zařízení s uvedením jejich cenové skupiny:

Hotel Slávie III. cenová skupina	Kiosek Popovice IV. cenová skupina
Hotel Slávie – kavárna III. cenová skupina	Restaurace Popovice III. cenová skupina
Nádražní restaurace III. cenová skupina	Bufet Záložna IV. cenová skupina
Nádražní kiosek ČSD IV. cenová skupina	Bufet Rozvoj IV. cenová skupina
Restaurace Beseda IV. cenová skupina	Bufet Sídliště IV. cenová skupina
Restaurace U Vlasáků III. cenová skupina	Bufet Pražská IV. cenová skupina
Restaurace Pražanka III. cenová skupina	Hostinec v Sadech IV. cenová skupina
Restaurace Máj III. cenová skupina	Hostinec Na Růžku IV. cenová skupina

V roce 1983 restaurace U Vlasáků zařídila ve své provozovně závodní jídelnu pro malé úřady a závody, kteří si svou vlastní jídelnu nemohou zřídit. Jednalo se například o vojenskou správu, banku, soud, atd.

5.7 Doprava

V oblasti autobusové dopravy byl tento druh dopravy byl v roce 1977 zajišťován okresními, krajskými ale i mimokrajskými linkami. Bylo jich celkem 35 a cca 14 bylo dálkových.

Příklady dálkový tratí ČSAD přes Pelhřimov:

Praha – Jihlava	Praha – Počátky
Praha – Znojmo	Praha – M. Krumlov
Praha – Dačice – Bítov	Jihlava – Čechtice

Plzeň – Dačice

J. Hradec – Humpolec

Brno – Plzeň

Hradec Králové – Č. Budějovice

Písek – Humpolec

Chotěboř – Č. Budějovice

Strakonice – Brno

Písek - Jeseník

Místní autobusová doprava jezdila do Starého Pelhřimova, Skrýšova a Řemenova.

V oblasti železniční dopravy byl tento druh dopravy jako další možnost cestování ze stanice ČSD. Denně touto stanicí projelo 14 osobních vlaků, 2 rychlíky a 6 nákladních vlaků.

V tomto roce cestovala cca každá třetí rodina vlastním automobilem.

Co se silnic týká, přes Pelhřimov vedli silnice I. a II. třídy Tábor – Jihlava, J. Hradec – Pelhřimov – Havlíčkův Brod, Benešov – Horní Cerekev.

V roce 1978 byl na autobusovém nádraží vybudován otevřený plechová kryt pro cestující. Stavba budovy se plánovala započít o rok déle. Tato budova byla velmi nutná, jelikož na cestující profukovalo a do kiosku občerstvení se cestující nemohli vejít.

Situace v autobusové dopravě byla stejná jako v roce 1977. V říjnu se provozovna ČSAD zaplňovala administrativními zaměstnanci. Předpokládalo se, že rozpočet 24 760 000 Kčs bude překročen. Velmi neseriozně se ke stavbě staví Průmyslové stavby Brno, závod Jihlava, jelikož tato stavba měla být skončena už v roce 1977. Prvního ledna tohoto roku došlo v ČSAD ke změně v práci. Tato práce spočívala v přepravě kusových zásilek, která byla předána od ČSD k ČSAD a to včetně aut a 5 pracovníků. Proto byl zřízen zasilatelský závod ČSAD Č. Budějovice, závod Pelhřimov. Tento závod byl umístěn pod nemocnicí, kde se nacházela plechová skladiště.

V železniční dopravě nedošlo žádných změn.

V dopravní situaci ve městě v roce 1979 nenastaly velké změny. Vedoucí dopravy ONV projednával s ředitelem ČSAD zajištění veřejné automobilové dopravy dle nové pracovní doby. Týkalo se to jak dálkové, tak i MHD. Problémy v dopravě v zimním období zapříčinila také sněhová kalamita, která mohla za to, že některé ulice byly průjezdné pouze jedním směrem. ČSAD v květnu dostala nový autobus.

Na železnici se roku 1980 situace nějak nezměnila, pouze se zcela vyřadily z provozu parní lokomotivy. Začátkem března zde nastoupil nový náčelník stanice, jelikož předchozí odešel do důchodu. Tento nový náčelník tuto pozici zastával již dříve a to v Horní Cerekvi.

Co se týkalo budovy ČSAD, už měla tento rok hotovou administrativní budovu, garáže, kotelnu, sklady náhradních dílů a pohonných hmot, výdejnu, mycí plochu pro autobusy a nákladní auta, odpadní strouhy, čističku odpadních vod a betonové plochy. Také se zde vysázela zeleň. Od začátku června měl Pelhřimov 3 linky MHD, což zajistilo pro celé město pěkné autobusové spojení. Také se rozšířila autobusová doprava do Humpolce, Hořepníka, Žirovnice, Počátek a Kamenice nad Lipou.

Osobní přeprava cestujících v roce 1981 stále klesala. Lidé radši cestovali autobusy nebo auty. Začátkem roku se zcela zrušil parní provoz Horní Cerekev – Tábor, používali se vlaky, které měli pouze modernější dieslové lokomotivy. Stanice také získala novou radiostanici pro spojení výpravčích s vedoucím posunu a strojvedoucím. Mělo také dojít ke stavbě nové staniční budovy, prováděnou Průmyslovou stavebnictvím Brno, ale ten ji odmítl provést. Budova totiž byla stará 100 let a nevyhovovala tamějším požadavkům.

Co se týká autobusové dopravy ČSAD, bylo rozděleno na závod, který měl 39 zaměstnanců. Spravoval tyto provozovny: Pelhřimov, Humpolec, Počátky a Pacov. Provozovna v Pelhřimově měla v průměru roční počet zaměstnanců 205 a ty se skládaly ze 45 řidičů autobusů, 76 řidičů nákladních aut, 25 závozníků, 25 opravářů a 18 pomocných zaměstnanců (vrátnice, kotelny, pohonné hmoty atd.). Tento provoz měl k dispozici 29 autobusů řady Škoda Š1, ŠL Turist a kloubové kary.

V osobní dopravě bylo přepraveno 4 847 497 osob a ujelo se 2 170 848 km. V tomto byly zahrnuty i kilometry v zahraničí. Tyto zájezdy se konaly do socialistických zemí i do Francie, Itálie, Švýcarska, Rakouska a NSR.

Do místní dopravy koupilo ČSAD 2 velkokapacitní autobusy pro Pacov – Pelhřimov, Pelhřimov – Velký Rybník – Humpolec. V září se tímto zamezilo přecpání dělnických spojů.

Ke konci roku 1982 byla také dokončena stavba odbavovací budovy na novém autobusovém nádraží. Byly zde noclehárny a odpočívárna pro řidiče, pokladna ČSAD,

informační služba, bufet, byt směnného mistra, čekárny pro cestující a WC. Byla zde i celnice. Stanoviště dálkových autobusů bylo přemístěno k této budově. Tato budova se stavěla v Akci Z v rocích 1980 -1982, ale nejvíce na ní pracovali právě zaměstnanci ČSAD a při následné kolaudaci bylo zjištěno, že odvedli opravdu kvalitní práci. Stavební dozorem byl stanoven pan Fikar, který byl stavitelem MěNV. V tomto roce mělo ČSAD o 7 zaměstnanců více.

V železniční dopravě se po letech opět zvýšila osobní přeprava. Bylo to zapříčeno tím, že se některé autobusové spoje zrušily. Tento rok bylo i pro milovníky historických zahraničních železnic uspořádány 2 jízdy zvláštních vlaků s parní lokomotivou po naší trati.

Začátkem listopadu roku 1983 byl slavnostně otevřen II. úsek silničního průtahu a to od ulice Sokolovská k hotelu Rekrea. I. úsek byl již otevřen v červnu tohoto roku. Celé toto dílo stálo 20 milionů Kč. Tuto stavbu prováděl národní podnik Silnice, závod Pelhřimov. Stavba trvala od roku 1980 – 1983. Tento průtah měl celkovou délku 1 040 m. Také byl na podzim tohoto roku otevřen i pochod z autobusového nádraží ke sportovnímu areálu.

Plán ČSAD se v tomto roce splnil ve všech jeho ukazatelích. Poměry v této provozovně byly podobné jako vloni. Pozornost ČSAD byla zaměřena hlavně na úsporu pohonných hmot

a energie. Dne 29. 4. byla slavnostně otevřena budova autobusového nádraží.

V tomto roce zaměstnanci železniční stanice v socialistické soutěži naspořili 72 600 Kčs. Také získala budovu od bývalého ředitelství Uhelných skladů v Pelhřimově a právě na tomto místě pracovalo ČSD po dobu výstavby nové budovy železnice.

V září 1984 byla dána do provozu vozovka na úseku I/34 Pelhřimov – Humpolec. Tento nový úsek byl kratší a zlepšil se nájezd na dálnici, a tím zrychlil dopravu.

ČSAD závod Pelhřimov měl v tomto roce 4 provozovny: Pelhřimov, Humpolec, Pacov a Počátky. K pelhřimovské provozovně patřilo toto: administrativní budova na Skřýšovské ulici, dílna, provozní budova, sklady, kotelna, výdejna pohonných hmot a nádvoří. Této provozovně patřilo 29 autobusů a 86 nákladních aut. Provozovala se zde osobní doprava autobusy, ale i nákladní doprava pro jednotlivce, podniky i služby.

Plán železniční dopravy měl příjmy 95 026 000 Kčs a tento plán splnili na 95 855 000 Kčs. Osobní přeprava byla v tomto roce o něco větší než v loni.

V roce 1985 měl provoz ČSAD 30 autobusů, 81 nákladních aut a 208 zaměstnanců. Když byly mrazy -27°C až -29°C, některé autobusy vůbec nemohly vyjet, jelikož jim zamrzla nafta. Proto se pracovníci dostali do práce pozdě nebo se nedostali vůbec.

Tento rok byl pro železničáře, kdy se jim událo mnoho radostných, ale i smutných událostí. V říjnu byla zbourána výpravní budova, která zde sloužila už od roku 1888. Také se začalo s výstavbou plánované nové moderní budovy vlakového nádraží. Konec výstavby byl naplánován na 100. výročí železniční trati Horní Cerekev – Tábor, tzn. v roce 1988.

7. 4. – 30. 4. 1986 pokračovala probíhající rekonstrukce silnice I/34 v Pelhřimově. Jednalo se o průtah II. etapy. Podílel se na rekonstrukci n. p. Silnice, závod PE. Technické služby města opravovaly jak silnice v městě, tak i v připojených obcích.

V tomto roce měla ČSAD k dispozici 30 autobusů, 81 nákladních aut. Tento rok měli nejlepší dálkové autobusy na linkách do Prahy, Plzně a Českých Budějovic. Také se posilovaly linky MHD na ranní a odpolední směny. Tyto autobusy jezdily až ke kartáčovně. Tržby autobusové dopravy činily 9 160 000 Kčs, tj. 100,65% plánu.

V autobusové dopravě roku 1987 nenastali žádné změny.

Ale vzato v železniční dopravě ano. A velké. ČSD a železniční stanice Pelhřimov právě stavila novou výpravní budovu.

Rok 1988 byl pro železničáře z ČSD a jejich cestující veřejnost velmi slavnostní. Slavilo se stoleté výročí trati Horní Cerekev – Tábor. Koncem dubna se slavnostně otevřela výpravní budova v Pelhřimově. Tímto se zásadně zlepšila kultura cestování. Budova byla vybavena prostornou odbavovací halou s čekárnou, zakrytým nástupištěm, osobními pokladnami a také prodejnou „Poštovní novinové služby“. Samotná oslava výročí proběhla 10. a 11. 9., kdy díky tomuto výročí byl z Tábora do Horní Cerekve a zpět vybaven speciální osobní vlak, který byl tažen parní lokomotivou. Ve všech stanicích byl připraven kulturní program a v pelhřimovské stanici byla i malá výstavka. Poprvé za dlouhou dobu se přepravilo o 1 737 osob více. Zpráva o tomto výročí naší

železnice byla zmíněna v knize Pelhřimov a železnice, která byla vydána okresním muzeem. Také byla o této události zmínka v prosincovém Zpravodaji.

Tento rok ČSAD disponovalo 31 autobusy a 126 nákladními auty. Získali 2 nové autobusy značky Karosa 735, jelikož byly pohodlné a kvalitní. Od začátku září byla MHD posílněna 4. linkou. V areálu si ČSAD začali stavět vlastní ubytovnu pro zaměstnance. Jednalo se o 40 lůžek a stavba byla naplánována na rok 1989.

ČSAD v roce 1989 měla stále 4 provozy. Pelhřimov, Počátky, Pacov a Humpolec. K dispozici měla 34 autobusů a 84 nákladních aut, 22 přívěsů a 32 závěsů. MHD měla pořad 4 linky. Také ČSAD měla své podnikové zařízení v Křišťanovicích u Volar, Nové Huti za Vimperkem a společnou chatu na Vranově. Koncem června byl zahájen provoz na dálkové trase z Jižních Čech až na Zemplínskou Šíravu. Tento provoz trval až do 1. září.

Díky novému jízdnímu řádu měl pelhřimovský okres v roce 1990 spojení se Slovenskem. Přímý autobus jezdil denně kromě soboty z Č. Budějovic přes Pelhřimov a Humpolec do Bratislavy, Nítry a B. Bystrice. Zpět se vypravil ze Zvolena. Každý pátek začal jezdit přímý autobus přes Pelhřimov a Humpolec do Popradu, odkud se měl vracet v sobotu.

Práce v ČSAD byla velmi podobná jako minulý rok. Na začátku července byla otevřena CK Saturn jako jedna z prvních v podnicích Č. Budějovice. Tento rok závod Pelhřimov přemýšlet nad tím, že se v následujícím roce odtrhne od podniku Č. Budějovice.

Pokles ve výrobě v naší republice se projevoval na železnicích nepříznivě. Přeprava cestujících byla však větší než v minulých letech, i přesto že došlo ke zdražení jízdného. Cestujících přibylo cca o 18 000. Ale železničáři měli problém s vandalismem cestujících, kteří dokonce rozkrádali zařízení stanice.

6 OBDOBÍ 1991 - současnost

6.1 Cestovní kanceláře

V roce 1991 byly v Pelhřimově 4 CK.

Čedok měl sídlo na Masarykově náměstí. Tuzemských zájezdů si koupilo 3 200 lidí za 1 300 000 Kčs a zájezdů do zahraničí koupilo 56 skupin (2 164 lidí) a tržba byla 2 500 000 Kčs. Také si zájezdy pro jednotlivce zakoupilo 36 lidí za 500 000 Kčs. Zájezdy se konaly zejména do SRN, Švýcarska, Rakouska, Beneluxu, Itálie a Turecka. Celková tržba byla cca 4 300 000 Kčs.

Soukromá CK Aventimus začala svůj provoz na začátku března tohoto roku a sídlila v Poděbradově ulici, ale později se přesídlila na Masarykovo náměstí. Tuzemských zájezdů se odbavilo 70 autokarů (48 do Rakouska, 23 do SRN, 12 na akce v Itálii, 10 na pobytové zájezdy k moři v Itálii, 1 do Holandska, 9 do Švýcarska, 2 do Turecka, 12 do Francie a 1 do Polska. Tato CK poskytovala služby spojené s CR kromě směnárny.

CK Autoturist měl sídlo na rohu Růžové ulice a náměstí. Tržba této CK se pohybovala okolo 1 milionu Kčs a uspokojila 700 svých zákazníků. Hodně se jelo do Itálie (120 lidí). Po republice s touto CK 546 lidí.

CK Saturn provozovalo ČSAD v Pelhřimově.

V roce 1992 byla zrušena CK Autoturist, jelikož budova, v němž CK sídlila, byla vrácena v restituci a bylo po ní žádáno vysoké nájemné.

V tomto roce ubylo množství jednodenní zájezdů do Vídně či Pasova, atd. Více se začalo jezdit do polského Klodzka na levné nákupy.

CK Aventismus zorganizovala 165 skupinových zájezdů a 120 z nich byly podniky. Hodně lidé jezdili např.: 1 059 lidí do Rakouska, 2 280 lidí do Polska, 375 lidí do Nizozemí, 478 lidí do Itálie, 390 lidí do Francie, 344 lidí do Švýcarska, 280 lidí do SRN, 61 lidí do Velké Británie, 90 lidí do Španělska a 40 lidí do Dánska.

CK Čedok prodal 2 056 krátkodobých zájezdů a jelo se hlavně takto: do 495 lidí do SRN, 319 lidí do Polska, 163 lidí do Itálie, 735 lidí do Rakouska, 130 lidí do Francie, 82 lidí do Anglie a Švýcarska, 10 lidí do Turecka a 43 lidí do Řecka. Pobytové zájezdy si koupilo 141 lidí (55 do Itálie a 86 do Španělska). Celkem měl Čedok tržbu 5 465 000 Kčs.

V roce 1993 se zde nacházely pouze 2 CK a to CK Čedok a CK Aventimus. CK Čedok se přesídlil do Růžové ulice do budovy, na které se podílel při rekonstrukci. Stále se na

levné nákupy jezdilo do polské Klodzha, ale zájem se pomalu zmenšoval. Také zájem o prázdninové zájezdy za nízké ceny klesal a lidé měli možnost si vybrat své zájezdy v CK po celé republice.

V roce 1994 měli lidé možnost si vybrat svůj zájezd v CK po celé republice a jejich počet v tomto roce hodně rostl, ale musely si dávat pozor na jejich serióznost. Stále zde měli svou působnost CK Čedok, CK Aventimus a CK Ikária v Sírnikově ulici, která v tomto roce vznikla a prodávala zájezdy jiných CK, atd.

V roce 1995 působili tyto CK: Čedok, Aventimus, CK Peter's Travel Club a Saturn. Také tu působil dalších CK, které jen měli na starost zprostředkování prodeje zájezdů od větších cestovek z Prahy a jiných měst. CK Family pořádal levnější zájezdy, jednalo se spíše o zájezdy do Itálie. CK Family nabízela zájezdy, které měla ve svých zásobách.

V roce 2004 bylo CK mnoho a zákazníci s nimi měli skvělé zkušenosti. CK se tento rok hodně zajímali o předsezonní levné zájezdy a o zájezdy last minute. Tento rok se hodně zvýšil zájem zákazníků o Tunisko, Alžírsko, Egypt, Itálii, Řecko, Bulharsko a Chorvatsko.

6.2 CR a propagace

V oblasti CR v roce 1992 se konala spolupráce s komisí CR instalace informačních tabulí v centru města, konal vánoční trhy a zabezpečil grafický návrh a také tisk turistických map Pelhřimova, které měli pomoci jak k propagaci města na veřejných akcích, a také k dispozici pro zahraniční i tuzemské návštěvníky Pelhřimova.

O prázdninách 1993 město navštívilo velké množství turistů. Jednalo se o turisty z celé naší republiky, ale i ze zahraničí. Bylo to hlavně z Holandska a Německa, ale také se našli se Francouzi, Kanadčané, Australané, Belgičané atd. Někteří turisté zde pobývali týden v obvykle v hotelu Rekrea a 4 občané zas v okolí města si pronajali chatky přes cestovní kanceláře. Návštěvníkům se zde velmi líbilo. Návštěvníci zde obdivovali nezdevastovanou přírodu. Mnoho z nich navštívilo muzeum nebo zdejší výstavy. Populárním se stal i Křemešník. K jeho atraktivnosti hodně přispěla nově otevřená rozhledna Pípalka. Jednalo se o první rozhlednu, která byla po 60 letech vybudována v naší republice Klubem českých turistů. Toto však bylo za finanční pomoci armády, různých jednotlivců a firem. S jejím provozem byl, ale problém, který trval půl roku.

Pípalka byla slavnostně otevřena o Křemešnické pouti, ale jen na tento den. Problém se dokázalo vyřešit až v polovině roku 1993. Návštěvníci se mohli kochat krásným výhledem.

Okres Pelhřimov a i město se v roce 1994 stali velmi vyhledávanými turistickými oblastmi. Návštěvníci stále oceňovali nezdemolovanou přírodu a moc se jim líbilo město. Hlavně v noci město vypadalo kouzelně. Reflektory, které osvětlovaly obě brány, kostel sv. Víta, kostel sv. Bartoloměje a Kalvárii. Ale bylo pár výtek návštěvníků na to, že centrum města bývalo večer jiný než ve dne. Spočívalo to v tom, že po 20 hodině bylo možné potkat pouze zahraniční návštěvníky. Místní seděli u televizí. Vina spočívala v tom, že v domech na náměstí sídlila radnice, bankovní ústavy, různé organizace a obchody. Pouze malá část byla obydlena. Ohledně tuzemských návštěvníků ti, zde byly pouze na jeden den, oproti tomu návštěvníci ze zahraničí ti, zde zůstali na týdenní pobyt nebo městem jen projížděli. V tomto roku tu byly hlavně návštěvníci z Holandska. Ti, zde pobývaly po týdenních turnusech po celé prázdniny. Někteří Holanďané svou dovolenou strávili na chatách pronajatých v okolí města.

V letním období roku 1995 tzn. o prázdninách bylo město bylo velice navštěvováno. Jednalo se jak o tuzemské turisty (i rodiny s dětmi), ale také zahraničními turisty. Z větší části to byly Holanďané, ale i Belgičani a Francouzi. Ti, přijely na týdenní pobyty a bydlely v hotelu Rekrea či v pronajatých chatkách. Všem se líbili opravené domy nacházející se v historické části města, kromě domu čp. 18, ze kterého se stávala ruina. Čistota města a jeho osvětlení večer bylo všemi obdivováno. Pouze jim vadilo to, že večer a o víkendech bylo pusté náměstí i ulice ve vnitřním městě. Město Pelhřimov se také reprezentoval na veletrhu CR Holiday World, který se uskutečnil v Praze na začátku února, Město zde reprezentoval Klub Dobrý den a CK Aventimus.

V oblasti turistiky pelhřimovský Klub českých turistů zorganizoval ke konci ledna již 11. ročník turistického pochodu „Přes tři vrchy“ jako memorial Ludvíka Kosa. V srpnu se v Halenkově na moravsko-slovenském pomezí uskutečnilo Mistrovství ČR v turistickém závodě. Mezi zúčastněnými 165 hlídkami byly 3 pelhřimovské hlídky. V polovině srpna se zorganizoval další tradiční turistický pochod „Pelhřimovské pěšinky pro střeše Evropy“ z Nové Bukové.

Ke konci ledna 1996 zorganizoval Klub českých turistů již 12. ročník turistického pochodu „Přes tři vrchy“. Ke konci září se konal další pochod „Pelhřimovské pěšinky po střeše Evropy“.

I v roce 1997 se konal pochod „Přes tři vrchy“, který organizovali pelhřimovští turisté. Také se konal pochod „Pelhřimovské pěšinky“ a také se konalo putování k pramenům Sázavy.

V informačním centru se vydával Zpravodaj města. Toto IC se účastnil na akcích jako např.: Festival rekordů a piva, výstava Okresní hospodářské komory a na Zlaté neděli na radnici. Hlavní prací centra bylo podávat informace turistům i občanům města, prodávat vstupenky na kulturní akce a různé propagační materiály.

Informační turistické centrum v roce 1998 zajišťovalo informace turistům, předprodej vstupenek, prodej propagačních materiálů, průvodcovské služby apod. Tento rok byl také zakoupen informační systém Win.RIS pomocí, kterého se IC Pelhřimov připojilo k ostatním informačním centrům. V prosinci se ukončilo vydávání Zpravodaje, který byl kulturním měsíčníkem. Na místo toho se naplánovalo v lednu 1999 vydání Pelhřimovských novin. Jednalo se o 14tídeník, který byl zdarma dodáván do každé rodiny. Informační centrum také získalo do své správy chodbu v domě čp. 3, kde se organizovaly výstavy ZŠ, Fokusu aj.

V říjnu 1999 na okraji parkoviště v blízkosti lékárny U sv. Víta byla nainstalována mluvicí a světelná informační tabule, která seznamovala zájemce o historii a tehdejší současnosti města, o památkách. Tato tabule mluvila nejen v českém jazyce, ale i v angličtině a němčině. Tabule byla zapůjčena od firmy Daruma, s. r. o. a město zaplatilo jen za cizojazyčné překlady. Tato tabule se správně jmenovala „Zvukový informační nosič Daruma city voice“.

V roce 2001 Klub českých turistů zorganizoval 17. 2. 20 km pochod po trase mezi Pelhřimovem a Vyskytnou. Následující měsíc se sešli v rekreačním středisku nacházející se v blízkosti Želiva a odtud šli zpět do Pelhřimova. Koncem září se konal další pochod „Pelhřimovské pěšinky po střeše Evropy“, kdy se zastavili v Zajíčkově, Dobré Vodě, Nové Bukové a Horní Cerekvi. Poté šli přes Křemešník do Pelhřimova.

Jednalo se o délku tras 15 -25 km. Ke konci prosince si turisté vyšli na vánoční vycházku okolo Pelhřimova.

V roce 2002 měl KČT 130 členů + 20 dětí. V lednu jako každý rok se pořádal pochod, kterého se zúčastnilo okolo 50 turistů. Poté výlet do Znojma, v květnu uctili památku padlých v Leskovicích, zájezd do Prčic a zájezd na 4 dny na Náchodsko a Broumovsko. V září se konal další pochod Pelhřimovské pěšinky v okolí Křemešnicku.

V roce 2003 se Informační centrum přejmenovalo na Turistické informační centrum. V tomto roce byl počet poskytnutých informací okolo 10 000 lidem. Byly poskytnuty nejen turistům, ale i místním. Stále TIC vykonávalo stejnou práci. Bylo také propojeno se celostátním portálem na prodej lístků Ticketportal. Oddělení informací a kultury vytvářelo plakáty na konané kulturní akce, souborný plakát akcí ve městě, propagační materiál k CR, letáčky, atd. Díky novému výtvarníkovi byla lepší kvalita plakátů. Tyto plakáty se rozváželo do 40 obcí.

O kulturním dění se veřejnost dozvěděla i z novin, rozhlasu a z různých organizací. Také bylo hlavní a důležitou činností aktualizace webových stránek.

Co se týkalo Českého svazu turistů tak předsedou byl pan J. Pípal, který uskutečnil mnoho výletů a pochodů. Členové tohoto svazu se starali o značení turistických tras. Jen málokterý region byl tak vzorný jako Pelhřimovsko.

V oblasti propagace roku 2004 se o tuto práci staralo TIC. Od června mělo sídlo na Masarykově náměstí. TIC rozšířil své služby o prodej balených potravin, úschovu zavazadel a možnosti veřejného WC.

V oblasti CR KČT začal svou aktivitu provádět hned na Nový rok. Byla to procházka po okolí, a ukončena byla u požární zbrojnice. Uprostřed ledna se na památku jednoho ze známých povalečných turistů Pelhřimova Ludvíka Kosa, který se konal stejnojmenný memoriál. Šlo se 20 km po trase z Nové Bukové přes Čejkov na Křemešník. Koncem března bylo opět otevřeno jaro na Křemešnicku. Trasa měla 25 km z Nové Bukové přes Křemešník do města. V tomto roce měl KČT 110 členů. KČT spravil cca 450 km turistických tras.

V oblasti cestovních dokladů o cestovní pas požádalo 4 667 osob a z toho 38 bylo zrušeno. Vydalo se dohromady 5 018 pasů. Ztraceno bylo 68 pasů.

6.3 Turistika

V roce 1991 měl cyklistický oddíl TJ Spartak 22 členů. 9 cyklistů se zabývalo závodní cyklistikou a ostatní takto sportovalo rekreačně. Většina byla oddílu tvořena mládeží a dorostem. Celkem jich bylo 12 členů. Oddíl byl financován z brigád, příspěvků, příspěvků od Svazu cyklistiky. Oddíl fungoval po celý rok.

Také turistický oddíl zahájil svou sezonu pochodem Přes tři vrchy, kterého se zúčastnilo 67 turistů. V zimě se pořádaly další Pelhřimovské pěšinky, kterých šla trasa o délce 10 km, 35 km, 50 km a 100 km. 100 km trasy se zúčastnili turisté z celé naší republiky a jednalo se o 32 turistů. Na posedu hájenky u Bělé se k otevírání jara sešlo OKČT z Hněvkovic, Senožat, Pacova a Černovic, kteří nesli klíč. Na podzim se turisté zúčastnili na vyčištění Stříbrné studánky na Křemešníku, vyznačily nové km trasy a také vypomohli v budování cyklotras v návaznosti na EURO systém.

V roce 1992 byl velmi aktivní i Klub českých turistů (KČT). Tento klub spolupracoval i s TJ Spartak. Také pořádal řadu akcí.

V roce 1998 se přes pelhřimovský okres pořádala cyklistická Jízda přátelství. Byla konána s mezinárodní účastí a pořádal ji Tore Nesland z Norska. U Vyskytné cyklisté přejeli hranice a v této obci se k účastníkům přidali i cyklisté z Pelhřimova. Jelo se přes Křemešník do Pelhřimova. Další den ráno po společném večeru odjela skupina do Benešova. Také se ke konci září se konal pátý ročník Tour de Pelhřimov a jednalo se o rekreační jízdu okolo okresu. Jako vrchol sezony bylo v prosinci cyklotronový závod o titul mistra ČR.

V roce 1999 v listopadu se konal 2. cyklokrosový závod. Jednalo se o trať sídliště Táborská do Starýho Pelhřimova. Na závodě se konal i doprovodný program, který zajistila Agentura Dobrý den.

Oddíl rekreační cyklistiky ukončil sezonu jízdou okolo pelhřimovského okresu, která se konala v září. Trať měla délku 140 km.

Členové KČT se v září zúčastnili mnoha pochodů, které se konaly mimo pelhřimovský okres. V listopadu členové a jejich přátelé byli na návštěvě ve sklípku na Moravě. Tato návštěva byla spojena s pěší túrou.

V roce 2000 se konal 4. ročník cyklistické vyjížďky „Jarní klasika“. Trať měla délku 70 km a 140 km. V květnu se konala soutěž v jízdě zručnosti pro menší cyklisty.

Také se konal 18 km pochod okolo města. Další událost se konala v březnu, kdy KČT a Domov dětí a mládeže uspořádali pochod pro různých tratích na Křemešník.

V roce 2001 dokázala cyklistika ukázat, že má zde dobré zázemí. Začátkem května se konal výlet po Pelhřimovsku a jižních Čechách. Jela trasa o délce 70 km nebo 140 km. Na konec cyklistické sezony se konala jízda okolo pelhřimovského okresu.

V roce 2002 se jel přes město Závod míru. Jelo se přes pelhřimovský okres a to přes tyto místa: Jindřichův Hradec, Počátky, Horní Cerekev, Pelhřimov a Humpolec.

V roce 2003 se členové Sokola zúčastnili mnoha sportovních aktivit.

6.4 Ubytování

V roce 1992 byl uzavřen hotel Slávie a restaurace s jídelnou byly zrušeny. Toto vše se dělo kvůli restituci, kde měl být hotel vrácen právovárečným měšťanům města, a proto nemohl být hotel vydražen a následně prodán. Nejdražším hotelem stále zůstával hotel Rekrea.

Uprostřed ledna roku 1993 byl znovuotevřen hotel Křemešník. Byl odkoupen Českou tábornickou unií a další mládežnickou a dětskou organizací jako např.: Český Junák, Liga lesní moudrosti, YMCA a YWCA od Jednoty Kamenice nad Lipou. Tato Česká tábornická unie měla základnu sídlící zdejší na Sluneční pozici.

V roce 1994 byly poskytovány ubytovací služby hotelem Grand a Rekrea spolu s několika penziony v soukromém vlastnictví. Hotel Slávia nacházející se na náměstí a v centru města byl několik let stále uzavřen.

V červnu roku 1998 byl znova otevřen hotel Slávie, ale pouze restaurace a rychlé občerstvení. Na konci roku byly zakončeny stavební práce na hotelu Slávie (lůžková část).

Za restaurací Střepina byl v roce 2002 postaven nový penzion.

6.5 Stravování

V roce 1999 uzavřela svůj provoz restaurace Beseda v ulici Nádražní. Také restaurace hotelu Grand uzavřela svůj provoz. Namísto toho se zde usídlily vietnamské obchody.

V roce 2000 se v kulturním domě Máj otevřely 2 bary pro jeho návštěvníky, které byly umístěny v přízemí a v restauraci.

V roce 2002 se otevřela nová cukrárna s názvem „Cukřenka“. Prodávané cukrářské výrobky byly zde velice drahé. Také zde byla otevřená nová kavárna Ateliér. Dále byla otevřena nová pizzerie na Karlově náměstí. Restaurace Střepina byla v tomto roce rozšířena.

Jako zvláštnost v roce 2004 zůstala hudební kavárna Tygřík. Jednou do měsíce se zde konaly koncerty, ale i autorské čtení. Tyto akce se konaly v pátky a soboty.

6.6 Doprava

V tomto roce ČSD zažili v celé síti kritické období.

Začátkem roku 1991 se ČSAD státní podnik Pelhřimov oddělilo od podniku Č. Budějovice. Stále mělo 4 provozovny (PE, Humpolec, Pacov a Počátky). Osobní přeprava byla dotována ze státního rozpočtu. Jízdné MHD bylo začátkem roku zdraženo.

Během roku 1992 nedošlo v ČSAD ke stávkovému hnutí, které bylo připraveno Nezávislým odborovým svazem pracovníků veřejné silniční dopravy Čech a Moravy. Do této stávky se přidali všichni řidiči osobní dopravy ČSAD PE. V některých podnicích se organizoval svaz zaměstnanců, že někteří jeli do práce vlastním autem a někteří nešli do práce vůbec. Těch co, nejelo, bylo velmi málo. Začátkem dubna byly některé spoje, které byly málo využívané jak mezi obcemi, tak i MHD. Zatím toto omezení činilo 8,6%. Od konce září došlo ke znovuzřízení některých spojů MHD na požadavky občanů.

Dne 19. 5. 1993 se byla výstražná stávka železničářů, která trvala hodinu tj. od 5 hodiny do 6 hodiny ráno. Stávku vyhlásily některé organizace Odborového sdružení

železničářů. Měli za cíl zvýšení mezd. Ke stávce se přidali železničáři z pelhřimovského okresu.

ČSAD v tomto roce stále trpěla nedostatkem peněz, a proto společnost několikrát musela zdražit jízdné a zrušila některé autobusové spoje. Od začátku srpna byly zrušeny některé spoje MHD. O víkendu nejelo vůbec nic. Od 26. 5. se dokonce zrušilo 63 autobusových spojů a na některých byl provoz omezen.

Co se týká železniční dopravy v roce 1994 tak nedošlo žádných změn.

Od začátku března MHD v Pelhřimově dostal do svého provozu havlíčkobrodská společnost Turbus. Nabízela městu Pelhřimov lepší podmínky než ČSAD. Na začátku nastal zmatek v provozu, protože nikdo nevěděl, odkud autobus vlastně vyjížděl, jelikož nesměl stát na pozemku ČSAD. Také ČSAD zavedla linku z města Pelhřimov do Dubovic, která jela ve stejnou dobu a po stejné trase jako společnost Turbus.

V roce 1995 byly opět zrušeny některé autobusové linky. Příčinou byly dotace od města firmě Turbus, které vzrostly z 5 Kčs na 8 Kčs/km. Proto se v květnu tohoto roku konala veřejná soutěž ohledně zajištění dopravní obslužnosti v pelhřimovském okresu. Na tuto soutěž se bohužel nikdo nepřihlásil. Autobusová doprava od ČSAD byla ztrátová, a proto musela být dotována od Okresního úřadu. Během roku bylo opět zrušeno několik spojů.

Od začátku května 1996 opět byl změněn provozovatel MHD. Tato odpovědnost opět získala společnost ČSAD Pelhřimov. Společnost Turbus totiž měla problémy se splácením svého úvěru u Agrobanky. Za tento úvěr se právě zaručovalo město a musely se zastavit staré autobusy. Od tohoto měsíce se stala hlavním vlastníkem ČSAD Pelhřimov společnost ICOM holding, a. s. Jihlava.

V oblasti MHD došlo roku 1997 k vyřazení některých linek. Týkalo se to hlavně víkendu. Společnost ICOM Jihlava, která měla na starosti zajišťování dopravy pro pelhřimovský okres, kvůli nedostatku finančních prostředků před Vánoci a mezi svátky musela zrušit cca 40 autobusových spojů. Proto někteří lidé co si vzali v této době dovolenou nebo šli do práce, se neměli jinak dostat než autem. Od začátku září začali jezdit přes Pelhřimov do Prahy někteří soukromý autobusy, které většinou jezdívali mezi 5 a 6 hodinou ranní.

V oblasti Českých drah zde došlo k jedné podstatné změně. A to, že od začátku října už nebyla v Pelhřimově železniční stanice s přednostou, ale stala se z ní pouze železniční zastávka.

Opět v roce 1998 došlo ke zrušení několika autobusových linek. Hlavně o víkendů z některých obcí nejely žádné spoje. Také došlo na zrušení několika spojů z Jihlavy do Prahy. Přestože, se jízdné u Českých drah zvyšovalo, vůbec to nebylo příliš znatelné na úrovni cestování a ostatních služeb.

V oblasti autobusové dopravy v roce 1999 se počet dopravních společností se jízdné nepatrně zvýšilo (z Pelhřimova do Jihlavy o 1 Kč).

Koncem března 2000 byl v hale autobusového nádraží nainstalován automatizovaný vyhledávač, na kterém bylo možné vyhledat libovolné autobusové spojení po celé ČR. Tato databáze zahrnovala i jízdní řády vlaků i informace o letecké dopravě. Celkové v úseku dopravy byly postaveny tři nové autobusové čekárny. Konkrétně v Bitěticích, Myslotíně a Pobistrýcích. Nejen, že České dráhy zdražily od konce května jízdné, ale přibyly i některé spoje.

V roce 2001 byla zřízena nová autobusová čekárna u pelhřimovského hřbitova, a čekárna u Čakovic.

V autobusové dopravě se nepravidelně zdražuje, toto také záleží na daném provozovateli. Nejlaciněji jezdí soukromí dopravci, kteří jezdí z větší části pouze do Prahy.

V oblasti železniční dopravy, zde se tento rok jízdné nezdražovalo, ale čeká ho až příští rok.

V oblasti MHD se od začátku roku 2002 zvýšilo jízdné. Dále pokračuje výstavba silničního obchvatu okolo Pelhřimova, jehož konec byl naplánován v srpnu 2003.

V roce 2003 odbor dopravy zajišťoval úkoly státní správy a to ve věcech: silnic II. a III. třídy, taxislužby, ustanovení MHD, dopravního značení, ustanovení místních a veřejných komunikací v městě. Dále na oddělení tohoto odboru ve správní agendě zajišťovalo úsek evidence vozidel a řidičů, evidence autoškol a stanic měření

emisí. Jako součást stavby silnic I/19 byla i její oprava v úseku průtahu městem. Díky tomu řešení došlo na ulici Pražská ke značnému snížení projíždějících aut o 40 – 50 %.

V roce 2004 došlo ke zpracování projektové dokumentace ohledně rekonstrukce příjezdové silnice na Křemešník, a zároveň na celkovou úpravu vrchu, hotelu a rozhledny. Také se počítalo s vybudováním parkovišť a označením několika důležitých míst.

Závěr

Tato bakalářská práce byla zaměřena na vývoj cestovního ruchu na Pelhřimovsku od konce 2. světové války. Jejím cílem bylo popsat, jak se cestovní ruch vyvíjel v této dané oblasti a byl splněn.

Většinu informací jsem čerpala z elektronických kronik města, dostupných dokumentů ze Státního okresního archivu v Pelhřimově a dalších dostupných informací. V současné době zde v okrese nachází mnoho cestovních kanceláří a agentur poskytující své služby, stravovacích a ubytovacích zařízení.

Seznam použité literatury

RUX, Jaromír. *Metodika práce průvodce cestovního ruchu: Studijní text pro prezenční a kombinovanou formu studia*. Vysoká škola polytechnická Jihlava, Tolstého 16, Jihlava: Vysoká škola polytechnická Jihlava, Tolstého 16, Jihlava, 2015, 154 s. ISBN 978-80-88064-16-9.

LINDEROVÁ, Ivica. *Cestovní ruch: Základy a právní úprava*. Vysoká škola polytechnická Jihlava, Tolstého 16, Jihlava: Vysoká škola polytechnická Jihlava, Tolstého 16, Jihlava, 2013. ISBN 978-80-887035-82-5.

RUX, Jaromír. *Dějiny turismu: Vysokoškolská skripta*. Vysoká škola polytechnická Jihlava, Tolstého 16, Jihlava: Vysoká škola polytechnická Jihlava, Tolstého 16, Jihlava, 2014, 74 s. ISBN 978-80-87035-92-4.

Elektronické zdroje

KČT - Klub českých turistů [online]. [cit. 2019-11-19]. Dostupné z: kct.cz

Wikipedie.org: Znak KČT [online]. [cit. 2019-11-19]. Dostupné z: https://cs.wikipedia.org/wiki/Soubor:Znak_K%C4%8CT.jpg

Skaut [online]. [cit. 2019-11-19]. Dostupné z: <https://www.skaut.cz/junak-cesky-skaut-vypisuje-vyberove-rizeni-na-obsazeni-funkce-starosty-organizace/>

Řecko v detailech [online]. [cit. 2019-11-19]. Dostupné z: <https://www.reckovdetailech.cz/cs/zajezdy/informace-o-ck-prehled/ck-cedok>

Wikipedie.org: Okres Pelhřimov [online]. [cit. 2019-11-19]. Dostupné z: https://cs.wikipedia.org/wiki/Okres_Pelh%C5%99imov

Pelhřimov - oficiální stránky města: Historie města [online]. [cit. 2019-11-19]. Dostupné z: <http://www.mestopelhrimov.cz/historie-mesta/ds-1703/archiv=0&p1=18121>

Pelhřimov - oficiální stránky města: Symboly města [online]. [cit. 2019-11-19].
Dostupné z: <http://www.mestopelhrimov.cz/symboly-mesta/ds-1705/archiv=0&p1=18121>

Charakteristika okresu Pelhřimov | ČSÚ v Jihlavě. Český statistický úřad |
ČSÚ [online]. Dostupné z: https://www.czso.cz/csu/xj/charakteristika_okresu_pelhrimov

Spolek pro ochranu přírody Pelhřimovska [online]. [cit. 2019-11-19]. Dostupné z:
<https://spoppe.estranky.cz>

Kroniky města Pelhřimova [online]. [cit. 2019-11-19]. Dostupné z:
<http://www.mestopelhrimov.cz/html/files/kroniky/index.html>