
Roční zpráva | Annual Report
 2012

Roční zpráva

společnosti Subterra a.s.

za rok 2012

2012 Annual Report

of Subterra a.s.

Obsah / Contents

Úvodní slovo generálního ředitele 4

Profi l společnosti 6

Hlavní události roku 2012 10

Podnikání společnosti v roce 2012 22

Společenská odpovědnost 31

Zaměstnanci společnosti 34

Statutární orgány a vedení společnosti 39

Organizační struktura 40

Zhodnocení ročních hospodářských výsledků 42

Účetní výkazy 44

Identifi kační a kontaktní údaje 50

General Director’s Opening Statement 4

Company Profi le 6

Highlights of 2012 10

Company Business in 2012 22

Corporate Social Responsibility 31

Company Staff 34

Statutory Bodies and Top Management 39

Organizational Structure 40

Evaluation of Annual Financial Results 42

Financial Statements 44

Identifi cation and Contact Information 50

Subterra a.s. je stavební společnost

s multioborovým výrobním programem

zahrnujícím pozemní, podzemní

i dopravní stavitelství.

Subterra a.s. is a construction

company providing services in many

branches including civil engineering,

underground and transport construction.

77

23

26,9

19,0

12,3

6,2
4,94,84,64,1

17,2

Praha / Prague 26,9 %

Středočeský / Central Bohemian Region 19,0 %

Zahraničí / Abroad 17,2 %

Moravskoslezský / Moravian Silesian Region 12,3 %

Jihomoravský / South Moravian Region 6,2 %

Ústecký / Ústí nad Labem Region 4,9 %

Zlínský / Zlín Region 4,8 %

Plzeňský / Pilsen Region 4,6 %

Ostatní / Other 4,1 %

Celkem / Grand Total 100,0 %

STRUKTURA STAVEBNÍCH VÝKONŮ DLE REGIONŮ

STRUCTURE OF CONSTRUCTION ACTIVITIES BY REGION

4 049 204 081 Kč
Výkony celkem

169 905 000 Kč
Výsledek hospodaření před zdaněním

CZK 4,049,204,081
Sales of Production

CZK 169,905,000
Pre-tax Profi t

Vybrané hospodářské ukazatele

Selected Financial Indicators

39,6

13,1
11,4

8,7
7,5

6,25,64,7
3,2

Dopravní stavby / Transport Construction Projects 39,6 %

Podzemní stavby / Underground Construction Projects 13,1 %

Občanské stavby / Commercial and Services Projects 11,4 %

Bytové stavby / Housing Construction Projects 8,7 %

Metro / Metro Projects 7,5 %

Průmyslové stavby / Industrial Construction Projects 6,2 %

Ostatní inženýrské a ostatní stavby / Other Projects 5,6 %

Dálkové a místní vedení / Long-distance and Local Lines 4,7 %

Ostatní segmenty a činnosti / Other Activities 3,2 %

Celkem / Grand Total 100,0 %

STRUKTURA STAVEBNÍ ČINNOSTI DLE SEGMENTŮ STAVEBNICTVÍ

STRUCTURE OF CONSTRUCTION ACTIVITIES BY CONSTRUCTION SEGMENT

STRUKTURA ZAKÁZEK V NÁVAZNOSTI NA ZDROJE FINANCOVÁNÍ

STRUCTURE OF CONTRACTS WITH RESPECT TO SOURCES OF FUNDING

Státní / Public 77 %

Privátní / Private 23 %

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 54

získali zakázku na rekonstrukci železničního tunelu

Alter Kaiser Wilhelm v Německu. Pokračovali jsme

i v rekonstrukci železniční trati v Maďarsku – úseku

Budapest-Kelenföld–Tárnok. Do budoucna chápeme

zahraničí jako nezbytné doplnění našeho výrobního

programu i přes všechny složitosti a rizika, která

s sebou projekty v cizině přinášejí.

Loňský rok plně potvrdil správnost naší strategie

zaměřené na diverzifi kaci výrobního programu

oborově i teritoriálně. Zde vidíme cestu jak čelit výrazně

nedobré situaci na českém stavebním trhu a obstát

v tvrdé konkurenci jdoucí často až za hranice zdravé

soutěže a obchodní etiky. V roce 2012 se nám to

bezesporu podařilo a potvrdili jsme svoje postavení

mezi TOP 10 stavebními fi rmami v České republice.

Věřím, že Subterra a.s. je dostatečně silnou, zdravou

a vhodně vnitřně strukturovanou fi rmou, aby se nám

dařilo i v létech budoucích.

last year. And we were successful. At the beginning

of the year we concluded a contract for the Bancarevo

Tunnel construction on the E80 motorway in Serbia.

And at the end, we were awarded a contract for the

Alter Kaiser Wilhelm Railway Tunnel reconstruction

in Germany. We also continued with the railway

reconstruction in Hungary – on the Budapest-Kelen-

föld–Tárnok line. Despite all diffi culties and risks,

which projects in foreign countries may bring, we

perceive the work abroad as a necessary future

addition to our production programme.

Last year we confi rmed we had been right about the

strategy of focusing on diversifi cation of our production

programme, both when it comes to the fi elds of con-

struction, as well as territories. For us, this is the way

to deal with the current markedly unfavourable situa-

tion in the Czech construction market and to succeed

in the extremely hard competition, which often tran-

scends fair competition and business ethics. Beyond

any doubt, in 2012 we managed to succeed and retain

our position among the TOP 10 construction companies

in the Czech Republic. I am convinced, Subterra a.s.,

is a suffi ciently strong and healthy company with

a solid internal structure and, therefore, fully capable

of further successes in the years to come.

Board Vice-Chairman

and General Director

Úvodní slovo

generálního ředitele

General Director's

Opening Statement

Vážení obchodní partneři,

z pohledu dosažených výsledků byl pro nás rok

2012 dalším z řady úspěšných; navázal na dva roky

předchozí, čímž jsme dosáhli – řečeno sportovní

terminologií – potěšitelného hattricku. Celkové loňské

výkony činily 4 049 mil. Kč, plánovaný ukazatel byl

splněn i u hospodářského výsledku.

Ve struktuře našeho výrobního programu se odrazil

dramatický pokles inženýrského stavitelství v České

republice. Zatímco podíl pozemních staveb a TZB se

loni zvýšil, u podzemních staveb – našeho „rodinného

stříbra“ – tomu bylo naopak. Přesto jsme realizovali

v tomto oboru několik významných projektů: bezpo-

chyby k nim patří dokončení čtyř železničních tunelů

na trase Votice–Benešov, rekonstrukce Jablunkovského

tunelu a výstavba stanice pražského metra „Nádraží

Veleslavín“. Zde se jednalo o mimořádnou stavbu

trojlodní ražené stanice s mnoha unikátními tech-

nickými prvky. Potvrdili jsme na ní, že se dokážeme

vypořádat nejen s běžnými liniovými tunely, ale

i s velkoprostorovými podzemními díly prováděnými

„na míru“. Na budování prodloužení trasy metra A jsme

se podíleli i jinak, a to zapojením našich osádek do ražeb

progresivní technologií plnoprofi lovým razícím štítem.

Snižující se poptávka po stavebních pracích v České

republice nás vedla k větší orientaci na zahraniční

trhy. Není bez zajímavosti, že hodnota našich nabídek

v zahraničí tvořila více než polovinu z celkového

fi nančního objemu všech nabídek, které jsme v loň-

ském roce podali. A byli jsme úspěšní. Na počátku roku

jsme uzavřeli smlouvu na výstavbu tunelu Bancarevo

na dálnici E80 v Srbsku, v jeho závěru jsme pak

Dear business partners,

In terms of accomplishments, 2012 has been another

successful year for us. It was a continuation of the

previous two and so we achieved – as sportsmen

would say – a great hat trick. Total sales of production

amounted to CZK 4,049 million and the planned profi t

indicator was also met.

Our production programme structure refl ected the

dramatic fall in engineering contracts in the Czech

Republic. While the housing construction projects

and housing services share grew, with the underground

construction projects – our “family treasure” – it was

quite the opposite. Nevertheless, we still completed

several signifi cant constructions in this fi eld: worth

mentioning, without a doubt, is the completion

of the railway tunnels on the Votice–Benešov line,

the Reconstruction of the Jablunkov Tunnel and

the Construction of the Prague Station of Nádraží

Veleslavín. This has been an extraordinary construction

of a three-nave bored station with numerous unique

technological attributes. It confi rmed, we are able

to cope not only with the ordinary line tunnels, but also

with major “tailor-made” underground structures.

We participated in the Metro A Line extension also

in other ways, namely by engaging our crews in tunnel

boring carried out by means of progressive technology

utilising a full-face cutter head.

The decreasing demand for construction work in the

Czech Republic has led us to a greater focus on foreign

markets. It is certainly interesting that the value

of our bids abroad accounted for more than a half

of the overall fi nancial volume of all bids we submitted

Ing. Ondřej Fuchs

místopředseda představenstva

a generální ředitel

Subterra a.s. / Roční zpráva / Annual Report / 20126

Subterra a.s. (dále jen Subterra) je multioborová

stavební společnost. Je součástí Skupiny Metrostav

a její výrobní program zahrnuje podzemní, pozemní

i dopravní stavitelství. Společnost rovněž zajišťuje

technická zařízení budov a technologické celky v rámci

velkých infrastrukturálních staveb. Tomuto základnímu

rozčlenění výrobního programu odpovídá i organizační

uspořádání výroby do čtyř výrobních a jedné servisní

divize. Subterra realizuje zakázky i v dalších stavebních

oborech, jako jsou např. stavby vodohospodářské

či sanace starých ekologických zátěží. Působí nejen

na území celé České republiky, ale i v zahraničí.

V současné době realizuje zakázky v Maďarsku

a Srbsku, zakázka na rekonstrukci železničního tunelu

v Německu je ve fázi přípravy. Podnikání v zahraničí

je v jednotlivých zemích řízeno prostřednictvím

organizačních složek.

Subterra a.s. (hereinafter Subterra) is a company,

which is active in numerous spheres of construction.

It is a part of the Metrostav Group and its produc-

tion programme includes underground and building

construction as well as transportation construction.

The company also provides technical installations

for buildings and technological units for large

infrastructure projects. This basic classifi cation

of the production programme also corresponds to the

organisational production structure which is divided

into four manufacturing divisions and one service

division. In addition, Subterra has also been contracted

to work on projects in other construction spheres,

for example in water resource management projects

or redevelopment of contaminated sites. It is not only

active throughout the Czech Republic, but also abroad.

The company currently has contractual arrangements

in Hungary and Serbia, and preparation of a contract

for reconstruction of a railway tunnel in Germany

is under way. Business activities in individual foreign

countries are managed by the organisational section.

The history of the company dates back to 1964 when,

after winning the contract, it began the realisation

of its fi rst major underground construction project.

Since then it has repeatedly asserted its position

as a contractor of prominent, often unique, projects.

Among its most well-known, completed projects

are the utility tunnels in the centre of Prague, the

tram rail from Hlubočepy to Barrandov and other

infrastructure constructions, to which the Subterra

company signifi cantly contributed, for example the

Mrázovka Road Tunnel or the “New Connection”

(Nové Spojení) Railway Tunnels. Worth mentioning

Profi l společnosti

Company Profi le

Historie společnosti se datuje již

od roku 1964, kdy zahájila realizaci

své první významné zakázky v oboru

podzemního stavitelství.

The history of the company dates

back to 1964 when, after winning

the contract, it began the realisation

of its fi rst major underground

construction project.

Subterra a.s. / Roční zpráva / Annual Report / 20128

Historie společnosti se datuje již od roku 1964,

kdy zahájila realizaci své první významné zakázky

v oboru podzemního stavitelství. Od té doby opako-

vaně potvrzuje své kvality jako zhotovitel význam-

ných, často unikátních projektů. Mezi nejznámější

dokončené stavby patří pražské kolektory v centru

města, tramvajová trať z Hlubočep na Barrandov

a další infrastrukturální stavby, na nichž se Subterra

významně podílela, např. silniční tunel Mrázovka nebo

železniční tunely Nového Spojení. Nelze opomenout

ani účast na rozšiřování pražského metra, v nedávné

minulosti tras IV.CI. a IV.CII. a v současné době trasy V.A.

Mimo hlavní město jsou to pak především moderni-

zace a rekonstrukce jednotlivých úseků železničních

koridorů často spojené s rekonstrukcemi či výstavbou

nových tunelů. Nejnověji se k těmto stavbám řadí i čtyři

železniční tunely na trase Votice–Benešov.

Subterra věnuje soustavnou pozornost zdokonalování

používaných a zavádění nových technologií.

V roce 2012 tak bylo například investováno do dvou

portálových pokladačů kolejových polí s automatikou

pokládání či do mikrotunelovacího zařízení s variabilitou

využití od profi lu 600 do 2000 mm. Ve stavebních

oborech, v nichž působí, má tak Subterra stálé

postavení na špici technologického rozvoje.

Společnost má zavedeny a certifi kovány systémy řízení

QMS, EMS, SMS, ISMS a SA8000. Potvrzuje to péči,

jaká je věnována kvalitě produkce, bezpečnosti

a hygieně práce, vztahu k životnímu prostředí,

bezpečnosti informací a společenské odpovědnosti.

Dosahované hospodářské výsledky společnosti

potvrzují její úspěšnost a pevnou pozici na českém

stavebním trhu. Nejen zde, ale i v zahraničí je Subterra

důvěryhodným a spolehlivým zhotovitelem i těch

nejnáročnějších staveb.

certainly is the participation of the company in the

Prague Metro extension, most recently the IV.CI. and

IV.CII. lines and currently the V.A. line. Outside the

capital, the company is predominantly involved in the

modernisation and reconstruction of individual railway

corridors, often in conjunction with reconstruction or

construction of new tunnels. The most recent addition

to these projects was the four railway tunnels on the

Votice–Benešov line.

As well as continually focusing on improvement

of the implemented technology, the Subterra company

makes an equal effort to introduce new technologies.

For example, two tracklayers with automated laying

mechanism were purchased in 2012, as well as

a micro tunnel boring machine with a variable cutter

head setting from 600 to 2000mm in diameter. When

it comes to technological development, Subterra has

permanently occupied a dominant position in the fi elds

of construction, in which it is active.

Certifi cation for the implemented QMS, EMS, SMS,

ISMS and SA8000 management systems is unequivo-

cal evidence that the company endeavours to achieve

and maintain the highest production, safety and

hygiene standards and to take seriously environmental

issues, information security and social responsibility.

The economic results of the company indicate both,

its successful performance, as well as its fi rm position

in the Czech construction market. Here, as well

as abroad, the Subterra company is perceived as

a trustworthy and reliable contractor, even when

it comes to the most demanding of constructions.

Profi l společnosti

Company Profi le

Výstavba stanice pražského metra Nádraží Veleslavín

The Construction of the Prague Metro Station

of Nádraží Veleslavín

Subterra a.s. / Roční zpráva / Annual Report / 201210

 LEDEN

19. ledna byla slavnostně dokončena rekonstrukce

historického náměstí ve středočeské Prčici, kterou

prováděla divize 2. Symbolického přestřižení pásky

se zúčastnila starostka města Miroslava Jeřábková.

19. ledna krátce před polednem prorazil druhý

razicí štít pojmenovaný Adéla do těžební jámy v místě

budoucí stanice metra Nádraží Veleslavín. Po více než

měsíci se tam štít Adéla potkal se štítem Tonda. Štít

Adéla obsluhují dvě osádky složené z techniků divize 1.

 ÚNOR

27. února zahájila divize 2 předání administrativního,

skladového a školicího centra společnosti Servind

investorovi. Nový areál, jehož výstavba trvala jen sedm

měsíců, se nachází u obce Tuchoměřice nedaleko

Kladna. Vyrostl na ploše přibližně 4 400 m² a tvoří

jej jednopodlažní, dvoulodní skladová hala, jed-

nopodlažní hala informačního centra a třípodlažní

administrativní budova.

28. února byla v Orlové v Moravskoslezském kraji

podepsána smlouva o zhotovení veřejné zakázky

„Odkanalizování okrajových částí města Orlová“.

Ve výběrovém řízení na zhotovitele zvítězila divize 2.

Slavnostního podpisu smlouvy se zúčastnili zástupci

této divize v čele s jejím ředitelem Petrem Kajerem

a představitelé města Orlová. Smlouvu podepsal přímo

starosta Jiří Michalík.

 JANUARY

19th January – offi cial completion of the reconstruc-

tion of the historic square in the Central Bohemian

town of Prčice, which was carried out by Division

2. Symbolic cutting of the ribbon took place in the

presence of Miroslava Jeřábková, the town Mayoress.

19th January – shortly before midday, the Adéla

tunnel boring machine had bored into a mining pit

of the future Prague Metro Station of Veleslavín.

After more than one month the Adéla tunnel boring

machine met there with the Tonda tunnel boring

machine. The Adéla tunnel boring machine is operated

by two crews of Division 1 technicians.

 FEBRUARY

27th February – Division 2 began the handover

of the Servind company administrative, warehouse

and training centre to the client. New premises,

the construction of which had been completed

in a mere seven months, are located near the village

of Tuchoměřice not far from the town of Kladno.

It was built on an area of 4,400 m2 and it comprises

a single-storey, two-nave warehouse, a single-

storey information centre building and a three-storey

administrative building.

28th February – a contract to carry out the public

commission of Decanalisation of Suburban Areas

of the Town of Orlová was signed in Orlová in the

Moravian Silesian Region. A competition organised

for the purpose of selecting a contractor had been

won by Division 2. The offi cial contract signing took

Hlavní události roku 2012

Highlights of 2012

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 1312

Rozmarýna, Šalvěj a Hortenzie. V poslední etapě Zahra-
du doplní domy Klematis, Pod Břečťanem, U Tavolníků,
Vistárie, Révový dům a Šporkův dům.

7. dubna se začala divize 1 podílet na ražbě přípra-
vářských děl v černouhelném Dole Darkov nedaleko
Karviné. V hloubce 740 metrů pod povrchem raziči
zahájili otvírku nového ložiska.

9. dubna zahájila divize 4 rekonstrukci vodovodu
v ulicích Nad Klamovkou a Pod Lipkami v Praze 5.
Celkem bude vyměněno téměř 1 100 metrů řadu
včetně přípojek. Důvodem je havarijní stav potrubí,
které pochází z roku 1927. Dalším důvodem je
položení jednoho řadu místo současných tří, které
se na některých místech nacházejí. Investorem
je Pražská vodohospodářská společnost.

12. dubna začala divize 3 s výstavbou více než pět
set metrů dlouhých protihlukových stěn v Modřicích
u Brna. Při rekonstrukci byla silnice I/52 v úseku
Brno-Rajhrad vybavena novými bezpečnostními prvky
a ochrannými opatřeními.

16. dubna byla zahájena výluka na železniční trati
mezi Púchovem a Hranicemi na Moravě, a to v úseku
od státní hranice se Slovenskou republikou do stanice

 APRIL

1st April – Vladimír Starý, the previous commercial
director of the Subterra company was succeeded
by Jiří Tesař who had, for many years, held the
position of the deputy director of Division 3.

2nd April – Division 2 returned to Lysá nad Labem
where it continues the construction work on the fi rst
stage of an impressive housing project “Zahrada”
(Garden). Being built by Subterra in this fi rst stage
are the houses bearing the names “Jasmín” (Jasmine)
and “Modřín” (Larch) and erected during the following
stage will be “Pasáž Zahrada” (The Garden Arcade)
as well as the houses called “Jasany” (Ash), “Dobro-
mysl” (Oregano), “Rozmarýna” (Rosemary), “Šalvěj”
(Salvia) and “Hortenzie” (Hortensia). Houses named
“Clematis” (Clematis), “Pod břečťanem” (Beneath Ivy),
“U tavolníků” (Beside Spiraea), “Vistárie” (Wisteria),
“Révový dům” (Grape Vine House) and “Šporkův dům”
(The Sporck House) will be added later.

7th April – Division 1 began to participate in the
tunnelling works in the black-coal mine called Důl
Darkov (Darkov Mine) not far from the town of Karviná.
740 metres beneath the surface the tunnel boring crew
began opening a new reservoir.

9th April – Division 4 started the reconstruction
of the water mains in the streets Nad Klamovkou
and Pod Lipkami in Prague 5. Replaced will be nearly
as much as 1,100 metres of water mains, including
connections. The reason behind such extensive work
is the bad condition of water pipes dating back
to 1927. Another reason is the intention to lay one
principle supply pipe instead of the existing three,
which are to be found in some places. The project
is fi nanced by the Prague water management
company.

12th April – Division 3 started the construction
of noise protection barriers more than 500 metres
long in Modřice near Brno. During the reconstruction,
the I/52 road between Brno and Rajhrad, was fi tted
with new safety and protective components.

 BŘEZEN

V březnu obohatily náš mechanizační park dva

nové stroje – portálové zařízení PA 1-20 ES, které

dovede automaticky pokládat jednotlivé pražce

a manipulátor pro pokládku kolejnic, který slouží

k přemísťování dlouhých kolejových pasů. Oba stroje

pocházejí od renomovaného výrobce techniky pro

výstavbu a rekonstrukci železničních tratí, německé

společnosti ROBEL. Do práce se poprvé zapojily

počátkem dubna při rekonstrukci železniční trati

u Rokycan. První zkušenosti s touto technikou v celé

České republice získali právě dělníci a technici divize 3.

15. března zahájila divize 2 rekonstrukci nebytových
prostor v Lodecké ulici v Praze 1. Stavebními
úpravami a změnou dispozičních řešení zde vznikla
nová polyfunkční služebna Obvodního ředitelství
městské policie Praha 1. Investorem přestavby

je městská část Praha 1.

20. března, v den jarní rovnodennosti hned za
rozbřesku, byla slavnostně rozsvícena 14 let odstavená
Vysoká pec číslo 1. Oprava pece byla první etapou
rozsáhlé revitalizace kulturní památky Dolní oblast
Vítkovice. Vysokou pec číslo 1 zrekonstruovala Subterra
tak, aby mohla sloužit jako naučná stezka zaměřená
na popis výroby železa.

20. března se uskutečnila Programová konference 2012.

Historicky se jednalo o třetí takovou konferenci v řadě.

 DUBEN

1. dubna došlo ke změně na pozici obchodního
ředitele společnosti Subterra. Obchodního ředitele
Vladimíra Starého vystřídal v jeho funkci Jiří Tesař.
Ten působil dlouhá léta v pozici obchodního
náměstka divize 3.

2. dubna se divize 2 vrátila do Lysé nad Labem,
kde pokračuje ve výstavbě první etapy velkolepého
bytového projektu Zahrada. V této první etapě Subterra
staví domy Jasmín a Modřín. V následující etapě pak
vyrostou Pasáž Zahrada a domy Jasany, Dobromysl,

place in the presence of the representatives of this

division led by their director, Peter Kajer, and of the

town of Orlová representatives. The contract was

signed directly by Jiří Michalík, the town Mayor.

 MARCH

In March, two new machines were added to the

machinery stock – the PA 1-20 ES gantry machine,

which is capable of laying individual sleepers, and the

track-laying reciprocator, which is used for shifting

of the long railway rails. Both machines were produced

by the excellent manufacturer of technology for

construction and reconstruction of rail tracks, the Ger-

man company ROBEL. These machines were utilised

for the fi rst time at the beginning of April during the

reconstruction of the rail line near Rokycany. Division

3 workers and technicians were the fi rst people in

the Czech Republic to gain experience in using this

technology.

15th March – Division 2 started the reconstruction

of the non-residential premises in Lodecká Street,

Prague 1. A series of adaptations and ground plan

modifi cations resulted here in a new, multifunctional

station housing the Regional Police Directorate

of Prague 1. The reconstruction is fi nanced

by the Prague 1 Municipal District.

20th March – on the day of the spring equinox,

at dawn, a Blast Furnace No. 1, which had been

inoperative for fourteen years, was offi cially re-ignited.

The repair of the furnace was the fi rst stage of an

extensive project to revitalise the cultural monument

of The Lower Area of Vítkovice. The Subterra company

reconstructed the Blast Furnace No. 1 in such a way

that it can serve as an educational tour describing

iron production.

20th March – 2012 Programme Conference took

place. Historically, this was the third in a succession

of such conferences.

Hlavní události roku 2012

Highlights of 2012

Národní kulturní památka (NKP)

Dolní oblast Vítkovice prochází

rozsáhlou revitalizací.

Na té se významnou měrou

podílí také divize 2.

The national cultural heritage

monument of The Lower Area

of Vítkovice is undergoing

an extensive revitalisation.

Participating signifi cantly in this

process has been Division 2.

Obnova VI. energetické ústředny v historickém areálu

vysokých pecí Dolní oblast Vítkovice, Ostrava

Renovation of the 6th Energy Central Station

on the historic premises of blast furnaces,

The Lower Area of Vítkovice, Ostrava

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 1514

při které bylo vybudováno tunelové ostění vybavené

stříkanou hydroizolační membránou. V rámci realizace

defi nitivního ostění byly připraveny detaily pro následné

propojení se střední lodí.

15. května zahájilo sdružení fi rem Subterra, Metrostav

a Mechanika Vítkovice výstavbu nového vědecko-

-technického centra v Dolní oblasti Vítkovice. Centrum

se nachází napravo od VI. Energetické ústředny.

Stavba navržená architektem Josefem Pleskotem

bude čtyřpodlažní a včetně přilehlých prostranství

zabere čtvercovou plochu. Samotná budova bude

rozložitá stavba posazená na půdorysu rovnoramen-

ného trojúhelníka se zaobleným pravoúhlým rohem.

Ve 125 metrů dlouhé a 13 metrů vysoké zrcadlové

hlavní fasádě se bude odrážet scenérie místa. Jedná

se o budovu určenou pro vzdělávání, s výstavními

expozicemi, halami, přednáškovými sály, kinosálem

s třídimenzionální projekcí atd.

21. května uvedla divize 2 do zkušebního provozu zre-

konstruovanou čistírnu odpadních vod v obci Šestajovice

nedaleko Prahy. Divize zahájila opravu v září 2011.

29. května byla zkolaudována rekonstrukce bloku

panelových domů na pražském Žižkově. Divize 2

domy zrekonstruovala tak, že jsou téměř k nepoznání

od novostaveb. Projekt „Regenerace Lupáčovy ulice“

v Praze 3 připravila městská část Praha 3. Zakázka

zahrnovala nejen rekonstrukci bloku šesti panelových

domů, ale i výstavbu nové moderní služebny městské

policie, nových podzemních garáží a parteru s parkem

a dětským hřištěm nad nimi.

 ČERVEN

V červnu rozšířila Subterra svůj strojový park

o mikrotunelovací zařízení – stroj ISEKI řady

Unclemole TCC. To umožňuje kontinuálně razit malé

profi ly až do průměru dvou metrů. Sestavu ihned

nasadila při výstavbě kanalizace v Plzni.

2. června se na stavbě Královopolského tunelu pod

ulicí Dobrovského v Brně konal již druhý den otevře-

ných dveří. Stavbu těsně před dokončením

area. The building itself will be a vast structure

on an isosceles triangle ground plan with a rounded

right angle. The 125 metre long and 13 metre high

main mirror façade will be refl ecting the surroundings.

The building is intended for education and will include

an exhibition space, halls, conference rooms, and

a cinema theatre for 3D screening.

21st May – Division 2 started the trial operation of the

reconstructed industrial wastewater treatment plant in

the village of Šestajovice near Prague. The division had

originally started the reconstruction in September 2011.

21st May – the fi nal inspection of the reconstruction

of panel housing blocks at Žižkov, Prague, was carried

out. Division 2 reconstructed the apartment buildings

in a way that renders them virtually indistinguishable

from new buildings. The Prague 3 “Regeneration

of Lupáčova Street” project was prepared by the

Prague 3 Municipal District. The commission not

only includes the reconstruction of six panel housing

blocks but also the construction of the new modern

station of municipal police, a new underground car

park and parterre with a park and a playground

situated above them.

 JUNE

In June, a micro tunnel boring machine was added

to the Subterra company machinery stock: the ISEKI

machine of the Unclemole TCC series. Its cutter

head allows a continual boring of small shafts

up to a diameter of two metres. The machine

was immediately utilised during the construction

of a sewer system in Pilsen.

2nd June – a second open day took place

at the Královopolský Tunnel building site beneath

the Dobrovského Street in Brno. Shortly before

its completion, the construction was viewed by more

than seventeen thousand people and, fortunately,

the weather was favourable on this occasion. And

from September, the tunnel, built by the consortium

of the Subterra, OHL ŽS and Metrostav companies,

became a part of the Great Municipal Circuit in Brno.

Horní Lideč. Právě tehdy odstartovala divize 3 hlavní
etapu rekonstrukce Střelenského tunelu postaveného
v roce 1936, při které obnovila kolej č. 1 a opravila
zastávku ve Střelné.

30. dubna předala divize 1 k vystrojení tunel Tomický II,
poslední ze čtyř železničních tunelů, které razila v rámci

projektu Modernizace trati Votice–Benešov u Prahy.

 KVĚTEN

1. května se v areálu Vítkovických železáren

uskutečnil den otevřených dveří, v jehož rámci byly

zpřístupněny všechny prostory a provozy hutě.

A to včetně národní kulturní památky (NKP) Dolní

oblast Vítkovice, která prochází rozsáhlou revitalizací.

Na té se významnou měrou podílí také divize 2

díky realizaci projektů Rekonstrukce vysoké pece č. 1,

Obnova energetické ústředny a Výstavba moderního

Energocentra.

14. května zahájili pracovníci divize 1 provádění

defi nitivních obezdívek bočních staničních tunelů ve

Veleslavíně. Jednalo se o technicky složitou fázi stavby,

16th April The train service layoff started on the line

between Púchov and Hranice na Moravě, namely

on the stretch between the national border with

the Slovak Republic and the station of Horní Lideč.

On this day the Division 3 started the crucial stage

of reconstruction of the Střelenský Tunnel built

in 1936, during which it reconstructed the track no. 1

and repaired the station in Střelná.

30th April – the Division 1 handed over the Tomický

Tunnel for timbering. It is the last railway tunnel

to be bored within the project of Modernisation

of the Votice–Benešov u Prahy Line.

 MAY

1st May – an open day took place on the premises

of the Vítkovice Ironworks. All areas and plants

were open on this occasion, including the important

national cultural heritage monument, The Lower Area

of Vítkovice, which is now undergoing an extensive

revitalisation. Participating signifi cantly in this process

has been Division 2 thanks to the realisation of the

following projects: Reconstruction of the Blast Furnace

No. 1, Renovation of the 6th Energy Central Station and

Construction of the Modern Energy Central Station.

14th May – the Division 1 workers started the com-

pletion of fi nal lining for the station lateral tunnels

in Veleslavín Metro Station. It had been a technologi-

cally demanding phase of construction, during which

a tunnel lining, furnished with sprayed water-resistant

membrane, was built. Details for the subsequent

connection with the central nave were prepared

as a part of the fi nal lining realisation.

15th May – the consortium of Subterra, Metrostav

and Mechanika Vítkovice companies started the con-

struction of the New Centre of Science and Technology

in The Lower Area of Vítkovice. The centre which

is designed by the architect Josef Pleskot is located

on the right of the 6th Energy Central Station.

The building will have four storeys and, with the inclu-

sion of the adjacent ground, it will occupy a square

Hlavní události roku 2012

Highlights of 2012

Projekt „Regenerace Lupáčovy ulice“

zahrnoval nejen rekonstrukci bloku

šesti panelových domů, ale i výstavbu

nové moderní služebny městské policie,

nových podzemních garáží a parteru

s parkem a dětským hřištěm nad nimi.

“Revitalisation of Lupáčova Street”

project did not only include the

reconstruction of six panel housing

blocks but also the modern station

of municipal police, new underground

car park and parterre with a park

and a playground situated above them.

Regenerace Lupáčovy ulice, Praha

Revitalisation of Lupáčova Street, Prague

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 1716

Žďár nad Sázavou. Společnost Subterra, významný
zhotovitel řady železničních staveb, se opět stala

hlavním partnerem této jízdy parních vlaků.

19. července byla ve Stráži pod Ralskem dokončena
výstavba dekontaminační stanice, která pomůže
likvidovat následky chemické těžby uranu. V posledních
letech je to ve Stráži již druhá technologie, na jejímž

zavedení se společnost Subterra podílela.

 SRPEN

14. srpna se stala divize 4 pro Metrostav dodavatelem
kompletní vzduchotechniky v právě realizované
olomoucké Galerii Šantovka. Obchodní centrum vzniká
v areálu bývalé továrny Milo a nabídne 46 tisíc m²
pronajímatelných ploch s přibližně 180 obchodními
jednotkami a tisíc parkovacích míst.

27. srpna se razičům divize 1 podařilo vyrazit poslední
úsek přestavovaného tunelu v Mostech u Jablun-
kova. V průběhu ražeb museli kvůli velmi špatnému
geologickému nadloží změnit technologii ražby.
Přestavba více než šestisetmetrového jednokolejného
tunelu na dvoukolejný probíhá v rámci železniční stavby
Optimalizace trati státní hranice SR–Mosty u Jablunko-
va–Bystřice nad Olší. Dodavatelem stavby je Sdružení
SRB, jehož vedoucím účastníkem je Subterra.

31. srpna byly za účasti ministra dopravy, primátora
města Brna, hejtmana Jihomoravského kraje a dalších
zástupců investora i zhotovitelů uvedeny do provozu
tři klíčové dopravní stavby na silnici I/42, které jsou
součástí Velkého městského okruhu (VMO) v Brně.
Jedná se o stavby I/42 Brno, VMO, Dobrovského B,
dále I/42 Brno, VMO, mimoúrovňové křížení
Dobrovského – Svitavská radiála a I/42 Brno,
Žabovřesky – mosty. Na výstavbě dvou paralelních
dvoupruhových ražených tunelů značených jako
Královopolský tunel I a II se významnou měrou
podílela společnost Subterra, která realizovala jednu
tunelovou rouru.

31. srpna dokončila divize 2 realizaci tří stylových
dřevostaveb v jedné z nejpůsobivějších zámeckých
zahrad v Česku, v Kroměříži. Divize 2 společnosti

Metrostav company. A new shopping centre

is emerging on the premises of the former Milo

factory. It will offer 46 thousand m2 of space

to rent with approximately 180 shop units and

one thousand parking spaces.

27th August – the Division 1 tunnellers managed

to bore the last section of the reconstructed tunnel

in Mosty u Jablunkova. Owing to the unsuitable over-

burden they had had to change the boring technology

during the process of boring. The conversion of the,

more than, six hundred metre-long single track tunnel

into a double-track one has been taking place within

the Optimisation of the National Border SR–Mosty

u Jablunkova–Bystřice nad Olší Rail Line construction.

The building contractor is the SRB Consortium,

of which the Subterra company is a leading partner.

31st August – three key transportation constructions

on the I/42 road, which are a part of the Great

Municipal Circuit in Brno were put into operation

in the presence of the Mayor of the town of Brno,

the regional council president of the South Moravian

Region and other representatives of both, the client,

as well as the contractors. It concerns the I/42 Brno,

Great Municipal Circuit in Brno, Dobrovského B, further

I/42 Brno, Great Municipal Circuit in Brno, the Dobrovs-

kého grade separated junction – the Svitavy radial

road network and I/42 Brno, Žabovřesky – bridges.

The Subterra company signifi cantly participated

in the construction of twin two-lane bored tunnels

called the Královopolský Tunnel I and II. The Subterra

company completed one of the tunnel shafts.

31st August – Division 2 completed three wooden

structures designed around a particular theme in one

of the most impressive castle gardens in Bohemia,

in the town of Kroměříž. The Subterra company

Division 2 erected them on the site of the six original

masonry buildings of a garden centre. The Chateau

Garden, together with the Flower Garden, has been

on the UNESCO List of World Cultural and Natural

Heritage Sites since 1998.

27. srpna se razičům divize 1

podařilo vyrazit poslední úsek

přestavovaného tunelu v Mostech

u Jablunkova.

On 27th August The Division 1

tunnelers managed to bore the last

section of the reconstructed tunnel

in Mosty u Jablunkova.

si přišlo prohlédnout více než sedmnáct tisíc lidí, akci

navíc provázelo i pěkné počasí. Od září se pak tunel,

který realizovalo sdružení společností Subterra, OHL ŽS

a Metrostav, stal součástí Velkého městského okruhu

(VMO) v Brně.

26. června vydal úřad městské části Praha 8

kolaudační souhlas pro bytové domy Kejřův park,

které postavila divize 2. Projekt Kejřův park před-

stavuje dvě pětipodlažní a tři šestipodlažní budovy,

které jsou propojené společným podzemním podlažím

určeným k parkování aut. Vyznačuje se tím, že vznikl

přímo na břehu Hořejšího rybníka uprostřed

hloubětínského lesoparku.

 ČERVENEC

V červenci se divize 4 stala dodavatelem technických

zařízení budov na stavbě Palmovka Park II, budoucím

sídle společnosti Metrostav. Divize 4 vybaví komplex

topením, chlazením, vzduchotechnikou, zdravotně-

-technickými instalacemi, rozvody slaboproudu

a silnoproudu včetně měření a regulace či přípojkou

plynu pro gastro provoz.

6. – 8. července se v Nedvědici v Jihomoravském

kraji konaly již tradiční Slavnosti Pernštejnského

panství. Speciálně pro návštěvníky slavností vypravily

České dráhy dva historické parní vlaky. První jel

z Brna přes Tišnov, druhý z Havlíčkova Brodu přes

26th June – following the fi nal inspection, approval

for the Kejřův Park apartment houses, built by the

Division 2, was issued by the Prague 8 Municipal

District. The Kejřův Park project consists of two

fi ve-storey and three six-storey buildings, which

are interconnected by a communal underground level

designated for car parking. Its characteristic feature

is the fact it has been constructed directly on a bank

of the Hořejší fi shpond in the middle of the Hloubětín

urban forest.

 JULY

In July, Division 4 was awarded a contract

to supply technological installations for buildings

at the Palmovka Park II construction – the future

Metrostav company headquarters. Division 4 will

supply the complex with the heating and cooling

systems, air conditioning, health-technological instal-

lations, low-voltage and high-voltage cabling including

measuring and regulation devices, as well as with gas

connection for cooking areas.

6th – 8th July – the traditional Pernštejn Manor Fes-

tivities took place in Nedvědice in the South Moravian

Region. The Czech Railways company dispatched

two historical steam trains especially for visitors.

The fi rst one travelled from Brno via Tišnov, the second

one from Havlíčkův Brod via Žďár nad Sázavou.

The Subterra company, as an important contractor

of numerous railway structures was, once again,

the main partner of this steam train ride.

19th July – construction of a decontamination plant

was completed in Stráž pod Ralskem, the purpose

of which is to eliminate the impact of the chemical

extraction of uranium. It is the second technology

in Stráž pod Ralskem which the Subterra company

has implemented in recent years.

 AUGUST

14th August – Division 4 was awarded a contract

to supply the entire air conditioning system for the

newly built Šantovka Gallery in Olomouc, for the

Hlavní události roku 2012

Highlights of 2012

Rekonstrukce Jablunkovského tunelu v rámci

projektu Optimalizace trati státní hranice

SR–Mosty u Jablunkova–Bystřice nad Olší

Reconstruction of the Jablunkov Tunnel within

the project Optimisation of the National Border SR–Mosty

u Jablunkova–Bystřice nad Olší Rail Line construction

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 1918

z oboru podzemního, městského a vodohospodářského

stavitelství. Společnost Subterra je zakládajícím

členem této neziskové organizace a naši zástupci se

konference pravidelně zúčastňují a přednášejí o našich

stavbách. Letošní ročník s příspěvkem Karla Franczyka

nebyl výjimkou.

26. září převzala divize 2 staveniště v prostorách

pražského Klementina, které prochází rozsáhlou

rekonstrukcí. Do srpna 2014 provede opravu budovy

přiléhající ke Křižovnické ulici a dvou vnitřních objektů.

Největší podíl na akci mají restaurátorské práce.

27. září předala divize 2 do užívání zrekonstruovanou

část knihovny Ekonomicko-správní fakulty Masarykovy

univerzity v Brně. Stavební úpravy knihovnu rozšířily

a vyčlenily v ní místa pro studijní boxy vybavené

moderními technologiemi.

 ŘÍJEN

3. října připravila Subterra pro 70 zaměstnanců

tematický seminář „Příprava a realizace zahraničních

zakázek“. Hlavním důvodem bylo stanovení strate-

gických cílů společnosti v kontextu celkové situace

na stavebním trhu České republiky. Akce se konala

v Konferenčním centru City v Praze. Záměrem bylo

seznámit účastníky se strategií fi rmy v podnikání

v zahraničí, se specifi ky zahraničního marketingu,

s pravidly obchodu v zahraničí, s přípravou

zahraniční nabídky, s odlišnou legislativou, s riziky

zahraničních staveb a jejich eliminací. Náplní

bylo i předání zkušeností z již realizovaných

staveb v zahraničí.

18. října byla u portálu budoucího tunelu Bancarevo

slavnostně vysvěcena a osazena soška svaté Barbory.

Ta bude raziče divize 1 opatrovat během budování dvou

samostatných dvoupruhových tubusů tunelu, který se

stane součástí dálničního Koridoru 10 na trase E80

mezi městy Niš a Dimitrovgrad v Srbsku.

27th September – Division 2 handed over for use

the reconstructed part of the library of the Masaryk

University Faculty of Economics and Administration

in Brno. Structural adaptation has expanded the library

and has provided appropriate space for study cubicles

fi tted with modern technology.

 OCTOBER

3rd October – Subterra company organised a seminar

entitled “Preparation and realisation of foreign con-

tracts” for seventy of its employees. The chief reason

for this meeting was to determine strategic objectives

of the company with regard to the overall situation

of the construction market in the Czech Republic.

The seminar took place at the City Conference

Centre in Prague. The intention behind it was to

inform the attendees about the company strategies

applied in business abroad, the specifi cs of foreign

marketing, the rules of trading abroad, the preparation

of a proposal for a foreign client, different legislation,

possible risks of foreign constructions and the ways

to avoid them. Sharing experiences gained during the

realisation of completed constructions abroad was also

part of the agenda.

18th October – a statuette of St. Barbara was

ceremonially sanctifi ed beside the portal of the future

Bancarevo Tunnel. St. Barbara will be a patron saint

of the Division 1 tunnellers during the construction

of twin two-lane tunnel shafts. The tunnel will become

a part of the E80 motorway Corridor 10 between

the towns of Nissa and Dimitrovgrad in Serbia.

29th October – Division 3 handed over the com-

pleted, more than fi ve hundred metre- long noise

protection barrier in Modřice u Brna to the client.

The local inhabitants very much appreciate the

structure as the noise protection barriers along the

I/52 road have signifi cantly reduced the noise level

in the surrounding areas.

Subterra je postavila na místě šesti původních zděných
budov zahradnictví. Podzámecká zahrada v Kroměříži,
společně s Květnou zahradou, patří od roku 1998
do Seznamu světového přírodního a kulturního

dědictví UNESCO.

 ZÁŘÍ

3. září zahájila divize 2 rekonstrukci sklářské huti

František, sázavské kulturní památky z roku 1882.

Cílem oprav je vybudovat centrum a expozici soudo-

bého sklářského umění. Rekonstrukcí hlavního objektu

původní sklářské huti a přilehlého technického zázemí

vznikne centrum, které umožní i tvorbu rozměrných

sklářských hutních děl. Žádné podobné v České

republice zatím není.

5. září začala na maďarské trati mezi stanicemi

Budapešť-Kelenföld a Tárnok velká výluka, během

které dochází k rekonstrukci celého více než sedmnáct

kilometrů dlouhého úseku. Rekonstrukci trati provádí

sdružení fi rem, jehož je Subterra součástí. Výluka

potrvá do poloviny června 2013.

17. – 19. září se konala v Luhačovicích již 17. konfe-

rence o bezvýkopových technologiích, tradičně nazýva-

ná „NO DIG“. Pořádala ji jako obvykle Česká společnost

pro bezvýkopové technologie (CzSTT), sdružující fi rmy

 SEPTEMBER

3rd September – Division 2 started the reconstruction

of the František Glassworks, the Sázava cultural

heritage monument dating back to 1882. The aim

of the reconstruction is to build a centre and an

exposition of the contemporary art of glassmaking.

Resulting from the reconstruction of the main structure

of the original glassworks and adjacent technical facili-

ties will be a centre, which will allow the production

of even large-scale glasswork. Presently, no such

centre is to be found in the Czech Republic.

5th September – a major train service layoff started

on the Hungarian railway between the stations

of Budapest-Kelenföld and Tárnok, during which

a reconstruction of the entire, more than seventeen

kilometre-long stretch, took place. The railway

reconstruction was carried out by the consortium

of the companies, of which Subterra is a part.

The layoff will end in the middle of June 2013.

15th – 17th September – the 17th conference focus-

ing on trenchless technologies, traditionally referred

to as “NO DIG”, took place in Luhačovice. As usual,

it was organised by the Czech Society for Trenchless

Technology (CzSTT), associating the underground,

urban and water management construction compa-

nies. The Subterra company is a founding member

of this non-profi t-making organisation and our

representatives are participating in and lecturing

on our projects regularly during these conferences.

Thanks to the contribution of Karel Francyk,

this conference had been no exception.

26th September – Division 2 took charge

 of the building site on the premises of the Prague

Klementinum, which is currently undergoing a major

reconstruction. By August 2014, they will complete

a repair of the building adjacent to the Křižovnická

Street and two inner structures. The major concern

of this project will be conservation.

Hlavní události roku 2012

Highlights of 2012

Podzámecká zahrada Kroměříž – zahradnictví

The Chateau Garden Kroměříž – garden centre

Divize 2 společnosti Subterra

dokončila realizaci tří stylových

dřevostaveb v jedné z nejpůsobivějších

zámeckých zahrad v Česku,

v Kroměříži.

The Subterra company Division 2

completed the realisation of three

wooden structures in one of the most

impressive gardens in Bohemia,

Kroměříž.

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 2120

29. října předala divize 3 investorovi dokončenou,

více než pět set metrů dlouhou, protihlukovou stěnu

v Modřicích u Brna. Tamní obyvatelé stavbu velmi

oceňují, stěny podél silnice I/52 zásadně snížily

hladinu hluku v okolí.

 LISTOPAD

V listopadu uspěla divize 4 ve výběrovém řízení

na dodávku mechanických profesí TZB v rámci projektu

Florentinum, který realizuje v ulici Na Florenci v Praze

fi rma Development Florentinum z fi nanční skupiny

Penta.

7. listopadu dokončila divize 2 opravu severních fasád

čtyř historických domů na Staroměstském náměstí

vedle Orloje. Nevýraznou jednolitou fasádu všech čtyř

domů Staroměstské radnice nahradily různé odstíny

přírodních barev. Divize 2 tak navázala na rekonstrukci

jižních fasád Staroměstské radnice a přilehlých

historických domů, která byla realizována v roce 2010.

9. listopadu dokončila divize 2 hrubou stavbu prvních

dvou bytových domů, které jsou součástí projektu

Zahrada v Lysé nad Labem. Stavbaři divize 2 provedli

na začátku listopadu poslední betonáže.

29. listopadu se uskutečnil 17. ročník konference

Železnice 2012. Subterra se opět stala generálním

partnerem tohoto setkání investorů a odborníků

spojených s výstavbou železnic. Na konferenci

vystoupil se svým příspěvkem o rekonstrukci Stře-

lenského tunelu Tomáš Macháček z divize 3.

 PROSINEC

V prosinci uzavřela divize 4 smlouvu o dílo na dodávku

technologické části budovaného úseku metra V. A mezi

stanicemi Dejvická–Motol. Značná část práce spočívá

v dodávce silnoproudých rozvodů. Součástí dodávky je

také vzduchotechnika a zdravotně technické instalace.

3. prosince došlo na modernizované železniční trati

mezi Voticemi a Benešovem u Prahy k slavnostnímu

zahájení dvoukolejného provozu. Po úvodních ceremo-

 NOVEMBER

In November, Division 4 was awarded a contract

to supply the building service systems (mechanical

and electrical systems) within the Florentinum project

on Na Florenci Street in Prague, the realisation of

which is underway and has been entrusted to the

Development Florentinum company of the Penta

fi nancial group.

7th November – Division 2 fi nished the repair of the

north façades of four historical buildings beside the

astronomical clock on the Old Town Square in Prague.

The dull, uniform façade of all four Old Town Hall

buildings were replaced with various shades

of natural colour. Division 2 thus continued with work

fi rst realised in 2010 which was on the south façades

of the Old Town Hall and adjacent historical buildings.

9th November – Division 2 completed the underlying

structure of the fi rst two apartment buildings, which

are a part of the Zahrada (Garden) project in Lysá nad

Labem. At the beginning of November, the Division 2

construction workers completed the last concreting

works.

29th November –the 17th conference entitled

Železnice 2012 (Railways 2012) was organised.

The Subterra company was, once again, the main

partner of this meeting for investors and specialists

associated with railway construction. Tomáš

Macháček of Division 3 presented his report

on the Střelenský Tunnel reconstruction.

 DECEMBER

In December, Division 4 concluded a contract

for the supply of technological installations for the

Prague Metro V.A Line between the Dejvická and

Motol Metro Stations. Supply of high-voltage cabling

represents a signifi cant part of the contract, which

also includes the supply of air conditioning

and health-technological installations.

Hlavní události roku 2012

Highlights of 2012

niích na nádraží Benešov se hosté vydali na prohlídku

trati připraveným historickým vlakem. Modernizace

této více než 18 kilometrů dlouhé části trati byla

zahájena v srpnu roku 2009 a zcela dokončena bude

v polovině roku 2013. Stavbařům Sdružení Vo-Ben,

které tvoří společnosti Eurovia CS, Subterra a Viamont

DSP, se podařilo trať zprovoznit ještě v roce 2012,

a to včetně čtyř ražených tunelů, které realizovala

společnost Subterra.

19. prosince dokončila divize 2 výstavbu tří bytových

domů s pětačtyřiceti byty v pražských Letňanech.

Vyrostly zde v rámci první z celkových dvou etap

výstavby Rezidence Lesopark. Kolaudace proběhla

na konci prosince, což bylo o tři měsíce dřív, než

stanovil původní plán.

3rd December – the double track line on the moderni-

sed railway between Votice and Benešov was offi cially

put into operation. After the opening ceremony at the

Benešov railway station, the guests had the opportunity

to view the railway on a ride organised for them

on an historic train. Modernisation of this more than

18 kilometre-long part of the railway began in August

2009 and is scheduled to be entirely fi nished in the

middle of 2013. The construction workers of the

Vo-Ben Consortium comprising the Eurovia CS,

Subterra and Viamont DSP companies, managed to put

the railway into operation as early as 2012, including

four bored tunnels completed by the Subterra company.

19th December – Division 2 completed the con-

struction of three apartment buildings with 45 fl ats

in Prague Letňany. They are the fi rst buildings

to have been erected as part of the two-phase

Rezidence Lesopark (The Urban Park Residence)

construction. The fi nal inspection took place

at the end of December, which was three months

earlier than stipulated in the original plan.

Výstavba neutralizační a dekontaminační stanice

NDS-10, Stráž pod Ralskem

Construction of Neutralization and Decontamination Plant

NDS-10, Stráž pod Ralskem

Ve Stráži pod Ralskem byla dokončena

výstavba dekontaminační stanice,

která pomůže likvidovat následky

chemické těžby uranu.

Construction of a decontamination

plant was completed in Stráž pod

Ralskem, the purpose of which

is to eliminate the impact of the

chemical extraction of uranium.

Subterra a.s. / Roční zpráva / Annual Report / 201222

 Vývoj společnosti a jejího postavení

 na trhu stavebních prací

Celkové výkony za rok 2012 dosáhly 4 049,2 mil. Kč,

což představuje snížení o 309 mil. Kč (7,1 %) oproti

minulému období. Výsledek hospodaření před zdaně-

ním včetně přijatých dividend činil 169,9 mil. Kč, bez

přijatých dividend pak 134,4 mil. Kč. Nejvýznamnějšími

segmenty činnosti společnosti byly dopravní stavby

(1 587,8 mil. Kč) a podzemní stavby (516,8 mil. Kč).

Tyto segmenty se podílely na celkových výkonech

z 55 %. V porovnání s předchozím rokem zůstalo

rozložení objemů výkonů do všech ostatních staveb-

ních segmentů obdobné. Poměr státního a privátního

sektoru na zakázkách Subterra činil 77:23.

Podíl společnosti na celkovém objemu stavebních

prací v České republice představoval 0,9 %.

 Zásady obchodní politiky a výsledky

 marketingu v roce 2012

Zásady obchodní politiky

V roce 2012 Subterra pokračovala v nastolené

obchodní strategii z roku 2011. Pro udržení hlavních

plánovaných parametrů bylo nutné kompenzovat

stále se snižující poptávku po stavebních pracích

na tuzemském trhu orientací na zahraničí. Hodnota

podaných nabídek v zahraničí tvořila více než 50 %

z celkového fi nančního objemu nabídek (2011 – 52 %,

2012 – 57 %). A právě vzhledem k rostoucí obchodní

aktivitě na zahraničních trzích se společnosti podařilo

jít proti trendu klesající průměrné hodnoty zakázky

v ČR. Průměrná hodnota podané nabídky v roce 2012

byla 160 mil. Kč; meziročně vzrostla o 40 %, oproti

roku 2010 dokonce o 111 %.

 Development of the company and its

 position on the construction market

Sales of production amounted to CZK 4,049.2 million

in 2012, which is a CZK 309 million decrease (7.1%)

compared to the previous year. Pre-tax profi t,

including all received dividends, amounted

to CZK 169.9 million, without the received dividends

CZK 134.4 million. Transport construction

(CZK 1,587.8 million) and underground construction

(CZK 516.8 million) projects were the most signifi cant

spheres of activity of the company. These spheres

represent 55% of total income. In comparison with the

previous year, the revenue breakdown with reference

to all other construction spheres remained much the

same. The ratio of 77:23 indicates the relationship

between the number of the Subterra company state

and private sector contracts respectively. The contribu-

tion of the company to overall volume of construction

work in the Czech Republic amounts to 0.9%.

 Commercial policy principles and the

 performance of marketing in 2012

Commercial policy principles

In 2012, Subterra continued the business strategies in-

troduced in 2011. To maintain the key intended criteria,

it was necessary to start focusing on foreign countries

in order to compensate for the ever decreasing demand

for construction work in the domestic market. The

fi nancial volume of bids submitted abroad represented

more than 50% of the overall fi nancial total of bids

(2011 – 52%, 2012 – 57%) and it was the business

activity on foreign markets in particular, which enabled

the company to withstand the declining trend in the

Podnikání společnosti v roce 2012

Company Business in 2012

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 2524

 Výsledky marketingu v roce 2012

Subterra se zúčastnila 202 výběrových řízení
na dodávku stavebních prací, uspěla ve 35-ti z nich
v objemu 2 110,7 mil. Kč. Nejvýznamnějším úspěchem
z podaných nabídek v roce 2012 bylo vítězství v tendru
na rekonstrukci železničního tunelu Alter Kaiser Wilhelm

(Německo) v hodnotě 621,3 mil. Kč.

 Podnikání v regionech a v zahraničí

Podnikání v regionech

Z celkového objemu stavebních prací v roce 2012

byl největší objem realizován v hlavním městě Praze

(1 041,3 mil. Kč). Nejvýznamnější stavbou zde byla

výstavba stanice metra Nádraží Veleslavín

(259,7 mil. Kč za rok 2012). Dalšími významnými

regiony z pohledu objemů realizovaných prací byly Stře-

dočeský kraj (733,8 mil. Kč) se stavbou Modernizace trati

 Business in regions and abroad

Business in regions

Out of the total volume of construction work performed

in 2012, the most extensive projects have been carried

out in the capital city, Prague (worth CZK 1,041.3

million); the most signifi cant among them being the

construction of the Prague Metro Station of Nádraží

Veleslavín (CZK 259.7 million in 2012). There are also

other regions occupying a prominent position when it

comes to the amount of work performed: the Central

Bohemian Region with the Modernisation of the

Votice–Benešov Line (CZK 525.9 million in 2012) and

Moravian Silesian Region (CZK 475.9 million) with the

Reconstruction of the Jablunkov Tunnels (CZK 157.6

million in 2012).

Business abroad

When it comes to newly awarded contracts in foreign

territories, 2012 has been a successful year for the

Subterra company. Concluded in the fi rst quarter was

a contract for the construction of the Bancarevo Tunnel

on the E80 motorway in Serbia worth CZK 485 million.

The award of a contract for Reconstruction of the Alter

Kaiser Wilhelm Railway Tunnel in Germany for the

Deutsche Bahn, worth CZK 621.3 million, at the end of

the year represented another success for the company.

In the last quarter, Subterra was awarded contracts

for two minor projects in Poland worth, in total,

CZK 7.4 million, and managed to complete them before

the end of the year. These were additional commis-

sions, the purpose of which was the utilisation of the

company owned machinery (Robel, PA 1-20 ES) during

railway construction. In 2012, eighteen bids worth

CZK 17,784.6 million in total were submitted abroad.

In connection with the realisation of the project in

Serbia, an organisational unit residing in Belgrade was

established and preparation started for setting

up an organisational unit in Germany.

Nejvýznamnějším úspěchem z podaných

nabídek v roce 2012 bylo vítězství

v tendru na rekonstrukci železničního

tunelu Alter Kaiser Wilhelm (Německo)

v hodnotě 621,3 mil. Kč.

Winning the tender to reconstruct the

Alter Kaiser Wilhelm Railway Tunnel

(Germany), worth CZK 621.3 million,

has been the most signifi cant

achievement with respect

to submitted proposals in 2012.

Na domácím trhu se společnost musela přizpůsobit

dané situaci charakterizované snižováním počtu

a hodnoty potenciálních zakázek. Pro udržení objemu

podaných nabídek bylo tedy nutné – oproti letům před

krizí – navýšení jejich počtu.

Česká republika zůstala prioritním trhem v oblasti

pozemních staveb. Kromě několika výjimek na Sloven-

sku rozvíjela Subterra veškeré své obchodní aktivity

v tomto segmentu právě na domácím trhu.

Ve svých nosných segmentech – železnice a podzem-

ních stavby – se společnost musela kvůli slabé

domácí poptávce výrazně přeorientovat na zahraniční

trhy. Hodnota podaných nabídek v součtu těchto

segmentů byla v zahraničí více než dvojnásobná

oproti ČR.

Potvrdila se správnost zvolené dlouhodobé strategie

– diverzifi kace výrobního programu prakticky do všech

segmentů stavebního trhu, kdy se na stabilním

vývoji celé fi rmy podílí v čase různé divize s různým

zaměřením.

Velmi významnou částí obchodní politiky byla spoluprá-

ce s mateřskou společností Metrostav, a to jak ve formě

sdružení obou subjektů, tak formou subdodávek.

average contract value in the Czech Republic. The

average value of submitted bids in 2012 had been

CZK 160 million; compared to the previous year,

it has grown by 40%, and compared to 2010,

by as much as 111%.

When it comes to domestic market, the company

has had to adjust to the existing situation infl uenced

by the decrease in the number and value of potential

contracts. In order to maintain the amount of submitted

bids, it was therefore necessary – compared to the

years before the crisis – to increase the volume.

The Czech Republic has retained the position of being

a key market player in the building construction sphere.

With the exclusion of several projects in Slovakia,

Subterra carried out all its business activities in this

sphere in the domestic market.

The decreasing domestic demand in its key spheres

(railway and underground construction) has led the

company to focus on foreign markets. In all seg-

ments, the fi nancial volume of bids submitted abroad

has been double compared to the Czech Republic.

The adopted long-term strategy of the production

programme diversifi cation, targeting practically all

segments of the construction market, has proved

right and benefi cial.

Collaboration with the parent company Metrostav,

both in the form of merging both entities, as well

as in the form of subcontracts, has been a signifi cant

part of Subterra's commercial policy.

 The 2012 marketing performance

Subterra took part in 202 tenders for construction

contracts. It succeeded in 35 of them and their fi nancial

total amounts to CZK 2,110.7 million. Winning the

tender to reconstruct the Alter Kaiser Wilhlelm Railway

Tunnel (Germany), worth CZK 621.3 million, has been

the most signifi cant achievement with respect

to submitted proposals in 2012.

Podnikání společnosti v roce 2012

Company Business in 2012

Prodloužení trasy A pražského metra

– výstavba trojlodní ražené stanice Nádraží Veleslavín

Prague Metro A line extension – construction of the

three-lane bored station of Nádraží Veleslavín

Z celkového objemu stavebních

prací v roce 2012 byl největší objem

realizován v hlavním městě Praze

(1 041,3 mil. Kč). Nejvýznamnější

stavbou zde byla výstavba stanice

metra Nádraží Veleslavín

(259,7 mil. Kč za rok 2012).

Out of the total volume of construction

work performed in 2012, the most

extensive projects have been carried

out in the capital city, Prague

(worth CZK 1,041.3 million);

the most signifi cant among them

being the construction of the Prague

Metro Station of Nádraží Veleslavín

(CZK 259.7 million in 2012).

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 2726

sledování, zdokonalování a další rozvoj. Tradičně

rozhodující objemy výroby byly zajišťovány na stavbách

dopravní infrastruktury. Investicemi do železniční

mechanizace (pořízení dvou portálových pokladačů

s automatikou pokládání PA 1-20 ES, včetně přemis-

ťovače kolejí od fi rmy Robel) a do mikrotunelovacího

zařízení (zakoupení mikrotunelovacího zařízení ISEKI

s variabilitou využití od profi lu 600 do 2000 mm) si

společnost upevnila svoji pozici v těchto segmentech.

Na projektu Tunel Bancarevo v Srbsku byl nasazen

nově zakoupený počítačem řízený stříkací manipulátor

Meyco Potenza LOGICA, jehož součástí je i skener pro

zaměření profi lu umožňující použití stroje v poloauto-

matickém i automatickém režimu.

Bezpečnost a hygiena práce (SMS)

Systém SMS prošel v říjnu roku 2012 úspěšně druhým

dozorovým auditem, který prokázal funkčnost systému

zavedeného dle normy ČSN OHSAS 18001:2008.

Systém managementu kvality (QMS)

Kontrola kvality v Subterra probíhala podle řízené

dokumentace v souladu s požadavky normy ČSN

EN ISO 9001:2009. V říjnu 2012 proběhla úspěšně

recertifi kace systému.

Vztah k životnímu prostředí (EMS)

V březnu roku 2012 proběhla recertifi kace systému

EMAS, v říjnu pak systému EMS. Obě úspěšně.

Safety Management System (SMS)

The SMS system successfully passed the second

supervising audit, which established the system

implemented in accordance with the ČSN OHSAS

18001:2008 standard, as fully functional.

Quality Management System (QMS)

The quality control in Subterra takes place according

to the controlled documentation in accordance with

the ČSN EN ISO 9001:2009 standard requirements.

Successful re-certifi cation of the system took place

in October 2012.

Environmental Management System (EMS)

Re-certifi cation of the EMAS system took place in

March 2012 and, subsequently, of the EMS system

in October. Both were successful.

Information Security Management System (ISMS)

The second supervising audit in the scope of the ČSN

EN/IEC 27001:2006 standard requirements had taken

place in October 2012. It had established the imple-

mented ISMS system is fully functional.

Social Accountability – SA 8000

The company has complied with all requirements

of the international SA 8000 Social Accountability

standard.

Votice–Benešov (525,9 mil. Kč za rok 2012) a Morav-

skoslezský kraj (475,9 mil. Kč) se stavbou Rekonstrukce

Jablunkovského tunelu (157,6 mil. Kč za rok 2012).

Podnikání v zahraničí

Z pohledu získání nových zakázek v zahraničních

teritoriích byl rok 2012 úspěšný. V prvním čtvrtletí

byla uzavřena smlouva na výstavbu tunelu Bancarevo

na dálnici E80 v Srbsku v hodnotě 485 mil. Kč. Další

úspěch přišel v samotném závěru roku 2012 v podobě

získání zakázky Rekonstrukce železničního tunelu Alter

Kaiser Wilhelm v hodnotě 621,3 mil. Kč v Německu

pro Deutsche Bahn. V posledním čtvrtletí Subterra

zasmluvnila a ještě do konce roku zrealizovala dvě

drobné zakázky na území Polska v souhrnném

objemu 7,4 mil. Kč, jako doplňkové zakázky pro

využití vlastního strojního vybavení (Robel, PA 1-20 ES)

v segmentu železničního stavitelství. V roce 2012 bylo

podáno celkem 18 zahraničních nabídek v celkové

hodnotě 17 784,6 mil. Kč.

V souvislosti s realizací zakázky v Srbsku byla založena

organizační složka se sídlem v Bělehradě a započata

příprava na založení organizační složky v Německu.

 Řízení výroby, významné technologie,

 bezpečnost práce, řízení kvality, vztah

 k životnímu prostředí, bezpečnost informací,

 společenská odpovědnost

Řízení výroby

Subterra se při řízení všech interních procesů opírala

o systém organizačně řídících norem a prováděcích

předpisů. Systém řízení po stránce výrobní, technické

i organizační byl pravidelně vyhodnocován a následně

aktualizován s cílem zajistit plnění stále rostoucích

požadavků našich zákazníků. Pro efektivní sdílení

fi remních informací je u společnosti zaveden

elektronický DMS (Document Management System)

– systém pro správu, oběh a řízení dokumentů pomocí

technologie Microsoft Sharepoint.

Významné technologie a jejich inovace

Subterra disponuje celkem čtyřmi vnitropodnikovými

nosnými technologiemi. V roce 2012 jim byla věnována

prvořadá pozornost, zejména pokud jde o jejich řízení,

 Production management, core technologies,

 safety management, quality management,

 environmental management, information

 security management, social accountability

Production management

To manage all internal processes, Subterra relies
on a system of organisational management standards
and through implementing related regulations.
In terms of production, technology and organisation,
the management system has been regularly assessed
and subsequently updated, with the aim to ensure
the ever-growing demands of our clients are met.
In order to maximise the effectiveness of information
sharing, the electronic DMS (Document Management
System) has been implemented within the company.
It is a system for administration, circulation and control

of documents via Microsoft Sharepoint.

Core technologies and their innovation

Subterra is currently using four core internal technolo-
gies. In 2012, a great deal of attention has been paid to
them, particularly when it comes to their management,
monitoring, improvement and further development.
The crucial part of production has traditionally been
associated with the transportation infrastructure
construction. Thanks to the investment into railway
mechanisation (purchasing of two PA 1-20 ES tracklay-
ers with automated laying mechanism, including the
Robel rail track transporter) and micro tunnel boring
machinery (purchasing of the ISEKI micro tunnel boring
machine with variable cutter head setting from 600 to
2000 mm, the company has strengthened its position
in these fi elds. Utilised during the realisation of the
Bancarevo Tunnel project in Serbia, has been the newly
purchased, computer operated Meyco Potenza LOGICA
spray reciprocator, a part of which is also a scanner
used for determining the outline of an object, which,
in turn, allows the machine to be used in both the
semi-automatic, as well as fully automatic, mode.

Podnikání společnosti v roce 2012

Company Business in 2012

Portálový pokladač ROBEL PA 1-20 ES s automatikou

pokládání, včetně přemisťovače kolejí

Tracklayer ROBEL PA 1-20 ES with automated laying

mechanism, including rail track transporter

V březnu obohatily mechanizační

park společnosti Subterra dva nové

stroje – portálové zařízení PA 1-20 ES

a manipulátor pro pokládku kolejnic.

In March, two new machines

were added to the Subterra

machinery stock – the PA 1-20 ES

gantry machine and the track-laying

reciprocator.

Subterra a.s. / Roční zpráva / Annual Report / 201228

Systém managementu bezpečnosti

informací (ISMS)

V říjnu 2012 proběhl druhý dozorový audit v rozsahu

požadavků normy ČSN EN/IEC 27001:2006.

Funkčnost zavedeného systému ISMS byla prokázána.

Společenská odpovědnost – SA 8000

Společnost plnila veškeré požadavky mezinárodní

normy SA 8000 Social Accountability

(Společenská odpovědnost).

Podnikání společnosti v roce 2012

Company Business in 2012

Výstavba tunelu Bancarevo na dálnici E80, Srbsko

Construction of the Bancarevo Tunnel on the E80

motorway in Serbia

Subterra a.s. / Roční zpráva / Annual Report / 2012 31

 Strategie fi remního sponzoringu

Subterra se i v roce 2012 řídila osvědčenou strategií

zaměřenou nejen na podporu kultury a sportu,

ale i na poskytování pomoci zejména těm, kteří ji

dle fi remní fi lozofi e potřebují nejvíce, tedy mentálně

a fyzicky postiženým spoluobčanům a dětem.

 Sociální sponzoring

Subterra fi nančně přispěla Českému hnutí speciálních

olympiád. Jeho posláním je poskytovat lidem s mentál-

ním postižením příležitost k celoročnímu sportovnímu

tréninku a k účasti ve sportovních soutěžích v různých

sportech olympijského typu. Podpora byla též poskyt-

nuta Nadačnímu fondu Dětský úsměv na léčení dětí

prostřednictvím canisterapie.

Společnost také pomohla sdružení ALEN. Jde

o neziskové občanské sdružení žen, jehož hlavním

cílem je pomáhat ženám po ablaci prsu. Všechny

tyto podpory jsou poskytovány dlouhodobě.

 Finanční pomoc v kulturní oblasti

Stejně jako v předchozích letech Subterra podpořila

Mezinárodní hudební festival Pražské jaro a renomova-

ný Talichův komorní orchestr, o.p.s. Ten se i díky této

podpoře postupně rozrůstal, a to zejména o dechové

nástroje. V roce 2012 se tento růst odrazil i v novém

názvu souboru – Talichova komorní fi lharmonie.

Dalším tradičním partnerem společnosti Subterra

v oblasti kultury bylo Divadlo Bez zábradlí.

 Corporate sponsorship

In 2012 Subterra has continued to follow the time-

tested strategy focused not only on the support

of culture and sport but also on helping those who,

according to philosophy of the company, need it most,

that is mentally and physically challenged fellow

citizens and children.

 Social sponsorship

Subterra provided a fi nancial contribution to the Czech

Special Olympics Movement. Its mission is to provide

mentally challenged people with an opportunity of

a year-round training and participation in various sport-

ing events of the Olympic type. Support has also been

provided to the Child Smile Foundation and for

the canistherapy treatment of children.

The company had also helped the ALEN association.

It is a non-profi t-making, civic association of women, the

main aim of which is to help women after mastectomy.

All this support has been provided on a long-term basis.

 Culture

As in previous years, Subterra supported the Prague

Spring International Music Festival and the renowned

Talich Chamber Orchestra. This support has signifi cantly

contributed to the latter's gradual growth, the introduc-

tion of wind instruments becoming a crucial asset.

Another continuing partnership for Subterra in the

sphere of culture is with the Bez Zábradlí Theatre.

Společenská odpovědnost

Corporate Social Responsibility

Subterra a.s. / Roční zpráva / Annual Report / 2012 33

 Podpora sportu

V roce 2012 se stala Subterra opět partnerem

extraligových hokejových klubů HC Kladno

a HC Vítkovice Steel. Nově podpořila i extraligový

klub stolního tenisu TJ Lokomotiva Vršovice.

 Spolupráce se školami

Finanční prostředky věnovala Subterra také vybraným

středním a vysokým školám. Patří k nim Vysoká škola

báňská v Ostravě a České vysoké učení technické

v Praze. Cílem je podpora a motivace studentů,

potenciálních nových zaměstnanců společnosti.

 Sport

In 2012 Subterra was, once again, a partner of the

HC Kladno and HC Vítkovice Steel top-division ice

hockey leagues. It also newly supported the TJ

Lokomotiva Vršovice top-division table tennis club.

 Education

Subterra has also provided fi nancial support

to selected secondary schools and universities.

Among them are Technical University of Ostrava

and Czech Technical University in Prague. The main

objective here is to support and motivate students

– as potential new employees of the company.

Společenská odpovědnost

Corporate Social Responsibility

Finanční prostředky věnovala

Subterra také vybraným středním

a vysokým školám. Cílem je podpora

a motivace studentů.

Subterra has also provided fi nancial

support to selected secondary

schools and universities. The main

objective here is to support

and motivate students.

Subterra a.s. / Roční zpráva / Annual Report / 201234

 Vývoj zaměstnanosti

Průměrný přepočtený stav zaměstnanců

Po poklesu předchozích let stabilizovala Subterra

v roce 2012 evidenční počet zaměstnanců na hladině

cca 840 osob.

 Podpora zvyšování kvalifi kace

Subterra tradičně klade vysoký důraz na zvyšování

kvalifi kace svých zaměstnanců a jejich rozvoj. V roce

2012 se zaměřila na vzdělávací projekty v oblasti

přípravy a realizace zahraničních zakázek a dalších

podle aktuálních potřeb fi rmy. Pečovala rovněž o rozvoj

potenciálu svých talentovaných zaměstnanců, kteří

se připravují na vyšší či jinou pozici. Dále podporovala

prohlubování a zvyšování kvalifi kace zaměstnanců

v rámci studia při zaměstnání.

Společnost pokračovala ve spolupráci se Střední školou

technickou v Praze při přípravě učňů ve vybraných

stavebních oborech.

 Péče o zdraví zaměstnanců

 a zdravotní prostředí

Lékařské prohlídky zaměstnanců v režimu závodní

preventivní péče byly zajišťovány ve smluvních

zdravotnických zařízeních a absolvovali je všichni

určení zaměstnanci. Zaměstnancům byla nabídnuta

i možnost očkování proti chřipce. V rámci obhájení

 Employment trends

Average adjusted number of employees

Following the decline of the previous years, Subterra

has now stabilised the registered number of employees

at the level of, circa, 840.

 Support for qualifi cation enhancement

Subterra has always placed a great emphasis on

improving the skills of its employees and their develop-

ment. In 2012 it focused on educational projects in the

sphere of preparation and realisation of foreign, and

other projects, in accordance with the needs of the

company. Likewise, the company has paid a great deal

of attention to the development of its gifted employees,

preparing them for promotion or a different position.

Furthermore, it has been encouraging its employees

to improve their skills within extra-mural studies

programmes.

The company has continued its cooperation with the

Secondary technical and vocational school in Prague

in training apprentices in selected construction fi elds.

 Care for the health of employees

 and the work environment

Medical examinations of the employees, as a part of

the company’s preventive care are provided in arranged

health-care facilities for all specifi ed employees.

Zaměstnanci společnosti

Company Staff

Rok 2012 2011 2010 2009 2008 2007 2006 2005 2004

Osob 843 871 977 1 002 936 935 938 918 864

Year 2012 2011 2010 2009 2008 2007 2006 2005 2004

Employees 843 871 977 1 002 936 935 938 918 864

Subterra a.s. / Roční zpráva / Annual Report / 201236

Certifi kátu systému managementu bezpečnosti

a ochrany zdraví při práci podle normy OH SAS

18001:1999 byly prováděny periodické kontroly

pracovišť včetně sledování vlivů práce a pracovních

podmínek na vývoj zdravotního stavu zaměstnanců.

Všichni zaměstnanci na dělnických pozicích byli při pe-

riodickém ročním školení managementu integrovaného

systému řízení proškoleni v poskytování první pomoci.

 Plnění kolektivní smlouvy

Kolektivní smlouva akciové společnosti uzavřená pro

rok 2012 byla ve všech svých smluvních ustanoveních

během roku průběžně plněna.

Employees are also offered vaccination against

infl uenza. Regular workplace inspections, including

monitoring the impact of work and working conditions

on the health of employees, is carried out in order

to retain the Occupational Health and Safety Manage-

ment System Certifi cate under the OHSAS18001:1999

standard. During the annual integrated management

system training, all employees working as manual work-

ers have now been instructed on how to provide fi rst aid.

 Fulfi lment of the collective agreement

All the requirements of the 2012 joint-stock company

collective agreement have been met throughout the year.

Zaměstnanci společnosti

Company Staff

Prodloužení linky trasy A pražského metra

– osádka plnoprofilového razícího štítu Adéla

z řad zaměstnanců Subterra

Prague Metro A line extension – The Subterra crew

of Adéla tunnel boring machine

Subterra a.s. / Roční zpráva / Annual Report / 2012 39

 Board of Directors as of 31st December 2012

Chairman Ing. Jiří Bělohlav

Vice-Chairman Ing. Ondřej Fuchs

Member Ing. Ján Dudáš

Member Ing. Zdeněk Šinovský

Member Ing. Pavel Zykán

Member Ing. Jaroslav Čižinský

Member Ing. Vladimír Starý (till 31st March 2012)

Ing. Jiří Tesař (from 1st April 2012)

Member Ing. Ivan Hrdina

 Supervisory Board as of 31st December 2012

Chairman Ing. František Kočí

Member Ing. Daniel Knotek

Member Ing. Pavel Pilát

Member Ing. Antonín Formánek

Member Ing. Martin Plíva

Member Bc. Josef Mařík

General Director Ing. Ondřej Fuchs

Commercial Director Ing. Vladimír Starý (till 31st March 2012)

Ing. Jiří Tesař (from 1st April 2012)

Production and

Technical Director Ing. Jaroslav Čižinský

Financial Director Ing. Pavel Zykán

Personnel Director Mgr. Karel Vašta

 Top Management as of 31st December 2012

Division 1 Director Ing. Martin Plíva

Division 2 Director Ing. Petr Kajer

Division 3 Director Ing. Antonín Formánek (till 31st December 2012)

Ing. Miroslav Kadlec (from 1st January 2013)

Division 4 Director Ing. Jiří Lev

Division 12 Director Ing. František Berka

 Divisional Directors as of 31st December 2012

Statutární orgány

a vedení společnosti

Statutory Bodies

and Top Management

 Složení představenstva k 31. 12. 2012

Předseda Ing. Jiří Bělohlav

Místopředseda Ing. Ondřej Fuchs

Člen Ing. Ján Dudáš

Člen Ing. Zdeněk Šinovský

Člen Ing. Pavel Zykán

Člen Ing. Jaroslav Čižinský

Člen Ing. Vladimír Starý (do 31. 3. 2012)

Ing. Jiří Tesař (od 1. 4. 2012)

Člen Ing. Ivan Hrdina

 Složení dozorčí rady k 31. 12. 2012

Předseda Ing. František Kočí

Člen Ing. Daniel Knotek

Člen Ing. Pavel Pilát

Člen Ing. Antonín Formánek

Člen Ing. Martin Plíva

Člen Bc. Josef Mařík

Generální ředitel Ing. Ondřej Fuchs

Obchodní ředitel Ing. Vladimír Starý (do 31. 3. 2012)

Ing. Jiří Tesař (od 1. 4. 2012)

Výrobně-technický

ředitel Ing. Jaroslav Čižinský

Ekonomický ředitel Ing. Pavel Zykán

Personální ředitel Mgr. Karel Vašta

 Vrcholové vedení k 31. 12. 2012

Ředitel divize 1 Ing. Martin Plíva

Ředitel divize 2 Ing. Petr Kajer

Ředitel divize 3 Ing. Antonín Formánek (do 31. 12. 2012)

Ing. Miroslav Kadlec (od 1. 1. 2013)

Ředitel divize 4 Ing. Jiří Lev

Ředitel divize 12 Ing. František Berka

 Ředitelé divizí k 31. 12. 2012

Subterra a.s. / Roční zpráva / Annual Report / 201240

Division 1

Slovakia Offi ce Serbia Offi ceHungary Offi ce Croatia Offi ce

Organizační

složka Slovensko

Organizační

složka Srbsko

Organizační

složka Maďarsko

Organizační

složka Chorvatsko

Division 2 Division 3 Division 4

Divize 1 Divize 2 Divize 4

Supervisory

Board

Dozorčí rada

Board

of Directors

Představenstvo

společnosti

General Meeting

of Shareholders

Valná hromada

akcionářů

Germany Offi ce

Organizační

složka Německo

Division 12

Divize 12

Safety

Director

Bezpečnostní

ředitel

Organizační struktura

Organizational Structure

General Director

Generální ředitel

Divize 3

Personální

ředitel

Obchodní

ředitel

Ekonomický

ředitel

Výrobně-

technický ředitel

Production

and Technical

Director

Personnel

Director

Commercial

Director

Financial

Director

Subterra a.s. / Roční zpráva / Annual Report / 201242

Subterra vykázala v roce 2012 výsledek hospodaření

za účetní období 141 923 tis. Kč, výsledek hospodaření

před zdaněním 169 905 tis. Kč při celkových výnosech

4 214 208 tis. Kč a výkonech 4 049 204 tis. Kč.

Výkonová spotřeba byla ve výši 3 508 607 tis. Kč,

přidaná hodnota 540 597 tis. Kč.

Při meziročním srovnání došlo k následujícím

výrazným změnám v aktivech (v tis. Kč):

– nárůst dlouhodobého hmotného majetku o 56 005

– nárůst nedokončené výroby o 146 401

– dlouhodobé pohledávky poklesly o 270 343

– krátkodobé pohledávky vzrostly o 37 064

– krátkodobý fi nanční majetek poklesl o 162 370

V pasivech lze komentovat tyto změny (v tis. Kč):

– vlastní kapitál se zvýšil o 76 494

– pokles rezerv o 126 938

– dlouhodobé závazky se snížily o 88 897

– krátkodobé závazky poklesly o 149 800

– bankovní úvěry vzrostly o 121 561

Výsledky hospodaření za rok 2012 byly zpracovány

do řádné účetní závěrky, kterou tvoří rozvaha,

výkaz zisku a ztráty, přehled o změnách vlastního

kapitálu, přehled o peněžních tocích a příloha

k účetní závěrce. Celá účetní závěrka byla ověřena

auditorem PricewaterhouseCoopers Audit, s.r.o.

s pozitivním výrokem.

The Subterra company net accounting profi t in the

2012 accounting period was CZK 141,923 thousand,

profi t before tax CZK 169,905 thousand, while the total

revenue amounted to CZK 4,214,208 thousand, and

sales of production to 4,049,204 thousand. The cost

of sales and services used totalled CZK 3,508,607

thousand and the added value amounted to

CZK 540,597,000 thousand.

The following signifi cant changes in assets occu-

rred in 2012 compared to 2011 (in CZK thousands):

– increase in the fi xed tangible assets by 56,005

– increase in work in progress by 146,401

– decrease in the long-term receivables by 270,343

– increase in the short-term receivables by 37,064

– decrease in the short-term fi nancial assets

 by 162,370

In terms of equity and liabilities, the following

changes may be mentioned (in CZK thousands):

– increase in shareholder capital of 76,494

– decrease in provisions by 126,938

– decrease in the long-term payables by 88,897

– decrease in the short-term payables by 149,800

– growth of bank loans by 121,561

The 2012 net income has been processed in a proper

fi nancial report consisting of the balance sheet,

profi t and loss statement, the equity capital statement,

cash fl ow statement and the fi nancial report

supplement. The fi nancial report has been verifi ed

by the PricewaterhouseCoopers Audit, s.r.o. auditor

as accurate.

Zhodnocení ročních

hospodářských výsledků

Evaluation of Annual

Financial Results

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 4544

Profi t and Loss Statement (CZK thousands)

II. Sales of production 4,049,204 4,358,211

II. 1. Sales of own products and services 3,970,410 4,319,827

2. Change in inventory of fi nished goods and work in progress 77,547 36,988

3. Capitalization 1,247 1,396

B. Cost of sales 3,508,607 3,553,528

B. 1. Materials and utility costs 3,040,180 3,070,734

2. Services 468,427 482,794

+ Added value 540,597 804,683

C. Staff costs 553,167 597,017

C. 1. Wages and salaries 400,777 434,519

2. Remuneration of board members 5,280 5,280

3. Social security expenses and health insurance 126,297 136,505

4. Other social expenses 20,813 20,713

D. Taxes and fees 6,771 1,682

E. Depreciation of intangible and tangible fi xed assets 45,435 38,806

III. Sales of fi xed assets and materials 7,610 6,249

III. 1. Sales of fi xed assets 1,134 2,544

2. Sales of materials 6,476 3,705

F. Net book value of fi xed assets and materials sold 4,565 3,488

F. 1. Net book value of fi xed assets sold 12 123

2. Net book value of materials sold 4,553 3,365

G. Increase/decrease in operation provisions and total costs - 182,711 79,502

IV. Other operating income 74,211 126,457

H. Other operating expenses 43,097 64,181

* Operating profi t/loss 152,094 152,713

VII. Income from long-term fi nancial assets 35,476 35,476

VII. 1. Income from shares in controlled entities and accounting units under substantial infl uence 35,476 35,476

IX. Income from revaluation of shares and derivatives 540 0

X. Interest received 2,361 416

N. Interest paid 2,962 2,237

XI. Other fi nancial income 44,806 5,057

O. Other fi nancial expenses 62,410 18,766

* Profi t/loss from fi nancial operations 17,811 19,946

Q. Income tax on operations 27,982 21,429

Q. 1. – current 140 46,498

2. – deferred 27,842 - 25,069

** Profi t/loss from operations 141,923 151,230

*** Profi t/loss for accounting period 141,923 151,230

**** Pre-tax profi t/loss 169,905 172,659

Výkaz zisku a ztáty (v celých tisících Kč)

II. Výkony 4 049 204 4 358 211

II. 1. Tržby za prodej vlastních výrobků a služeb 3 970 410 4 319 827

2. Změna stavu zásob vlastní činnosti 77 547 36 988

3. Aktivace 1 247 1 396

B. Výkonová spotřeba 3 508 607 3 553 528

B. 1. Spotřeba materiálu a energie 3 040 180 3 070 734

2. Služby 468 427 482 794

+ Přidaná hodnota 540 597 804 683

C. Osobní náklady 553 167 597 017

C. 1. Mzdové náklady 400 777 434 519

2. Odměny členům orgánů společnosti a družstva 5 280 5 280

3. Náklady na sociální zabezpečení a zdravotní pojištění 126 297 136 505

4. Sociální náklady 20 813 20 713

D. Daně a poplatky 6 771 1 682

E. Odpisy dlouhodobého nehmotného a hmotného majetku 45 435 38 806

III. Tržby z prodeje dlouhodobého majetku a materiálu 7 610 6 249

III. 1. Tržby z prodeje dlouhodobého majetku 1 134 2 544

2. Tržby z prodeje materiálu 6 476 3 705

F. Zůstatková cena prodaného dlouhodobého majetku a materiálu 4 565 3 488

F. 1. Zůstatková cena prodaného dlouhodobého majetku 12 123

2. Prodaný materiál 4 553 3 365

G. Změna stavu rezerv a opravných položek v provozní oblasti a komplexních nákladů - 182 711 79 502

IV. Ostatní provozní výnosy 74 211 126 457

H. Ostatní provozní náklady 43 097 64 181

* Provozní výsledek hospodaření 152 094 152 713

VII. Výnosy z dlouhodobého fi nančního majetku 35 476 35 476

VII. 1. Výnosy z podílů v ovládaných osobách a v jednotkách pod podstatným vlivem 35 476 35 476

IX. Výnosy z přecenění cenných papírů a derivátů 540 0

X. Výnosové úroky 2 361 416

N. Nákladové úroky 2 962 2 237

XI. Ostatní fi nanční výnosy 44 806 5 057

O. Ostatní fi nanční náklady 62 410 18 766

* Finanční výsledek hospodaření 17 811 19 946

Q. Daň z přijmů za běžnou činnost 27 982 21 429

Q. 1. – splatná 140 46 498

2. – odložená 27 842 - 25 069

** Výsledek hospodaření za běžnou činnost 141 923 151 230

*** Výsledek hospodaření za účetní období 141 923 151 230

**** Výsledek hospodaření před zdaněním 169 905 172 659

Účetní výkazy

Financial Statements

2012 2011 2012 2011

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 4746

Rozvaha (v celých tisících Kč)

Brutto Korekce Netto Netto

AKTIVA CELKEM 4 194 706 - 574 807 3 619 899 3 770 919

B. Dlouhodobý majetek 1 349 679 - 456 402 893 277 839 366

B. I. Dlouhodobý nehmotný majetek 26 490 - 24 794 1 696 2 561

1. Nehmotné výsledky výzkumu a vývoje 3 001 - 1 876 1 125 1 872

2. Software 23 489 - 22 918 571 689

B. II. Dlouhodobý hmotný majetek 695 812 - 427 552 268 260 212 255

B. II. 1. Pozemky 18 174 0 18 174 18 174

2. Stavby 98 056 - 16 958 81 098 84 034

3. Samostatné movité věci a soubory movitých věcí 576 334 - 409 218 167 116 95 104

4. Jiný dlouhodobý hmotný majetek 433 0 433 433

5. Poskytnuté zálohy na dlouhodobý hmotný majetek 0 0 0 12 883

6. Oceňovací rozdíl k nabytému majetku 2 815 - 1 376 1 439 1 627

B. III. Dlouhodobý fi nanční majetek 627 377 - 4 056 623 321 624 550

B. III. 1. Podíly – ovládaná osoba 6 262 - 4 056 2 206 2 206

2. Podíly v účetních jednotkách pod podstatným vlivem 552 342 0 552 342 552 342

3. Ostatní dlouhodobé cenné papíry a podíly 68 773 0 68 773 70 002

C. Oběžná aktiva 2 799 241 - 118 405 2 680 836 2 918 311

C. I. Zásoby 282 974 - 8 480 274 494 116 320

C. I. 1. Materiál 48 137 - 2 776 45 361 33 148

2. Nedokončená výroba a polotovary 234 818 - 5 704 229 114 82 713

3. Poskytnuté zálohy na zásoby 19 0 19 459

C. II. Dlouhodobé pohledávky 468 712 0 468 712 739 055

C. II. 1. Pohledávky z obchodních vztahů 175 353 0 175 353 538 283

2. Pohledávky za společníky a účastníky sdružení 8 063 0 8 063 22 004

3. Jiné pohledávky 200 404 0 200 404 66 034

4. Odložená daňová pohledávka 84 892 0 84 892 112 734

C. III. Krátkodobé pohledávky 1 821 840 - 109 925 1 711 915 1 674 851

C. III. 1. Pohledávky z obchodních vztahů 1 529 523 - 66 385 1 463 138 1 466 480

2. Pohledávky za společníky a účastníky sdružení 70 582 0 70 582 65 949

3. Stát – daňové pohledávky 114 787 0 114 787 73 671

4. Krátkodobé poskytnuté zálohy 59 637 - 1 800 57 837 63 546

5. Dohadné účty aktivní 3 500 0 3 500 4 749

6. Jiné pohledávky 43 811 - 41 740 2 071 456

C. IV. Krátkodobý fi nanční majetek 225 715 0 225 715 388 085

C. IV. 1. Peníze 1 065 0 1 065 793

2. Účty v bankách 224 650 0 224 650 332 292

3. Krátkodobé cenné papíry a podíly 0 0 0 55 000

D. I. Časové rozlišení 45 786 0 45 786 13 242

D. I. 1. Náklady příštích období 45 786 0 45 786 13 242

2012 2011 2012 2011Balance Sheet (CZK thousands)

Gross Correction Net Net

TOTAL ASSETS 4,194,706 - 574,807 3,619,899 3,770,919

B. Fixed assets 1,349,679 - 456,402 893,277 839,366

B. I. Intangible fi xed assets 26,490 - 24,794 1,696 2,561

1. Intangible results of research and development 3,001 - 1,876 1,125 1,872

2. Software 23,489 - 22,918 571 689

B. II. Tangible fi xed assets 695,812 - 427,552 268,260 212,255

B. II. 1. Land 18,174 0 18,174 18,174

2. Buildings, halls, structures 98,056 - 16,958 81,098 84,034

3.
Machines, tools and equipment, transport means,

furniture and offi ce equipment
 576,334 - 409,218 167,116 95,104

4. Other tangible fi xed assets 433 0 433 433

5. Advance payments provided for tangible fi xed assets 0 0 0 12,883

6. Adjustments to acquired fi xed assets 2,815 - 1,376 1,439 1,627

B. III. Long-term fi nancial assets 627,377 - 4,056 623,321 624,550

B. III. 1. Shares – controlled entity 6,262 - 4,056 2,206 2,206

2.
Shares and ownership interests with substantial

infl uence on another entity
 552,342 0 552,342 552,342

3. Other long-term securities and holdings 68,773 0 68,773 70,002

C. Current assets 2,799,241 - 118,405 2,680,836 2,918,311

C. I. Inventory 282,974 - 8,480 274,494 116,320

C. I. 1. Materials 48,137 - 2,776 45,361 33,148

2. Work in progress and incomplete products 234,818 - 5,704 229,114 82,713

3. Advance payments provided for inventory 19 0 19 459

C. II. Long-term receivables 468,712 0 468,712 739,055

C. II. 1. Trade receivables 175,353 0 175,353 538,283

2. Receivables from shareholders/owners and partners 8,063 0 8,063 22,004

3. Other receivables 200,404 0 200,404 66,034

4. Deferred tax receivables 84,892 0 84,892 112,734

C. III. Short-term receivables 1,821,840 - 109,925 1,711,915 1,674,851

C. III. 1. Trade receivables 1,529,523 - 66,385 1,463,138 1,466,480

2. The shareholder and and partner receivables 70,582 0 70,582 65,949

3. Tax and state subsidy receivables 114,787 0 114,787 73,671

4. Short-term advance payments 59,637 - 1 800 57,837 63,546

5. Gain contingencies 3,500 0 3 500 4,749

6. Other receivables 43,811 - 41,740 2,071 456

C. IV. Short-term fi nancial assets 225,715 0 225,715 388,085

C. IV. 1. Cash and cash equivalents 1,065 0 1,065 793

2. Bank accounts 224,650 0 224,650 332,292

3. Short-term securities and ownership interests 0 0 0 55,000

D. I. Accruals and defferals 45,786 0 45,786 13,242

D. I. 1. Pre-paid expenses 45,786 0 45,786 13,242

Účetní výkazy

Financial Statements

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 4948

Balance Sheet (CZK thousands)

TOTAL LIABILITIES AND EQUITY 3,619,899 3,770,919

A. Shareholders' equity 1,118,109 1,041,615

A. I. Registered capital 546,229 546,229

A. I. 1. Registered capital 546,229 546,229

A. II. Capital contributions 39,930 41,160

1. Other capital contributions 1,463 1,463

2. Adjustments from revaluation of assets and payables 38,467 39,697

A. III. Reserve funds, non-distributable reserves and other reserves 108,364 100,803

A. III. 1. Statutory reserve fund 104,542 96,981

2. Statutory and other funds 3,822 3,822

A. IV. Profi t/loss from previous years 281,663 202,193

A. IV. 1. Retained profi t from previous years 281,663 202,193

A. V. Profi t/loss for the current accounting period 141,923 151,230

B. Liabilities 2,483,339 2,727,413

B. I. Provisions 435,526 562,464

B. I. 1. Provisions under special statutory regulations 108,926 84,035

2. Income tax provision 0 12,962

3. Other provisions 326,600 465,467

B. II. Long-term payables 326,734 415,631

B. II. 1. Trade payables 155,880 406,026

2. Paybles to shareholders/owners and partners 170,854 9,605

B. III. Short-term payables 1,489,352 1,639,152

B. III. 1. Trade payables 1,167,880 1,319,906

2. Paybles to shareholders/owners and partners 41,181 69,123

3. Payables to employees 30,473 24,871

4. Payables for social security and health insurance 13,431 13,381

5. Tax and state subsidy payables 5,134 4,354

6. Short-term advances received 45,847 56,970

7. Loss contingencies 183,874 150,424

8. Other payables 1,532 123

B. IV. Bank loans and assistance 231,727 110,166

1. Short-term bank loans 231,727 110,166

C. I. Accruals and deferrals 18,451 1,891

C. I. 1. Accrued expenses 2,776 1,891

2. Deferred incomes 15,675 0

Rozvaha (v celých tisících Kč)

PASIVA CELKEM 3 619 899 3 770 919

A. Vlastní kapitál 1 118 109 1 041 615

A. I. Základní kapitál 546 229 546 229

A. I. 1. Základní kapitál 546 229 546 229

A. II. Kapitálové fondy 39 930 41 160

1. Ostatní kapitálové fondy 1 463 1 463

2. Oceňovací rozdíly z přecenění majetku a závazků 38 467 39 697

A. III. Rezervní fondy a ostatní fondy ze zisku 108 364 100 803

A. III. 1. Zákonný rezervní fond 104 542 96 981

2. Statutární a ostatní fondy 3 822 3 822

A. IV. Výsledek hospodaření minulých let 281 663 202 193

A. IV. 1. Nerozdělený zisk minulých let 281 663 202 193

A. V. Výsledek hospodaření běžného účetního období 141 923 151 230

B. Cizí zdroje 2 483 339 2 727 413

B. I. Rezervy 435 526 562 464

B. I. 1. Rezervy podle zvláštních právních předpisů 108 926 84 035

2. Rezerva na daň z příjmů 0 12 962

3. Ostatní rezervy 326 600 465 467

B. II. Dlouhodobé závazky 326 734 415 631

B. II. 1. Závazky z obchodních vztahů 155 880 406 026

2. Závazky ke společníkům a k účastníkům sdružení 170 854 9 605

B. III. Krátkodobé závazky 1 489 352 1 639 152

B. III. 1. Závazky z obchodních vztahů 1 167 880 1 319 906

2. Závazky ke společníkům a k účastníkům sdružení 41 181 69 123

3. Závazky k zaměstnancům 30 473 24 871

4. Závazky ze sociálního zabezpečení a zdravotního pojištění 13 431 13 381

5. Stát - daňové závazky a dotace 5 134 4 354

6. Krátkodobé přijaté zálohy 45 847 56 970

7. Dohadné účty pasivní 183 874 150 424

8. Jiné závazky 1 532 123

B. IV. Bankovní úvěry a výpomoci 231 727 110 166

1. Krátkodobé bankovní úvěry 231 727 110 166

C. I. Časové rozlišení 18 451 1 891

C. I. 1. Výdaje příštích období 2 776 1 891

2. Výnosy příštích období 15 675 0

2012 20112012 2011

Účetní výkazy

Financial Statements

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 5150

DIVISION 1 – underground construction

Elišky Přemyslovny 380, 156 00 Praha 5

Telephone +420 244 063 129

E-mail jnemecek@subterra.cz

DIVISION 2 – building construction

Elišky Přemyslovny 1325, 156 00 Praha 5

Telephone +420 244 063 104

E-mail mkaspar@subterra.cz

DIVISION 3 – structural and transport construction

Ostrovec 233, P.O.Box 28, 666 11 Tišnov

Telephone +420 244 063 019

E-mail jlorenc@subterra.cz

DIVISION 4 – building service systems

U Trati 1056/40, 100 00 Praha 10

Telephone +420 274 012 020

E-mail jlev@subterra.cz

DIVISION 12 – management and services

Bezová 1658, 147 14 Praha 4

Telephone +420 244 062 750

E-mail fberka@subterra.cz

 Identifi cation Information

Business name Subterra a.s.

Registered offi ce Bezová 1658

 147 14 Praha 4

Established in 1964

Date of incorporation 1st April 1992

Company registration number 45309612

VAT Registration number CZ45309612

Databox ID jxtcg8w

The company is incorporated in the Commercial

Register kept by the Municipal Court in Prague,

Part B, File 1383.

 Contact Information

Address

Bezová 1658, 147 14 Praha 4

Telephone

Management tel. +420 244 062 670

Sales tel. +420 244 062 607

Spokesperson tel. +420 244 062 626

E-contact

E-mail info@subterra.cz

Web www.subterra.cz

Identifi kační a kontaktní údaje

Identifi cation

and Contact Information

DIVIZE 1 – podzemní stavby

Elišky Přemyslovny 380, 156 00 Praha 5

Telefon +420 244 063 129

E-mail jnemecek@subterra.cz

DIVIZE 2 – pozemní stavby

Elišky Přemyslovny 1325, 156 00 Praha 5

Telefon +420 244 063 104

E-mail mkaspar@subterra.cz

DIVIZE 3 – dopravní stavby

Ostrovec 233, P.O.Box 28, 666 11 Tišnov

Telefon +420 244 063 019

E-mail jlorenc@subterra.cz

DIVIZE 4 – technická zařízení budov

U Trati 1056/40, 100 00 Praha 10

Telefon +420 274 012 020

E-mail jlev@subterra.cz

DIVIZE 12 – správa majetku a služby

Bezová 1658, 147 14 Praha 4

Telefon +420 244 062 750

E-mail fberka@subterra.cz

 Identifi kační údaje

Obchodní jméno společnosti Subterra a.s.

Sídlo společnosti Bezová 1658

 147 14 Praha 4

Rok založení 1964

Datum vzniku akciové společnosti 1. dubna 1992

Identifi kační číslo organizace (IČO) 45309612

Daňové identifi kační číslo (DIČ) CZ45309612

ID datové schránky jxtcg8w

Společnost je zapsána do obchodního rejstříku

vedeného u Městského soudu v Praze, v oddílu B,

vložka č. 1383.

 Kontaktní údaje

Adresa

Bezová 1658, 147 14 Praha 4

Telefon

Vedení společnosti tel. +420 244 062 670

Obchodní úsek tel. +420 244 062 607

Tiskový mluvčí tel. +420 244 062 626

E-kontakt

E-mail info@subterra.cz

Internet www.subterra.cz

Subterra a.s. / Roční zpráva / Annual Report / 2012Subterra a.s. / Roční zpráva / Annual Report / 2012 5352

Croatia Offi ce

Business name Subterra a.s. − Podružnica

 Subterra Zagreb

Address Tuškanac 79, Zagreb 100 00

 Republika Hrvatska

C. Reg. No. (OIB) 81713088778

Telephone +385 914 814 584, +385 148 145 84

E-mail alen.novosad@inet.hr

Germany Offi ce

Business name Subterra a.s. − Zweigniederlassung

 München

Address Falkenturmstrasse 14

 80331 München

 Bundesrepublik Deutschland

Comp. Reg. No. not allocated yet

Telephone +420 602 226 121

E-mail robert.dostal@metrostav.cz

Slovakia Offi ce

Business name Subterra a.s. − organizačná zložka

 Slovenská republika

Address Košická 56, Bratislava 821 08

 Slovenská republika

Comp. Reg. No. 36354678

Telephone +421 250 702 314, +420 244 063 025

E-mail dkobera@subterra.cz

Hungary Offi ce

Business name Subterra a.s. − Magyarországi

 Fióktelep

Address Rómer Flóris u. 5., 9024 Győr,

 Magyarország

Comp. Reg. No. 22331708-2-08

Telephone +420 244 062 941

E-mail ttrnovszky@subterra.cz

Serbia Offi ce

Business name Subterra a.s. − Ogranak Beograd

 (Savski Venac)

Address Vojvode Milenka 1314, 11000

 Beograd − Savski Venac

 Srbija

Comp. Reg. No. 29502994

Telephone +420 244 062 653, +381 628 941 488

E-mail rblasko@subterra.cz

Organizační složka Chorvatsko

Obchodní jméno Subterra a.s. − Podružnica

 Subterra Zagreb

Sídlo Tuškanac 79, Zagreb 100 00

 Republika Hrvatska

IČO (OIB) 81713088778

Telefon +385 914 814 584, +385 148 145 84

E-mail alen.novosad@inet.hr

Organizační složka Německo

Obchodní jméno Subterra a.s. − Zweigniederlassung

 München

Sídlo Falkenturmstrasse 14

 80331 München

 Bundesrepublik Deutschland

IČO zatím nepřiděleno

Telefon +420 602 226 121

E-mail robert.dostal@metrostav.cz

Organizační složka Slovensko

Obchodní jméno Subterra a.s. − organizačná zložka

 Slovenská republika

Sídlo Košická 56, Bratislava 821 08

 Slovenská republika

IČO 36354678

Telefon +421 250 702 314, +420 244 063 025

E-mail dkobera@subterra.cz

Organizační složka Maďarsko

Obchodní jméno Subterra a.s. − Magyarországi

 Fióktelep

Sídlo Rómer Flóris u. 5., 9024 Győr,

 Magyarország

IČO 22331708-2-08

Telefon +420 244 062 941

E-mail ttrnovszky@subterra.cz

Organizační složka Srbsko

Obchodní jméno Subterra a.s. − Ogranak Beograd

 (Savski Venac)

Sídlo Vojvode Milenka 1314, 11000

 Beograd − Savski Venac

 Srbija

IČO 29502994

Telefon +420 244 062 653, +381 628 941 488

E-mail rblasko@subterra.cz

Identifi kační a kontaktní údaje

Identifi cation

and Contact Information

© 2013 Subterra a.s.

Fotografi e / Photos: Ing. Jiří Junek, CSc., Antonín „Tino“ Kratochvíl, Petr Zinke, Petr Jedinák a archiv Subterra a.s.

Design a produkce / Design and production: Alfa Medimedia s.r.o.

