
Jiří Jemelka

Z OTROKA
PODNIKATELEM

 Z OT R O K A P O D N I K AT EL EM

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být repro-
dukována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného
souhlasu nakladatele. Neoprávněné užití této knihy bude trestně stíháno.
Automatizovaná analýza textů nebo dat ve smyslu čl. 4 směrnice 2019/790/EU a použití
této knihy k trénování AI jsou bez souhlasu nositele práv zakázány.

Jiří Jemelka

Z OTROKA PODNIKATELEM
ANEB CESTA OD ŽIVNOSTNÍKA K MAJITELI FIRMY

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401
www.grada.cz
jako svou 10199. publikaci

Grafická úprava a zpracování obálky Ondřej Mikulecký
Počet stran 208
První vydání, Praha 2025
Vytiskla D.R.J. TISKÁRNA RESL, s.r.o., Náchod

© Grada Publishing, a.s., 2025
© Jiří Jemelka, 2025

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo
registrovanými ochrannými známkami příslušných vlastníků.

ISBN 978-80-271-8172-8	 (ePub)
ISBN 978-80-271-8171-1	 (pdf)
ISBN 978-80-271-6101-0	 (print)

 Z OT R O K A P O D N I K AT EL EM

Z OTROKA
PODNIKATELEM
JIŘÍ JEMELKA

OBSAH
VIZE A MOTIVACE							 7

PODNIKATELSKÝ MINDSET						 27

STRATEGICKÝ ROZVOJ FIRMY					 47

LEADERSHIP A FIREMNÍ KULTURA					 67

LIDÉ VE FIRMĚ							 87

DELEGUJ, DELEGUJ, DELEGUJ!					 107

ZÁKAZNÍK NA PRVNÍM MÍSTĚ					 127

OBCHOD A MARKETING						 147

CASH FLOW IS KING!						 167

MEZIGENERAČNÍ OBMĚNA A PRODEJ FIRMY				 187

 Z OT R O K A P O D N I K AT EL EM

ÚVOD
Vážení čtenáři,

v ruce právě držíte výběr toho nejlepšího, co jsem za poslední roky napsal

na sociální sítě. Jedná se vlastně o sborník textů, tematicky rozdělený do

jednotlivých kapitol.

Co stránka, to jeden článek. Jeden příspěvek. Jeden tip. Jedna inspirace.

Jedna rada. Jedna změna života.

Tuto knížku můžete zhltnout během pár hodin nebo ji číst postupně.

Jednu stránku denně, kdykoliv máte čas.

Ať už zvolíte jakýkoliv způsob, pevně věřím, že vám pomůže stát se lepším

podnikatelem. Podnikatelem, kterému šlape byznys jako nikdy předtím,

a přitom má dostatek času na své blízké, rodinu i koníčky.

Ostatně, proto jsem ji napsal. A pokud se to povede byť jen několika z vás,

měla moje práce smysl.

Jiří Jemelka

7

V I Z E A M OT I VAC E

KAPITOLA PRVNÍ

VIZE A MOTIVACE

„Vize bez exekuce je jen bludem.“

THOMAS A. EDISON

1

8

V I Z E A M OT I VAC E

01
Fascinuje mě, když se někdo vypracuje z 0 až na
vrchol. U jednoho takového příběhu jsem byl osobně
přítomen a rád bych se s vámi o něj podělil.

Neskutečně chlastal. Pracoval na pozici řadového dělníka v jedné z firem, které

jsme pomáhali dostat se zpět na nohy. Tvrdě dřel, ale díky svému nešvaru byl

všem spíše pro smích. Něco jsem v něm ale tehdy viděl. A potřeboval jsem zjistit,

co to je.

Udělali jsme mu test osobnosti a vyšel mu obrovský potenciál lídra. Když jsem si

s ním povídal, zjistil jsem, že je to neskutečně chytrý a schopný člověk, kterého

táhne dolů jenom ta flaška. Neměl zrovna lehké dětství, u rodičů nikdy nenašel

zastání a v životě ho nepodržel ani nikdo jiný. Tak pil, jak zákon káže, aby zapomněl.

Začali jsme pracovat na tom, aby se to změnilo.

V momentě, kdy náš úkol ve firmě skončil, vzal jsem si majitele stranou, ukázal

jsem prstem na onoho člověka a řekl: „Toto je váš nový výkonný ředitel.“ Majitel

mi řekl, že jsem se naprosto zbláznil, že ten nic neustojí a začne hned chlastat.

Odpověděl jsem: „Znovu opakuji, toto je váš nový výkonný ředitel, věřte mi, jako

jste mi věřil v minulosti.“

A on ho tím CEO fakt udělal. Firma pod jeho rukama vyrostla z 80 na 140 miliónů,

majitel nemusel na nic sáhnout a náš nejmenovaný „dělník“ si postavil dům,

ve kterém žije se svou šťastnou rodinou. Na láhev od té doby nesáhnul.

Když dětem večer před spaním čtu pohádky, často se mě ptají: „Tati a může se

to opravdu stát?“ Říkám jim: „To víte, že může, každý z nás takovou pohádku

alespoň jednou za život zažije.“

9

V I Z E A M OT I VAC E

02

Víte, že jsem hrával vrcholově hokej? Extraligu za Zlín.
Od svých 5 let jsem nežil ničím jiným než hokejem.
Tvrdě jsem makal a dřel. A snil jsem, že si zahraju
NHL, mistrovství světa nebo olympiádu. V dorostu
jsme mistrovství vyhráli a teď byla na řadě vyšší liga.
Vše už bylo na dosah…a pak přišlo zranění. A konec.

Když 16 let neznáte nic jiného než hokej a pak o něj přijdete, zhroutí se vám celý

svět. Rozhodně vám zde nebudu psát, že jsem se oklepal a jel jsem dál. Naopak,

psychicky jsem se z toho zhroutil a slušnou dobu jsem si pobyl ve své černé díře.

Něco jsem ale dělat musel. Byl jsem psychicky rozbitý a věděl jsem, že se

potřebuju co nejvíc otrkat, cítil jsem, že musím mezi lidi. Rozhodl jsem se,

že se naplno vrhnu do obchodu. Obchod je královská disciplína a kdo v něm

uspěje, bude se mu dařit všude.

A mně se to podařilo. Postupně jsem vybudoval firmu a můj život se vydal úplně

novým směrem. Ty hokejové roky nepřišly vniveč. Sport vás naučí vytrvalosti,

disciplíně, mít tah na branku, a hlavně se zvednout, i když stokrát spadnete na

zem.

A tak jsem to udělal i v životě. Zvednul jsem se tenkrát a zvedám se pokaždé, když

si v podnikání nabiju ústa. Jeden zápas skončil a druhý začíná.

Tak je to v hokeji i v životě. Je potřeba se oklepat a jít dál.

10

V I Z E A M OT I VAC E

03

Můj pradědeček Jan měl sen dostat se do Spojených
států a vydělat tam pořádné peníze. Ten sen mu nedal
spát, a tak se jej rozhodl zrealizovat. Nasedl proto na
loď, ale udělal zásadní chybu, loď totiž plula místo do
Severní Ameriky do té Jižní.

Na lodi dostal mořskou nemoc, posádka objevila, že je černý pasažér, takže si

jízdenku musel odmakat, ale nakonec spočinul na pevnině. Tuším ve Venezuele.

Řekl si: „Inu, chyba se stala, musím se přizpůsobit,“ a nechal se zaměstnat

v maloobchodě s látkami. Několik měsíců tam tvrdě dřel a při tom jednoho

krásného dne zjistil, že dva nejvýše postavení zaměstnanci toho majitele

okrádají. Šel tedy za majitelem a řekl mu o tom. Ten si vše ověřil, a když zjistil,

že pradědeček mluvil pravdu, tak ty dva zlosyny vyhodil a jeho udělal šéfem

obchodu.

Když si praděda vydělal v Americe (Jižní!) dost peněz, rozhodl se, že to už by

stačilo a vrátil se zpět domů. Začal tu podnikat. Vybudoval na Ostravsku široko

daleko největší obchod s látkami. Následně diversifikoval zdroje, nakoupil

pozemky, měl velkou farmu a dařilo se mu nadmíru dobře. Pak přišli komunisti

a všechno mu zabavili. Byl persona non grata, takže moje maminka nemohla ani

vystudovat.

Člověk je schopen se adaptovat na jakoukoliv nepřízeň osudu, ale musí k tomu

mít svobodu. Pokud o ni přijde, je velice těžké cokoliv dělat. Mysleme na to hlavně

v dnešní době, kdy se znovu objevují silné tlaky na to, abychom o ni postupně

přišli.

11

V I Z E A M OT I VAC E

04
Vždycky, když čtu, jak někdo chce rozjet business
a jít ve 40 do důchodu, musím se smát. To nejsou
podnikatelé, to jsou snílci. Orel lítá, ryba ve vodě
plave a podnikatel podniká. A rozhodně nikdy
nesnese, že by se zastavil a přestal tvořit. A víte
proč? Protože o prachy tu zkrátka až tolik nejde.

Podívejme se na příklady lidí, kterým se opravdu povedlo v raném věku

zbohatnout natolik, že už nemusejí do konce života pracovat. Prodali firmu, dva

roky jezdili po světě, věnovali se koníčkům, pak se začali k smrti nudit a založili

firmu novou.

Člověk, který velmi úspěšně podniká, to totiž téměř nikdy nedělá čistě kvůli

penězům. Podniká proto, že ho to neskutečným způsobem vnitřně naplňuje

a baví. Externí motivace nefunguje, ta musí vycházet z vnitřku. Ve své práci

musíte nacházet smysl, musí vás naplňovat. Jedině tak vydržíte i v momentech,

kdy se všechno sype. Jedině tak si dokážete sáhnout pro zbytek sil do té největší

hloubky, protože to chcete tak moc, že to prostě musíte zvládnout.

Pokud vás budou motivovat jenom peníze, tu sílu v kritický moment nenajdete.

Pokud máte podnikání jako poslání a službu druhým, je mnohem větší šance, že

se vám to povede. Když zachráním firmu, vidím, jaký dopad to má nejenom na

majitele, ale i na všechny zaměstnance a jejich rodiny. Dělám něco, co má smysl

a zlepšuje život ostatním. Proto se do důchodu nechystám.

12

V I Z E A M OT I VAC E

05

Spousta lidí mi říká, že příliš řeším dlouhodobé
plánování a vizi. Když ale chcete hrát NHL, stane se to
tak, že se do něj jednoho dne propadnete nebo cesta
k němu začíná ve 4 letech, kdy se poprvé postavíte na
led?

Ostatně, i Bill Gates říkával, že „lidé přeceňují, co dokážou za rok, ale mají

tendenci podceňovat to, čeho mohou dosáhnout za deset let.“ Pokud chcete

něčeho v životě dosáhnout, musíte zkrátka mít dlouhodobý cíl a vědět, kam

jdete. Jinak tam nedojdete.

Často slýchávám: „Nojo, ale on měl štěstí, proto je v businessu tam, kde je.“

Pokud chcete mít štěstí, musíte mu jít naproti. Pokud budete dělat bez většího

rozmyslu pořád to stejné, nebudete riskovat a tvrdě dřít a budete jen doufat,

že jednou to štěstí trefí i vás, pravděpodobně budete zklamáni.

Pokud si dáte odvážný a smělý dlouhodobý cíl, ten efekt se projeví i v krátkém

období. Taková vize, kterou žijete, totiž vytváří pocit naléhavosti. Když se chcete

podívat na Mars, bezpečně víte, že to nedokážete s průměrnou firmou. Elon

Musk některé týdny pracoval 120 hodin týdně a v továrně i spal, protože neměl

čas jezdit domů.

To je možná trochu extrémní příklad, ale ten obecný princip je univerzálně platný.

Bez jasné vize v životě velmi pravděpodobně neuspějete. Proto ji mám, a proto

dlouhodobě plánuji.

13

V I Z E A M OT I VAC E

06

„Jirko, vždyť už máš vyděláno, proč se pořád tak
honíš, kdy už budeš mít dost?“ Nikdy nebudu mít dost.
Protože to nedělám pro peníze. Pro peníze nepodniká
žádný podnikatel, který opravdu něco významného
dokázal.

Mám jasnou vizi, kterou chci naplnit. Mým cílem je pomoci co nejvíce malým

a středním firmám k úspěšné existenci. Nechci svět plný korporátů, které si

s námi budou hrát jako s pěšáky na šachovnici. Chci, aby zdravá páteř byznysu –

segment SME – zůstal zachován a dále vzkvétal. To je to, co mě žene pořád dál.

Podnikání je jako lidský život. Je o neustálém zvládání dalších výzev. Když je dítě

malé, řeší první bolístky zoubků, když povyroste, musí se vyrovnat se šikanou

ve škole, pak přijde první zaměstnání a spousta dalších výzev. V byznysu je

to stejné, vždycky, když se chcete dostat na další level, tak to ze začátku bolí.

A to je samozřejmě nepříjemné.

Proto spousta podnikatelů zakrní a začnou hlásat, že jsou spokojení. Nechtějí

další problémy. Pokud ale přestanou jít dopředu, ve většině případů si je najdou

potíže jiné. A často mnohem horší, zahálka je totiž nemoc proradná a zákeřná.

Mám jednoduché heslo. Těžké úkoly lehký život, lehké úkoly těžký život.

Spolehlivě to funguje v byznysu i v životě.

14

V I Z E A M OT I VAC E

07

„Když já prostě nějak nevím, jak v tom podnikání dál,“
říkal mi před časem jeden z klientů. Tak jsem se ho
zeptal, co byl jeho sen, když s byznysem začínal.

A on mi řekl: „Chtěl jsem mít nápis svojí firmy na vlastním baráku a před ním

zaparkovaných 50 kamionů.“ Já jsem se trochu pousmál, ukázal na jeho budovu

a řekl mu: „Vždyť to všechno už máte.“ A on na mě chvilku nechápavě hleděl

a pak mu to všechno došlo.

Pokud nemáte vizi, za kterou chcete jít, už vás nic nežene dopředu. Postupně

zpohodlníte a zůstanete přešlapovat na místě. Jestliže s tím nejste spokojeni,

tak je potřeba se hluboce zamyslet, co dál od života chcete.

Nemusí to nutně být expanze byznysu. Pokud máte vyděláno, můžete chtít

nějaký čas věnovat rodině, cestování nebo koníčkům. Z mojí zkušenosti to však

šikovné a pracovité lidi neuspokojí na příliš dlouho. A tak třeba po čase založí

novou firmu a začnou dělat něco jiného.

Vždycky je ale potřeba mít cíl, za kterým jdete. Jinak budete bloudit navěky.

15

V I Z E A M OT I VAC E

08

Znáte tohle japonské přísloví: „Vize bez akce je sněním,
akce bez vize je noční můrou.“

Podnikat lidé začínají z různých důvodů. Někdo si přečte článek ve Forbesu

a zasní se, jaké by to asi bylo, jiný vidí sousedovo luxusní auto a chtěl by ho mít

také.

Ano, peníze bývají často tou primární motivací. Dle mého názoru jsou ale motivací

velmi slabou. Start nového byznysu je vždy očistec. Zvláště když něco takového

děláte poprvé a nemáte silné finanční zázemí.

Pracujete od úmoru do úmoru a nesmíte přestat. Ani když to bolí. Ani když na

vás zákazníci křičí. Ani když se všechno hroutí. Musíte zatnout zuby a tím údolím

stínů šlapat dál. Požene vás v takovém okamžiku dál vidina peněz? Na žádné jste

si zatím nesáhli a možná máte spíše dluhy.

Čím motivujete vaše spolupracovníky a bratry v boji? Že jim jednou dáte více

peněz? Bude to stačit? Uvidí v tom smysl a budou s vámi bojovat v zákopu dál?

Já nevím, třeba ano. Ale ze zkušenosti můžu říct, že podnikatelé, kteří to dotáhli

opravdu daleko, měli pro své PROČ zapálené srdce. Tím, jak hořeli, zapálili ostatní

a díky tomu společně došli k úspěchu. Tak to zde nechávám k zamyšlení.

16

V I Z E A M OT I VAC E

09

„Dokázal byste poradit začínajícím podnikatelům,
co mají dělat, když se jim v podnikání nedaří?“

Co v takovém případě dělám já? Zachovávám klid a dál krok za krokem dělám to,

co je potřeba. Co člověku pomůže, když začne zmatkovat? Když ve stresu začne

rychle vymýšlet, co s tím a zkratkovitě měnit stav věcí?

Samozřejmě, jednou za čas je dobré si sednout a promyslet, zda zvolená strategie

je ta optimální a jestli s velkou pravděpodobností povede k zamýšlenému

výsledku. Někdy ale ty věci zkrátka jen potřebují čas. A výdrž. A disciplínu.

Zatnout zuby a makat.

Když jsem začínal s obchodem, taky se mi vůbec nedařilo. V autě jsem měl na

přístrojové desce napsáno: „Klid. Cíl. Víra.“ To, kdybych náhodou zapomněl. Tři

měsíce jsem nemohl sehnat zakázku a pokaždé, když jsem sednul do auta, tak

jsem viděl ten nápis. Pomohl mi, abych vydržel, a pak se to zlomilo.

V podnikání je potřeba mít jasnou vizi a výdrž. Pak úspěch vždycky přijde, i když

to někdy chvilku trvá.

17

V I Z E A M OT I VAC E

10

Víte, kolik lidí nemá vůbec žádný smysl života?
Jediné, co je zajímá, je odmakat si to, co musejí, večer
sednout na gauč, jíst, pít a ve velkém konzumovat
seriály na Netflixu.

A pak si samozřejmě stěžovat, jak ta ekonomika stojí za prd, že na nic nejsou

peníze, všechno je pořád dražší a vůbec, dobře už bylo.

Ještě legračnější je, když vám pak někdo takový řekne, že by chtěl začít podnikat,

ale že teď je to hodně nejisté a bylo by to nesmírně náročné, tak bude lepší počkat.

To se vždycky musím pousmát. Nemyslím si totiž, že kdykoliv přijde doba, kdy

podnikání bude jisté, pohodlné, nenáročné a předvídatelné.

Ne, jistého není v podnikání nic. Přemáhat se a snášet nepohodlí musíme každý

den. Troufnu si říct, že je to nejnáročnější disciplína na světě a předvídat na roky

dopředu moc nejde. Proč tedy do toho ti šílenci vůbec jdou?

No a jsme na začátku. Protože v tom vidí smysl. Mají vizi, kterou chtějí naplnit

a stojí jim za to riskovat, snášet příkoří, makat v práci i na sobě a jít za svým snem.

I když je tma, zima a prší. I když to bolí.

18

V I Z E A M OT I VAC E

11

Moudrý král zadal svým mudrcům úkol, aby sepsali
životní principy. Ti na nich dva roky pracovali a když
byli hotovi, odevzdali mu tři celé knihy. Král jim řekl:
„Zbláznili jste se? To je moc dlouhé. Zkraťte to.“

Za další rok za ním přišli a předali mu jednu knihu. Zase je s tím vyhodil a takhle

se to nějakou dobu opakovalo, až mu nakonec přinesli jen jeden papír, na kterém

byla jen jedna věta: „Bez práce nejsou koláče.“ Král zajásal a řekl: „No sláva! Teď

je to konečně tak jednoduché, že to pochopí každý blbec.“

A o tom to přesně je. Elon Musk dobře říká, že když budete pracovat 80 hodin

týdně a vaše konkurence jen 40, posunete se kupředu mnohem rychleji.

Principiálně to dává smysl, je však potřeba pracovat efektivně a chytře.

Nebo jste někdy viděli dělníka, který by zbohatnul tím, že by se 16 hodin lopotil?

Když budu okopávat pole 16 hodin motykou, udělám toho mnohem méně, než

když vezmu nejmodernější traktor a budu s ním po tom poli jezdit 5 minut.

Takže ano, bez tvrdé práce není nic, žádné zkratky neexistují. Je ale potřeba

využívat vlastní potenciál, jak jen nejlépe to jde.

19

V I Z E A M OT I VAC E

12

Můj malý syn za mnou přišel a říká mi: „Tati, už to mám,
budu taky podnikat. Postavím si na kousku zahrady
kurník a budu chovat slepice.“

Odpověděl jsem mu: „A ten kousek pozemku si ode mě chceš pronajmout

nebo koupit? Tržní hodnota je odhadem 600 tisíc korun.“ Zůstal na mě koukat

s nevyřčenou otázkou, co jsem to za otce.

Svým dětem dávám vše, co je potřeba, ale snažím se, aby už od mládí vyrůstaly

v souladu s realitou. Přijde mi totiž, že si dnes řada lidí myslí, že mají na všechno

automaticky nárok jenom proto, že přišli do práce.

Ti stejní lidé pak často očekávají top službu, když přijdou do obchodu, a strašně

se diví, že se jim tam dostává suboptimální péče. Někdy se dokonce cítí, jako

když je tam snad obtěžují. Ale co když se tak cítí i jejich zákazníci?

Když jsem v práci, měl bych se snažit pracovat naplno a co nejefektivněji. Těch

8 hodin tomu dát vše a něco svému zaměstnavateli odvést. Závidíme Švýcarům

a Němcům, jak se mají, ale jsme tak důslední a precizní jako oni?

Problémem posledních let je, že lidé neuvěřitelně zpohodlněli. Spousta lidí si

odvykla pracovat a věří každému, kdo jim slibuje, že jim budou „pečení holubi

lítat až do huby.“ Neustále si stěžujeme, jak špatně se máme, přestože žijeme

v největším blahobytu historie, o kterém se ani elitám minulých století nezdálo.

Na to je dobré myslet. Pořád se máme zatraceně dobře. A pokud se chceme mít

ještě líp, je to jen na nás.

20

V I Z E A M OT I VAC E

13

Proč pořád píšete o tom smyslu podnikání? Nejsou
to jenom takové řeči, které mají odvést pozornost
od toho, že ve skutečnosti vám jde, stejně jako všem
podnikatelům, jenom o peníze?

Dobře, tak to pojďme obrátit. Bude zaměstnanec opravdu motivovaný jenom

penězi? Když budete brát 50 000 měsíčně a já vám zvednu mzdu na 60 tisíc, jak

dlouho vám ta radost vydrží?

A co když vám mzdu zvednu ještě víc, na 80 nebo dokonce 100 tisíc korun

měsíčně? Jak dlouho budete motivovaní podávat skvělé výkony? Jak dlouho se

čistě díky větším penězům budete do práce těšit?

Pokud děláte práci, která vás nebaví, která vás nenaplňuje a ve které nevidíte

žádný smysl, troufnu si říct, že radost z vyšší mzdy vám moc dlouho nevydrží.

Rychle si na ni zvyknete a budete jen o kousek dál za výchozím bodem.

Naopak, pokud budete chodit do práce, která vám smysl dává, ve které jste

důležití pro tým a která vás většinu času baví, budete ji rádi dělat i za nižší mzdu.

Nebo by vás bavilo ráno jámu vykopat a večer ji zakopat, kdybyste za to dostali

150 tisíc měsíčně? Chvilku možná ano. Ale co několik let?

