

DYNBYL SPOL. S R.O.
BARÁKOVA 237, 251 01 ŘÍČANY U PRAHY
TELEFON: 0204/ 610 772-3, FAX: 0204/ 610 771
INFO@DYNBYL.CZ

VÝVOJ LIHOVARNICTVÍ V ZEMÍCH KORUNY ČESKÉ

- HISTORIE SPOLEČNOSTI DYNBYL

Lihovarnictví je bezesporu významnou součástí potravinářského průmyslu. Je však také velkým zdrojem příjmů výrobců lihu a státu. Než však bylo dosaženo současného stavu, prošlo složitým a rozporuplným vývojem.

Destilaci (překapávání) znali již staří Egypťané před naším letopočtem a hojně ji používali pro výrobu omamných nápojů. Od Egypťanů převzali toto tajemství Řekové, kteří stejně jako Egypťané přisuzovali ve své mytologii původ receptů na tyto nápoje bohům. Řekové konkrétně bohu úrody a plodnosti, vína a hlučného veselí Dionýsovi (lat. Bacchus). Od Řeků převzali recepty na výrobu lihovin Římané, a tak je možno konstatovat, že již ve 4. století n. l. se začala tato výroba rozšiřovat po Evropě.

V sedmém století, konkrétně v roce 640, dobyli Egypt Arabové a naučili se od Egypťanů vyrábět „vodu života“ (aqua vitae). K této alchymii (jak se po léta věda o destilaci nazývala) velice přilnuli a v písemných památkách nám zanechali své vědomosti a recepty. „Vodu života“ charakterizovali jako nápoj, který má moc prodlužovat mladost a sílu, ale také zdůrazňovali, aby se používala pouze v lékařství. Mezi evropskými alchymisty se znalosti o výrobě začaly šířit také ze Španělska a ve 13. století její tajemství znali mnozí křesťanští alchymisté. Základní znalosti totiž získali studiem na arabských univerzitách ve Španělsku.

Postupně se toto tajemství dostalo i do českých zemí. Sloužilo však především v lékařství a lékárenství a okruh výrobců i konzumentů byl dlouho omezen. To trvalo asi až do 15. století, kdy alchymista Valentius objevil, jak je možno vyrábět (získávat) líh destilací vína. Tak postupně začínalo mít toto bádání vědecký podklad. V 16. století se „voda života“ sladila a dále vylepšovala různým kořením. O jejím složení a o plynech vzniklých při kvašení se ale pořád nic konkrétního nevyzkoumalo. Vzhledem k tomu, že nejvíce vinic bylo založeno v Itálii a Francii, docházelo k největšímu kvalitativnímu i kvantitativnímu nárůstu vinopalnictví v těchto zemích. Zde se také výzkum dostal nejdále. Ve Francii v té době pracoval význačný chemik Antoine Laurent Lavoisier (1743–1794), člen francouzské Akademie věd, který se stal zakladatelem moderní chemie. Položil základy tohoto oboru jako exaktní vědy založené na kvantitativních metodách měření a vážení a potvrdil existenci kyslíku jako principu spalování (slučování s kyslíkem, okysličování). Stejně tak odhalil složení lihu ($C+H+O$) a při kvašení vytvořeného plynu CO_2 . Na tomto základě bylo dále odhaleno, že základem každého kvašení je tekutina cukernatá.

Že však k vlastní výrobě alkoholických nápojů není potřeba nějakých velkých vědeckých znalostí, dokazuje vývoj primitivních národů. Kový si většinou vyrabit neuměly, ale své specifické alkoholické nápoje ano. Například jihoameričtí Indiáni měli recept na jejich přípravu z užívkané kukuřice, Mexičané zase připravovali alkohol z kukuřice, agáve a podobně. Když začala v praktickém životě spotřeba lihu stoupat, což bylo již v 18., ale hlavně v 19. století, začaly se v závislosti a v souladu s rozvojem chemie a dalšími výzkumy budovat průmyslové lihovary, které vystřídaly malé vinopalny, a tím se lihovarnictví dostalo na úroveň pivovarů a cukrovarů.

TAKÉ SE ROZVÍJEL VÝZKUM V OBLASTI LIHOVARNICKÝCH SUROVIN. Z OBILOU SE ZAČALO PŘECHÁZET NA VÝROBU LIHU Z BRAMBOR. PRVNÍ LIHOVAR, KTERÝ ZAČAL VYRÁBĚT LÍH Z BRAMBOR, BYL ZALOŽEN ROKU 1750 V BAVORSKÉ FALCI V MONSHEIMU, MĚSTĚ ZÁPADNĚ OD MANNHEIMU.

VĚTŠÍ PRŮMYSLOVÉ LIHOVARY BYLY ZAKLÁDány AŽ PO VYNALEZENÍ DESTILAČNÍHO PŘÍSTROJE. VYNÁLEZ PARNÍHO STROJE V ROCE 1834 ZNAMENAL OBROVSKÝ POKROK VE VŠECH OBLASTECH PRŮMYSLU, COŽ SE PROJEVILA I NA PRODUKTIVITĚ PRÁCE. JESTLIŽE SE KONcem 18. STOLETÍ VYRÁBĚLO V RAKOUSKU 37 000 HEKTOLITRů PÁLENKY, KONcem PRVNÍ POLOVINY 19. STOLETÍ TO BYLO JIŽ 167 000 HEKTOLITRů A V ROCE 1875 JIŽ PŘES PŮL MILIONU HEKTOLITRů.

JAK JIŽ BYLO ZDŮRAZNĚNO, ROZSÁHLÁ VÝROBA PÁLENek [NAZÝVANÝCH „VÍNEM PÁLENÝM“] SE ROZVÍJELA PŘEDEVŠÍM V ZEMÍCH BOHATÝCH NA VÍNO. V ZÁVISlosti NA ROZVOJI OBCHODU, ALE TAKÉ BĚHEM RŮZNÝCH VÁLEK SE POSTUPNě PÁLENKA DOSTÁVÁ DO STŘEDNÍ A SEVERNí EVROPy, DO NĚMECKA A DO ČECH. Za PANOVÁní CÍSAŘE KARLA IV., KTERÝ U NÁS HOJNĚ ZAKLÁDAL VINICE, NABYLO VINOPALNICTVí VĚTšíHO ROZSAHU – ROZVÍJELA SE DESTILACE VÍNA. S ROZVOjem ŘEMESEL A HORNICtví ROSTLA I SPOTŘEBA, ZŘIZOVALY SE STÁLE VĚTší PÁLENICE. JAKO PŘÍKLAD MŮžE SLOUžIT KUTNá HORA; ZDEJŠÍ PRODUKCE VŠAK BYLA ZCELA SPOTŘEBOVÁNA KUTNOHorskýMI HAVÍřI.

VZHLEDem K TOMU, ŽE VÍNO BYLO VELMI DRAHé, MNOžILY SE ZEJMÉNA OD 15. STOLETÍ POKUSY VYRÁBĚT PÁLENku Z PIVA, VÍNNého DROžDÍ, ALE I ZE SLADOVANéHO A NESLADOVANéHO OBILOU A Z OVOCE. TENTO ROZVOJ BYL UMOžNĚN VYLEPšENÍM DESTILAČNÍHOPRÍSTROJů, KDY K NIM BYL PŘIPOJEN CHLADIč, KTERÝ CELÝ PROCES VÝROBY URYCHLIL. JIž TEHDY SE ZKOUmALA SÍLA PÁLENKY JEJÍM ZAPÁLENÍM. Když HOŘELA, BYLA SPRÁVNě „SILNÁ“ (MOCNÁ). NADÁLE SE DOCHUCOVALA RŮZNÝM KOŘENÍM. KOLEM ROKU 1520 SE VÝROBA ROZšíŘILA I NA MORAVU A DO SLEzSKA. V CELÉ ZEMI SE PÁLENÍ POSTUPNě TAK ROZMOHLO, ŽE MUSEL ZASÁHNOUT STÁT. PŘEDEVŠÍM V LEtech, KDY BYLA NEÚRODA OBILOU, BYLY ZA PÁLENÍ Z OBILOU STANOVENy VYSOKé TRESTY. LÉKAŘ TADEáš HÁJek z ELBIKÚ CHARAKTERIZOVAL SITUACI TAKTO: „VEDLE PITÍ I ŽENY POUžIVALY LÍH A ROSOLKU K LÍCENÍ A ZJEMNĚní PLETI, PRÝ VRÁSKY VYHlAZUJE, PLET ZJEMNUJE A RŮžOVou JI ČINÍ.“

VЛАDNÍ ÚŘEDNÍCI VELMI RYCHLE POCHOPILI, CO VÝROBA PÁLENKY MŮžE PŘINÉST PRO STÁTNí POKLADNU, A PŘESTO, ŽE V TÉTO DOBĚ JEJí VÝROBU MONOPOLNě OVLÁDALY ŠLECHTICKé A Z MALÉ ČÁSTI MĚšTANSKé PALÍRNy, BYLA ROKU 1619 UVALENA SNĚMEM JAK NA PRODEjCE, TAK NA VÝROBCE TZV. PRVNÍ BERNE (DAŇ Z ALKOHOLU). VÝBĚR DANÍ VŠAK BYL NEDOKONALÝ A NEúPLNÝ. STABILNí LIHOVou DAŇ ZAČAL STÁT VYBÍRAT OD ROKU 1777, Čímž SI VLASTNě PODRÍDIL I LIHOVARNICKOU VÝROBU. TEREZIÁNSKé, ALE ZEJMÉNA JOSEFÍNSKé REFORMY ZNAMENALy ROZHODUJÍCí PRŮLom DO TZV. PROPINAČNÍHO MONOPOLU VRCHNOSTI, PROTOže ZRUšILy JEJí LIHOVÝ A PIVNí MONOPOL. ROKU 1784 BYL VYhlÁŠEN SVOBODNÝ NÁKUP ALKOHOLU A JEHO VÝROBY. NASTUPUJÍCí BURžOAZIE VŠAK Z NOVéHO ZÁKONA MOHLA TĚžIT Až MNOHEM POZDĚJI, KONcem 18. A POČÁTKEM 19. STOLETÍ.

PRVNí VINOPALNA NA úZEMí ČECH A MORAVY BYLA VYBUDOVÁNA V DĚPOLTOVICích U KARLOVÝCH VARŮ. S DALŠím ROZVOjem LIHOVARU BYL úZCE SPjAT I ROZVOJ PRŮMYSLU, KTERÝ ZAHÁJIL VÝROBU STROJů A ZAŘÍZENÍ PRO LIHOVARNICTVí. Od ROKU 1840 TO BYLY JAKO PRVNí RINGHOFEROVY ZÁVODY, ALE TAKÉ ŠKODOVY ZÁVODY A ČESKOMORAVSKÁ KOLBEN DANĚK – ČKD.

PŘESTOže SE LIHOVARNICKÝ PRŮMYSL NADÁLE PRUDCE ROZVÍJEL, PŘEDSTAVOVAL V SEDMDESÁTých LEtech 19. STOLETÍ POUHÝCH 5 % PRŮMYSLOVé PRODUKCE, ZATÍMCO CUKROVARY 45 %, MLÝNY 25 % A PIVOvARY 10 %. ROZšíŘoval VŠAK SVÚj SORTIMENT: VYRÁBĚLY SE RŮZNé DRUHY DESTILÁTŮ A KOŘALEK (20–30 %), LIKÉRŮ (38–40 %), ALE TAKÉ PÁLENKY (50–60 %), RUM A ARAK (65–68 %).

PROTOže SI VÝROBA VYžADOVALA STÁLE VÍCE ODBORNÉ VZDĚLANÝCH PRACOVNÍKU, BYLA V PRAZE ROKU 1875 OTEVŘENA PRVNí SOUKROMÁ LIHOVARNICKÁ ŠKOLA PROFESORA ANTONíNA BĚLOHUBKA, KTERÁ BYLA POZDĚJI SLOUčENA S VÝZKUM-NOU STANICí LIHOVARNICKOU PROFESORA KRUISE. Po NĚKOLIKA POKUSEch V RŮZNÝCH OBDObÍCH RŮZNě UPRAVOVAT DAň Z LIHU BYLA KONEčNě V ROCE 1888 STANOVENA DAň JEDNOTNá.

PRVNí SVĚTOVÁ VÁLKA V LEtech ZPŮSOBILA ROZVRAT CELéHO NÁRODníHO HOSPODÁŘSTVí RAKOUSKO-UHERSKA. ČESKé ZEMĚ BYLY JEHO NEJPRŮMYSLOVĚJŠÍ SOUČÁSTí, COž DOKAZUJE FAKT, ŽE V ROCE 1918, KDY SE RAKOUSKO-UHERSKO ROZPADLO, PŘEBÍRÁ ČESKO-SLOVENSKÁ REPUBLika NA SVém úZEMí TAKRKA 75 % TĚžkého PRŮMYSLU A SKORO 100 % PRŮMYSLU LEHKého.

Na NAšem úZEMí SE NACHÁZELo TAKé PŘES 70 % KAPACITY VŠECH LIHOVARU RAKOUSKéHO MOCNÁŘSTVí. JAKO NEJ-PRŮMYSLOVĚJŠí OBLAST NESLY ČECHY I NEJVĚTší TÍHU „VÁLEčNého úSILí“ NEJEN PŘI ZÁSOBOVÁní ARMÁD, ALE TAKé PŘI JEJICH DOPlňování žIVOU SILOU. SNIžIL SE POČET DĚLNíKů A ZEMĚDĚLCU, BYLY KONFIKSkoVÁNY ZEJMÉNA BAREvné KOVY, TÍM LIKVIDOVÁNO STROJOVé ZAŘÍZENí LIHOVARU, BYL KONFIKSkoVÁN LÍH PRO VÝROBU VÝBUšNIN, PRO POHON VOZIDEL, ALE TAKé PRO „POHON BOJOVéHO NADšENí“ RAKOUSKO-UHERSKÝCH ARMÁD NA FRONTĚ.

Po VZNIKU ČESKOSLOVENSKA V ROCE 1918 SE NASTUPUJÍCí VLÁDNí GARNITURA SNAžILA ZABRÁNIT CHAOSU A DALŠÍMU ROZVRATU. STEJNě JAKO V RÍJNU 1918 VYhlÁSILA, ŽE PLATí – Až DO DALšíHO ROZHODNUTí – STARé ZÁKONY RAKOUSKO-UHERSKA, BYLO V ČASO-PISU HOSPODÁŘSKÝ LIHOVARNíK POČÁTKEM LISTOPADu 1918 ZDÚ-RAZNĚNO, ŽE VŠECHNA DOSAVADNí NAřÍZENí V OBORU LIHOVARNICTVí ZÚSTÁVÁJí PROZATÍM, Až DO DALšíHO ROZHODNUTí VLÁDY, V PLATNOSTI.

V LEtech 1918 – 1921 NARÚSTALA POVÁLEčNá KRIZE. EXISTOVALA VŠEOBECNá HOSPODÁŘSKá VYČERPANOST. BYL NEDOSTATEK SUROVIN, PALIVA, DOPRAVA BYLA ROZVRÁCENá, DEVIZOVé HOSPODÁŘSTVí NARUšENO A CELKOVě ZTÍžEN I VÝVOZ. ČESKé LIHOVARNICTVí ZASOBOVALO V MINULOSTI CELé RAKOUSKO-UHERSKO, KTERé SE ROZPADLO NA NĚKOLIK STÁTŮ, JEž SE OSAMOSTATNily. TÍM PŘIšLO LIHOVARNICTVí O ROZSÁHLý TRH. PŘESTOže VÝROBA LIHU V ČESKÝCH ZEMÍCH KLESla BĚHEM VÁLKY NA ČTVRTinu PŘEVÁLEčNé VÝROBY, NEBYL PRO NĚj DOSTATEčNÝ ODBYT. K TOMU PŘISPĚLY I DALší DVA DŮVODY.

PRAŽSKÁ VODKA

PRUDCE KLESALA KOUPEŠCHOPNOST OBYVATELSTVA, KTERÉ SI NEBYLO SCHOPNO ZAJISTIT ZA SOUČASNÝCH VÝDĚLKŮ A CEN ANI DOSTATEK POTRAVIN PRO SVOU OBŽIVU. DÁLE MĚLO ČESKÉ LIHOVARNICTVÍ VELKÉHO KONKURENTA VE SLOVENSKU, KDE BYLO TAKÉ VELKÉ MNOŽSTVÍ LIHOVARŮ, KTERÉ ZÁSOBOVALY CELÉ Maďarsko a dále na jihu země Rakousko-Uherského soustátí.

VÝROBA V LIHOVARECH SE ROZBÍHALA POMALU, PROTOŽE BYL NEDOSTATEK SUROVIN PRO VÝROBU. STÁTNÍ ZÁSAHY OMEZILY DODÁVKY SUROVIN PRO LIHOVARY VE PROSPĚCH VÝŽIVY OBYVATELSTVA. VÝROBA LIHU SE PRODRAŽOVALA, DEPRESE SE PROHLUBOVALA. BYLO NUTNO ALE-SPOŇ NAČAS ZAMĚNIT SUROVINY. OBILÍ A BRAMBORY VYSTŘÍDALA ŘEPA A CIZÍ KUKUŘICE Z DOVOZU. ODBYTOVÉ POTÍZE VŠAK NADÁLE POKRAČOVALY, AŽ SKORO DO POLOVINY DVACÁTÝCH LET. PŘESTO SE VÝROBA V LIHOVARECH POSTUPNĚ OBNOVOVALA, VZNIKALY I LIHOVARY NOVÉ. JEDNÍM Z NICH BYL LIHOVAR EMILA DYNÝBYLA, KTERÝ BYL OTEVŘEN V ROCE 1918 V PRAZE NA ŽIŽKOVĚ v CHELČICKÉHO ULICI č. 25 a 27. BYL NAZVÁN PRŮMYSL LIHOVÝCH NÁPOJŮ – „VERDA STELO“ EMIL DYNÝBYL, PRAHA XI, čp. 881 a 882, VERDA STELO ZNAMENÁ V ESPERANTU „ZELENÁ HVĚZDA“.

EMIL DYNÝBYL SE NARODIL 21. LISTOPADU 1897 v PRAZE NA ŽIŽKOVĚ. VYUČIL SE OBCHODNÍM PŘÍRUČÍM. V ROCE 1918, KDY ZAČAL V PRONAJATÝCH PROSTORÁCH NA ŽIŽKOVĚ VÝROBU, MU BYLO 21 LET A BYL SVOBODNÝ.

DNE 19. LISTOPADU 1919 NAHLÁSIL OKRESNÍ SPRÁVĚ POLITICKÉ NA ŽIŽKOVĚ, že bude provozovat výrobu likérů ve své výrobně na Žižkově studenou cestou, a přihlásil se za člena společenství výrobců likérů. Jeho žádosti bylo vyhověno až 16. listopadu 1920. V povolení stálo: „...KU NÁKUPU ZA ÚČELEM DALŠÍHO PRODEJE KU OBCHODOVÁNÍ S TĚMITO PŘEDMĚTY VLASTNÍ VÝROBY: KOŇAKU, RUMU, SLIVOVICE, PUNČE A LIKÉRŮ RŮZNÝCH DRUHŮ SVÉ VÝROBY.“

VZHLEDEM K TOMU, že se výroba dařila a rozrůstala, požádal v lednu 1926 majitel o zápis do obchodního rejstříku. Žádost k soudu přišla 2. února 1926 a ten zapsání firmy ve znění navrhovaném majitelem neprodleně schválil. Návrh na název firmy zněl: „LIKÉRY A LIHOVÉ NÁPOJE „VERDA STELO“ EMIL DYNÝBYL. ČESKÁ FINANČNÍ PROKURATURA SE POSTAVILA PROTI ZÁPISU. SVŮJ POSTOJ zdůraznili úředníci následovně: „DLE čl. 16 odst. 2 obchodního zákona může znění firmy OBSAHOVAT DODATKY BLÍŽE URČUJÍCÍ ZÁVOD NEBO OSOBU.“ Postavili se proti označení „VERDA STELO“, tedy názvu „ZELENÁ HVĚZDA“, a zdůrazňovali, že toto označení nemá s výrobou ani další činností jmenovaného žádnou souvislost, a také není prokázáno, že by šlo o ochrannou známku.

Obchodní a živnostenská komora však po provedené kontrole v podniku zjistila, že výroba odpovídá tomu, co firma nahlásla, a proti zvolenému znění názvu firmy neměla námitky. Navíc komora upozornila, že majitel firmy Dynýbyl má na známkovém úřadu chráněnou slovní známku „VERDA STELO“ od 17. listopadu 1921 pod č. rejstříku 18 163 pro likérové výrobky. Tímto firmu a její název podpořila. A v březnu 1926 rozhodl vrchní zemský soud v Praze jako soud rekursní, že název firmy, jak to požadoval její majitel, vyhovuje po všech stránkách zákonům a není s nimi v žádném rozporu. Odmítl tak rekurs finanční prokuratury.

V PRŮBĚHU HOSPODÁŘSKÉ KRIZE SE I PŘES ŘADU POTÍŽÍ FIRMA UDRŽELA, A TO DÍKY TOMU, že za dobu uplynulých deseti let nashromáždil její majitel dostatečný kapitál. Po ukončení hospodářské krize a po oživení československé ekonomiky se situace dále zlepšovala, a tak mohl majitel zakoupit v roce 1939 bývalou dřevozpracující firmu Lehovec v Říčanech, tzv. Kopytárnu, kde se vyráběly dřevěné výrobky pro obuvnické dílny. Součástí areálu byla i stará říčanská elektrána. V této době již bylo zaměstnáno u firmy na Žižkově celkem 47 osob.

OKUPACE REPUBLIKY VŠAK ZTÍŽILA SITUACI ČESKÝCH ŽIVNOSTNÍKŮ A VŠECH VÝROBCŮ. PŘEDEVŠÍM MUSELI POUŽÍVAT PRO SVÉ FIRMY DVOJJAZYČNÉ NÁZVY, PROVÉST NOVOU REGISTRACI PODLE ŘÍŠSKÝCH ZÁKONŮ. NAPŘÍKLAD V ŽÁDOSTI O ZMĚNU PROTOKOLACE A NÁZVU FIRMY, KTEROU FIRMA PODALA V ČERVENCI 1941 VZHLEDEM K VELKÉMU ROZSÍŘENÍ PODNIKU, JIŽ POUŽÍVÁ MAJITEL DVOJJAZYČNÝ OPIS ŽIVNOSTENSKÉHO LISTU A PROHLÁŠENÍ O ARIJSKÉM PŮVODU.

VE ŽÁDOSTI POJMENOVÁVÁ FIRMU NÁPOJOVÝ PRŮMYSL „VERDA STELO“, EMIL DYNBYL, PRAHA XI. ZMĚNIL SE NEJEN NÁZEV, ALE I OBSAH ČINNOSTI. PODLE ŽIVNOSTENSKÉHO LISTU Z ROKU 1920 MOHL VYRÁBĚT ALKOHOL POUZE STUDENOU CESTOU, KDEŽTO PODLE NOVÉHO ŽIVNOSTENSKÉHO LISTU Z ROKU 1940 MOHL PROVOZOVAT ŽIVNOST VÝROBY LIHOVIN DESTILACÍ. DÁLE MU NOVÝ LIST UMOŽŇOVAL I VÝROBU OVOCNÝCH A MALTOSOVÝCH VÍN, NELÉČIVÝCH I LIHUPROSTÝCH LIMONÁDOVÝCH SIRUPŮ.

O ZVÝŠENÉM ROZSAHU VÝROBY SVĚDČÍ ZAKOUPENÍ OBJEKTU V ŘÍČANECH A JEJICH PŘESTAVBA NA LIHOVAR. DODNES JSOU V ČÁSTI řÍČANSKÉHO OBJEKTU VIDĚT VYBUDOVANÉ KÁDĚ NA KVAŠENÍ OVOCE. VÝROBA ZDE BYLA ZAHÁJENA V PRŮBĚHU ROKU 1942. Po DOHODĚ S OBCHODNÍ A ŽIVNOSTENSKOU KOMOROU VŠAK BYL STANOVEN KONEČNÝ NÁZEV FIRMY U KRAJSKÉHO OBCHODNÍHO SOUDU JAKO SOUDU REJSTŘÍKOVÉHO PRO ZÁPIS DO OBCHODNÍHO REJSTŘÍKU: TOVÁRNA NA LIHOVINY, ŠUMIVÁ VÍNA A ŠŤÁVY „VERDA STELO“, EMIL DYNBYL, PRAHA XI. V NĚMECKÉM JAZYCE SE FIRMA NAZÝVALA SPIRITUOSEN, SCHAUMWEIN UND FRUCHT SÄFTEFABRIK „VERDA STELO“, EMIL DYNBYL, PRAG XI. OCHRANNÁ ZNÁMKA „VERDA STELO“ PLATILA TAKÉ PRO VŠECHNY VÝROBKY FIRMY, A TO OD 16. DUBNA 1942 POD ČÍSLEM 77 625. Po OSVOBOZENÍ A OBNOVENÍ SAMOSTATNÉ ČESKOSLOVENSKÉ REPUBLIKY SE FIRMA I NADÁLE ÚSPĚŠNĚ ROZVÍJELA. MĚLA DVA PROKURISTY; JEDNÍM Z NICH BYLA MANŽELKA PANA DYNBYLA.

27. ÚNORA 1948 ZAVEDL ZEMSKÝ NÁRODNÍ VÝBOR V PRAZE DO MAJETKU A PODNIKU NÁRODNÍ SPRÁVU. SPRÁVCEM BYL USTAVEN ČESKOSLOVENSKÝ PRŮMYSL LIHOVARSKÝ A DROŽDÁRSKÝ, NÁRODNÍ PODNIK, PRAHA II, NA POŘÍČÍ 28, KTERÝ DO PODNIKU STANOVIL SVÉHO ZMOCNĚNCE. DOSAVADNÍ MAJITELÉ SE MUSELI ZDRŽET JAKÉHOKOLIV ZÁSAHU DO JEDNÁNÍ NÁRODNÍCH SPRÁVCŮ. TI MUSELI ZAJISTIT JAK CHOD PODNIKU, TAK CELÉ JEHO HOSPODAŘENÍ. NÁRODNÍM SPRÁVCEM BYL JAKO ZASTUPITEL PRŮMYSLU JMENOVÁN BOHUMIL REJFEK Z PRAHY XI.

V ROCE 1948 BYLA NA ZÁKLADĚ ZNÁRODŇOVACÍCH DEKRETŮ, STEJNĚ JAKO DESÍTKY DALŠÍCH LIHOVARŮ, KONZERVÁREN, DROŽDÁREN A PIVOVARŮ, ZNÁRODŇENA I FIRMA EMILA DYNBYLA. Došlo k tomu na základě vyhlášky ministra výzvy z 21. června 1948 číslo 1232, část 123, ve druhé etapě znárodnění.

Dne 28. června 1948 byla zrušena i národní správa a národní správce byl zproštěn funkce. Firma Dynbyl byla ministerstvem výzvy v Praze začleněna vyhláškou 2166 v úředním listě I, část 161/48, do národního podniku Československé lihovary a octárny v Praze. Spolu s vinnými sklepy v Hlubočepích, likérkou na Žižkově a vinnými sklepy na Žižkovském nákladovém nádraží byl i ovocný lihovar v Říčanech začleněn postupně do

KONCERNU KONZERVÁREN A LIHOVARŮ PRAHA. Po roce 1950 začalo koncentrování likérek a lihovarů do větších celků. Již od roku 1945 byl podnik budován tak, že se postupně zařadil mezi největší a kapacitně nejvýkonnější lihovary v tehdejším Československu. V rámci snižování počtu lihovarů, likérek a obdobných zařízení došlo k tomu, že pražská provozovna byla v roce 1952 zrušena a celá výroba přenesena do Říčan.

Od padesátých let tak vyráběl říčanský lihovar konzumní lihoviny teplou i studenou cestou v mnoha družích, slivovici, šampaňské, ovocné sirupy a dezertní vína. Zajišťoval rovněž prodej různých dovážených vín. Kvalita výrobků byla na takové úrovni, že od roku 1961 převzal lihovar výrobu značkových výrobků Krohn Brothers - Souček Mochov, čímž dokázal stoprocentní kvalitu své práce. Jak rychle vzrůstala výroba, dokazuje následující srovnání. V roce 1960 vyrobil závod asi 140 000 lahví, o 9 let později už to bylo 2 322 000 lahví značkových lihovin (kromě Kemény) a 365 000 miniatur.

Závod se stal držitelem několika mezinárodních vyznamenání za kvalitu výrobků. Na mezinárodní přehlídce lihovarů v Pardubicích získal Grand Prix a zlaté a stříbrné medaile za značkové lihoviny.

Po roce 1989 byl podnik navrácen dceři pana Dynbyly. Firma se po čtyřiceti letech vrátila k dlouholeté rodinné tradici a navázala na obchodní úspěchy minulosti. Protože rodina dcery pana Dynbyly žije v Kanadě, rozhodla se firmu prodat. Vzhledem k tomu, že říčanský lihovar měl mimořádně dobré jméno nejen doma, ale i v zahraničí, koupila ho v roce 1999 švédská firma Vin and Spirit AB, která je výrobcem světoznámé Absolut Vodka. Tak se stala likérka v Říčanech majetkem švédského království.

SPIRITBRÄNNANDETS UTVECKLING - DYNBYLS HISTORIA

Destillerier kände redan de gamla egyptierna till före vår tideräkning och använde det i stor skala till berusningsdrycker. Från Egypterna övertog de antika Grekland hemligheten och precis som egyptierna hängförde man receptets ursprung till sin mytologi.

Från grekerna tog romarna efter receptet för sprit tillverkning och det är möjligt att konstatera att sprit tillverkning redan på 300-talet efter Kristus började breda ut sig i Europa. År 640 erövrade araber Egypten och började av egyptierna lära sig att framställa "livets vatten" / aqua vitae /.

TILL DENNA ALKEMI, SOM TILLVERKANDET AV DESTILLERADE DRYCKER HÄNFÖRDES TILL FÄSTE DE SIG VID OCH LÄMNADE SKRIFTLIGA KÄLLOR FÖR EFTERVÄRLDEN ANGÅENDE SINNA KUNSKAPER OCH RECEPT. "LIVETS VATTEN" KARAKTÄRISERADE DE SOM EN DRYCK SOM KAN FÖRYNGRA OCH GE STYRKA TILL KROPPIKEN MEN DE UNDERSTRÖK OCKSÅ ATT DEN ENDAST SKULLE ANVÄNDAS INOM LÄKEKONSTEN.

BLAND DE EUROPEISKA ALKEMISTERNA BÖRJADE KUNSKAPEN OM FRAMSTÄLLANDET OCKSÅ SPRIDA SIG IFRÅN SPANIEN OCH PÅ 1200-TALET VAR HEMLIGHETEN KÄND AV MÅNGA KRISTNA ALKEMISTER. EFTERHAND SPRED SIG KUNSKAPEN OCKSÅ TILL DOM TJECKISKA KRONLÄNDERNA. DET ANVÄNDSES FRAMFÖR ALLT INOM LÄKE- OCH APOTEKARKONSTEN KRETSEN AV TILLVERKARE OCH ANVÄNDARE VAR LÄNGE MYCKET BEGRÄNSAD. DETTA GÄLLDE FRAM TILL 1400-TALET DÅ ALKEMISTEN VALENIUS UPPTÄCKTE HUR MAN KUNDE UTVINNA SPRIT GENOM ATT DESTILLERA VIN. PÅ SÅ SÄTT BÖRJADE DENNA EFTERFORSKNING HAMNA PÅ VETENSKAPLIG GRUND.

UNDER 1500-TALET BÖRJADE MAN SÖTA OCH MED OLICA KRYDDOR FÖRBÄTTRA "LIVETS VATTEN". MED TANKE PÅ ATT DE FLESTA VINGÅRDAR GRUNDATS I ITALIEN OCH FRANKRIKE KOM DEN STÖRSTA KVANTITATIVA OCH KVALITATIVA ÖKNINGEN AV VINBRÄNNERIER I DESSA LÄNDER. HÄR NÅDDE OCKSÅ FORSKNINGEN LÄNGST. MEN ATT DET INTE KRÄVS NÅGON HÖGRE VETENSKAPLIG NIVÅ FÖR SPRITTILLVERKNING VISAR MÅNGA NATURFOLKS UTVECKLING. METALLTILLVERKNING VAR FÖR DE FLESTA OKÄNT MEN INTE TILLVERKNING AV SPECIFIKA ALKOHOLHALTIGA DRYCKER. De TILLREDDES T.EX. GENOM TUGGANGE AV MAJS, SOM BL.A. ÄR DE SYDAMERIKANSKA INDIERNAS RECEPT, ELLER MEXIKANERNA SOM TILLREDDER ALKOHOLHALTIGA DRYCKER GENOM ATT VID SIDAN AV MAJS TUGGA AGAVEROT OCH LIKNANDE.

NÄR KONSUMPTIONEN AV SPRIT I DET VARDAGLIGA LIVET BÖRJADE ÖKA, VILket VAR REDAN PÅ 1700-TALET, MEN FRAMFÖR ALLT PÅ 1800-TALET SÅ BÖRJADE MAN I SAMBAND MED OCH P.G.A. KEMINS UTVECKLING BYGGA INDUSTRIELLA BRÄNNERIER OCH PÅ SÅ SÄTT KOM BRÄNNERIerna ATT NÅ SAMMA NIVÅ SOM ÖLBRYGGERIER OCH SOCKERBRUK. DESSUTOM UTVECKLades FORSKNINGEN PÅ RÅVAROR INOM BRÄNNERIKONSTEN.

FRÅN SÄD BÖRJADE MAN GÅ ÖVER TILL SPRITTILLVERKNING AV POTATIS. Det FÖRSTA BRÄNNERI SOM BÖRJADE BRÄNNA SPRIT AV POTATIS GRUNDADES 1750 I MONSHEIM VÄSTER OM MANNHEIM I BAJERSKA FALTZ.

STÖRRE INDUSTRIBRÄNNERIER GRUNDADES I SAMBAND MED UPPFINNINGEN AV DESTILLATIONSAPPARATEN, VARS PRINCIPER UPPTÄCKTES AV PICTORIUS. UPPFINNINGEN AV ÅNGMASKINEN 1834 INNEBAR ETT ENORMT FRAMSTEG INOM ALLA INDUSTRIGRENAR VILket OCKSÅ PÅVERKADE ARBETSPRODUKTIVITETEN. Om MAN I SLUTET AV 1700-TALET PRODUCERADE 37 000 HL SPRIT I ÖSTERRIKE VAR DET I SLUTET AV 1800-TALET UPPE I 167 000 HL OCH ÅR 1875 ÖVERSTEG DET REDAN 500 000 HL. SOM REDAN NÄMNTS UTVECKLades PRODUKTION AV DESTILLERADE DRYCKER, SÅ KALLANDE BRÄNNVIN, FRAMFÖRALLT I LÄNDER SOM VAR RIKA PÅ VIN. I SAMBAND MED ÖKAD HANDEL MEN ÄVEN UNDER DIVERSE KRIG KOM BRÄNNVINET TILL CENTRAL- OCH NORDEUROPA.

UNDER KARL IV:s REGERINGSTID GRUNDADE MAN MÄNGDER AV VINGÅRDAR OCH FÖLJAKTIGEN ÖKADE ANTALET BRÄNNERIER. UTVECKLINGEN AV DESTILLERINGEN TOG ÄVEN FART. I SAMBAND MED UTVECKLINGEN AV GILLEN OCH BERGSHANTERINGEN ÖKADE ÄVEN EFTERFRÅGAN OCH MAN INITIERADE STÖRRE OCH STÖRRE BRÄNNERIER. T.EX. TOGS ETT STORT BRÄNNERI I BRUK I KUTNÁ HORA FÖR ATT TILLFÖRSE ALLA ARBETANDE I GRUV- OCH BERGSHANTERINGEN.

VODKA SILVER ICE

MED TANKE PÅ ATT VIN VAR OERHÖRT DYRT BÖRJADE MAN, FRAMFÖR ALLT UNDER 1400-TALET ATT EXPERIMENTERA MED ATT BRÄNNA SPRIT AV ÖL, VINJÄST MEN ÄVEN UR MÄLTAD OCH ICKE-MÄLTAD SPANNMÅL SAMT FRUKT. DENNA UTVECKLING MÖJLIG- GJORDES MED HJÄLP AV FÖRBÄTTRINGAR AV DESTILLATIONSAPPARATEN NÄR MAN TILLFÖRDE NEDKYLNINGSANORDNINGEN SOM GJORDE HELA PROCESSEN SNAB- BARE. REDAN DÅ TESTADE MAN DESTILLATETS STYRKA. NÄR DRYCKEN BRÄNDE VAR DEN TILLRÄCKLIGT "STARK" (MÄKTIG). FORTFARANDE SMAKSATTE MAN DES- TILLATET MED OLika KRYDDOR. KRING ÅR 1520 SPREDS PRODUKTIONEN ÄVEN TILL MÄHREN OCH SCHLESIEN. BRÄNNERIET TOG SÅDAN FART I HELA LANDET ATT STATEN VAR TVUNGEN ATT INGRIPA. FRAMFÖR ALLT UNDER MISSVÄXTÅR INRÄTTADE MAN HÖGA STRAFF FÖR SPRITTILLVERKNING AV SPANNMÅL.

LÄKAREN TADEAS HÁJEK FRÅN ELBIK KARAKTÄRISERADE SITUATIONEN PÅ FÖLJANDE SÄTT "BORTSETT FRÅN DRICKANDE ANVÄNDER KVINNOR SPRIT TILL SMINKNING OCH HUDVÅRD, TYDLIGEN TAR DEN BORT RYNKOR, MJUKAR UPP HUDEN OCH GÖR DEN ROSIG".

STATSAPPARATENS TJÄNSTEMÄN BEGREP SNABBTT VAD BRÄNNVIN- STILLVERKNINGEN KUNDE BIDRA MED TILL STATSKASSAN OCH TROTS ATT PRODUKTIONEN VAR MONOPOLISERAD AV ADLIGA OCH EN MINDRE DEL AV BORGELIGA BRÄNNERIER INFÖRDÉS 1619 AV STÅNDRIKSDAGEN DEN FÖRSTA PENNINGEN, ALKOHOLSKATT, PÅ TILLVERKARE OCH FÖRSÄLJARE. SKATTEUPPBÖRDEN VAR DOCK OFULLSTÄNDIG OCH OTILLRÄCKLIG.

REGELBUNDEN ALKOHOLSKATT BÖRJADE STATEN INHÄMTA FRÅN 1777 DÅ DEN OCKSÅ INFÖRSKAFFADE EGEN SPRITTILLVERKNING.

ÅR 1784 UTFÄRDADES FRITT KÖP OCH TILLVERKNING AV ALKOHOL. DEN GRYENDE BORGARKLASSEN KUNDE INTÉ DRA NYTTA AV DE NYA LAGarna FÖRRÄN I SLUTET AV 1700- OCH BÖRJAN AV 1800-TALET. DET FÖRSTA BRÄNNVINSBRÄNNERIET i BÖHMEN OCH MÄHREN BYG- GDES I DEPOLTOVICE NÄRA KARLSBAD. DEN FORTSATTA UTVECKLINGEN AV BRÄNNERIVERKSAMHeten VAR INTIMT FÖRKNIPPAD MED ÖVRIG INDUSTRIUTVECKLINGEN SOM BÖRJADE TILLVERKA APPARATER FÖR SPRITFRAMSTÄLLNING. FRÅN ÅR 1840 VAR DET, SOM DEN FÖRSTE, RINGERHOFER FABRIKERNA MEN OCKSÅ SKODA, ČESKOMORAVSKY KOLBEN OCH DANEK. TROTS ATT SPRITTILLVERKNINGSINDUSTRIN FORTSATT ÖKADE STARKT HADE SPRITINDUSTRIN BARA 5 % AV DEN TOTALA INDUS- TRIPRODUKTIONEN MEDAN SOCKERBRUKEN HADE 45 %, KVARNAR 25 % OCH BRYGGERIER 10 %. SORTIMENTET ÖKADE OCKSÅ, NU TILLVERKADES OLika TYPER AV DESTILLAT – KRYDDAD SPRIT, 20-30 %, LIKÖRER, 38-40 %, MEN OCKSÅ BRÄNNVIN 50-60 %, ROM OCH ARRAK, 65-68 %.

DÅ PRODUKTIONEN KRÄVDE FLER OCH FLER SPECIALUTBILDADE ARBETARE GRUNDADE 1875, PROFESSOR ANTONIN BELOHUBKAS FÖRSTA PRIVATA BRÄNNER- ISKOla SOM SEDERMERA SLOGS SAMMAN MED PROFESSOR KRUISES BRÄNNVINS- FORSKINGSSTATION.

EFTER ÅTSKILLIGA FÖRSÖK UNDER OLika PERIODER ATT DIFFERENTIERA ALKOHOLSKAT- TEN BLEV DEN 1888 ENHETLIG.. DET FÖRSTA VÄRLDSKRIGET 1914-1918 SLOG SÖNDER HELEN

ÖSTERRIKE-UNGERNs NATIONALEKONOMI. DE TJECKiska KRONLÄNDERNA VAR DOM MEST INDUSTRIALISERADE VILket BEVISAS AV ATT NÄR ÖSTERRIKE- UNGERN 1918 FÖLL SAMMAN FANNS CIRKA 75 % AV DUBBELMONARKINS TUNGA INDUSTRi OCH NÄSTAN 100 % AV DEN LÄTTA INDUSTRIN I TJECKOSLOVAKIEN. I LANDET BEFANN SIG OCKSÅ 70 % AV DET TIDIGARE IMPERIETS BRÄNNERIER. SOM DEN MEST INDUSTRIALISERADE LANDSELENE BAR BÖHMEN OCKSÅ DEN TYNGSTA BÖRDAN AV KRIGSANSTRÄNGNINGARNA INTE BARA VAD DET GÄLLDE ATT UTRUSTA ARMEN MATERIELLT UTAN OCKSÅ VAD DET GÄLLDE MÄNSKLIGA KRAFTER. ANTALET ARBETSFÖRA SJÖNK, METALL KONFISKERADES I OCH MED DET LIKVIDERADES MASKINPRODUKTIONEN FÖR BRÄNNERIerna SOM KON- FISKERADES FÖR PRODUKTION AV SPRÄNGÄMNEN MEN OCKSÅ SOM "BRÄNSLE" FÖR DEN ÖSTERRIKISK-UNGERSKA KAMPANDAN VID FRON- TEN.

EFTER TJECKOSLOVAKIENS SJÄLVSTÄNDIGHETSFÖRKLARING FÖRSÖKTE DEN NYA REGERINGEN ATT HINDRA YTTERLIGARE OMVÄLVNINGAR OCH KAOS. DETTA INNEBAR ATT MAN I OKTOBER 1918 DÅ LANDET BLEV SJÄLVSTÄNDIGT PROKLAMERADE ATT SAMMA LAGAR SOM GÄLLT UNDER DUBBELMONARKIN ÖSTERRIKE-UNGERN SKULLE GÄLLA TILLS DEN NYA STATEN BESLUTADE ANNORLUNDA. DET VAR T.O.M. I BRÄNNVINSTILLVERKARNAS TIDSKRIFT, Hospodarsky Lihovarnik, I BÖRJAN PÅ NOVEMBER 1918 UNDERRUKET ATT ALLA GÄLLANDE FÖRORDNINGAR INOM BRÄNNERIBRANSCHEN SKULLE GÄLLA TILL DET ATT REGERINGEN ANNAT BESLUTAR.

UNDER ÅREN 1918-1921 BLEV EFTERKRIGSKRISEN ALLT MER PÅTAGLIG OCH KARAKTERISERADES AV EN UTMATTNING AV HELEN DEN EKONOMiska SFÄREN. DESSUTOM, I OCH MED SÖNDERFALLET AV ÖSTERRIKE -UNGERN FÖRLORADE DE TJECKiska BRÄNNERIerna DEN MARKNAD MAN HADE I OCH MED SIN POSITION SOM DEN STÖRSTA BRÄNNVINSTILLVERKANDE DELEN AV DUBBELMONARKIN. TROTS ATT PRODUKTIONEN AV ALKOHOL SJÖNK UNDER KRIGET TILL EN FJÄRDEDEL AV FÖRKRIGSPRODUKTIONEN FANNS DET INTE AVSÄTTNING ENS FÖR DEN MÄNGDEN P.G.A. BEFOLKNINGENS SJUNKANDE KÖPKRAFT. DESSUTOM FICK DEN TJECKiska BRÄNNERIBRANSCHEN EN SVÄR KONKURRENT I SLOVAKIEN DÄR MAN HADE EN STOR BRÄNNERIKA- PACITET SOM TIDIGARE FÖRSÖRJT UNGERN OCH ANDRA DELAR I SÖDER AV DUBBELMONARKIN ÖSTERRIKE-UNGERN. BRÄNNERIERNAS PRODUKTION ÖKADE LÄNGSAMT OCKSÅ P.G.A. BRIST PÅ RÅVAROR FÖR PRODUKTIO- NEN.

PRODUKTIONEN BLEV DYRARE SAMTIDIGT SOM DEPRESSIONEN FÖRDJU- PADES. DET BLEV NÖDVÄNDIGT FÖR EN PERIOD ATT BYTA UT RÅVARORNA. SÄD OCH POTATIS BYTTES UT MOT BETOR OCH IMPORTERAD MAJS. AVSÄTTNINGEN HADE MAN DOCK FORTFARANDE PROBLEM MED ÄNDA IN PÅ HÄLFten AV 1920- TALET.

PRAŽSKÁ VODKA ORANGE

TROTTS DESSA PROBLEM BÖRJADE BRÄNNERIVERKSAMHETEN FÖRNYAS, DET BÖRJADE DYKA UPP NYA BRÄNNERIER. ETT AV DESSA NYA BRÄNNERIER VAR EMIL DYNBYLS BRÄNNERI SOM ÖPPNADES 1918 I PRAGSTADSDELEN ZIZKOV PÅ CHELNICKZ GATAN 27 OCH 28. FABRIKEN UPPKALLADES FABRIKEN FÖR BRÄNDA DRYCKER – "VERDA STELO" EMIL DYNBYL, PRAG XI NUMMER 881 OCH 882". VERDA STELO BETYDER PÅ ESPERANTO "DEN GRÖNA STJÄRNAN".

EMIL DYNBYL FÖDDES 21 NOVEMBER 1897 I PRAG I ZIZKOV. HAN UTBILDADE SIG TILL AFFÄRSBITRÄDE. ÅR 1918 BÖRJADE HAN SIN EGEN TILLVERKNING I HYRDA LOKALER I ZIZKOV.

DEN 19 NOVEMBER 1919 ANMÄLDE HAN TILL KOMMUNFULLMÄKTIGE I ZIZKOV ATT HAN HADE FÖR AVSIKT ATT STARTA EN KALLBRÄNNINGSPRODUKTION AV LIKÖRER I SIN FABRIK I ZIZKOV. HANS ANSÖKAN BIFÖLLS FÖRST DEN 16 NOVEMBER 1920. HAN ANMÄLDE SIG DÅ OCKSÅ TILL LIKÖRFRAMSTÄLLNINGSFÖRENINGEN. I BIFALLSSKRIFTEN STÅR "... FÖR INKÖP MED AVSIKT ATT SÄLJA VIDARE OCH HANDLA MED EGNA PRODUKTER SÅSAM: COGNAC, ROM, SLIVVICE, PUNSCH OCH OLICA TYPER AV LIKÖRER AV EGEN TILLVERKNING".

MED TANKE PÅ ATT TILLVERKNINGEN VÄXTE OCH BLOMSTRADE ANSÖKTE HAN I JANUARI 1926 OM ATT BLI UPPTAGEN I FÖRETAGSREGISTRET. ANSÖKAN INKOM TILL DOMSTOLEN DEN 2: NDRA FEBRUARI 1926 DOMSTOLEN BIFÖLL DOCK INTE NAMNET SOM ÄGAREN FÖRESLAGIT. NAMNFÖRSLAGET LÄT SOM FÖLJER: "LIKÖRER OCH SPRITDRYCKER "VERDA STELO" EMIL DYNBYL". DEN TJECKISKA FINANSPROKURATUREN STÄLLDER SIG EMOT NAMNET. SIN INSTÄLLNING FÖRKLARADE MAN PÅ FÖLJANDE SÄTT: "ENLIGT KAPITEL 16 PARAGRAF 2 I AFFÄRSLAGEN MÅSTE NAMNET INNEHÅLLA INFOMATION SOM NÄRMARE BESKRIVER FABRIK ELLER ÄGARE." DESSUTOM STÄLLDER MAN SIG EMOT ANVÄNDANDET AV NAMNET "VERDA STELO" D.V.S. NAMNET "GRÖNA STJÄRNAN" SOM INTE HAR NÅGOT MED PRODUKTERNA, ELLER MED FIRMANS ÖVRIGA VERKSAMHET ATT GÖRA OCH ATT DET INTE BEVISAT ATT NAMNET VAR PATENTSKYDDAT. AFFÄRS OCH FÖRETAGSKAMMAREN BESLÖT DOCK EFTER INSPEKTION AV TILLVERKNINGEN ATT TILLVERKNINGEN ÖVERENSSTÄMMER MED DET SOM FIRMAN UPPGIVIT OCH ATT MAN INTE HAR NÅGOT EMOT FIRMANS NAMN. DESSUTOM PÅPEKADE MAN ATT FIRMAN DYNBYL HADE PATENTSKYDDAT NAMNET "VERDA STELO" REDAN DEN 17 NOVEMBER 1921 UNDER REGISTRERINGSNUMMER 18163 I REGISTRET ÖVER LIKÖRTILLVERKARE. I OCH MED DETTA STÖDDE MAN FIRMANS NAMN. FÖRST I MARS 1926 BEKRÄFTADE HÖGSTA DOMSTOLEN I PRAG SOM SLUTLIG INSTANS ATT FIRMANAMNET SOM ÄGAREN URSPRUNGLIGT VALT UPPFYLLER PÅ ALLA SÄTT GÄLLANDE LAG OCH ATT MAN INTE HAR NÅGOT EMOT DET. MAN AVSLOG PÅ SÅ SÄTT FINANSPROKURATURENS INVÄNDNING.

UNDER DEN EKONOMiska KRISEN PÅ 20-TALET ÖVERLEVDE FIRMAN TROTTS STORA PROBLEM. ANLEDNINGEN VAR ATT MAN SAMLAT ETT BETYDANDE KAPITAL UNDER DOM SENASTE TIO ÅREN.

EFTER KRISEN OCH UNDER ÅTERUPPLIVNINGEN AV DEN TJECKOSLOVAKiska EKONOMIN FÖRBÄTTRADES SITUATIONEN KONTINUERTLIGT OCH SÅ KUNDE ÄGAREN 1939 KÖPA TRÄFÖRÄDLINGSFIRMAN "LEHOVEC" I RICANY DEN SÅ KALLADE HÄSTHOVEN, DÄR MAN TILLVERKADE TRÄPRODUKTER FÖR SKOTILVERKNING. EN DEL AV AREALEN VAR OCKSÅ DET GAMLA KRAFTVERKET I RICANY. UNDER DENNA TID HADE FABRIKEN I ZIZKOV 47 ANSTÄLLDA. DEN NAZISTiska OCKUPATIONEN FÖRSVÄRade SITUATIONEN FÖR ALLA TJECKISKA AFFÄRSMÄN OCH PRODUCENTER. FRAMFÖR ALLT VAR MAN TVUNGEN ATT ANVÄNDA TVÅSPRÅKIGA NAMN FÖR SINa FIRMOR OCH GENOMGÅ NYREGISTRERING ENLIGT RIKETS LAGAR. T.EX. I ANSÖKAN OM NYREGISTRERING OCH FIRMANAMN SOM FIRMAN LÄMNADE IN I JULI 1941, MEDE TANKE PÅ FIRMANS UTVIDGNING ANVÄNDER NU ÄGAREN TVÅ SPRÅK I FÖRETAGARREGISTRET OCH VISAR OCKSÅ ATT HAN ÄR AV ARISKT URSPRUNG.

I SIN ANSÖKAN ANVÄNDER HAN NAMNET DRYCKESINDUSTRIN "VERDA STELO", EMIL DYNBYL PRAHA XI. HAN ÄNDRADE INTE BARA NAMNET UTAN ÄVEN VERKSAMHETENS INNEHÅLL.

ENLIGT FÖRETAGARREGISTRET 1920 KUNDE MAN TILLVERKA ALKOHOL ENDAST PÅ KALL VÄG, MEDAN MAN NU KUNDE BÖRJA KOMMERSIELLT TILLVERKA DESTILLERADE SPRITDRYCKER. DESSUTOM FICK MAN TILLSTÅND ATT BÖRJA TILLVERKA FRUKT, MALTOSVİNER OCH ALKOHOLFRIA LEMONADKONCENTRATER. FIRMANS UTVIDGNING BEVISAS AV KÖPET AV OBJEKTET I RICANY OCH OMBYGGNATIONEN AV FABRIKEN TILL BRÄNNERI. ÄN IDAG KAN MAN SE DOM STORA JÄSNINGSKAREN VID FABRIKEN I RICANY. TILLVERKNINGEN STARTADE UNDER 1942. ENLIGT ÖVERENSKOMMELSE MED AFFÄRS- OCH FÖRETAGARKAMMAREN FASTSTÄLLDES FIRMANS NAMN SLUTLIGEN VID LÄNSRÄTTEN SOM AVGJORDE REGISTRERINGSFRÅGOR FÖR HANDELSREGISTRET TILL "FABRIKEN FÖR SPRITDRICKER, MOUSERANDE VIN OCH SAFTER" "VERDA STELO", EMIL DYNÝBYL, PRAHA XI. PÅ TYSKA HETTE FIRMAN "SPIRITUOSEN, SCHAUMWEIN UND FRUCHT SÄTFABRIK" "VERDA STELO", EMIL DYNÝBYL, PRAG XI. SKYDDADE VARUMÄRKET "VERDA STELO" GÄLLDE FÖR ALLA FIRMANS PRODUKTER OCH DET FR.O.M. 16 APRIL, 1942 UNDER NUMRET 77625.

EFTER BEFRIELSEN OCH TJECKOSLOVAKIENS SJÄLVSTÄNDIGHETSFÖRKLARING UTVECKLades FIRMAN FORTSATT FRAMGÅNGSRIKT. FIRMAN HADE TVÅ EGNA ADVOKATER EN AV DEM VAR FRU DYNÝBYL. DEN 27 FEBRUARI 1948 FÖRSTATLIGADE LÄNSRÄTTEN EGENDOMEN OCH FIRMAN. FÖRVALTARE BLEV DE STATLIGA TJECKOSLOVAKiska SPRIT OCH JÄSTFÖRETAGEN, PRAHA II, NA PORICI 28 SOM UTSEDDSE SINA FÖRETRÄDARE TILL FIRMAN. DE TIDIGARE ÄGARNA VAR TVUNGNA ATT UPPHÖRA MED SINA VERKSAMHETER TILL DET ATT DEN STATLIGA FÖRVALTAREN ANNAT BESTÄMDE. STATSÖFÖRVALTAREN VAR NU ANSVARIG FÖR FIRMANS VERKSAMHET OCH FINANSIERING. STATLIG FÖRVALTARE VAR BOHUMIL REJFEK FRÅN PRAG XI.

DEN 21 JUNI BLEV FIRMAN HELT OCH HÅLLET FÖRSTATLIGAD ENLIGT UKAS FRÅN LIVSMEDELSMINISTERIET NUMMER 1232, DEL 123 I ANDRA ETAPPEN AV FÖRSTATLIGANDET. DEN 28 JUNI 1948 UPPHÖRDE FÖRSTA FÖRSTATLIGHETSFÖRFARANDET OCH FÖRVALTAREN BLEV AV MED SIN FUNKTION.

FIRMAN DYNÝBYL BLEV AV LIVSMEDELSMINISTERIET I PRAG ENLIGT UKAS 2166 I TJÄNSTEMANALISTAN 1, DEL 161/48 INDELAD I NATIONALFÖRETAGET TJECKOSLOVAKiska BRÄNNERIER OCH VINÄGERPRODUCENTER I PRAG. VID SIDAN AV FABRIKEN I ZIZKOV INGICK ÄVEN VINLAGREN I LASTSTATIONEN I ZIZKOV OCH I HLUBOCEPY SAMT FRUKTBRÄNNERIET I RICANY I DES FÖRSTATLIGADE PRAGFÖRETAGEN. 1952 SUDDADES ZIZKOVFABRIKEN UT UR AFFÄRSREGISTRET. REDAN FRÅN ÅR 1945 HADE FABRIKEN VÄXT TILL ETT AV DE STÖRSTA OCH KAPACITETSMÄSSIGT MEST PRODUKTIVA BRÄNNERIerna I DET DÅVARANDE TJECKOSLOVAKIEN OCH PRODUKTIONEN VAR DÅ HELT FÖRFLYTTAD TILL RICANY. FRÅN 50-TALET PRODUCERADE BRÄNNERIET I RICANY KONSUMTIONSAALKOHOL BÅDE MED KALL- OCH VARMJÄSNING. SORTIMENTET INNEHÖLL MÅNGA SORTER SÅSAM SLIVOVICE, MOUSERANDE VIN, FRUKTDRYCKER OCH DESSERTVİNER. PRODUKTIONSKVALITÉEN VAR SÅ HÖG ATT FABRIKEN FRÅN ÅR 1961 TOGS ÖVER AV MÄRKEsfabrikanterna KROHN BROTHERS PÅ SÅ SÄTT BEKRÄFTADE FABRIKEN SITT KVALITETSARBETE TILL HUNDRA PROCENT. EFTER 1989 ÅTERLÄMNADES FABRIKEN TILL HERR DYNÝBYLS DOTTER. FIRMAN ÅTERGICK EFTER ETT 40-ÅRIGT UPPEHÅLL TILL SINA MÅNGÅRIGA FAMILJETRADITIONER OCH ÅTERKNÖT TILL SINA HISTORiska FRAMGÅNGAR. EFTERSOM FRU DYNÝBYLS FAMILJ NUMERA LEVER I KANADA BESLÖT FAMILJEN ATT SÄLJA FABRIKEN.

MED TANKE PÅ RICANYBRÄNNERIETS GODA RYKTE INTE BARA I TJECKIEN UTAN ÄVEN I UTLANDET BESLÖT DEN SVENSKA FIRMAN VIN & SPRIT AB, TILLVERKARE AV DET VÄRLDSBERÖMDA VARUMÄRKET ABSOLUT VODKA, 1999 ATT KÖPA FIRMAN. PÅ SÅ SÄTT BLEV BRÄNNVINSBRÄNNERIET RICANY SVENSK STATSEGENDOM.

DISTILLING INDUSTRY HISTORY - HISTORY OF DYNÝBYL

DISTILLATION (DРИPPING) WAS KNOWN ALREADY BEFORE CHRIST TO THE ANCIENT EGYPTIANS, WHO USED IT ON A MASSIVE SCALE TO PRODUCE INTOXICATING DRINKS. FROM THE EGYPTIANS THE SECRET PASSED ON TO THE GREEKS WHOSE MYTHOLOGY, LIKE THE EGYPTIAN, ATTRIBUTED THE ORIGINS OF THE DRINK FORMULAS TO THE GODS. FROM GREEKS THE ALCOHOL PRODUCTION FORMULAS WERE ADOPTED BY THE ROMANS, AND THEREFORE AS EARLY AS IN THE 4TH CENTURY AD THE PRODUCTION BEGAN SPREADING OVER EUROPE.

IN THE 7TH CENTURY AD, NAMELY IN 640, EGYPT WAS CONQUERED BY THE ARABS WHO LEARNED FROM THE EGYPTIANS HOW TO PRODUCE THE "AQUA VITAE" (ELIXIR OF LIFE). THEY BECAME VERY FOND OF THE ALCHEMY (AS THE SCIENCE OF DISTILLATION USED TO BE CALLED FOR AGES), PRESERVING THEIR KNOWLEDGE AND FORMULAS IN THEIR WRITTEN HERITAGE. IN THEIR DESCRIPTIONS "ELIXIR OF LIFE" HAD THE POWER TO PROLONG THE YOUTH AND STRENGTH OF HUMAN BODY; BUT THEY ALSO STRESSED THAT IT SHOULD BE USED SOLELY FOR MEDICAL PURPOSES. AMONG THE EUROPEAN ALCHEMISTS, THE KNOWLEDGE OF ALCOHOL PRODUCTION BEGAN DISSEMINATING ALSO FROM SPAIN AND BY THE 13TH CENTURY MANY CHRISTIAN ALCHEMISTS HAD BEEN ACQUAINTED WITH ITS SECRETS.

GRADUALLY, THE SECRET BECAME KNOWN ALSO IN THE CZECH LANDS. HOWEVER, IT SERVED PRIMARILY MEDICAL AND PHARMACEUTICAL PURPOSES AND FOR A LONG TIME THE CIRCLE OF PRODUCERS AND USERS WAS LIMITED. THE SITUATION LASTED UNTIL ABOUT THE 15TH CENTURY WHEN ALCHEMIST VALENTIUS DISCOVERED THE METHOD OF OBTAINING ALCOHOL BY DISTILLING WINE. AND THUS THE RESEARCH GRADUALLY GAINED SCIENTIFIC GROUNDS. IN THE 16TH CENTURY THE "ELIXIR OF LIFE" WAS FURTHER ENHANCED BY SWEETENERS AND VARIOUS SPICES. AS MOST VINEYARDS EXISTED IN ITALY AND FRANCE, WINE DISTILLATION THRIVED MOST IN BOTH QUALITATIVE AND QUANTITATIVE TERMS IN THE TWO COUNTRIES. AND IT WAS THERE THAT THE RESEARCH REACHED THE FURTHEST, TOO. HOWEVER, THE EVOLUTION OF PRIMITIVE NATIONS SHOWS THAT PRODUCTION OF ALCOHOLIC DRINKS ITSELF REQUIRES NO PARTICULAR SCIENTIFIC KNOWLEDGE.

NOT BEING ABLE TO PROCESS METAL IN MOST CASES, THEY NONETHELESS KNEW HOW TO PREPARE SPECIFIC ALCOHOLIC DRINKS. INGREDIENTS INCLUDED FOR INSTANCE CHEWED CORN, WHICH WAS THE FORMULA OF SOUTH AMERICAN INDIANS, OR AGAVE, AS IN MEXICO, AND OTHER. WITH THE GROWTH OF SPIRIT CONSUMPTION IN EVERYDAY LIFE, WHICH BEGAN IN THE 18TH AND CONTINUED IN PARTICULAR IN THE 19TH CENTURY, AND IN LINE WITH THE DEVELOPMENT OF CHEMISTRY, INDUSTRIAL DISTILLERIES REPLACED SMALL WINE DISTILLERIES, THUS PUTTING THE DISTILLING INDUSTRY ON EQUAL TERMS WITH BREWERIES AND SUGAR REFINERIES. CORRESPONDINGLY THE RESEARCH IN THE FIELD OF DISTILLING INGREDIENTS WAS DEVELOPING TOO. INSTEAD OF GRAIN, POTATOES WERE BEING USED FOR SPIRIT DISTILLATION. THE FIRST DISTILLERY TO PRODUCE ALCOHOL OF POTATOES WAS FOUNDED IN 1750 IN MONSHEIM, 3 KM WEST OF MANHEIM IN THE BAVARIAN PALATINATE. LARGER INDUSTRIAL DISTILLERIES STARTED TO BE ESTABLISHED AFTER THE INVENTION OF THE STILL, THE PRINCIPLE OF WHICH WAS DISCOVERED BY PISTORIUS. THE INVENTION OF STEAM ENGINE IN 1834 BROUGHT ENORMOUS PROGRESS TO ALL INDUSTRIAL FIELDS WITH IMPACTS ON THE PRODUCTIVITY OF LABOUR. WHILE AT THE END OF THE 18TH CENTURY AUSTRIA PRODUCED 37,000 HL OF SPIRIT, TOWARDS THE END OF THE FIRST HALF OF THE 19TH CENTURY THE FIGURE REACHED 167,000 HL, AND IN 1875 THE SAME FIGURE EXCEEDED 1/2 MILLION HL.

PRAŽSKÁ VODKA LEMON

AS WAS ALREADY EMPHASISED, EXTENSIVE PRODUCTION OF SPIRIT (CALLED "WINE BRANDY") CONCENTRATED IN COUNTRIES RICH IN WINE. WITH THE DEVELOPING TRADE, BUT ALSO DURING VARIOUS WARS, BRANDY GRADUALLY FOUND ITS WAY TO CENTRAL AND NORTH EUROPE, TO BOHEMIA AND GERMANY. UNDER THE RULE OF THE EMPEROR CHARLES IV, WHO FOUNDED VINEYARDS IN ABUNDANCE, WINE DISTILLATION EXPANDED AND FURTHER DEVELOPED. RISE OF CRAFTS AND MINING BROUGHT ABOUT GROWING CONSUMPTION, AND LARGER AND LARGER DISTILLERIES WERE FOUNDED. THERE WAS A LARGE DISTILLERY IN THE SILVER-MINING TOWN OF KUTNA HORA, FOR EXAMPLE, WHOSE ENTIRE PRODUCTION HOWEVER COVERED JUST THE CONSUMPTION OF THE LOCAL MINERS. HIGH PRICES OF WINE STIMULATED, PARTICULARLY SINCE THE 15TH CENTURY, EFFORTS TO OBTAIN BRANDY FROM BEER, WINE YEAST, AS WELL AS MALTED AND RAW GRAIN AND FRUIT. THESE EFFORTS WERE FOSTERED BY IMPROVEMENTS OF THE STILL, WHICH WAS COMPLEMENTED WITH A COOLER SPEEDING UP THE DISTILLATION PROCESS. THE BRANDY USED TO BE LIT TO TEST ITS STRENGTH. IF IT BURNT, IT HAD THE RIGHT "STRENGTH" ("POWER"). AFTERWARDS, THE BRANDY WOULD BE FLAVOURED WITH VARIOUS SPICES. AROUND 1520 THE PRODUCTION EXPANDED TO MORAVIA AND SILESIA. DISTILLING GRADUALLY BECAME SO WIDESPREAD ACROSS THE WHOLE COUNTRY THAT IT PROVOKED STATE INTERVENTION. IN YEARS OF BAD HARVEST, PARTICULARLY OF GRAIN, SEVERE SANCTIONS WERE IMPOSED ON DISTILLING GRAIN.

PHYSICIAN TADEAS HAJEK Z ELBIKU DESCRIBED THE SITUATION AS FOLLOWS: "APART FROM DRINKING, WOMEN ALSO USED SPIRIT AND ROSOLIO FOR MAKE-UP AND FOR MAKING THEIR SKIN MORE DELICATE; IT IS SAID TO SMOOTH OUT WRINKLES, SOFTEN COMPLEXION AND GIVE IT A PINK TOUCH." GOVERNMENT OFFICIALS DIDN'T TAKE LONG TO UNDERSTAND THE POTENTIAL REVENUES THE PRODUCTION OF SPIRITS MIGHT BRING TO THE STATE TREASURY AND DESPITE OF THE FACT THAT THE PRODUCTION OF SPIRITS WAS MONOPOLISED AT THE TIME BY DISTILLERIES OWNED BY THE NOBILITY AND PARTLY ALSO BY THE TOWNSMEN THE STATE ASSEMBLY DECIDED IN 1619 TO IMPOSE FIRST TALLAGE (TAX ON ALCOHOL). HOWEVER, COLLECTION OF TAXES WAS IMPERFECT AND INCOMPLETE.

THE STATE STARTED TO COLLECT A STABLE TAX ON SPIRIT IN 1777 BY WHICH IT IN FACT STARTED TO CONTROL DISTILLING PRODUCTION. REFORMS INTRODUCED BY THE EMPERORS MARIA THERESA AND IN PARTICULAR BY JOSEPH II BROUGHT A MAJOR BREAKTHROUGH INTO THE EXCLUSIVE MONOPOLY ON SPIRIT PRODUCTION HELD BY THE NOBILITY BY ABOLISHING SPIRIT AND BEER DUTY.

HOWEVER, EMERGING BOURGEOISIE WAS ABLE TO PROFIT FROM THE NEW LEGISLATION ONLY MUCH LATER – ON THE TURN OF THE 18TH AND 19TH CENTURIES. THE FIRST WINE DISTILLERY ON THE TERRITORY OF BOHEMIA AND MORAVIA WAS BUILT AT DEPOLTOVICE NEAR KARLOVY VARY. THE FOLLOWING DEVELOPMENT OF DISTILLERIES WAS CLOSELY LINKED TO THE DEVELOPMENT OF THE INDUSTRY, WHICH STARTED MANUFACTURING MACHINES AND EQUIPMENT FOR DISTILLERIES. THE FIRST COMPANY TO START PRODUCING SUCH EQUIPMENT WAS RINGHOFER IN 1840, BUT IT WAS SOON FOLLOWED BY SKODA OR CESKOMORAVSKA KOLBEN AND DANEK. DESPITE OF ITS RAPID DEVELOPMENTS DISTILLING INDUSTRY REPRESENTED ONLY 5% OF THE OVER-ALL INDUSTRIAL OUTPUT IN THE 70S WHILE SUGAR REFINERIES ACCOUNTED FOR 45%, MILLS 25%, AND BREWERIES 10% OF THE TOTAL PRODUCTION. HOWEVER, DISTILLERIES CONTINUED TO EXPAND THEIR RANGE OF PRODUCTS: VARIOUS KINDS OF LIQUORS (20-30%), LIQUEURS (38-40%), BUT ALSO SPIRITS (50-60%), RUM OR ARRACK (65-68%) WERE PRODUCED. AS THE PRODUCTION REQUIRED GROWING NUMBERS OF PROFESSIONALLY TRAINED WORKERS THE FIRST PRIVATE DISTILLERY SCHOOL WAS OPENED IN PRAGUE IN 1875 BY PROFESSOR ANTONIN BELOHUBEK, WHICH LATER BECAME A PART OF PROFESSOR KRUIS' DISTILLERY RESEARCH CENTRE. AFTER SEVERAL PERIODS IN WHICH DIFFERENT TYPES OF TAX ON SPIRIT WERE TRIED A FLAT TAX ON SPIRIT WAS FINALLY INTRODUCED IN 1888.

THE WORLD WAR I IN YEARS 1914-1918 BROUGHT THE ENTIRE AUSTRO-HUNGARIAN ECONOMY TO THE BRINK OF RUIN. BOHEMIA WAS THE MOST INDUSTRIALLY DEVELOPED PART OF THE EMPIRE, WHICH MAY BE DOCUMENTED BY THE FACT THAT IN 1918, THE YEAR IN WHICH THE AUSTRO-HUNGARIAN EMPIRE DISINTEGRATED, CZECHOSLOVAKIA ASSUMED ON ITS TERRITORY ALMOST 79% OF THE EMPIRE'S HEAVY INDUSTRY AND NEARLY 100% OF ITS LIGHT INDUSTRY. MORE THAN 70% OF THE DISTILLING CAPACITY OF ALL DISTILLERIES OF THE OLD EMPIRE WERE LOCATED ON THE CZECH TERRITORY. AS THE MOST INDUSTRIALISED PART OF THE EMPIRE, THE CZECH LANDS ALSO BORE THE BIGGEST BURDEN OF "WAR EFFORTS", NOT ONLY IN TERMS OF PROVIDING MATERIAL SUPPLIES TO THE ARMIES BUT ALSO BY PROVIDING LIVE FORCE TO THEM. THE NUMBER OF WORK-FORCE DROPPED DOWN, NONFERROUS METALS IN PARTICULAR WERE CONFISCATED CAUSING LIQUIDATION OF DISTILLING MACHINERY, SPIRIT WAS CONFISCATED FOR PRODUCTION OF EXPLOSIVES, AS A FUEL FOR VEHICLES AND ALSO TO "FUEL" THE ENTHUSIASM OF AUSTRO-HUNGARIAN ARMIES AT THE FRONTLINE.

AFTER THE FOUNDATION OF CZECHOSLOVAKIA IN 1918 THE NEW ESTABLISHMENT INTRODUCED MEASURES TO PREVENT CHAOS AND FURTHER COLLAPSE OF THE COUNTRY. APART FROM ITS DECISION DATED OCTOBER 1918 BY WHICH IT DECLARED THE OLD AUSTRO-HUNGARIAN LAWS TO REMAIN IN FORCE UNTIL FURTHER DECISION IS MADE IT WAS ALSO EMPHASISED IN THE NOVEMBER'S ISSUE OF HOSPODARSKY LIHOVARNIK MAGAZINE (PROFESSIONAL MAGAZINE OF THE DISTILLERY INDUSTRY) THAT ALL DECREES CONCERNING THE DISTILLING INDUSTRY ISSUED SO FAR REMAIN IN FORCE UNTIL FURTHER DECISION IS ADOPTED BY THE GOVERNMENT. THE POST-WAR ECONOMIC CRISIS DEEPENED DURING YEARS 1918-1921 WHICH WERE GENERALLY CHARACTERISED BY OVERALL EXHAUSTION OF THE ECONOMY. AS A RESULT OF THE SPLIT OF THE AUSTRO-HUNGARIAN EMPIRE INTO INDEPENDENT COUNTRIES THE CZECH DISTILLING INDUSTRY, WHICH USED TO SUPPLY THE ENTIRE EMPIRE IN THE PAST, LOST EXTENSIVE MARKETS. EVEN THOUGH THE CZECH PRODUCTION OF SPIRIT DROPPED TO 1/4 OF THE PRE-WAR LEVEL OVER THE WAR THE DEMAND WAS STILL LOWER BECAUSE OF SHARPLY FALLING PURCHASING POWER OF THE POPULATION. SLOVAKIA WITH A BIG NUMBER OF DISTILLERIES SUPPLYING HUNGARY AND FORMER AUSTRO-HUNGARIAN COUNTRIES LOCATED FURTHER SOUTH REPRESENTED ALSO A STRONG COMPETITOR TO THE CZECH LANDS. PRODUCTION IN DISTILLERIES RESUMED ONLY SLOWLY, AS THERE WAS A LACK OF MATERIAL FOR PRODUCTION. PRODUCTION OF SPIRIT WAS BECOMING MORE AND MORE EXPENSIVE, THE DEPRESSION WAS BECOMING DEEPER. IT WAS NECESSARY, AT LEAST FOR SOME TIME, TO CHANGE THE INGREDIENTS. GRAIN AND POTATOES WERE REPLACED WITH BEET AND IMPORTED CORN. HOWEVER, SALES PROBLEMS DID NOT DISAPPEAR UNTIL THE MID-TWENTIES. DESPITE THESE DIFFICULTIES, PRODUCTION IN DISTILLERIES WAS GRADUALLY REVIVED AND NEW DISTILLERIES WERE ESTABLISHED.

THE DISTILLERY OF EMIL DYNBYL WAS ONE OF THEM STARTING ITS OPERATION IN 1918 IN THE PRAGUE BOROUGH OF ZIZKOV, CHELCICKHO STREET NOS. 25 AND 27.

EMIL DYNBYL WAS BORN ON 21 NOVEMBER, 1897 IN ZIZKOV, PRAGUE. HE RECEIVED EDUCATION TO BECOME A SHOP CLERK. IN 1918 WHEN HE LAUNCHED PRODUCTION IN LEASED PREMISES IN THE PRAGUE BOROUGH OF ZIZKOV, HE WAS 21 YEARS OLD AND SINGLE. ON 19 NOVEMBER, 1919 HE REPORTED TO THE POLITICAL DISTRICT ADMINISTRATION OF ZIZKOV THAT HE WOULD START MANUFACTURING LIQUEURS IN HIS PRODUCTION FACILITY AT ZIZKOV USING THE COLD METHOD. HIS APPLICATION WAS APPROVED ONLY ON 16 NOVEMBER, 1920. HE BECAME A MEMBER OF THE ASSOCIATION OF THE LIQUEUR PRODUCERS.

IN THE LICENSE ITSELF IT WAS STATED THAT IT "...IS ISSUED FOR PURCHASE WITH THE AIM OF SUBSEQUENT SALE OF THE FOLLOWING ITEMS OF OWN PRODUCTION: COGNAC, RUM, SLIVOVITZ, PUNCH A LIQUEURS". SINCE THE PRODUCTION WAS SUCCESSFUL AND CONTINUED TO GROW, IN JANUARY 1926 THE OWNER APPLIED FOR INCORPORATION OF THE COMPANY TO THE COMMERCIAL REGISTER. THE APPLICATION REACHED THE COURT ON 2 FEBRUARY, 1926 WHICH IMMEDIATELY APPROVED THE INCORPORATION AS PROPOSED BY THE OWNER. THE PROPOSED NAME OF THE COMPANY WAS: "LIQUEURS AND SPIRIT BEVERAGES "VERDA STELO" EMIL DYNBYL", "VERDA STELO" MEANING "GREEN STAR" IN ESPERANTO. THE CZECH FINANCIAL PROSECUTION OFFICE OPPOSED THIS INCORPORATION WITH THE FOLLOWING REASONING: "SUBJECT TO S. 16 [2] OF THE COMMERCIAL CODE THE NAME OF THE COMPANY MAY INCLUDE ATTRIBUTES SPECIFYING THE COMPANY OR PERSON." THE "VERDA STELO" TITLE WAS CHALLENGED AND IT WAS POINTED OUT THAT THIS TITLE HAD NOTHING TO DO WITH THE PRODUCTION OR OTHER ACTIVITIES OF THE APPLICANT; NOR WAS IT EVIDENT THAT IT WAS A TRADEMARK.

HOWEVER, THE CHAMBER OF COMMERCE AND BUSINESS UPON COMPLETION OF AN INSPECTION IN THE COMPANY FOUND OUT THAT ITS PRODUCTION WAS IN LINE WITH THE REPORTED FACTS, AND IT HAD NOTHING AGAINST THE SELECTED NAME OF THE COMPANY. MOREOVER, THE CHAMBER POINTED OUT THAT ON 17 NOVEMBER, 1921 THE OWNER OF THE COMPANY HAD REGISTERED WITH THE TRADEMARK OFFICE THE TRADEMARK "VERDA STELO" FOR LIQUEUR PRODUCTS (REG. NO. 18163). THUS THE CHAMBER SUPPORTED THE COMPANY AND ITS NAME. ONLY IN MARCH 1926 THE HIGH LANDS COURT IN PRAGUE, IN ITS CAPACITY OF A COURT OF APPEAL, DECIDED THAT THE NAME OF THE COMPANY AS APPLIED FOR BY ITS OWNER WAS IN COMPLIANCE WITH ALL LEGAL REQUIREMENTS AND DID NOT VIOLATE ANY OF THEM. THE REJECTION OF THE FINANCIAL PROSECUTION WAS OVERRULED. DURING THE ECONOMIC CRISIS THE COMPANY SURVIVED DESPITE VARIOUS DIFFICULTIES AS THE OWNER MANAGED TO ACCUMULATE SUFFICIENT FINANCIAL FUNDS IN THE PREVIOUS DECADE. AFTER THE END OF THE ECONOMIC CRISIS AND REVIVAL OF THE CZECHOSLOVAK ECONOMY THE SITUATION KEPT IMPROVING ALLOWING THE OWNER TO BUY A FORMER WOOD-PROCESSING COMPANY "LEHOVEC" IN THE TOWN OF RICANY. IT WAS A FORMER LAST-MANUFACTURING COMPANY PRODUCING WOOD COMPONENTS FOR SHOE-MAKING FACTORIES. AN OLD POWER PLANT WAS ALSO PART OF THE PREMISES. AT THAT TIME ALREADY 47 PERSONS WERE EMPLOYED BY THE COMPANY IN ITS ZIZKOV FACILITY.

OCCUPATION OF CZECHOSLOVAKIA MADE THE LIFE OF THE CZECH BUSINESSES AND MANUFACTURERS MORE DIFFICULT. THEY HAD TO INTRODUCE BILINGUAL NAMES AND THEY HAD TO REGISTER ANEW IN COMPLIANCE WITH THE REICH LEGISLATION. E.G. WHEN APPLYING FOR A MODIFICATION OF THE PROTOCOL AND NAME OF THE COMPANY SUBMITTED BY THE COMPANY IN JULY 1941 IN RELATION TO MAJOR GROWTH OF THE COMPANY, THE OWNER USES A BILINGUAL COPY OF THE BUSINESS CERTIFICATE AND A STATEMENT ON HIS ARYAN ORIGIN. IN HIS APPLICATION MR. DYNBYL GIVES HIS COMPANY THE NAME "BEVERAGES INDUSTRY "VERDA STELO" EMIL DYNBYL, PRAGUE XI". HE CHANGED NOT ONLY THE NAME BUT ALSO THE ACTIVITIES OF THE COMPANY. ACCORDING TO THE BUSINESS CERTIFICATE ISSUED IN 1920 HE WAS ALLOWED TO PRODUCE ALCOHOL ONLY WITH THE COLD METHOD, HOWEVER, THE NEW CERTIFICATE ISSUED IN 1940 ALLOWED HIM TO USE ALSO DISTILLATION FOR PRODUCTION OF SPIRITS. MOREOVER, THE NEW CERTIFICATE ALLOWED FOR PRODUCTION OF FRUIT AND MALTOSA WINES, NON-MEDICINAL AND SPIRIT-FREE LEMONADE SYRUPS.

THE GROWTH OF THE PRODUCTION IS ILLUSTRATED BY THE SAID PURCHASE OF FACILITIES IN THE TOWN OF RICANY AND THEIR MODIFICATION INTO A DISTILLERY. THE FERMENTING TANKS FOR FRUITS CAN BE STILL SEEN IN THE RICANY PLANT. THE PRODUCTION WAS LAUNCHED HERE IN THE COURSE OF 1942. UPON NEGOTIATIONS WITH THE CHAMBER OF COMMERCE AND BUSINESS THE FINAL NAME OF THE COMPANY FOR INCORPORATION TO THE COMMERCIAL REGISTER WAS SET BY THE REGIONAL COMMERCIAL COURT, ACTING IN ITS CAPACITY OF THE COMMERCIAL REGISTER, TO BE "FACTORY FOR PRODUCTION OF SPIRITS, CHAMPAGNE AND JUICE "VERDA STELO", EMIL DYNBYL, PRAGUE XI". THE GERMAN NAME OF THE COMPANY WAS "SPIRITUOSEN, SCHAUMWIN UND FRUCHT SÄFTEFABRIK "VERDA STELO", EMIL DYNBYL, PRAG XI". STARTING ON 16 APRIL, 1942, THE "VERDA STELO" TRADEMARK WAS APPLICABLE TO ALL THE COMPANY PRODUCTS. AFTER THE LIBERATION AND RESTORATION OF THE INDEPENDENT CZECHOSLOVAK REPUBLIC THE COMPANY CONTINUED ITS SUCCESSFUL DEVELOPMENT. IT HAD TWO MANAGERS, ONE OF THEM BEING MR. DYNBYL'S WIFE.

ON 27 FEBRUARY, 1948 THE LANDS NATIONAL COUNCIL IN PRAGUE INTRODUCED NATIONAL ADMINISTRATION FOR THE PROPERTY AND THE COMPANY. THE "CZECHOSLOVAK SPIRIT AND YEAST INDUSTRY, PRAGUE II, NA PORICI 28" WAS APPOINTED THE NATIONAL ADMINISTRATOR NAMING ITS AUTHORISED REPRESENTATIVE FOR THE COMPANY. THE THEN OWNERS HAD TO WITHHOLD FROM ANY INTERFERENCE WITH THE ACTIVITIES OF THE NATIONAL ADMINISTRATORS WHO WERE RESPONSIBLE FOR OPERATION OF THE COMPANY AND ITS OVERALL FUNCTIONING. MR. BOHUMIL REJFEK OF PRAGUE XI AS A REPRESENTATIVE OF THE INDUSTRY WAS APPOINTED THE NATIONAL ADMINISTRATOR. ON 21 JUNE, 1948 BASED UPON A DECREE OF THE MINISTER OF NUTRITION No. 1232, CHAPTER 123 THE COMPANY WAS IN THE SECOND WAVE NATIONALISED. ON 28 JUNE, 1948 ALSO THE NATIONAL ADMINISTRATION WAS CANCELLED AND THE NATIONAL ADMINISTRATOR WAS RELEASED FROM HIS OFFICE. BY ANOTHER DECREE, No. 2133 PUBLISHED IN THE OFFICIAL BULLETIN I, CHAPTER 161/48 ISSUED ALSO BY THE MINISTRY OF NUTRITION THE DYNBYL COMPANY WAS INCORPORATED INTO THE NATIONAL COMPANY "CZECHOSLOVAK DISTILLERIES AND VINEGAR FACTORIES", TOGETHER WITH THE WINE CELLARS IN HLUBOCÉPY, THE LIQUEUR FACTORY IN ZIZKOV AND THE WINE CELLARS AT THE ZIZKOV FREIGHT RAILWAY STATION, AND ALSO THE FRUIT DISTILLERY IN RICANY. IN 1952 THE ZIZKOV PLANT WAS ERASED FROM THE COMMERCIAL REGISTER. PRODUCTION FROM THE PRAGUE FACTORY WAS MOVED TO RICANY. PRODUCTION OF CHAMPAGNE, SYRUPS AND LIQUEURS WAS TERMINATED IN PRAGUE AND THE RICANY FRUIT DISTILLERY BROADENED ITS ACTIVITIES WITH PRODUCTION AND BOTTLING OF SPIRIT BEVERAGES. DEVELOPMENT STARTED IN 1945 ALLOWED THE COMPANY TO BECOME ONE OF THE LARGEST AND MOST EFFICIENT DISTILLERIES IN THE THEN CZECHOSLOVAKIA WITH THE COMPLETE PRODUCTION BEING RELOCATED TO RICANY. SINCE THE 50S THE RICANY DISTILLERY HAS BEEN PRODUCING SPIRIT BEVERAGES BY BOTH THE HOT AND COLD METHODS, ITS PRODUCTION COVERING MANY TYPES OF BEVERAGES, SLIVOVITZ, CHAMPAGNE, FRUIT SYRUPS AND DESSERT WINES. IT ALSO SOLD VARIOUS IMPORTED WINES. THE QUALITY OF PRODUCTION WAS ON SUCH A LEVEL THAT IN 1961 THE DISTILLERY TOOK OVER THE PRODUCTION OF THE KROHN BROTHERS - SOUCEK MOCHOV BRAND PRODUCTS, THUS PROVING ITS TOP QUALITY.

AFTER 1989 THE COMPANY WAS RETURNED BACK TO THE DAUGHTER OF MR. DYNBYL. AFTER A FORTY-YEAR BREAK THE COMPANY RETURNED TO THE LONG FAMILY TRADITION AND BUSINESS SUCSESSES OF THE PAST. AS THE FAMILY OF MR. DYNBYL'S DAUGHTER LIVES IN CANADA, SHE DECIDED TO SELL THE COMPANY.

BECAUSE THE RICANY DISTILLERY HAS AN OUTSTANDING REPUTATION NOT ONLY ON THE CZECH MARKET BUT ALSO ABROAD, IN 1999 IT WAS ACQUIRED BY "VIN AND SPIRIT AB" OF SWEDEN, THE PRODUCER OF THE WORLD-FAMOUS "ABSOLUT VODKA". THUS THE RICANY DISTILLERY BECAME PROPERTY OF THE COUNTRY OF SWEDEN.