

VÝROČNÍ ZPRÁVA

ZA ROK 2017

**Český rybářský svaz, z. s.
Nad Olšínami 282/31
100 00 Praha 10
IČO: 00443191**

1. Úvod

Český rybářský svaz, jako jeden z největších spolků v ČR, disponuje ve všech organizačních jednotkách značným objemem různých dat. Ta jsou každoročně distribuována po ose místní organizace – územní svaz – Republiková rada jako „výkaz o činnosti“ k centrálnímu zpracování. Zde je třeba poznamenat, že díky neexistenci jednotného informačního systému je shromažďování svazových statistických dat často velmi nekomfortní a vyžaduje zbytečnou „ruční“ práci. Přitom by stačilo, aby se čtyři územní svazy připojily k IS Lipan, který funguje v Západočeském, Jihočeském a Severočeském ÚS, a tím zjednodušily a zefektivnily sběr a přenos informací, o sjednocení členské evidence nemluvě.

Výstupem svazové statistiky a souborem nejdůležitějších údajů je tato výroční Zpráva o činnosti, která přímo navazuje na obdobný, každoročně vydávaný materiál. Z původní zprávy, která zahrnovala pouze údaje o členské základně a hospodářské činnosti, se doplňováním kapitol s údaji z dalších činností ČRS stala postupem času komplexnější materie, která poskytuje informace o svazových aktivitách ve všech hlavních oblastech činnosti ČRS. A také slouží jako podklad pro zpracování materiálů pro delegáty Republikového sněmu ČRS. Ve zprávě za rok 2017 došlo opět k rozšíření obsahu, a to o tři kapitoly – legislativu, oblast propagace a vnějších vztahů a dotace. Forma zprávy je zachována a kontinuálně navazuje na materiály z předchozích let.

Předkládaná zpráva je určena především funkcionářskému aktivu na úrovni Republikové rady ČRS a územních svazů a lze ji využít k informování místních organizací. S ohledem na značný objem interních údajů není určena osobám mimo okruh členů ČRS.

Pokud stručně zhodnotíme základní atributy činnosti ČRS v roce 2017, pak za příznivý můžeme považovat opětovný nárůst počtu členů o necelých 2 300 oproti roku 2016. Potěšitelné je, že z toho zhruba polovinu tvoří děti do 15 let. Ještě příznivější je údaj o prodeji mimopstruhových povolenek, kterých se v součtu všech druhů vydalo o 5 300 více, což přineslo nárůst příjmů o téměř 8,7 mil. Kč. U prodeje povolenek na pstruhové revíry byl naopak zaznamenán pokles, i když tržby byly o 442 tis. Kč vyšší. Poměr prodeje mimopstruhových a pstruhových povolenek činí 93,5 : 6,5 %.

Dalším pozitivem je plocha rybářských revírů – jejich výměra je dlouhodobě stabilní, v loňském roce se dokonce zvýšila o 58 hektarů (na celkových 35 171 ha). Za zmínku stojí i chov ryb, zdůraznit je třeba význam líhní ČRS, jichž je v provozu 48. Poděkování patří zejména třiceti devíti z nich, které se věnují chovu pstruha obecného, a sedmi, v nichž se soustřeďují na výtěr a chov lipana podhorního. Zarybnění rybářských revírů sice zůstalo s finančním objemem 205 mil. Kč za rekordním rokem 2016 (212 mil. Kč), nicméně jde o historicky druhou nejvyšší hodnotu. Přestože úlovky v dlouhodobé časové řadě klesají, byl v loňském roce zaznamenán u mimopstruhových revírů mírný nárůst v kusech i ve hmotnosti. U pstruhových revírů však pokračuje sestupný trend úlovků až na loňskou nejnižší úroveň.

Zdůraznit je třeba i práci s mládeží, pro niž získává ČRS i státní finanční podporu. Získání prestižního titulu MŠMT „Nestátní nezisková organizace uznaná pro práci s dětmi a mládeží“ umožnilo uzavření smlouvy o dlouhodobé spolupráci ČRS a MŠMT, garantující, že až do roku 2020 nemůže dotace MŠMT (cca 1,2 mil. Kč) poklesnout o více jak 10 %.

Organizační jednotky ČRS jsou také úspěšné v získávání dalších dotací, zejména z Operačního programu rybářství, Ministerstva zemědělství a Ministerstva školství, mládeže a tělovýchovy.

Detailní informace o jednotlivých oblastech svazové činnosti obsahují jednotlivé kapitoly, doplněné tabulkami a grafy.

2. Organizační struktura

Organizační struktura ČRS je již několik let stabilní a meziročně lze sledovat pouze minimální změny. V roce 2017 ČRS tvořilo, stejně jako v roce 2016 a v předchozích letech, 7 územních svazů, pod něž spadalo 485 místních organizací. Z tohoto bylo 44 MO samostatně hospodařících. Nově vznikla v rámci Středočeského ÚS MO Rudná, a současně zanikla MO Ruda. Počet MO se tak meziročně nijak nezměnil. Seznam MO ČRS s počtem členů podle jednotlivých ÚS je uveden v tabulce 3.4.

Podobně jako v roce 2016, s počtem členů 44 081 je nejpočetnějším Moravskoslezský ÚS, a s počtem členů 29 313 patří mezi nejmenší Západočeský ÚS. V roce 2016 měl nejméně členů Jihočeský ÚS. Průměrný počet členů na jeden ÚS je 35 207.

Nejpočetnější MO je MO Ostrava se 6 532 členy, která patří pod Moravskoslezský ÚS, a za ní MO Plzeň 1 se 6 132 členy, patří pod Západočeský ÚS. Naopak mezi nejmenší se řadí MO Přílepy u Rakovníka s 21 členy, patří pod Středočeský ÚS. Průměrně připadá na jednu MO 508 členů.

2.1 Počet místních organizací ČRS podle jednotlivých ÚS v roce 2017

Název organizace	Celkový počet MO ÚS ČRS	Z toho samostatně hospodařící
Územní svaz města Prahy	57	0
Středočeský územní svaz	105	29
Jihočeský územní svaz	62	1
Západočeský územní svaz	55	0
Severočeský územní svaz	49	2
Východočeský územní svaz	97	8
Moravskoslezský územní svaz	60	4
Σ	485	44

3. Členská základna

Ke konci roku 2017 bylo v ČRS organizováno ve 485 MO ČRS celkem 246 448 členů. Z toho 216 245 členů dospělých, 5 458 ve věku 16–18 let a 24 745 dětí do 15 let. Podle údajů ÚS je z tohoto počtu 9 193 žen a 6 050 tělesně postižených. Vyjádřeno procentuálně, z celkového počtu členů je to 3,7 % žen a 2,5 % tělesně postižených, viz tabulka 3.1.

Z tabulky 3.2 a grafu 3.3 lze vyčíst vývoj členské základny od roku 1990 (239 435 členů). V porovnání s předchozím rokem došlo v roce 2017 k nárůstu počtu členů v kategorii dospělí – o 1 176 (tj. o 0,5 %), k poklesu v kategorii mládež – o 3 (tj. o 0,1 %) a k nárůstu u dětí – o 1 120 (tj. o 4,7 %). Celkem došlo k nárůstu o 2 293 členů (tj. o 0,9 %).

Vzhledem ke stále trvajícím a prohlubujícím se nerovným podmínkám přijetí nového člena a členství v MO je patrný již několik let přesun členů do MO, které jim nabízejí cenově dostupnější podmínky, jako je nižší cena za hodinu neodpracované brigády nebo nižší zápisné, dále jednodušší pravidla přijetí člena, lepší služby při vyřizování dokladů atd. Jedná se o dlouhodobý problém, který se bohužel neustále prohlubuje, a vzhledem k rozdílným názorům nelze ani do budoucna očekávat jeho jednoznačné řešení.

3.1 Počet členů podle ÚS a celkem v roce 2017

Název organizace	Počet členů				Počet žen	Počet ZTP a ZTP-P
	Dospělí	Mládež	Děti	Celkem		
Územní svaz města Prahy	33 139	615	3 044	36 798	1 214	732
Středočeský územní svaz	33 685	761	3 773	38 219	1 269	1 034
Jihočeský územní svaz	25 254	777	3 572	29 603	512	947
Západočeský územní svaz	25 423	686	3 204	29 313	1 254	971
Severočeský územní svaz	29 345	725	3 170	33 240	1 221	1 053
Východočeský územní svaz	30 632	863	3 699	35 194	1 551	382
Moravskoslezský územní svaz	38 767	1 031	4 283	44 081	2 172	931
Σ	216 245	5 458	24 745	246 448	9 193	6 050
% z celku	87,7	2,2	10,0	100	3,7	2,5

3.2 Vývoj členské základny s meziročními rozdíly v letech 1990–2017

Rok	Dospělí	Mládež (16–18 let)	Děti (do 15 let)	Celkem	Meziroční rozdíl
1990	176 251	15 753	47 431	239 435	
1991	170 753	14 831	44 769	230 353	- 9 082
1992	167 022	14 399	40 429	221 850	- 8 503
1993	167 562	14 618	38 265	220 445	- 1 405
1994	175 311	14 827	36 550	226 688	+ 6 243
1995	186 437	14 954	37 957	239 348	+ 12 660
1996	189 205	14 533	37 110	240 848	+ 1 500
1997	194 064	14 314	36 302	244 680	+ 3 832
1998	198 003	13 779	35 654	247 436	+ 2 756
1999	204 414	13 530	37 583	255 527	+ 8 091
2000	206 932	14 147	38 655	259 734	+ 4 207
2001	210 874	13 616	38 025	262 515	+ 2 781
2002	216 221	13 850	36 039	266 110	+ 3 595
2003	218 355	13 212	34 104	265 671	- 439
2004	220 399	13 062	31 675	265 136	- 535
2005	220 813	11 185	28 257	260 255	- 4 881
2006	219 764	10 175	25 413	255 352	- 4 903
2007	223 290	9 582	23 740	256 612	+ 1 260
2008	225 809	8 695	22 175	256 679	+ 67
2009	225 194	8 212	21 216	254 622	- 2 057
2010	222 115	7 371	20 793	250 279	- 4 343
2011	219 900	6 772	19 763	246 435	- 3 844
2012	216 658	6 052	19 895	242 605	- 3 830
2013	212 795	5 775	19 569	238 139	- 4 466
2014	212 136	5 624	20 166	237 926	- 213
2015	212 451	5 510	21 110	239 071	+ 1 145
2016	215 069	5 461	23 625	244 155	+ 5 084
2017	216 245	5 458	24 745	246 448	+ 2 293

3.3 Vývoj členské základny v letech 1990–2017

3.4 Seznam místních organizací a počet jejich členů podle jednotlivých ÚS v roce 2017

3.4.1 ÚS města Prahy

Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů
1.	Bořanovice	164	21.	Praha 4 – Braník	825	41.	Praha 9 – Horní Počernice	317
2.	Dobříš	447	22.	Praha 4 – Michle	704	42.	Praha 9 – Kyje	530
3.	Černošice	998	23.	Praha 4 – Modřany	453	43.	Praha 9 – Újezd nad Lesy	407
4.	Hostivice	164	24.	Praha 4 – Nusle	1 251	44.	Praha 9 – Vinoř	100
5.	Hovorčovice	146	25.	Praha 5 – Barrandov	284	45.	Praha 9 – Vysočany	828
6.	Jílové u Prahy	1100	26.	Praha 5 – Jinonice	144	46.	Praha 10 – Hostivař	1 063
7.	Klecánky	131	27.	Praha 5 – Radlice	1 677	47.	Praha 10 – Vinohrady	1 240
8.	Ledeč nad Sázavou	524	28.	Praha 5 – Radotín	423	48.	Praha 10 – Záběhllice	332
9.	Libčice nad Vltavou	408	29.	Praha 5 – Smíchov	2 123	49.	Praha 11 – Háje	830
10.	Lysá nad Labem	659	30.	Praha 5 – Stodůlky	205	50.	Praha 13 – Hůrka	692
11.	Milín	797	31.	Praha 5 – Velká Chuchle	476	51.	Roztoky	274
12.	Mníšek pod Brdy	127	32.	Praha 5 – Zbraslav	1 067	52.	Řevnice	425
13.	Nový Knín	453	33.	Praha 6 – Břevnov	848	53.	Sázava nad Sázavou	513
14.	Ouběnice	375	34.	Praha 6 – Dejvice	1 378	54.	Sluštice	141
15.	Praha 1	526	35.	Praha 7 – Holešovice	981	55.	Světlá nad Sázavou	407
16.	Praha 2 – Nové Město	270	36.	Praha 8 – Karlín	443	56.	Štěchovice	664
17.	Praha 2 – Nové Město II	359	37.	Praha 8 – Kobylisy	1 180	57.	Úvaly	339
18.	Praha 3 – Žižkov I.	351	38.	Praha 8 – Libeň	1 185			
19.	Praha 3 – Žižkov II.	1 009	39.	Praha 9 – Běchovice	187			
20.	Praha 4 – Pankrác	1 800	40.	Praha 9 – Čakovice	1 054			
Celkem členů								36 798

Největší MO ÚS města Prahy je MO Praha 5 – Smíchov s 2 123 členy.

Nejmenší MO ÚS města Prahy je MO Praha 9 – Vinoř se 100 členy.

Průměrný počet členů MO ÚS města Prahy je 646.

3.4.2 Středočeský ÚS

Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů
1.	Bakov nad Jizerou	317	37.	Neratovice	730	73.	Zruč nad Sázavou	231
2.	Bělá pod Bezdězem	362	38.	Nižbor	380	74.	Zvánovice	71
3.	Benátky nad Jizerou	837	39.	Nové Strašecí	280	75.	Žebrák	143
4.	Benešov	812	40.	Nový Jáchymov	110	76.	Žleby	127
5.	Beroun	919	41.	Nymburk	886	Samostatně hospodařící		
6.	Brandýs nad Labem	1 295	42.	Plaňany	583	77.	Bělušice	24
7.	Březnice	379	43.	Předměšice n. Jiz.	249	78.	Čistá u Rakovníka	79
8.	Břežany II	261	44.	Příbram	1 082	79.	Dolní Bousov	84
9.	Bystřice u Benešova	69	45.	Příšimasy	407	80.	Dolní Cetno	61
10.	Čáslav	697	46.	Přivory	166	81.	Dymokury	82
11.	Čelákovice	697	47.	Rakovník	750	82.	Jesenice u Rakovníka	95
12.	Čerčany	408	48.	Rožmitál pod Tř.	287	83.	Kácov	194
13.	Český Brod	265	49.	Rudná	0	84.	Králov Dvůr	131
14.	Český Šternberk	983	50.	Říčany	560	85.	Kutná Hora	607
15.	D. Kralovice	141	51.	Sedlčany	672	86.	Libice nad Cidlinou	164
16.	Hořovice	956	52.	Slaný	477	87.	Městec Králové	63
17.	Hřebeč	170	53.	Sloveč	58	88.	Nová Ves u Kolína	161
18.	Hulice	208	54.	Smečno	1 221	89.	Obříství	130
19.	Jince	98	55.	Smilovice	36	90.	Odolena Voda	52
20.	Kladno	1 628	56.	Soutice	385	91.	Pátek u Poděbrad	56
21.	Kladruby u Vlašimi	180	57.	Tehov	135	92.	Pňov	36
22.	Kolín	1 086	58.	Tři Dvory	359	93.	Poděbrady	850
23.	Kostelec n. Č. lesy	151	59.	Týnec nad Labem	654	94.	Předhradí	119
24.	Kostelec nad Labem	973	60.	Týnec nad Sázavou	563	95.	Přílepy u Rakovníka	21
25.	Kouřim	136	61.	Uhlířské Janovice	193	96.	Rožďalovice	247
26.	Kozárovice	169	62.	Uhříněves	343	97.	Sedlec – Prčice	47
27.	Kralupy nad Vltavou	990	63.	Unhošť	189	98.	Starý Kolín	67
28.	Křivoklát	745	64.	Velké Popovice	109	99.	Šlapanice v Čechách	209
29.	Lidice	112	65.	Veltruby	219	100.	Velký Osek	76
30.	Loděnice u Berouna	100	66.	Vlastějovice	219	101.	Vestec nad Mrlinou	45
31.	Malešov	207	67.	Vlašim	290	102.	Zbraslavice	37
32.	Mělník	1 543	68.	Votice	108	103.	Zvoleněves	42

Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů
33.	Mladá Boleslav	1 342	69.	Vrdy	194	104.	Žehuň	139
34.	Mnichovice	283	70.	Zásmuky	74	105.	Žiželice nad Cidlinou	155
35.	Mnichovo Hradiště	438	71.	Zdice	217			
36.	Načeradec	137	72.	Zeleneč	295			
Celkem členů								38 219

Největší MO ÚS Středočeského je MO Kladno s 1 628 členy.

Nejmenší MO Středočeského ÚS jsou MO Přílepy u Rakovníka s 21 členy.

Průměrný počet členů MO Středočeského ÚS je 364.

3.4.3 Jihočeský ÚS

Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů
1.	Bavorov	190	23.	Křemže	424	45.	Studená	86
2.	Bechyně	445	24.	Ledenice	153	46.	Suchdol nad Lužnicí	301
3.	Blatná	395	25.	Lenora	158	47.	Tábor	1 194
4.	Borovany	123	26.	Loučovice	502	48.	Těchobuz	258
5.	České Budějovice 1	1 896	27.	Milevsko	521	49.	Trhové Sviny	135
6.	České Budějovice 2	2 478	28.	Mirotice	336	50.	Třeboň	582
7.	České Budějovice 3	1 243	29.	Mirovice	153	51.	Týn nad Vltavou	680
8.	České Velenice	282	30.	Mladá Vožice	249	52.	Velešín	286
9.	Český Krumlov	1 112	31.	Netolice	164	53.	Veselí nad Lužnicí	684
10.	Čimelice	351	32.	Nová Bystřice	166	54.	Vimperk	607
11.	Dačice	522	33.	Nová Pec	137	55.	Vodňany	527
12.	Deštná	92	34.	Nová Včelnice	172	56.	Volary	275
13.	Hluboká nad Vltavou	415	35.	Nové Hrady	178	57.	Volyně	390
14.	Horní Planá	260	36.	Pelhřimov	764	58.	Vyšší Brod	243
15.	Humpolec	576	37.	Písek	1 342	59.	Zliv	342
16.	Husinec	1 036	38.	Planá nad Lužnicí	733	60.	Želiv	361
17.	Jindřichův Hradec	852	39.	Počátky	134	61.	Žirovnice	186
18.	Jistebnice	229	40.	Protivín	259	<u>Samostatně hospodařící</u>		
19.	Kamenice nad Lipou	279	41.	Sepekov	172	62.	Pacov	209
20.	Kaplice	362	42.	Soběslav	689			
21.	Kardašova Řečice	218	43.	Strakonice	1 187			
22.	Kloužovice	208	44.	Strmilov	100			
Celkem členů								29 603

Největší MO Jihočeského ÚS je MO České Budějovice 2 s 2 478 členy.

Nejmenší MO Jihočeského ÚS je MO Studená s 86 členy.

Průměrný počet členů MO Jihočeského ÚS je 478.

3.4.4 Západočeský ÚS

Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů
1.	Aš	378	20.	Líně	282	39.	Sokolov	994
2.	Bělá nad Radbuzou	229	21.	Loket nad Ohří	546	40.	Srbice	158
3.	Blovice	339	22.	Manětín	101	41.	Staňkov	328
4.	Božíčany	1 083	23.	Mariánské Lázně	450	42.	Stod	549
5.	Dobřany	397	24.	Město Touškov	454	43.	Strašice	211
6.	Domažlice	346	25.	Nejdek	80	44.	Stříbro	520
7.	Holoubkov	140	26.	Nepomuk	331	45.	Sušice	579
8.	Holýšov	280	27.	Nýrsko	369	46.	Sušice 2	97
9.	Horažďovice	303	28.	Ostrov n. Ohří	744	47.	Štáhlavy	507
10.	Horšovský Týn	160	29.	Planá	246	48.	Štěnovice	263
11.	Cheb	1 603	30.	Plánice	228	49.	Tachov	681
12.	Chrást	322	31.	Plasy	301	50.	Teplá	113
13.	Karlovy Vary	1 469	32.	Plzeň 1	6 132	51.	Toužim	201
14.	Kdyně	273	33.	Plzeň 2	470	52.	Třemošná	601
15.	Klatovy	882	34.	Plzeň 3 eCity	839	53.	Zbiroh	99
16.	Kralovice	187	35.	Poběžovice	306	54.	Ždírec	129
17.	Kraslice	348	36.	Přeštice	329	55.	Žlutice	133
18.	Křimice	572	37.	Radnice	245			
19.	Kynšperk n. Ohří	652	38.	Rokycany	734			
Celkem členů								29 313

Největší MO Západočeského ÚS je MO Plzeň 1 se 6 132 členy.

Nejmenší MO Západočeského ÚS je MO Nejdek s 80 členy.

Průměrný počet členů MO Západočeského ÚS je 533.

3.4.5 Severočeský ÚS

Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů
1.	Bílina	828	18.	Jablonné v Podj.	124	35.	Roudnice n. L.	831
2.	Cvikov	110	19.	Jirkov	1 157	36.	Rumburk	206
3.	Česká Kamenice	601	20.	Jiříkov	142	37.	Stráž pod Ral.	120
4.	Česká Lípa	550	21.	Kadaň	938	38.	Šluknov	193
5.	Český Dub	44	22.	Kláštorec nad Ohří	485	39.	Štětí	808
6.	Děčín	1 710	23.	Krásná Lípa	131	40.	Tanvald	280
7.	Dolní Poustevna	80	24.	Liberec	928	41.	Teplice	2 189
8.	Dubá	165	25.	Libochovice	871	42.	Ústí nad Labem	2 926
9.	Duchcov	1006	26.	Litoměřice	2 452	43.	Varnsdorf	181
10.	Frýdlant v Č.	418	27.	Louny	699	44.	Velký Šenov	122
11.	Hodkovice n. M.	432	28.	Malá Skála	374	45.	Zákupy	637
12.	Horní Podluží	253	29.	Mimoň	259	46.	Žandov	227
13.	Hrádek nad Nis.	327	30.	Most	3 068	47.	Žatec	1 023
14.	Chomutov	1 751	31.	Nový Bor	236	Samostatně hospodařící		
15.	Chrastava	320	32.	Osečná	63	48.	Svijany	420
16.	Chřibská	126	33.	Podbořany	577	49.	Železný Brod	196
17.	Jablonec n. Nis.	662	34.	Postoloprty	994			
Celkem členů								33 240

Největší MO Severočeského ÚS je MO Most s 3 068 členy.

Nejmenší MO Severočeského ÚS je MO Český Dub s 44 členy.

Průměrný počet členů MO Severočeského ÚS je 678.

3.4.6 Východočeský ÚS

Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů
1.	Bartošovice v Orł. horách	56	35.	Kláštorec nad Orlicí	216	69.	Řečany nad Labem	122
2.	Běstřina	168	36.	Kopidlno	88	70.	Semily	261
3.	Bojanov	298	37.	Kostelec nad Orlicí	267	71.	Skuhrov nad Bělou	129
4.	Borohrádek	367	38.	Košťálov	311	72.	Skuteč	162
5.	Brandýs nad Orł.	83	39.	Kožlí	52	73.	Slatiňany	387
6.	Broumov	292	40.	Králíky	529	74.	Smiřice	446
7.	Častolovice	217	41.	Krucemburk	237	75.	Solnice	147
8.	Červený Kostelec	159	42.	Kunvald v Č.	31	76.	Stárvkov	115
9.	Česká Skalice	558	43.	Lansškroun	329	77.	Starý Ples	180
10.	Česká Třebová	324	44.	Letohrad	254	78.	Těchonín	53
11.	Dvůr Králové n. L.	471	45.	Lípa nad Orlicí	132	79.	Teplíce nad Met.	62
12.	Golčův Jeníkov	190	46.	Lipnice n. Sáz.	206	80.	Trutnov	1 000
13.	Habry	114	47.	Litomyšl	477	81.	Třebechovice p. O.	365
14.	Havlíčkův Brod	733	48.	Luže	147	82.	Týniště nad Orlicí	311
15.	Havlovice (Úpice)	567	49.	Meziměstí	89	83.	Ústí nad Orlicí	270
16.	Hlinsko v Č.	603	50.	Miletín	90	84.	Vamberk	131
17.	Holice	239	51.	Miřetice	290	85.	Vrchlabí	540
18.	Horní Maršov	191	52.	Moravany	273	86.	Vysoké Mýto	302
19.	Hořice v Podkrkonoší	209	53.	Moravská Třebová	420	87.	Vysoké Veselí	284
20.	Hostinné	340	54.	Náchod	462	88.	Zaječice	57
21.	Hradec Králové	2 878	55.	Nechanice	574	89.	Žamberk	259
22.	Hrochův Týnec	272	56.	Nekoř	90	<u>Samostatně hospodařící</u>		
23.	Hronov	161	57.	Nové Město n. M.	387	90.	Bystré u Poličky	35
24.	Chlumec n. Cidl.	456	58.	Nový Bydžov	288	91.	Jičín	657
25.	Choceň	529	59.	Opočno	459	92.	Lázně Bělohrad	175
26.	Chotěboř	876	60.	Ostromeř	164	93.	Libáň	186
27.	Chrast u Chrudimi	179	61.	Pardubice	3 084	94.	Nová Paka	163
28.	Chroustovice	161	62.	Police nad Metují	207	95.	Prachovice	237
29.	Chrudim	1 033	63.	Potštejn	122	96.	Svitavy	388
30.	Chrudim II	1 039	64.	Přelouč	1 601	97.	Turnov	286
31.	Jablónné n. Orlicí	92	65.	Přibyslav	190			
32.	Jaroměř	512	66.	Rokytnice v Orł. h.	112			
33.	Jevíčko	269	67.	Ronov nad D.	179			
34.	Jilemnice	215	68.	Rychnov nad K.	276			
Celkem členů								35 194

Největší MO Východočeského ÚS je MO Pardubice s 3 084 členy.

Nejmenší MO Východočeského ÚS je MO Kunvald v Čechách s 31 členy.

Průměrný počet členů MO Východočeského ÚS je 363.

3.4.7 Moravskoslezský ÚS

Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů	Poř. č.	MO	Počet členů
1.	Bartošovice	135	23.	Karviná	1 446	45.	Šumperk	1 310
2.	Bílovec	254	24.	Kravaře	564	46.	Tísek	66
3.	Bohumín	673	25.	Krnov	1 075	47.	Tovačov	2 456
4.	Bravantice	296	26.	Lipník nad Bečvou	476	48.	Třinec	780
5.	Brodek u Přerova	265	27.	Litovel	762	49.	Uničov	744
6.	Bruntál	784	28.	Loštice	478	50.	Valašské Meziříčí	537
7.	Bystřice nad Olší	261	29.	Lučina	535	51.	Velká Bystřice	368
8.	Český Těšín	618	30.	Milenov	184	52.	Vítkov	1 347
9.	Domašov nad Bystřicí	599	31.	Mohelnice	555	53.	Vrbno pod Pradědem	298
10.	Frenštát pod Radh.	478	32.	Nový Jičín	1 101	54.	Vsetín	923
11.	Frýdek-Místek II	687	33.	Olomouc	2 358	55.	Zábřeh na Moravě	1 087
12.	Frýdlant nad Ostr.	362	34.	Opava	1 595	56.	Zlaté Hory	139
13.	Frýdek-Místek	1 257	35.	Orlová	517	Samostatně hospodařící		
14.	Fulnek	187	36.	Ostrava	6 532	57.	Hustopeče n. B.	456
15.	Havířov	1 219	37.	Paskov	208	58.	Kelč	163
16.	Hlučín	828	38.	Přerov	1 100	59.	Olšovec	61
17.	Hranice na Moravě	395	39.	Příbor	618	60.	Studénka	228
18.	Choryně	461	40.	Pustějov	88			
19.	Jablunkov	539	41.	Rožnov pod Radhoštěm.	463			
20.	Javorník	349	42.	Rýmařov	486			
21.	Jeseník	428	43.	Stará Ves n. O.	395			
22.	Jistebník	205	44.	Šternberk	302			
Celkem členů								44 081

Největší MO Moravskoslezského ÚS je MO Ostrava s 6 532 členy.
 Nejmenší MO Moravskoslezského ÚS je MO Olšovec s 61 členem.
 Průměrný počet členů MO Moravskoslezského ÚS je 735.

4. Členové Republikové rady ČRS ve volebním období 2014–2018

ÚS města Prahy	Ing. Karel Anders (místopředseda, předseda EK) Zdeněk Mužík (od června 2016)
Středočeský ÚS	Dušan Hýbner (předseda HO) Mgr. Václav Seidl
Jihočeský ÚS	Stanislav Havelka (rezignoval od února 2018) Ing. Karel Koranda (od srpna 2016, rezignoval od února 2018) Ing. Jan Štěpán (od března 2018)
Západočeský ÚS	JUDr. Alexander Šíma (předseda, předseda PK) Ing. Petr Votípka
Severočeský ÚS	Ing. Miloš Urych Ing. Ivan Bílý, Ph.D.
Východočeský ÚS	Jiří Heřman Zdeněk Kmošek
Moravskoslezský ÚS	Miloš Martínek (místopředseda, předseda OČVŽP) Milan Konvička
Jednatel Rady ČRS	Ing. Jan Štípek

5. Jednatelé ÚS a Rady ČRS v roce 2017

Název organizace	Jméno a příjmení
Český rybářský svaz, z. s. (Rada)	Ing. Jan Štípek
Územní svaz města Prahy	Zdeněk Mužík
Středočeský územní svaz	Bc. Pavel Horáček
Jihočeský územní svaz	Ing. Jan Štěpán
Západočeský územní svaz	Martin Bílý
Severočeský územní svaz	Ing. Tomáš Kava
Východočeský územní svaz	Ing. Miroslav Bialek
Moravskoslezský územní svaz	Ing. Přemysl Jaroň

6. Členské známky

Prodej členských známek (pravidelný členský příspěvek) je ukazatelem stavu a vývoje členské základny ČRS. V roce 2017 se prodalo 246 448 známek, z toho 216 245 ks pro dospělé, 5 458 ks pro mládež (16–18 let) a 24 745 ks pro děti do 15 let. Celkově je to o 2 293 ks více než v roce 2016.

Ceny členských známek v roce 2017 ve srovnání s předchozím rokem zůstaly shodné ve všech kategoriích (dospělí 400 Kč, mládež 200 Kč a děti 100 Kč). Ve srovnání s výnosem z roku 2016 se jednalo o nárůst o 581 800 Kč. Nárůst příjmů z prodeje členských známek souvisí s nárůstem jejich prodeje v porovnání s předchozím rokem.

Poměr rozdělení celkové finanční částky za členské známky mezi jednotlivé organizační jednotky ČRS zůstal v roce 2017 stejný, tedy 55 % pro MO, 30 % pro ÚS a 15 % pro Radu ČRS.

7. Povolenky k lovu ryb

V roce 2017 bylo prodáno celkem 220 945 ks všech druhů MP a P povolenek (celorepublikové, celosvazové, územní a místní – roční i krátkodobé pro členy i nečleny).

Z toho připadalo 198 661 ks mimopstruhových (MP) povolenek a 12 616 ks pstruhových (P) povolenek pro členy ČRS a MRS.

V roce 2017 byl v porovnání s rokem 2016 zaznamenán nárůst prodeje všech druhů MP povolenek pro členy o 5 340 kusů (v celkovém součtu všech druhů povolenek – celorepublikové, celosvazové, územní a místní – roční i krátkodobé), a tržby se tedy navýšily. Za celkovým nárůstem tržeb stojí podle dostupné evidence zejména nárůst prodeje ročních územních povolenek v kategorii dospělí u některých územních svazů (Jihočeský ÚS – o 551 ks, Severočeský ÚS – o 219 ks, Moravskoslezský ÚS – o 948 ks, Východočeský ÚS – pokles o 630 ks, ale nárůst při meziročním zvýšení ceny povolenky; ostatním ÚS prodeje mírně poklesly) a nárůst prodeje celosvazových povolenek ve všech kategoriích a významněji v kategorii dospělí. Pokud se podíváme na jednotlivé druhy MP povolenek, došlo k nárůstu prodeje ročních územních povolenek (v součtu dospělí, mládež, děti) o 1 850 ks (z toho v kategorii dospělí o 684 ks). Na navýšení tržeb má také podíl nárůst prodeje celosvazových povolenek (v součtu dospělí, mládež, děti) o 2 245 ks – z toho v kategorii dospělí o 1 795 ks, mládež o 135 ks, děti o 315 ks. U MP celorepublikových povolenek došlo k meziročnímu nárůstu prodeje o 163 ks. Největší podíl na celkovém prodeji a celkových tržbách (celkový součet všech druhů MP povolenek pro členy) má Středočeský ÚS (36 923 ks), dále ÚS města Prahy (31 783 ks) a Moravskoslezský ÚS (29 270 ks).

U členských P povolenek došlo k poklesu prodeje o 115 kusů (v celkovém součtu všech druhů povolenek – celorepublikové, celosvazové, územní a místní – roční i krátkodobé). V porovnání s předchozím rokem došlo k navýšení tržby (v roce 2007 až 2009 byly tržby vždy vyšší, od roku 2010 do 2013 každoročně poklesly, a od roku 2014 jsou opět vyšší). Za celkovým poklesem prodeje P povolenek v ks v předchozích letech stál mimo jiné pokles prodeje územních a celosvazových povolenek, a to v souvislosti se skutečností, že od roku 2010 Jihočeský ÚS nezačlenil pstruhové revíry sdružené ve společném rybářském hospodaření Jihočeského územního svazu do celosvazového rybolovu. Jihočeský ÚS tedy celosvazové P povolenky neprodával ani členům svých MO – celosvazové a celorepublikové pstruhové povolenky tedy neplatí na pstruhových rybářských revírech Jihočeského územního svazu. Pokud se opět podíváme na jednotlivé druhy P povolenek, tak k poklesu prodeje o 92 ks a k navýšení tržeb došlo u ročních

územních povolenek pro členy (v součtu dospělí, mládež, děti) – za nárůstem tržeb stojí zejména nárůst prodeje ročních územních povolenek v kategorii dospělí u Moravskoslezského ÚS (o 156 ks) a meziroční zvýšení ceny povolenky v kategorii dospělí pouze u Východočeského ÚS. Největší podíl na celkovém prodeji a celkových tržbách (celkový součet všech druhů P povolenek pro členy) má Moravskoslezský ÚS (2 695 ks) a Východočeský ÚS (2 309 ks). U celosvazových P povolenek došlo k meziročnímu nárůstu prodeje (v součtu dospělí, mládež, děti) o 117 ks a navýšení tržeb za povolenky (z toho v kategorii dospělí o 110). U celorepublikových P povolenek došlo k meziročnímu nárůstu prodeje o 2 ks a k nárůstu tržeb.

Pro nečleny ČRS a MRS bylo prodáno 8 736 ks MP a 932 ks P povolenek (v celkovém součtu všech druhů povolenek – celorepublikové, celosvazové, územní a místní – roční i krátkodobé). Pro nečleny jsou z hlediska doby platnosti a druhu povolenky nejvýznamnější územní povolenky krátkodobé, které tedy zaujímají většinu z celkového prodeje.

U MP povolenek pro nečleny celkový prodej povolenek v roce 2017 narostl o 1 347 ks. Největší podíl na celkovém prodeji a celkových tržbách (celkový součet všech druhů MP povolenek pro nečleny) má Jihočeský ÚS (4 576 ks) a Západočeský ÚS (2 939 ks).

U P povolenek pro nečleny prodej povolenek narostl o 15 ks. Největší podíl na celkovém prodeji a celkových tržbách (celkový součet všech druhů P povolenek pro nečleny) má Západočeský ÚS (399 ks), Jihočeský ÚS (266 ks) a Východočeský ÚS (228 ks).

Vzhledem k nárůstu prodeje některých druhů MP povolenek pro členy (např. ročních územních v kategorii dospělí u některých ÚS, celosvazových) a také MP povolenek pro nečleny, nedošlo ani v roce 2017 k poklesu celkových tržeb. Celkové tržby jsou v posledních letech meziročně vždy vyšší.

Pokles v prodeji pstruhových povolenek celosvazových v devíti letech po sobě (2005–2013; v letech 2014 až 2017 pozvolný nárůst) může souviset – vedle již zmíněného vyčlenění P revírů Jihočeského ÚS z celosvazového rybolovu – i s celkovým poklesem úlovků pstruha obecného a lipana podhorního, popřípadě i s rostoucí možností lovit lososovité ryby v některých mimopstruhových revírech, s rostoucím počtem různých omezení v lovu, lovem na privátních stojatých vodách s obsádkou lososovitých ryb, s výjezdy pstruhařů do zahraničí, ale i se samotnou vyšší cenou za P povolenku, atd.

Zanedbatelný není ani počet bezplatně vydaných povolenek v rámci ČRS, kterých se jen v roce 2017 vydalo 5 745 ks MP (z toho např. 5 071 ročních územních, 600 celosvazových a 20 celorepublikových) a 999 ks P (z toho např. 850 ročních územních, 105 celosvazových a 12 celorepublikových). Počet bezplatně vydaných územních povolenek významně souvisí s akcí první povolenka zdarma pro děti ve věku od 6 do 15 let, která probíhá v ÚS m. Prahy (740 ks MP), Západočeském (673 ks MP a 19 ks P), Severočeském (718 ks MP a 3 ks P), Východočeském (826 ks MP a 36 ks P) a Moravskoslezském ÚS (247 ks MP a 81 ks P), kde ÚS dětem celkem vydaly 3 204 ks MP a 139 ks P povolenek. Nejvíce bezplatně vydaných ročních územních MP a P povolenek v kategorii dospělí uvádí ÚS Moravskoslezský s 1 672 ks, následuje Jihočeský ÚS s 505 ks. Celosvazové a celorepublikové povolenky bezplatně vydává pouze Rada ČRS. Rada ČRS bezplatně vydala celkem 17 ks celorepublikových povolenek (10 MP a 7 P) a MRS Brno vydal celkem 10 ks (5 MP a 5 P). Bezplatné povolenky se vydávají jako forma odměny zejména pro rybářskou stráž, funkcionáře Svazu, držitele svazových vyznamenání, významné partnery a v rámci akce první povolenka zdarma pro děti ve věku od 6 do 15 let.

8. Rybářské revíry

V roce 2017 hospodařil ČRS na 1 313 rybářských revírech (včetně rybníků, kde se loví ryby na udici) o rozloze 35 171 ha a délce 11 228 km. Z toho bylo 853 MP revírů o rozloze 31 859 ha a délce 4 936 km, a 460 P revírů o rozloze 3 313 ha a délce 6 293 km. Pokud k revírům započítáme i vodní plochy, které tvoří součást revírů (podrevíry), dostaneme se k celkovému počtu 1 241 MP a 510 P revírů a podrevírů, celkem tedy 1 751 MP a P revírů a podrevírů. Tabulka 8.1 poskytuje údaje o počtech revírů a podrevírů v jednotlivých ÚS i o jejich výměrách.

Největší plochu MP rybářských revírů vykazuje stejně jako v předchozích letech Jihočeský ÚS (7 356 ha), nejmenší plochu rybářských revírů má ÚS města Prahy (2 331 ha) a Rada ČRS (2 433 ha). V jednotlivých ÚS plochu revírů vždy významně ovlivňuje přítomnost údolních nádrží.

Největší výměru P revírů má Moravskoslezský ÚS (940 ha), následují P revíry Východočeského ÚS (791 ha). Nejmenší plochu P revírů vykazuje ÚS města Prahy (46 ha) a Rada ČRS (3 ha).

Celkově lze konstatovat, že meziročně se rozloha a délka rybářských revírů v rámci ČRS ani u jednotlivých ÚS a Rady ČRS nijak zásadně nemění.

Některé ÚS prezentují společně s revíry také chráněné rybí oblasti, což částečně zkresluje počet revírů, které mohou využívat rybáři k lovu ryb na udici.

8.1 Přehled o počtu a výměře rybářských revírů obhospodařovaných ČRS v roce 2017

Organizační jednotka	MP/P	Počet revírů	Délka km	Výměra ha	Počet podrevírů	Počet revírů a podrevírů
Český rybářský svaz, z. s.	MP	4	65,7	2 433,2	0	4
	P	1	8,5	3,0	0	1
	MP + P	5	74,2	2 436,2	0	5
ÚS města Prahy	MP	34	308,5	2 330,7	50	84
	P	13	145,0	46,0	0	13
	MP + P	47	453,5	2 376,7	50	97
Středočeský ÚS	MP	191	1 018,4	3 826,5	34	225
	P	46	724,5	183,7	0	46
	MP + P	237	1 742,9	4 010,2	34	271
Jihočeský ÚS	MP	103	874,4	7 355,7	0	103
	P	51	666,3	397,5	0	51
	MP + P	154	1 540,7	7 753,2	0	154
Západočeský ÚS	MP	126	690,9	3 342,7	9	135
	P	80	1 079,2	524,8	0	80
	MP + P	206	1 770,1	3 867,5	9	215
Severočeský ÚS	MP	122	487,3	4 654,1	177	299
	P	73	905,2	426,3	44	117
	MP + P	195	1 392,5	5 080,3	221	416
Východočeský ÚS	MP	80	740,9	3 622,7	12	92
	P	90	1 273,1	791,1	4	94
	MP + P	170	2 014,0	4 413,8	16	186
Moravskoslezský ÚS	MP	193	750,0	4 293,1	106	299
	P	106	1 490,8	940,2	2	108
	MP + P	299	2 240,8	5 233,3	108	407
Celkem	MP	853	4 936,1	31 858,5	388	1 241
	P	460	6 292,6	3 312,5	50	510
	MP + P	1 313	11 228,7	35 171,0	438	1 751

9. Škody na rybářském hospodaření

Počet evidovaných havárií spojených s úhynem ryb na rybářských revírech a chovných vodách byl v roce 2017 celkem 56 a celková škoda dosahovala 3 893 820 Kč. Ve srovnání s rokem 2016 to znamená zvýšení počtu havárií o 13 případů a zvýšení škod o 1 008 938 Kč.

Územní svaz města Prahy

S potěšením můžeme konstatovat, že v tomto roce nedošlo k periodicky se opakující havárii spojené s nedostatkem kyslíku na revíru Labe 20 A, tůň Doubka. Došlo ale k řadě drobných havárií, vesměs bez prokazatelného úhynu ryb. Šlo vesměs o vypouštění olejů z elektráren, odhazování „bioodpadu“ do vodotečí, čerpání žump a septiků v rekreačních lokalitách. Pokračovalo dlouhodobé znečišťování Radotínského potoka. Nešlo jen o smyvy zeminy v oblasti lomů nad Radotínem. Zásadní znečištění je organického charakteru vysokého BSK a CHSK z aglomerací v horní části vodoteče. To se údajně projevilo také úhynem původních druhů raků, který zde zaznamenali pracovníci státní správy.

Středočeský ÚS

Dne 1. 12. 2017 došlo na 47. km dálnice D1 po srážce dvou kamiónů k úniku 21 t látky na bázi latexu do Blanice Vlašimská a následně do Sázavy. Látka by neměla být přímo toxická pro vodní organismy, ale odebírá kyslík. Dle pracovníků podniku Povodí Vltavy dosáhla CHSK v Blanici Vlašimské hodnoty 1100 mg . l-1 (standard je do 6 mg . l-1). Díky nízkým teplotám bylo zřejmě ve vodě více kyslíku a úhyn ryb nebyl pozorován. V průběhu následujících dní došlo k postupnému obarvení řeky Sázavy až k soutoku s Vltavou. V průběhu havárie byla pracovníky ČRS oprávněně kritizována špatná součinnost státní správy s ČRS.

Jihočeský ÚS

Na území Jč ÚS ČRS nebyla v roce 2017 oficiálně nahlášena žádná havárie ryb. Zprávy o ojedinělých úhynech ryb byly v rámci běžných přirozených sezónních výpadků, které svým rozsahem nepřesáhly průměrný standard.

Západočeský ÚS

V roce 2017 převažovaly havárie spojené s únikem ropných látek a močůvky/hnojůvky. V rámci Plzeňského kraje se jednalo o 7 havárií, největší se odehrála 19. 6. 2017 ve Svaté Kateřině u Rozvadova, kde znečišťovateli, firmě W.A.G. payment solutions s.r.o., uniklo 5500 l nafty do povrchových i podzemních vod. V rámci Karlovarského kraje došlo rovněž k 7 haváriím, z nichž můžeme jmenovat havárii z 5. 7. 2017, kdy do toku Lubinky v Horních Lubech nateklo 500 kg tekutého asfaltu, nebo havárii z 22. 9. 2017, kdy došlo po nehodě kamionu k úniku 100–200 l nafty do Vratského potoka (přítok Ohře).

Severočeský ÚS

V průběhu března došlo k úhynům spojeným s kyslíkovým deficitem pod zamrzlou hladinou: 441 085, Svitava 4B (nádrž Veselák) – úhyn cca 300 ks kaprů o hmotnosti 600 kg, a dále na revíru 441 005 Bílina 6, podrevír 26 Pod Osadou – úhyn 40 ks kapra (70 kg), 5 ks candáta (2 kg).

V dubnu se vyskytl úhyn z důvodu kyslíkového deficitu na revíru 441 005 Bílina 6, podrevír 11 Havraňské rybníky (5). Došlo k úhynu 70 ks kaprů o celkové hmotnosti 60 kg.

Na začátku měsíce srpna byl na vodním toku Labe v úseku od Roudnice n. L. po Lovosice zaznamenán úhyn tisíců jedinců vodních měkkýšů. Tato situace byla pravděpodobně způsobena nepříznivou hydrologickou situací a nízkým stavem vody, včetně vysokých denních teplot. Z tohoto důvodu docházelo ke kyslíkovým deficitům a nadprůměrné teplotě vody v řece, která je letální pro tyto živočichy. Obdobná situace se vyskytla rovněž v loňském i předloňském roce.

Ve stejném období se objevil úhyn škeblí a velevrubů na vodním toku dolní Ohře (oblast Hostěnice, Doksany). Podle zeleného povlaku na škeblích byl úhyn pravděpodobně způsoben mědí, která se používá při ošetření chmelnic proti napadení houbami. Buďto došlo ke splachu z chmelnic, nebo někdo vypláchl cisternu do Ohře.

Dne 16. 8. byl zpozorován úhyn ryb na pstruhovém rybářském revíru 443 017 Jílovský potok 1. Jako pravděpodobný původce havárie byla označena stavební firma, která zde prováděla stavební práce, kdy došlo vlivem stavební činnosti k enormnímu zakalení vodního toku a následnému udušení ryb. Délka postiženého úseku byla cca 1,2 km a uhynulo široké spektrum i množství ryb, zejména pstruzi obecní, mřenky, hrouzci, lipani a střevle obecné, které jsou zařazeny mezi zvláště chráněné živočichy. Případ řešila ČIŽP, ale bohužel se jí nepodařilo domnělého původce jednoznačně prokázat.

V týdnu od 4. 9. 2017 byl zpozorován úhyn ryb na mimopstruhovém rybářském revíru 441 002 Bílina 2, podrevír č. 13 – Modlanská. Mezi uhynulými druhy ryb byly především trofejní jedinci dravců, zejména candát obecný a sumec velký, dále pak tolstolobik bílý a cejn velký, ojediněle okoun říční a plotice obecná. Celkem bylo vyloveno přes 6 tun ryb, které byly následně odváženy do kafilerie. Příčina úhynu je pravděpodobně kyslíkový deficit ve vodním sloupci způsobený přítékajícími nečištěnými odpadními vodami. Vodní nádrž Modlany se ovšem v průběhu léta potýká s masivním výskytem sinic, tzv. vodního květu, což může hrát roli podpůrného faktoru úhynu, včetně také teploty vody a náhlých výkyvů tlaku. Případem se zabýval vodoprávní úřad Magistrátu města Teplice, odbor životního prostředí, který zajistil odběr vzorků vody v den zjištění úhynu na odtoku z nádrže. ČIŽP se v dané záležitosti neangažoval a předal případ vodoprávnímu úřadu. Dle vodoprávního úřadu, a jejich návštěvy na místě, byl přítok čirý, bez zápachu, bez známek splaškových vod, i když v den zjištění byla průtrž mračen a z odlehčovací komory ČSOV Sobědruhy byl zaznamenán přepad 96 m³ nečištěných odpadních vod do Modlanského potoka. Pracovnice vodoprávního úřadu však tomuto množství nepřikládala žádnou váhu a tuto příčinu vyloučila, jelikož v předchozích měsících či letech vytékalo přepadem mnohem více splašků, a nic se nestalo. Závěr vodoprávního úřadu je tedy takový, že došlo ke kyslíkovému deficitu 1,3 mg/l, což je nahodilý jev podpořený výše uvedenými faktory. Původce je neznámý a neprokazatelný.

Další řešení případu je směřováno k zastavení vnosu odpadních vod a k budoucímu odtěžení sedimentů z nádrže. V této souvislosti byla oslovena ČZU Praha, která zajistí vyhodnocení hydrochemických a hydroekologických dat za období let 2013–2017 s následným navržením dalšího managementu pro tuto nádrž.

Dne 8. 11. došlo k úhynu plůdku pstruhů obecných v hodnotě cca 8 000 Kč na chovném toku Zábrdka (CHRO), který je součástí pstruhového revíru 443 047 Ploučnice 8. Příčinou byl splach močůvky z pole. ČIŽP označila za viníky dva přilehlé zemědělské subjekty. Oběma byla uložena termínovaná opatření k nápravě, s jejichž realizací by se tento případ již v budoucnu neměl opakovat.

Východočeský ÚS

Dne 2. 10. 2017 došlo v důsledku organického znečištění přítoku a deficitu kyslíku k havarijnímu úhynu na chovném rybníce Dolecký, který patří MO ČRS Jaroměř. Uhynulo 24 q smíšené obsádky v celkové hodnotě 678 151 Kč. Na toku Alby (Orlice Divoká 1 P, Orlice 3) došlo vlivem nevhodné manipulace na rozdělovacím objektu k vyschnutí vodoteče, což bylo spojeno se ztrátami na rybí obsádce.

Moravskoslezský ÚS

V rámci ÚS došlo k řadě menších havárií, především v důsledku organického či anorganického znečištění a kombinace vysoké teploty vody, nízké hladiny kyslíku a vysokých hodnot amoniaku. Příkladem jsou opakované havárie, ke kterým docházelo na řece Moravě v Olomouci. V průběhu vysokých letních teplot a přísušků byl v hlavním toku minimální průtok. Jakmile se objevily lokální příválové srážky, došlo k propláchnutí kanálů, plných zde nahromaděného odpadu a nečistot. S ohledem na minimální průtok v řece nedošlo k náležitému naředění při vyústění kanalizace a výsledkem byly úhyny ryb.

9.1 Havárie spojené s úhynem ryb, evidované na revírech a chovných vodách v roce 2017

	Název organizace	Rybářské revíry		Chovné vody		Celkem
		MP	P	MP	P	
Počet havárií	Český rybářský svaz, z. s.	0	0	0	0	0
	ÚS města Prahy	3	1	0	2	6
	Středočeský ÚS	6	1	4	0	11
	Jihočeský ÚS	0	0	0	0	0
	Západočeský ÚS	2	5	0	0	7
	Severočeský ÚS	5	1	0	1	7
	Východočeský ÚS	2	2	0	0	4
	Moravskoslezský ÚS	11	2	2	6	21
	Σ	29	12	6	9	56
Škoda na rybách (Kč)	Český rybářský svaz, z. s.	0	0	0	0	0
	ÚS města Prahy	17 500	200	0	200	17 900
	Středočeský ÚS	108 900	30 000	114 000	0	252 900
	Jihočeský ÚS	0	0	0	0	0
	Západočeský ÚS	0	8 100	0	0	8 100
	Severočeský ÚS	2 120 000	0	0	8 000	2 128 000
	Východočeský ÚS	35 000	40 000	0	0	75 000
	Moravskoslezský ÚS	613 050	124 500	77 250	597 120	1 411 920
	Σ	2 894 450	202 800	191 250	605 320	3 893 820

9.2 Počet havárií a výše škody na rybách v letech 1990–2017

Rok	Počet	Škoda (v Kč)	Průměrná škoda na 1 havárii (v Kč)
1990	132	1 257 000	9 523
1991	62	861 679	13 898
1992	80	3 231 160	40 390
1993	42	1 072 235	25 529
1994	36	2 209 346	6 371
1995	32	1 044 497	32 641
1996	28	1 962 794	70 100
1997	44	2 047 437	46 533
1998	67	2 706 598	40 397
1999	71	3 150 649	44 375
2000	61	1 611 168	44 375
2001	94	2 326 752	24 753
2002	118	6 750 409	57 207
2003	159	4 456 075	28 026
2004	92	1 710 062	18 588
2005	78	1 402 624	17 982
2006	102	4 793 521	46 995
2007	75	1 785 766	23 810
2008	176	1 642 799	9 334
2009	60	3 334 405	55 573
2010	72	3 652 206	50 725
2011	62	2 201 190	35 503
2012	68	4 651 730	68 408
2013	84	11 434 676	136 127
2014	65	3 169 458	48 761
2015	104	3 084 431	29 658
2016	43	2 884 882	67 090
2017	56	3 893 820	69 533

10. Ochrana rybářských revírů

V rámci ČRS působilo v roce 2017 celkem 4 663 členů rybářské stráže. Oproti roku 2016 se tedy počet členů rybářské stráže zvýšil o 17 osob. Dlouhodobý počet členů rybářské stráže je cca necelých 4 700 členů. K meziročnímu poklesu počtu členů rybářské stráže došlo u Středočeského ÚS (o 45), Jihočeského ÚS (o 5), Východočeského ÚS (o 20) a Moravskoslezského ÚS (o 1). U ostatních ÚS došlo k nárůstu počtu členů rybářské stráže (u ÚS města Prahy o 5, u Západočeského ÚS o 82 a u Severočeského ÚS o 3).

Bylo řešeno 1 389 přestupků proti Rybářskému řádu (počet zadržených povolenek) a podáno 162 oznámení na osoby lovcí bez příslušného oprávnění (počet zadržených pytláků). Ve srovnání s rokem 2016 se zvýšil počet oznámení o přestupcích (o 255) a snížil počet oznámení na osoby lovcí bez příslušného oprávnění (o 14). Nejvíce zadržených povolenek vykázal Jihočeský ÚS (373). V počtu oznámení osob lovcích bez příslušného oprávnění je za rok 2017 na prvním místě Moravskoslezský ÚS (69).

Údaje ČRS o počtech členů rybářské stráže, počtech přestupků a zadržených pytláků je nutné považovat za orientační, protože vzhledem k velkému množství shromažďovaných dat od jednotlivých organizačních jednotek Svazu a k neexistenci přesné evidence stoupá riziko nepřesností (např. vlivem duplicity územní působnosti některých členů rybářských stráží u více uživatelů rybářských revírů, dále některé ÚS nemají přesnou evidenci počtu členů rybářské stráže, aj.).

Množící se případy porušování pravidel lovu ryb a pytláctví, v určitých případech nedostatečné znalosti a neodborná činnost členů dobrovolné rybářské stráže, vedly některé ÚS v minulých letech k rozhodnutí zřídit rybářskou stráž na profesionální úrovni. V roce 2017 působilo na revírech ČRS 17 členů profesionální rybářské stráže (ÚS města Prahy – 3 osoby, Středočeský ÚS – 1 osoba, Jihočeský ÚS – 1 osoba, Západočeský ÚS – 5 osob, Moravskoslezský ÚS – 6 osob, a jeden člen profesionální rybářské stráže působil také na revírech Rady ČRS, zejména na ÚN Orlík).

10.1 Počet členů rybářské stráže, oznámení o přestupcích a trestní oznámení v roce 2017

Název organizace	Počet členů rybářské stráže	Počet členů profesionální rybářské stráže	Počet oznámení přestupků držitelů povolenek proti Rybářskému řádu (počet zadržených povolenek)	Počet oznámení na osoby neoprávněné k lovu (počet zadržených pytláků)
ČRS, z. s.	100	1	46	0
ÚS města Prahy	195	3	69	0
Středočeský ÚS	938	1	252	25
Jihočeský ÚS	580	1	373	13
Západočeský ÚS	784	5	143	21
Severočeský ÚS	756	0	70	26
Východočeský ÚS	654	0	218	8
Moravskoslezský ÚS	656	6	218	69
Σ	4 663	17	1 389	162

11. Počet a výměra chovných rybníků a jejich produkce

Na území ČR je více než 24 tisíc rybníků a vodních nádrží, což představuje plochu přibližně 52 tis. ha (zadržují více než 420 mil. m³ vody), z toho je v Čechách a na Moravě využito k chovu ryb více než 41 tis. ha. Podle stávající evidence chovných rybníků hospodaří ČRS na 2 034 chovných rybnících o katastrální výměře 2 324 ha a zatopené ploše 2 097 ha, čímž se řadí mezi nejvýznamnější producenty ryb v rámci celé ČR. Produkce násadových ryb (zejména kapra) je významným zdrojem příjmů pro některé organizační jednotky ČRS, které hospodaří na více chovných rybnících.

V současné době v ČR existuje více než 70 významných producentů ryb (s produkcí nad 5 tun ryb ročně) a několik set drobných chovatelů. Celkovou plochou a produkcí z obhospodařovaných rybníků se řadí ČRS mezi prvních pět největších producentů ryb. V tabulce 11.1 je přehled počtu a ploch chovných rybníků dle ÚS. Podle údajů Rybářského sdružení ČR za rok 2017 má větší katastrální plochu rybníků pouze Rybářství Třeboň, a. s., s 8 050 ha, Rybářství Kardašova Řečice, s. r. o., s 2 700 ha, a Rybářství Hluboká cz, s. r. o., s 2 478 ha. Následuje ČRS s 2 324 ha a Klatovské rybářství, a. s., s 1 988 ha. Jestliže seřadíme rybářské subjekty sestupně podle produkce v kg (průměrná hektarová produkce v kg x plocha v ha), dostaneme následující pořadí: Rybářství Třeboň, a. s., 3 502,5 t, Rybníkářství Pohořelice, a. s., 1 514,5 t, Rybářství Kardašova Řečice, s. r. o., 1 425 t, Rybářství Hluboká cz. s. r. o., 1 245,4 t, ČRS, 1 237,3 t, Rybářství Chlumec nad Cidlinou, a. s., 1 156,3 t, a Klatovské rybářství, a. s., 1 034 t. Údaje ČRS je nutné považovat za orientační, protože vzhledem k velkému množství shromažďovaných dat od jednotlivých organizačních jednotek Svazu stoupá riziko nepřesností.

Celková produkce chovných rybníků ČRS byla v roce 2017 celkem 1 237 312 kg, což je o 61 560 kg méně, než tomu bylo v roce 2016. Pro porovnání: tržní produkce ryb (ryby vyprodukované chovem) dosažená v ČR v roce 2017 činila 21 685 tun a celkové úlovky ryb na udici dosáhly 3 557 t (ČRS + MRS).

Průměrná produkce v tradičním rybníkářství se pohybuje mezi 400–500 kg tržní ryby na hektar rybníční plochy. Produkce ryb na 1 ha katastrální plochy se pohybovala v rozpětí od 318 do 678 kg z ha podle jednotlivých ÚS. V průměru u všech ÚS ČRS dosáhla 532 kg/ha. Průměrná roční produkce rybníků v ČR je přitom podle Rybářského sdružení ČR 509,6 kg/ha (produkce tržních ryb / celková plocha rybníků, tzn. včetně plůdkových, násadových apod.).

Ve srovnání s celkovou produkcí ryb na rybnících členů Rybářského sdružení ČR a jejich průměrnou hektarovou produkcí se jedná o velice dobrý výsledek, který řadí ČRS mezi významné producenty ryb.

Kolísání v průběhu let je závislé především na klimatických podmínkách, kvalitě prostředí, dosažitelnosti vhodných krmiv, nasazené ploše rybníků, hustotě obsádek apod.

Největší katastrální plochu produkčních rybníků stabilně vykazují Západočeský, Jihočeský, Východočeský a Středočeský ÚS. Z velké části soběstačný je z hlediska produkčních kapacit např. Západočeský ÚS. V hektarové produkci si v roce 2017 nejlépe vedly ÚS města Prahy s 678 kg/ha a Jihočeský ÚS s 648 kg/ha. Nevýhodou zůstává přílišný rozptýl svazových rybníků po celém území ČR (na rozdíl od profesionálních rybářských podniků).

Nastoupená cesta v získávání vodních ploch je považována za správnou a měla by být orgány Svazu na všech stupních podporována.

11.1 Chovné rybníky a jejich produkce podle ÚS v roce 2017

Název organizace	Počet	Katastrální plocha (ha)	Zatopená plocha (ha)	Obsádka (kg)	Výlověk (kg)	Produkce (kg)	Produkce z katastrální plochy (kg/ha)	Produkce ze zatopené plochy (kg/ha)
Český rybářský svaz, z. s.	0	0	0	0	0	0	-	-
ÚS města Prahy	85	136	120	83 064	175 294	92 230	678,16	768,58
Středočeský ÚS	273	381	278	130 124	345 811	215 687	566,11	775,85
Jihočeský ÚS	462	499	527	208 688	541 116	323 480	648,26	613,81
Západočeský ÚS	425	504	479	182 121	468 006	285 885	567,23	596,84
Severočeský ÚS	232	203	183	51 516	124 173	72 657	357,92	397,03
Východočeský ÚS	322	420	332	109 432	243 014	133 582	318,05	402,36
Moravskoslezský ÚS	235	181	178	37 755	152 346	113 791	628,68	639,28
Σ	2 034	2 324	2 097	802 700	2 049 760	1 237 312	532,41	590,04

11.2 Produkce násad v kg/ha zatopené plochy v letech 1995–2017

11.3 Celková produkce násad v t v letech 1995–2017

11.4 Produkce rybích násad v rybnících a chovných zařízeních

Druhy rybích násad	Název organizace	ks	kg
K _g	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	2	40
	Středočeský ÚS	218	1 137
	Jihočeský ÚS	10	28
	Západočeský ÚS	668	0
	Severočeský ÚS	178	890
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	10	98
	Σ	1 086	2 193
K ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	33 870	1 487
	Středočeský ÚS	429 411	10 340
	Jihočeský ÚS	74 575	5 209
	Západočeský ÚS	392 490	5 617
	Severočeský ÚS	67 708	3 008
	Východočeský ÚS	25 000	500
	Moravskoslezský ÚS	0	0
	Σ	1 023 054	26 161
K ₂	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	121 858	131 023

Druhy rybích násad	Název organizace	ks	kg
	Středočeský ÚS	223 810	97 375
	Jihočeský ÚS	203 770	42 056
	Západočeský ÚS	216 129	78 970
	Severočeský ÚS	57 783	25 063
	Východočeský ÚS	22 034	33 050
	Moravskoslezský ÚS	107 260	123 626
	Σ	952 644	531 163
K ₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	10 057	5 764
	Středočeský ÚS	113 748	173 380
	Jihočeský ÚS	328 247	431 596
	Západočeský ÚS	256 190	317 285
	Severočeský ÚS	87 254	92 609
	Východočeský ÚS	295 164	206 615
	Moravskoslezský ÚS	0	0
	Σ	1 090 660	1 227 249
L ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	16 420	1 124
	Středočeský ÚS	127 532	834
	Jihočeský ÚS	74 575	248
	Západočeský ÚS	87 054	914
	Severočeský ÚS	16 735	2 333
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	322 316	5 453
L ₂₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	19 294	4 063
	Středočeský ÚS	71 220	10 517
	Jihočeský ÚS	59 414	9 230
	Západočeský ÚS	66 446	9 881
	Severočeský ÚS	29 784	2 294
	Východočeský ÚS	4 000	1 980
	Moravskoslezský ÚS	16 318	2 364
	Σ	266 476	40 329
CV ₁₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	13 870	1 554
	Středočeský ÚS	16 185	3 892
	Jihočeský ÚS	16 860	4 443
	Západočeský ÚS	25 065	2 604
	Severočeský ÚS	0	0

Druhy rybích násad	Název organizace	ks	kg
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	14 840	912
	Σ	86 820	13 405
Š _r	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	174 030	0
	Západočeský ÚS	40 261	0
	Severočeský ÚS	59 500	0
	Východočeský ÚS	350	0
	Moravskoslezský ÚS	6 450	8
	Σ	280 591	8
Š ₁₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	1 419	878
	Středočeský ÚS	24 514	4 695
	Jihočeský ÚS	25 666	5 531
	Západočeský ÚS	15 398	4 347
	Severočeský ÚS	5 450	2 352
	Východočeský ÚS	6 480	699
	Moravskoslezský ÚS	8 280	1 869
	Σ	87 207	20 371
Ca _g	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	275	367
	Středočeský ÚS	0	0
	Jihočeský ÚS	0	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	275	367
Ca _r	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	17200	26
	Středočeský ÚS	0	0
	Jihočeský ÚS	0	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	5000	5
Σ	22200	31	
Ca ₁₋₂	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	2 700	448

Druhy rybích násad	Název organizace	ks	kg
	Středočeský ÚS	55 662	3 585
	Jihočeský ÚS	209 141	2 116
	Západočeský ÚS	85 735	1 667
	Severočeský ÚS	141 784	0
	Východočeský ÚS	6 200	106
	Moravskoslezský ÚS	26 060	777
		1 642	288
	Σ	528 924	8 987
Su _g	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	0	0
	Západočeský ÚS	10	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	10	0
Su ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	2 201	70
	Západočeský ÚS	3	20
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	2 204	90
Su ₂₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	179	360
	Středočeský ÚS	3	17
	Jihočeský ÚS	198	317
	Západočeský ÚS	7	38
	Severočeský ÚS	0	0
	Východočeský ÚS	100	64
	Moravskoslezský ÚS	11	5
	Σ	498	801
Mn ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	1 100	8
	Jihočeský ÚS	1 500	0
	Západočeský ÚS	24 410	174
	Severočeský ÚS	4 512	0

Druhy rybích násad	Název organizace	ks	kg
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	600	6
	Σ	32 122	188
Ab ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	8 000	125
	Jihočeský ÚS	650	0
	Západočeský ÚS	160	55
	Severočeský ÚS	27 779	898
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	36 589	1 078
Ab ₂₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	12 450	11 602
	Středočeský ÚS	26 777	15 914
	Jihočeský ÚS	15 689	16 239
	Západočeský ÚS	15 775	8 825
	Severočeský ÚS	11 688	3 768
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	5 823	4 530
	Σ	88 202	60 878
Tb ₁₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	1 913	3 130
	Středočeský ÚS	278	355
	Jihočeský ÚS	1 653	1 350
	Západočeský ÚS	253	775
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	4 097	5 610
Bo ₁₋₂	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	2 200	0
	Středočeský ÚS	200	60
	Jihočeský ÚS	8 500	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	10 900	60
Pa ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0

Druhy rybích násad	Název organizace	ks	kg
	Středočeský ÚS	0	0
	Jihočeský ÚS	12 000	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	3 500	10
	Σ	15 500	10
Pa ₂₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	0	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	356	89
	Σ	356	89
Os ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	46 000	0
	Západočeský ÚS	88 950	440
	Severočeský ÚS	2 500	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	122 500	144
	Σ	259 950	584
Os ₂	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	0	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	6 229	199
	Σ	6 229	199
Tl ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	640	65
	Jihočeský ÚS	53 000	0
	Západočeský ÚS	9 420	47
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0

Druhy rybích násad	Název organizace	ks	kg
	Moravskoslezský ÚS	8 720	94
	Σ	71 780	206
Tl ₂₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	0	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	700	194
	Σ	700	194
Jj ₁₋₂	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	15 209	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	24 330	142
	Σ	39 539	142
Ma ₁₋₂	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	2 020	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	2 020	0
Po ₁₋₂	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	3 127	162
	Středočeský ÚS	16 327	1 421
	Jihočeský ÚS	25 573	0
	Západočeský ÚS	37 055	1 561
	Severočeský ÚS	0	0
	Východočeský ÚS	237 398	0
	Moravskoslezský ÚS	10 049	2 564
	Σ	329 529	5 708
Pd ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0

Druhy rybích násad	Název organizace	ks	kg
	Jihočeský ÚS	0	0
	Západočeský ÚS	28 468	3 862
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	28 468	3 862
Pd ₂₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	11 620	3 386
	Jihočeský ÚS	2 535	1 210
	Západočeský ÚS	5 370	1 613
	Severočeský ÚS	6 500	2 275
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	22 805	7 639
	Σ	48 830	16 123
Si ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	0	0
	Západočeský ÚS	6 784	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	6 784	0
Si ₂₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	1 691	901
	Západočeský ÚS	450	150
	Severočeský ÚS	5 500	1 651
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	7 641	2 702
Li ₁	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	4 020	48
	Jihočeský ÚS	0	0
	Západočeský ÚS	61 720	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	12 290	152

Druhy rybích násad	Název organizace	ks	kg
	Σ	78 030	200
Li ₂	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	0	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	10 540	1 302
	Σ	10 540	1 302
Br ₁₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	12 543
	Středočeský ÚS	128 930	17 841
	Jihočeský ÚS	0	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	139 300	3 950
	Σ	268 230	34 334
Hr	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	400	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	0	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	0	0
	Σ	400	0
Oř ₁₋₃	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	6 305	655
	Středočeský ÚS	7 494	812
	Jihočeský ÚS	0	0
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	6 720	584
	Σ	20 519	2 051
PI	Český rybářský svaz, z. s.	0	0
	ÚS města Prahy	0	0
	Středočeský ÚS	0	0
	Jihočeský ÚS	0	0

Druhy rybích násad	Název organizace	ks	kg
	Západočeský ÚS	0	0
	Severočeský ÚS	0	0
	Východočeský ÚS	0	0
	Moravskoslezský ÚS	16 070	806
	Σ	16 070	806

12. Odchovné potoky

Současný systém produkce pstruha obecného pro zarybňování našich pstruhových vod je do značné míry závislý na chovných potocích. Jejich celková délka v rámci ČRS činí 4 435 km, z toho největší délku chovných potoků má Moravskoslezský ÚS (1 676 km), a nejmenší naopak Český rybářský svaz, z. s. (Rada ČRS), zcela bez odchovného potoka, a ÚS města Prahy (32 km) a Český rybářský svaz, z. s. (Rada ČRS), s odchovným potokem Krupá (18 km).

Celkem bylo v roce 2017 vysazeno do odchovných potoků 4 412 650 ks plůdku pstruha obecného a 40 134 ks ročka. Nejvíce nasadil Moravskoslezský ÚS (1 660 000 ks Po_k), což koresponduje s největší výměrou revírů i chovných potoků ze všech ÚS.

Z evidence vyplývá, že v roce 2017 bylo z odchovných potoků sloveno 155 061 ks jednoleté a 265 689 ks (15 042 kg) jedno- až dvouleté násady Po.

V posledních létech trpí odchovné toky nedostatkem vody a přehříváním v důsledku změny klimatu, dále v důsledku rostoucího počtu rybožravých predátorů a rovněž v důsledku poklesu množství živin a tudíž i potravy. V některých oblastech trpí chovné toky také nadměrným zahlubováním, zanášením smytou ornici, nebo nevhodnými stavebními úpravami (regulacemi). Při vysazování a odlovech se rybáři stále častěji potýkají s oplocenými či elektrickými ohradníky ohrazenými pozemky, což brání jak pojezdu techniky při transportu násad, tak pohybu elektrolovné čety. Výše jmenované faktory mají negativní vliv na ekonomiku chovu na odchovných kapilárách.

12.1 Délka odchovných potoků

Název organizace	Délka odchovných potoků v km
Český rybářský svaz, z. s.	18
ÚS města Prahy	32
Středočeský ÚS	71
Jihočeský ÚS	459
Západočeský ÚS	400
Severočeský ÚS	415
Východočeský ÚS	1 382
Moravskoslezský ÚS	1 676
Σ	4 435

12.2 Produkce rybích násad v odchovných potocích

Název organizace	Obsádka		Výlovek		
	Pok	Po1	Po1	Po1-2	
	ks	ks	ks	ks	kg
Český rybářský svaz, z. s.	0	0	0	0	0
ÚS města Prahy	54 000	0	0	1 200	69
Středočeský ÚS	25 000	0	0	4 300	325
Jihočeský ÚS	481 850	0	0	41 256	0
Západočeský ÚS	703 800	7 000	0	50 691	1 925
Severočeský ÚS	688 000	3 134	2 770	34 600	5 190
Východočeský ÚS	800 000	0	146 103	91 295	2 367
Moravskoslezský ÚS	1 660 000	30 000	6 188	42 347	5 166
Σ	4 412 650	40 134	155 061	265 689	15 042

Název organizace	Obsádka		Výlovek		
	SiK	Si1	Si1	Si2-3	
	ks	ks	ks	ks	kg
Český rybářský svaz, z. s.	0	0	0	0	0
ÚS města Prahy	0	0	0	0	0
Středočeský ÚS	0	0	0	0	0
Jihočeský ÚS	0	0	0	0	0
Západočeský ÚS	5 000	0	486	0	0
Severočeský ÚS	0	0	0	0	0
Východočeský ÚS	0	0	0	0	0
Moravskoslezský ÚS	0	0	0	0	0
Σ	5 000	0	486	0	0

Název organizace	Obsádka		Výlovek		
	LiK	Li1	Li1	Li2-3	
	ks	ks	ks	ks	kg
Český rybářský svaz, z. s.	0	0	0	0	0
ÚS města Prahy	0	0	0	0	0
Středočeský ÚS	0	0	0	0	0
Jihočeský ÚS	0	0	0	0	0
Západočeský ÚS	0	0	155	0	0
Severočeský ÚS	0	0	0	0	0
Východočeský ÚS	0	0	0	0	0
Moravskoslezský ÚS	0	0	0	0	0
Σ	0	0	155	0	0

13. Produkce líhní ČRS

ČRS disponuje po celé ČR řadou líhní, ve kterých se produkují ryby pro zarybňování MP i P revírů.

Na produkci líhní ČRS se podílely ve Středočeském ÚS 1 líheň, v Jihočeském ÚS 4 líhně, v Západočeském ÚS 9 líhní, v Severočeském ÚS 6 líhní, ve Východočeském ÚS 17 líhní a v Moravskoslezském ÚS 11 líhní. Celkem se na produkci líhní ČRS podílelo 48 líhní v 6 územních svazech, tedy ve všech mimo ÚS města Prahy.

Líhně ČRS odchovávají především pstruha obecného a duhového, sivena, lipana, dále kapra, štika, mníka, jelce tlušťě a jesena, parmu, podoustev a ostroretku.

Nejvíce pozornosti věnují líhně pstruhovi obecnému, jehož odchovem se zabývalo celkem 39 líhní. Dále následuje 19 líhní s chovem pstruha duhového, 21 líhní s chovem sivena, 11 líhní s chovem štiky, 7 líhní s chovem lipana, 3 líhně s chovem mníka, 3 líhně s chovem kapra, podoustve říční a ostroretky stěhovavé, 2 líhně s chovem jelce tlušťě, a 1 líheň s chovem jelce jesena, lína obecného. Líhně zabývající se chovem candáta, sumce, bolena, lososa, parmy či síhů nevykázaly v roce 2017 žádnou produkci.

13.1 Produkce líhní v jednotlivých ÚS v roce 2017

Název organizace	Název líhně (MO ČRS)	Produkce		
		druh ryby	kategorie	množství [ks]
Středočeský ÚS	Rakovník	Štika obecná	0 (váčkový plůdek)	800 000
Jihočeský ÚS	České Budějovice 1	Štika obecná	0 (váčkový plůdek)	400 000
	České Budějovice 1	Štika obecná	r (rychlený plůdek)	120 000
	České Budějovice 1	Jelec tlušť	1 (plůdek (roček))	30 000
	České Budějovice 1	Podoustev říční	1 (plůdek (roček))	20 000
	České Budějovice 1	Ostroretka stěhovavá	1 (plůdek (roček))	30 000
	Husinec	Mník jednovousý	0 (váčkový plůdek)	20 000 000
	Husinec	Pstruh obecný	0 (váčkový plůdek)	250 000
	Husinec	Pstruh obecný	r (rychlený plůdek)	23 000
	Pelhřimov	Pstruh obecný	0 (váčkový plůdek)	20 000
	Písek	Štika obecná	0 (váčkový plůdek)	500 000
	Písek	Štika obecná	r (rychlený plůdek)	42 000
	Písek	Jelec tlušť	0 (váčkový plůdek)	30 000
	Písek	Jelec tlušť	1 (plůdek (roček))	15 000
	Písek	Podoustev říční	1 (plůdek (roček))	15 000
Západočeský ÚS	Aš	Pstruh obecný	k (odkrmený plůdek)	75 000
		Mník jednovousý	0 (váčkový plůdek)	1 200 000
		Štika obecná	0 (váčkový plůdek)	60 000
	Kynšperk	Pstruh obecný	k (odkrmený plůdek)	110 000

Název organizace	Název líhně (MO ČRS)	Produkce		
		druh ryby	kategorie	množství [ks]
		Pstruh duhový	k (odkrmený plůdek)	150 000
		Siven americký	k (odkrmený plůdek)	30 000
	Mariánské Lázně	Pstruh obecný	k (odkrmený plůdek)	60 000
	Nýrsko	Pstruh obecný	k (odkrmený plůdek)	400 000
		Lipan podhorní	k (odkrmený plůdek)	10 000
	Planá	Pstruh obecný	k (odkrmený plůdek)	80 000
	Plasy	Pstruh obecný	k (odkrmený plůdek)	70 000
		Štika obecná	0 (váčkový plůdek)	85 000
	Sušice 1	Pstruh obecný	k (odkrmený plůdek)	40 000
		Siven americký	k (odkrmený plůdek)	10 000
	Štěnovice	Pstruh obecný	k (odkrmený plůdek)	115 000
		Kapr obecný	0 (váčkový plůdek)	16 670 000
	Tachov	Pstruh obecný	k (odkrmený plůdek)	275 000
		Pstruh duhový	k (odkrmený plůdek)	60 000
		Siven americký	k (odkrmený plůdek)	20 000
Severočeský ÚS	Český Dub	Pstruh obecný	0 (váčkový plůdek)	75 000
		Pstruh duhový	0 (váčkový plůdek)	20 000
	Děčín	Pstruh obecný	0 (váčkový plůdek)	350 000
		Pstruh duhový	0 (váčkový plůdek)	40 000
		Siven americký	0 (váčkový plůdek)	20 000
		Mník jednovousý	0 (váčkový plůdek)	300 000
	Jablonec	Pstruh obecný	0 (váčkový plůdek)	20 000
		Pstruh duhový	0 (váčkový plůdek)	20 000
		Siven americký	0 (váčkový plůdek)	15 000
	Nový Bor	Pstruh obecný	0 (váčkový plůdek)	9 000
		Štika obecná	0 (váčkový plůdek)	200 000
		Štika obecná	r (rychlený plůdek)	22 000
	Tanvald	Pstruh obecný	0 (váčkový plůdek)	25 000
		Pstruh duhový	0 (váčkový plůdek)	5 000
		Siven americký	0 (váčkový plůdek)	21 000
RCHZ Chabařovice	Štika obecná	0 (váčkový plůdek)	700 000	
	Štika obecná	r (rychlený plůdek)	56 000	
	Ostroretka stěhovavá	k (odkrmený plůdek)	315 000	
Východočeský ÚS	Havlíčkův Brod	Kapr obecný	0 (váčkový plůdek)	3 000 000
		Štika obecná	r (rychlený plůdek)	30 000

Název organizace	Název líhně (MO ČRS)	Produkce		
		druh ryby	kategorie	množství [ks]
	Červený Kostelec	Pstruh obecný	0 (váčkový plůdek)	70 000
		Pstruh duhový	0 (váčkový plůdek)	18 500
Pardubice	Štika obecná	0 (váčkový plůdek)	6 000 000	
	Jelec jesen	0 (váčkový plůdek)	500 000	
	Podoustev říční	0 (váčkový plůdek)	100 000	
	Kapr obecný	0 (váčkový plůdek)	1 000 000	
	Jilemnice	Pstruh obecný	0 (váčkový plůdek)	250 000
Semily	Pstruh obecný	0 (váčkový plůdek)	170 000	
	Siven americký	0 (váčkový plůdek)	15 000	
	Pstruh duhový	0 (váčkový plůdek)	25 000	
	Turnov	Pstruh obecný	0 (váčkový plůdek)	800 000
	Lipan podhorní	0 (váčkový plůdek)	80 000	
	Pstruh obecný	1 (plůdek (roček))	50 000	
	Lipan podhorní	1 (plůdek (roček))	40 000	
	Pstruh duhový	2 (násada (dvouroček))	6 000	
	Lipan podhorní	2 (násada (dvouroček))	15 000	
	Pstruh duhový	t (ryba tržní (vážná))	15 000	
Dvůr Králové	Pstruh obecný	0 (váčkový plůdek)	50 000	
Horní Maršov	Siven americký	0 (váčkový plůdek)	15 000	
	Pstruh obecný	0 (váčkový plůdek)	3 000	
Trutnov	Pstruh obecný	0 (váčkový plůdek)	70 000	
	Siven americký	0 (váčkový plůdek)	20 000	
	Pstruh duhový	0 (váčkový plůdek)	120 000	
	Pstruh duhový	1 (plůdek (roček))	15 000	
	Siven americký	1 (plůdek (roček))	5 000	
	Pstruh duhový	2 (násada (dvouroček))	2 500	
	Siven americký	2 (násada (dvouroček))	1 200	
Česká Třebová	Pstruh obecný	r (rychlený plůdek)	28 000	
	Pstruh obecný	k (odkrmený plůdek)	50 000	
	Siven americký	r (rychlený plůdek)	6 700	
Jablonné nad Orlicí	Pstruh obecný	0 (váčkový plůdek)	90 000	
	Siven americký	0 (váčkový plůdek)	40 000	
	Pstruh duhový	0 (váčkový plůdek)	60 000	
Letohrad	Siven americký	1 (plůdek (roček))	10 000	
	Pstruh obecný	0 (váčkový plůdek)	250 000	

Název organizace	Název líhně (MO ČRS)	Produkce		
		druh ryby	kategorie	množství [ks]
	Ústí nad Orlicí	Pstruh duhový	t (ryba tržní (vážná))	2 000
	Vysoké Mýto	Pstruh obecný	0 (váčkový plůdek)	15 000
		Siven americký	0 (váčkový plůdek)	20 000
	Litomyšl	Siven americký	0 (váčkový plůdek)	30 000
		Pstruh duhový	0 (váčkový plůdek)	30 000
	Nekoř	Pstruh obecný	0 (váčkový plůdek)	45 000
		Pstruh obecný	1 (plůdek (roček))	685
	Těchonín	Pstruh obecný	0 (váčkový plůdek)	50 000
		Pstruh duhový	0 (váčkový plůdek)	30 000
		Siven americký	0 (váčkový plůdek)	45 000
		Pstruh duhový	1 (plůdek (roček))	8 000
		Siven americký	1 (plůdek (roček))	10 000
Moravskoslezský ÚS	Bruntál	Pstruh obecný	k (odkrmený plůdek)	30 000
		Štika obecná	k (odkrmený plůdek)	10 000
		Lipan podhorní	k (odkrmený plůdek)	10 000
	Domašov nad Bystřicí	Pstruh obecný	0 (váčkový plůdek)	285 000
		Pstruh obecný	r (rychlený plůdek)	17 500
		Pstruh obecný	1 (plůdek (roček))	3 000
		Pstruh obecný	2 (násada (dvouroček))	12 170
		Lipan podhorní	0 (váčkový plůdek)	15 000
		Lipan podhorní	r (rychlený plůdek)	4 500
		Lipan podhorní	1 (plůdek (roček))	2 900
		Lipan podhorní	2 (násada (dvouroček))	11 530
		Pstruh duhový	0 (váčkový plůdek)	180 000
		Pstruh duhový	r (rychlený plůdek)	29 500
		Pstruh duhový	1 (plůdek (roček))	14 300
		Pstruh duhový	t (ryba tržní (vážná))	26 500
	Frýdek Místek	Lín obecný	2 (násada (dvouroček))	935
		Pstruh obecný	0 (váčkový plůdek)	172 000
		Pstruh duhový	1 (plůdek (roček))	4 582
		Pstruh duhový	2 (násada (dvouroček))	3 156
	Frýdlant nad Ostravicí	Pstruh obecný	0 (váčkový plůdek)	60 000
	Pstruh obecný	2 (násada (dvouroček))	400	
	Pstruh obecný	1 (plůdek (roček))	14 000	
	Pstruh obecný	r (rychlený plůdek)	25 000	
	Pstruh duhový	0 (váčkový plůdek)	60 000	

Název organizace	Název líhně (MO ČRS)	Produkce		
		druh ryby	kategorie	množství [ks]
		Pstruh duhový	k (odkrmený plůdek)	28 000
		Pstruh duhový	1 (plůdek (roček))	22 000
		Pstruh duhový	t (ryba tržní (vážná))	8 820
		Lipan podhorní	0 (váčkový plůdek)	30 000
		Lipan podhorní	2 (násada (dvouroček))	500
		Siven americký	0 (váčkový plůdek)	9 500
		Siven americký	k (odkrmený plůdek)	5 000
		Siven americký	1 (plůdek (roček))	3 400
Jablunkov		Siven americký	t (ryba tržní (vážná))	600
Jeseník		Pstruh obecný	0 (váčkový plůdek)	620 000
		Lipan podhorní	0 (váčkový plůdek)	240 000
		Siven americký	0 (váčkový plůdek)	40 000
Stará Ves n. Ondřejnicí		Pstruh obecný	0 (váčkový plůdek)	100 000
		Pstruh obecný	2 (násada (dvouroček))	3 500
		Lipan podhorní	2 (násada (dvouroček))	1 000
Šternberk		Pstruh obecný	2 (násada (dvouroček))	464
		Pstruh duhový	t (ryba tržní (vážná))	29
		Siven americký	t (ryba tržní (vážná))	300
Valašské Meziříčí		Štika obecná	r (rychlený plůdek)	2 800
		Pstruh obecný	r (rychlený plůdek)	20 000
		Ostroretka stěhovavá	1 (plůdek (roček))	13 000
		Parma obecná	1 (plůdek (roček))	3 500
		Pstruh duhový	1 (plůdek (roček))	2 000
		Pstruh duhový	2 (násada (dvouroček))	2 000
		Pstruh duhový	t (ryba tržní (vážná))	500
		Siven americký	1 (plůdek (roček))	8 000
Vsetín		Pstruh obecný	0 (váčkový plůdek)	250 000
		Pstruh obecný	r (rychlený plůdek)	5 000
Zlaté Hory		Pstruh obecný	0 (váčkový plůdek)	30 000
		Siven americký	0 (váčkový plůdek)	10 000

13.2 Celková produkce líhni ČRS v roce 2017

Produkce		
druh ryby	kategorie	množství [ks]
Jelec jesen	0	500 000
Jelec tloušť	0	30 000
	1	45 000
Kapr obecný	0	20 670 000
Lín obecný	2	935
Lipan podhorní	0	365 000
	r	4 500
	k	20 000
	1	42 900
	2	28 030
Mník jednovousý	0	21 500 000
Ostroretka stěhovavá	k	315 000
	1	43 000
Parma obecná	1	3 500
Podoustev říční	0	100 000
	1	35 000
Pstruh duhový	0	608 500
	r	29 500
	k	238 000
	1	65 882
	2	13 656
	t	52 849
Pstruh obecný	0	4 129 000
	r	118 500
	k	1 305 000
	1	67 685
	2	16 534
Siven americký	0	300 500
	r	6 700
	k	65 000
	1	36 400
	2	1 200
	t	900
Štika obecná	0	8 745 000
	r	272 800
	k	10 000

14. Plnění zarybňovacího plánu

Do rybářských revírů ČRS se každoročně vysazuje přibližně 30 druhů ryb, a to včetně druhů ohrožených. Celkový počet vysazených ryb byl v roce 2017 téměř 14 mil. ks o hmotnosti téměř 3 198 t. Jejich celková hodnota byla téměř 205 mil. Kč. Ve srovnání s rokem 2016 došlo k poklesu objemu vysazených ryb v kusech o téměř 2 mil. ks, v tunách o 257 t, a jejich hodnota se snížila o 7,5 mil. Kč.

Produkce na chovných vodách ČRS odpovídá přibližně polovině vysazeného množství. Podobně jako v předchozích letech byla druhá polovina dokoupena u jiných producentů.

Hlavní vysazovanou rybou je trvale kapr, který náleží k nejoblíbenějším a tradičně loveným rybám českých rybářů. V roce 2017 se vysadilo do revírů téměř 2 692 t kapra v hodnotě téměř 138 mil. Kč. Meziročně ve srovnání s rokem 2016 to znamená pokles o 218 t a 8 mil. Kč.

V roce 2017 nasadil rybářský svaz z dravých druhů ryb 1 150 995 ks candáta obecného o celkové hmotnosti 12 796 kg, což znamená nárůst vysazování v ks o 115 294 a v kg o 1 471. Sumce bylo vysazeno celkem 38 914 ks a 4 600 kg, což znamená nárůst vysazování o 2 949 ks a 1 135 kg. Štiky bylo vysazeno 700 226 ks o celkové hmotnosti 39 566 kg, což znamená meziroční pokles vysazování o 351 004 ks, ale nárůst o 3 501 kg.

Stálým problémem je plnění zarybňovacích plánů na pstruhových revírech, zejména pokud se týká zajištění násad pstruha obecného a lipana podhorního z odchovných toků. Snaha o vysazování poměrně lehce dostupného Po v lovné velikosti z umělých odchovů s sebou přináší určitá negativa a kritiku ze strany některých odborníků. Z hlediska sportovního lovu ryb udicí na P revírech se doplnění (nikoliv udržení) obsádek lososovitých ryb již po několik let spatřuje ve vysazování pstruha duhového a sivena amerického. Pstruh duhový a siven americký však nepatří mezi původní druhy ryb svazových pstruhových revírů.

V roce 2017 se vysadilo 919 430 ks pstruha obecného, což je o 55 983 ks méně než v předchozím roce (975 413 ks). V letech předchozích se vysadilo 975 413 ks v roce 2016, 970 857 ks v roce 2015, 704 901 ks v roce 2014, 875 784 ks v roce 2013, 936 341 ks v roce 2012, 882 963 ks v roce 2011, 826 027 ks v roce 2010, 904 593 ks v roce 2009, 819 714 v roce 2008, 794 993 ks v roce 2007, 725 911 ks v roce 2006 a 810 645 ks v roce 2005.

Lipana podhorního se vysadilo 287 307 ks. Pro porovnání, v roce 2016 se vysadilo 320 410 ks, v roce 2015 se vysadilo 198 956 ks, v roce 2014 se vysadilo 225 253 ks, 2013 – 273 582 ks, 2012 – 302 406 ks, 2011 – 373 608 ks, 2010 – 383 390 ks, 2009 – 342 936 ks, v roce 2008 – 368 361 ks, 2007 – 265 445 ks, 2006 – 330 121 ks a 2005 – 366 325 ks.

Pstruha duhového se v roce 2017 vysadilo méně než v roce 2016. Pro srovnání, v roce 2017 to bylo 364 443 ks, tj. 99 752 kg, v roce 2016 to bylo 372 947 ks, tj. 103 994 kg, v roce 2015 – 334 832 ks, tj. 92 612 kg, v roce 2014 – 507 588 ks, tj. 96 920 kg, 2013 – 316 873 ks, tj. 81 774 kg, 2012 – 367 802 ks, 2011 – 400 636 ks, 2010 – 398 469 ks, v roce 2009 – 454 964 ks, v roce 2008 – 426 865 ks, v roce 2007 to bylo 386 547 ks a v roce 2006 se vysadilo 354 103 ks Pd.

Sivena amerického se v roce 2017 vysadilo méně než v roce 2016 a předchozích letech. V roce 2017 to bylo 60 398 ks, tj. 15 946 kg, v roce 2016 to bylo 61 551 ks, tj. 16 647 kg, v roce 2015 – 64 583 ks, tj. 17 321 kg, v roce 2014 – 91 627 ks, tj. 16 601 kg, v roce 2013 – 69 877 ks, tj. 14 917 kg, v roce 2012 – 75 947 ks, v roce 2011 – 72 556 ks, v roce 2010 – 72 680 ks, v roce 2009 – 72 641 ks, v roce 2008 – 75 060 ks, v roce 2007 – 84 942 ks a v roce 2006 to bylo 63 778 ks Si.

Současná tendence u většiny lososovitých ryb je vysazovat ryby větší, které mohou být následně hned loveny.

Okruh vysazovaných druhů ryb je poměrně široký. Cílem hospodaření je snaha udržet široké spektrum rybích druhů ve všech typech volných vod, tj. jak na MP, tak i na P revírech. Předmětem péče jsou proto i druhy ryb zařazené mezi chráněné a ohrožené. Významně jsou podporovány snahy o umožnění návratu některých druhů, jejichž přítomnost se v českých tocích zdála být ztracena (losos), nebo jejichž početnost celosvětově stále klesá (úhoř). Podrobný přehled objemů zarybnění podle vysazovaných druhů ryb a podle organizačních jednotek je v tabulce 14.1.

14.1 Plnění zarybnovacího plánu podle druhů ryb na MP a P revírech v roce 2017

Druh ryby	Název organizace	Plán dle dekretu (ks)	Skutečně vysazeno (ks)	Skutečně vysazeno (kg)	Skutečně vysazeno (Kč)
Amur bílý	ČRS, z. s.	400	4 356	6 190	325 812
	ÚS města Prahy	2 700	10 639	15 024	900 546
	Středočeský ÚS	9 280	20 934	12 850	899 500
	Jihočeský ÚS	1 300	1 842	1 842	73 680
	Západočeský ÚS	3 500	2 585	2 925	146 250
	Severočeský ÚS	8 300	9 331	14 772	960 180
	Východočeský ÚS	10 950	99 701	5 103	574 867
	Moravskoslezský ÚS	17 980	16 638	13 596	1 041 395
	Σ	54 410	166 026	72 302	4 922 230
Bolen dravý	ČRS, z. s.	5 000	5 000	100	10 000
	ÚS města Prahy	11 000	11 100	150	39 244
	Středočeský ÚS	18 500	15 100	238	45 300
	Jihočeský ÚS	7 500	8 800	0	17 600
	Západočeský ÚS	2 000	2 000	0	6 000
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	4 040	34 000	40	70 350
	Moravskoslezský ÚS	2 700	1 000	1	1 725
	Σ	50 740	77 000	529	190 219
Candát obecný	ČRS, z. s.	60 000	63 536	2 498	877 972
	ÚS města Prahy	59 200	127 060	142	446 367
	Středočeský ÚS	112 630	175 623	4 580	614 681
	Jihočeský ÚS	155 150	189 199	0	1 135 194
	Západočeský ÚS	50 660	62 479	1 405	252 900
	Severočeský ÚS	110 530	208 838	0	626 514
	Východočeský ÚS	66 880	110 044	106	303 514
	Moravskoslezský ÚS	274 430	214 216	4 065	1 489 232
	Σ	889 480	1 150 995	12 796	5 746 374
Cejn velký	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	31 500	41 340	10 294	303 309
	Středočeský ÚS	66 900	69 255	20 092	663 036
	Jihočeský ÚS	32 800	48 120	10 178	305 340
	Západočeský ÚS	4 000	14 360	1 980	59 400
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	3 600	6 000	1 170	43 056
	Moravskoslezský ÚS	13 050	33 765	6 007	256 580
	Σ	151 850	212 840	49 721	1 630 721

Druh ryby	Název organizace	Plán dle dekretu (ks)	Skutečně vysazeno (ks)	Skutečně vysazeno (kg)	Skutečně vysazeno (Kč)
Hlavatka obecná	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	1 500	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	1 500	0	0	0
Hořavka duhová	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Hrouzek obecný	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	400	8	375
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	400	8	375
Jelec jesen	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	300	15	900
	Jihočeský ÚS	0	24 000	0	48 000
	Západočeský ÚS	0	347 920	170	835 008
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	122 930	143	293 661
	Moravskoslezský ÚS	0	69 960	901	201 575
	Σ	0	565 110	1 229	1 379 144
Jelec tloušť	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	2 500	9 400	0	23 794
	Středočeský ÚS	20 400	10 850	264	27 125
	Jihočeský ÚS	55 500	54 786	0	109 572
	Západočeský ÚS	0	54 470	59	130 728
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	6 900	44 500	60	104 503
	Moravskoslezský ÚS	65 300	49 670	401	89 497
	Σ	150 600	223 676	784	485 219

Druh ryby	Název organizace	Plán dle dekretu (ks)	Skutečně vysazeno (ks)	Skutečně vysazeno (kg)	Skutečně vysazeno (Kč)
Jeseter malý	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Ježdík obecný	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Kapr obecný	ČRS, z. s.	46 000	62 168	108 175	5 223 392
	ÚS města Prahy	147 450	294 300	340 376	16 468 897
	Středočeský ÚS	352 220	456 197	432 661	23 796 355
	Jihočeský ÚS	320 385	311 514	477 729	22 453 263
	Západočeský ÚS	314 280	350 320	325 556	17 091 690
	Severočeský ÚS	275 700	308 418	348 919	17 445 950
	Východočeský ÚS	298 100	453 988	323 124	16 579 815
	Moravskoslezský ÚS	426 350	252 404	335 379	18 658 023
	Σ	2 180 485	2 489 309	2 691 919	137 717 385
Karas	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Karas stříbřitý	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0

Druh ryby	Název organizace	Plán dle dekretu (ks)	Skutečně vysazeno (ks)	Skutečně vysazeno (kg)	Skutečně vysazeno (Kč)
Lín obecný	ČRS, z. s.	5 000	9 213	2 435	177 051
	ÚS města Prahy	12 250	50 118	10 217	830 656
	Středočeský ÚS	111 990	123 103	14 866	1 189 280
	Jihočeský ÚS	50 800	44 099	6 541	392 460
	Západočeský ÚS	73 950	48 453	10 736	858 880
	Severočeský ÚS	32 490	32 213	12 036	962 880
	Východočeský ÚS	75 150	64 925	6 049	437 450
	Moravskoslezský ÚS	81 190	32 998	6 785	550 720
	Σ	442 820	405 122	69 665	5 399 377
Lipan podhorní	ČRS, z. s.	500	500	15	4 000
	ÚS města Prahy	1 800	500	49	11 385
	Středočeský ÚS	8 950	16 869	876	303 642
	Jihočeský ÚS	44 600	78 000	0	936 000
	Západočeský ÚS	52 130	69 735	513	585 774
	Severočeský ÚS	14 650	37 735	0	452 820
	Východočeský ÚS	61 280	31 038	70	231 040
	Moravskoslezský ÚS	81 700	52 930	2 233	807 195
	Σ	265 610	287 307	3 756	3 331 856
Losos obecný	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Maréna	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	1 000	1 240	150	9 300
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	8 600	12 500	0	12 000
	Moravskoslezský ÚS	4 000	0	0	0
	Σ	13 600	13 740	150	21 300
Mník jednovousý	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	1 800	6 400	17	57 600
	Jihočeský ÚS	1 007 300	1 015 930	0	77 500
	Západočeský ÚS	0	12 860	57	92 592
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	1 000	24 990	105	114 665
	Moravskoslezský ÚS	10 700	1 201 000	18	41 110
	Σ	1 020 800	2 261 180	197	383 467

Druh ryby	Název organizace	Plán dle dekretu (ks)	Skutečně vysazeno (ks)	Skutečně vysazeno (kg)	Skutečně vysazeno (Kč)
Mřenka mramorovaná	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	13 000	0	44 850
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	13 000	0	44 850
Okoun říční	ČRS, z. s.	0	30 000	3 005	150 000
	ÚS města Prahy	0	59 135	5 071	322 056
	Středočeský ÚS	0	20 783	1 710	68 400
	Jihočeský ÚS	9 500	41 090	5 468	164 040
	Západočeský ÚS	300	20 306	972	48 600
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	8 200	235	11 780
	Moravskoslezský ÚS	0	19 320	2 314	204 335
	Σ	9 800	198 834	18 775	969 211
Ostroretka stěhovavá	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	1 500	19 000	72	57 000
	Jihočeský ÚS	34 000	73 100	0	182 750
	Západočeský ÚS	0	68 250	0	163 800
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	7 500	85 650	0	326 215
	Moravskoslezský ÚS	279 600	318 629	992	534 550
	Σ	322 600	564 629	1 064	1 264 315
Ouklej obecná	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Parma obecná	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	3 000	5 000	0	51 750
	Středočeský ÚS	13 800	22 730	116	227 300
	Jihočeský ÚS	24 000	15 800	0	221 200
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	5 400	42 805	0	312 160
	Moravskoslezský ÚS	47 400	19 856	135	130 300
	Σ	93 600	106 191	251	942 710

Druh ryby	Název organizace	Plán dle dekretu (ks)	Skutečně vysazeno (ks)	Skutečně vysazeno (kg)	Skutečně vysazeno (Kč)
Perlín ostrobřichý	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Piskoř pruhovaný	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Plotice obecná	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	10 000	23 520	1 310	29 095
	Σ	10 000	23 520	1 310	29 095
Podoustev říční	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	1 500	19 500	29	58 500
	Jihočeský ÚS	30 000	59 200	0	148 000
	Západočeský ÚS	0	7 200	0	28 080
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	1 000	57 700	0	253 805
	Moravskoslezský ÚS	0	10 900	31	31 337
	Σ	32 500	154 500	60	519 722
Pstruh duhový	ČRS, z. s.	2 500	6 025	2 320	287 507
	ÚS města Prahy	6 150	16 250	5 467	611 455
	Středočeský ÚS	22 990	35 295	6 612	727 320
	Jihočeský ÚS	91 300	72 480	27 939	3 212 985
	Západočeský ÚS	24 400	22 208	7 063	847 560
	Severočeský ÚS	26 650	30 797	13 850	1 523 500
	Východočeský ÚS	67 820	130 094	19 133	2 016 368
	Moravskoslezský ÚS	36 540	51 294	17 368	1 925 581
	Σ	278 350	364 443	99 752	11 152 276

Druh ryby	Název organizace	Plán dle dekretu (ks)	Skutečně vysazeno (ks)	Skutečně vysazeno (kg)	Skutečně vysazeno (Kč)
Pstruh obecný	ČRS, z. s.	3 000	3 750	150	26 250
	ÚS města Prahy	7 000	3 497	102	30 030
	Středočeský ÚS	65 250	65 842	4 370	746 296
	Jihočeský ÚS	102 570	150 025	5 265	1 350 225
	Západočeský ÚS	63 710	124 415	2 216	398 880
	Severočeský ÚS	44 950	39 709	0	476 508
	Východočeský ÚS	241 520	273 941	3 286	1 291 241
	Moravskoslezský ÚS	245 700	258 251	11 589	1 943 217
	Σ	773 700	919 430	26 978	6 262 647
Rak říční	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Sekavec písečný	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Siven americký	ČRS, z. s.	800	800	310	37 375
	ÚS města Prahy	1 150	6 400	2 133	241 845
	Středočeský ÚS	2 500	10 818	2 752	330 240
	Jihočeský ÚS	10 950	8 628	3 101	356 615
	Západočeský ÚS	6 000	8 688	1 543	185 160
	Severočeský ÚS	6 450	8 721	2 565	282 150
	Východočeský ÚS	9 050	14 479	3 022	324 425
	Moravskoslezský ÚS	5 500	1 864	520	58 624
	Σ	42 400	60 398	15 946	1 816 434
Střevle potoční	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	300	5 600	0	33 600
	Západočeský ÚS	300	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	600	5 600	0	33 600

Druh ryby	Název organizace	Plán dle dekretu (ks)	Skutečně vysazeno (ks)	Skutečně vysazeno (kg)	Skutečně vysazeno (Kč)
Sumec velký	ČRS, z. s.	10 500	13 456	1 857	287 829
	ÚS města Prahy	8 500	8 700	831	142 738
	Středočeský ÚS	4 470	1 863	191	14 904
	Jihočeský ÚS	10 000	10 017	0	100 170
	Západočeský ÚS	2 200	34	51	8 160
	Severočeský ÚS	3 450	3 863	950	76 000
	Východočeský ÚS	2 100	850	704	50 400
	Moravskoslezský ÚS	2 375	131	16	2 688
	Σ	43 595	38 914	4 600	682 889
Sumeček americký	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Štika obecná	ČRS, z. s.	36 000	34 864	3 510	653 351
	ÚS města Prahy	49 050	83 190	6 355	1 240 048
	Středočeský ÚS	129 880	153 699	9 346	1 869 200
	Jihočeský ÚS	136 050	108 660	0	977 940
	Západočeský ÚS	108 090	72 076	4 834	870 120
	Severočeský ÚS	54 158	76 143	7 650	1 712 000
	Východočeský ÚS	67 320	145 422	1 864	541 365
	Moravskoslezský ÚS	45 575	26 172	6 007	1 239 510
	Σ	626 123	700 226	39 566	9 103 534
Tolstolobik	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	1 600	2 150	76 000
	Středočeský ÚS	510	330	130	5 200
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	150	70	300	10 500
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	427	20	940
	Moravskoslezský ÚS	0	0	0	0
	Σ	660	2 427	2 600	92 640
Úhoř říční	ČRS, z. s.	0	22 725	249	572 700
	ÚS města Prahy	0	412 280	348	1 996 445
	Středočeský ÚS	0	519 877	273	2 175 015
	Jihočeský ÚS	103 500	194 100	0	638 768
	Západočeský ÚS	0	114 300	649	0
	Severočeský ÚS	0	43 800	146	498 633
	Východočeský ÚS	0	5 000	10	21 160
	Moravskoslezský ÚS	0	210 051	690	2 314 374
	Σ	103 500	1 522 133	2 365	8 217 095

Druh ryby	Název organizace	Plán dle dekretu (ks)	Skutečně vysazeno (ks)	Skutečně vysazeno (kg)	Skutečně vysazeno (Kč)
Vranka obecná	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	300	154	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	300	154	0	0
Bílá ryba	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	51 900	218 590	20 285	681 940
	Středočeský ÚS	120 750	258 672	25 388	837 804
	Jihočeský ÚS	92 400	120 020	1 354	40 620
	Západočeský ÚS	65 740	121 428	10 939	328 170
	Severočeský ÚS	47 850	81 098	7 553	226 590
	Východočeský ÚS	0	133 380	9 666	208 625
	Moravskoslezský ÚS	165 530	159 460	6 357	131 056
	Σ	544 170	1 092 648	81 542	2 454 805
Ostatní	ČRS, z. s.	0	0	0	0
	ÚS města Prahy	0	0	0	0
	Středočeský ÚS	0	0	0	0
	Jihočeský ÚS	0	0	0	0
	Západočeský ÚS	0	0	0	0
	Severočeský ÚS	0	0	0	0
	Východočeský ÚS	0	0	0	0
	Moravskoslezský ÚS	0	0	0	0
	Σ	0	0	0	0
Celkem	ČRS, z. s.	169 700	256 393	130 814	8 633 239
	ÚS města Prahy	395 150	1 372 499	419 002	24 463 730
	Středočeský ÚS	1 066 820	2 024 280	537 598	34 723 898
	Jihočeský ÚS	2 319 905	2 635 010	539 417	32 975 522
	Západočeský ÚS	771 710	1 524 311	371 968	22 948 252
	Severočeský ÚS	625 178	880 666	408 441	25 243 725
	Východočeský ÚS	939 710	1 902 564	373 910	24 123 405
	Moravskoslezský ÚS	1 815 620	3 024 029	416 715	31 681 719
	Σ	8 103 793	13 619 752	3 197 865	204 793 490

15. Dovoz a vysazování úhoře a jeho úlovky

V roce 2017 Český rybářský svaz vysadil do rybářských revírů celkem 2 433,9 kg úhoře (monté a odkrmeného monté) za 10 599 965 Kč. Z toho bylo 377,4 kg (1 132 080 ks) monté v hodnotě 4 466 221 Kč a 2 056,5 kg (502 653 ks) odkrmeného monté v hodnotě 6 133 744 Kč. Jelikož je vysazování úhoře finančně náročnou záležitostí s ohledem na cenu za 1 kg, využívá ČRS k nákupu nejen vlastních prostředků, ale i národních a evropských dotačních titulů, které tvoří významný podíl financování.

Český rybářský svaz má v souvislosti s opatřením 1100/2007 ES a národním *Plánem řízení úhoře* možnost od roku 2010 čerpat finanční prostředky z OP Rybářství (do roku 2015 z Evropského rybářského fondu, od roku 2016 z Evropského námořního a rybářského fondu) na nákup, dopravu a vysazení úhořího monté a odkrmených úhořů (jedná se o 100% dotaci). To se projevilo navýšením množství nakupovaných úhořů od roku 2010.

Zároveň je nákup úhoře jako každoročně částečně financován z dotace MZe ČR na vysazování ohrožených druhů ryb. V roce 2017 představovala tato dotace na nákup úhoře částku 299 867 Kč, což je přibližně 75 % z celkové dotace na ochranu a rozšiřování genofondu ohrožených druhů ryb.

Z vlastních prostředků bylo nakoupeno 43 kg monté v hodnotě 519 225 Kč (dodávka pro Jihočeský ÚS) a 1 041,5 kg odkrmeného monté v hodnotě 2 862 845 Kč. Z významnějších dodávek odkrmeného monté např. 290 kg v hodnotě 950 475 Kč – Moravskoslezský ÚS, 249 kg v hodnotě 572 700 Kč – Rada, 218 kg v hodnotě 501 400 Kč – ÚS města Prahy a 146 kg v hodnotě 498 663 Kč – Severočeský ÚS.

Moravskoslezský ÚS se pravidelně zabývá i odkrmem úhoře – 3,5 měsíce do velikosti přibližně 3,6 g. Údaje o množství vysazeného monté a odkrmeného monté v rámci jednotlivých ÚS a Rady v roce 2017 a za několik let zpět a ceny za 1 kg jsou uvedeny v tabulce 15.1 a 15.2.

Z grafů 15.3 a 15.4 je patrný pozvolný pokles úlovků v kg i ks mezi roky 1993 až 2017 (s mírnými výkyvy). V roce 2017 se ulovilo 12 623 ks a 9 557 kg, tedy o 124 ks více, ale o 78 kg méně ve srovnání s rokem 2016.

Příčin celkového poklesu úlovků může být řada, např. pozastavení plošného vysazování úhořího monté do chovných rybníků a nižší objem vysazovaného monté v období před možnostmi čerpání prostředků z fondů EU. Pokles úlovků bude zřejmě pokračovat i v nejbližších letech, a to i přes navýšené vysazování monté a odkrmené monté, neboť úhoř u nás roste poměrně dlouhou dobu, než dosáhne velikosti, v které si ho rybáři mohou ponechávat (běžně 6–12 let).

Pro velké množství překážek na toku Labe a Odry přirozená protiproudová migrace úhoře na území ČR prakticky skončila. Úhoř se u nás v současnosti vyskytuje převážně díky pravidelnému dovozu a vysazování úhořího monté a odkrmeného monté (v délce cca 20 cm). Proto trvalou snahou ČRS na všech organizačních stupních by mělo být omezení ničení dospívajících úhořů turbínami vodních elektráren při jejich poproudových migracích (turbínová mortalita 20–75 %). To se týká např. odpuzovacích clon (elektrické odpuzovací česle, světelné systémy, bublinové a akustické clony atd.), nezvyšování mezer u mechanických zábran (v jemných česlích před turbínami MVE) nad 10 mm (při naváděcím sklonu do 20°), „Fish friendly“ turbín a umožnění překonávání příčných staveb pomocí specializovaných rybích přechodů pro úhoře.

Jako zásadní ohrožení se v případě úhoře jeví plánovaná stavba plavebního stupně Děčín, který by díky své poloze na spodním Labi znamenal migrační překážku pro prakticky všechny úhoře migrující z Čech zpět do moře za účelem rozmnožování.

15.1 Množství úhořího monté a odkrmeného monté nakoupeného do revírů jednotlivých ÚS v roce 2017

Věková kategorie	Název organizace	kg	ks	Kč
monté	Český rybářský svaz, z. s.	0,0	0	0,00
	ÚS města Prahy	130,2	390 480	1 495 045,00
	Středočeský ÚS	170,2	510 600	1 954 951,00
	Jihočeský ÚS	43,0	129 000	519 225,00
	Západočeský ÚS	34,0	102 000	497 000,00
	Severočeský ÚS	0,0	0	0,00
	Východočeský ÚS	0,0	0	0,00
	Moravskoslezský ÚS	0,0	0	0,00
	Σ	377,4	1 132 080	4 466 221,00
odkrmené monté	Český rybářský svaz, z. s.	249,0	22 725	572 700,00
	ÚS města Prahy	218,0	21 800	501 400,00
	Středočeský ÚS	103,5	9 277	220 064,00
	Jihočeský ÚS	35,0	10 500	119 543,00
	Západočeský ÚS	615,0	184 500	1 907 000,00
	Severočeský ÚS	146,0	43 800	498 663,00
	Východočeský ÚS	0,0	0	0,00
	Moravskoslezský ÚS	690,0	210 051	2 314 374,00
	Σ	2 056,5	502 653	6 133 744,00

15.2 Vysazování úhořího monté do revírů ČRS v letech 1993–2017

Rok	Množství		Cena za 1 kg v Kč	Náklady na nákup v Kč
	ks	kg		
1993	938 850	285	4 598	1 308 117
1994	1 283 700	389	4 726	1 838 550
1995	1 530 686	463	4 934	2 286 249
1996	483 450	147	10 714	1 569 620
1997	862 950	262	12 316	3 220 600
1998	462 000	140	13 195	1 847 234
1999	1 270 500	385	6 994	2 692 678
2000	450 000	150	11 406	1 710 917
2001	300 000	100	14 910	1 491 000
2002	897 000	299	11 378	3 401 962
2003	1 000 200	333	10 266	3 422 588
2004	553 500	184	20 756	3 819 054
2005	504 000	144	27 300	4 012 600
2006	366 000	119,5	15 750	1 897 875
2007	303 000	101	26 250	2 651 250
2008	613 500	204	18 000	3 681 000
2009	867 000	289	12 330	2 635 650
2010	1 839 100	621	13 641	8 201 046
2011	1 887 110	628,8	13 629	8 824 428
2012	1 712 570	543,1	13 880	7 538 482

Rok	Množství		Cena za 1 kg	Náklady na nákup
2013	1 770 000	589,5	13 836 (15 007 Kč/kg, část)	8 435 148
2014	4 392 900	1 464,3	6 052 (6 040 Kč/kg, část)	8 878 506
2015	–	–	–	–
2016	765 000	255	13 235 – 14 467 Kč	3 384 055
2017	1 132 080	377,4	11 486 – 14 618 Kč	4 466 221

15.3 Úlovky úhoře na revírech ČRS v ks a kg v letech 1993–2017

Rok	ks	kg
1993	35 761	25 238
1994	37 675	26 378
1995	40 017	27 557
1996	35 833	23 190
1997	35 300	22 205
1998	36 074	22 185
1999	34 869	21 047
2000	29 887	18 810
2001	34 370	22 388
2002	34 280	22 532
2003	32 119	20 905
2004	28 900	19 875
2005	30 543	20 806
2006	24 396	16 830
2007	24 745	17 010
2008	23 951	16 733
2009	23 655	16 727
2010	20 280	14 229
2011	19 002	13 556
2012	16 716	12 597
2013	16 072	11 810
2014	15 320	12 013
2015	12 571	10 231
2016	12 499	9 635
2017	12 623	9 557

15.4 Úlovky úhoře na rybářských revírech ČRS v ks a kg v letech 1993–2017

16. Repatriace lososa obecného

16.1 Průběh vysazování plůdku lososa obecného

Dne 20. 4. 2017 byl vysazen váčkový plůdek o velikosti 3 cm, dovezený přímo z líhně v Langburkersdorfu v Sasku (Německo); na našich líhních totiž v roce 2017 inkubace neprobíhala. Celkem bylo dovezeno 40 000 ks.

Distribuce váčkového plůdku lososa probíhala v sezóně 2016/2017 podle následujícího klíče:

Chřibská Kamenice	30 000 ks
Liboc	10 000 ks

Porovnání vysazovaného množství váčkového plůdku lososa v jednotlivých letech nabízí následující tabulka:

Rok	Množství jiker	Počet vysazených kusů
1997/1998	0	45 000
1998/1999	0	50 000
1999/2000	300 000	150 000
2000/2001	300 000	293 000
2001/2002	350 000	253 000
2002/2003	350 000	279 000
2003/2004	350 000	278 500
2004/2005	450 000	344 000
2005/2006	500 000	149 000
2006/2007	380 000	297 000
2007/2008	430 000	270 000
2008/2009	0	200 000
2009/2010	0	200 000
2010/2011	0	100 000
2011/2012	0	200 000
2012/2013	0	200 000
2013/2014	0	200 000
2014/2015	0	180 000
2015/2016	0	20 000
2016/2017	0	40 000

16.2 Další vysazování lososů

K vysazování lososů přispěl také Národní park České Švýcarsko. Dne 5. 5. 2017 bylo z prostředků NP vysazeno do řeky Kamenice 30 000 ks váčkového plůdku a navíc 7000 ks strdlíc o velikosti 10–12 cm.

17. Statistika úlovků

Statistika úlovků je nejen nejdůležitějším ukazatelem hospodaření ČRS na rybářských revírech, u kterého při dlouhodobém sledování můžeme vyčíst řadu zajímavých aspektů, jak je to s rybí násadou a jednotlivými druhy sledovaných ryb, ale i výrazným signálem směrem k lovcům, tedy k našim členům.

Vždyť úlovky je to, oč tu běží, a to nejen u rybářů, kteří si ryby odnášejí domů, ale i u těch, kteří loví způsobem chyt' a pusť. Není lepšího důkazu o naší práci, než když si rybář na jakémkoli revíru zarybaří, a úlovky potvrzují naši péči o revíry ČRS.

V roce 2017 došlo k meziročnímu růstu celkových úlovků na MP a P revírech ČRS v ks i v kg, a to o 6 262 ks, když bylo v roce 2016 celkem uloveno 1 592 600 ks ryb. Celkové úlovky v kg se zvýšily o 49 039 kg, celkem bylo tedy v roce 2017 uloveno 2 636 291 kg ryb.

I přes tento růst jsou však celkové statistiky roku 2017 historicky (od roku 1990) druhé nejhorší (po roce 2016).

Za pozornost stojí, že ukazatel průměrné hmotnosti jednoho kusu – 1,66 kg – je historicky druhým nejlepším (2010 – 1,69 kg/ks).

17.1 Mimopstruhové revíry

Úlovkům tradičně vévodí kapr, který oproti roku 2016 zaznamenal nárůst v kusech o 6 147, přesto v dlouhodobé sledovanosti je rok 2017 třetím nejslabším obdobím (1991 – 900 498 ks, 2016 – 902 907 ks, 2017 – 909 114 ks). V hmotnosti je meziroční nárůst 52 392 kg (2016 – 1 999 111 kg, 2017 – 2 051 503 kg). Průměrná hmotnost uloveného kapra v roce 2017 byla 2,26 kg.

Meziroční pokles úlovků byl zaznamenaný u amura (2016 – 20 143 ks, 2017 – 18 136 ks), sivena (2016 – 4 553 ks, 2017 – 3 543 ks), na 27leté minimum jsme se dostali u cejna (2016 – 155 042 ks, 2017 – 144 056 ks), okouna (2016 – 33 245 ks, 2017 – 29 843 ks) a lipana (2016 – 184 ks, 2017 – 113 ks), 26leté minimum u mníka (2016 – 125 ks, 2017 – 103 ks), 23leté minimum u tolstolobika (2016 – 450 ks, 2017 – 382 ks), 6leté minimum u pstruha obecného (2016 – 6 937 ks, 2017 – 4 666 ks).

K meziročnímu nárůstu úlovků došlo u bolena (2016 – 3 988 ks, 2017 – 4 171 ks), štiky (2016 – 43 069 ks, 2017 – 47 806 ks), candáta (2016 – 37 684 ks, 2017 – 39 892 ks), karase (2016 – 21 433 ks, 2017 – 22 902 ks), lína (2016 – 24 353 ks, 2017 – 31 081 ks), ostroretky (2016 – 3 808 ks, 2017 – 4 071 ks) a pstruha duhového (2016 – 29 389 ks, 2017 – 31 203 ks).

17.2 Pstruhové revíry

Pstruhové revíry jsou hlavně ve znamení lososovitých ryb. Naprosto tristní podle počtů úlovků se jeví situace u původních druhů, především pstruha obecného, který se dostal (od doby sledovanosti statistik) na 27leté minimum, když v roce 2017 bylo uloveno 24 858 ks. Ještě rok předtím to bylo 33 565 ks. Přitom v roce 1990 se ulovilo 192 474 ks potočáka, tedy téměř 8x více.

Ještě mnohem horší situace je u lipana, neboť v loňském roce bylo uloveno pouhých 357 ks, což je opět historické minimum. V roce 1990 bylo v úlovcích evidováno 68 847 ks této ryby, tedy 192x více než v roce 2017.

Poklesly i úlovky sivena, kde je meziroční úbytek 2 083 ks (2016 – 15 091 ks, 2017 – 13 008 ks), což je nejhorší výsledek od roku 2007, nicméně z dlouhodobého hlediska si siven drží svoji stabilitu.

Naopak pokračuje růst úlovků z posledních let u pstruha duhového, který v roce 2017 dosáhl hodnoty 85 662 ks, což je od roku 1990 třetí nejlepší výsledek (1992 – 95 898 ks, 2004 – 88 395 ks).

17.3 Porovnání úlovků vybraných druhů ryb a celkových úlovků na MP revírech v ks a kg v letech 2003–2017

Druh ryby		2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
kapr	ks	1 382 200	1 234 881	1 155 750	1 291 458	1 136 404	1 103 024	1 105 648	1 067 748	1 057 579	1 088 272	1 016 646	1 032 655	1 020 804	902 967	909 114
	kg	3 080 060	2 654 913	2 499 243	2 836 720	2 577 469	2 510 590	2 526 542	2 452 229	2 323 528	2 386 691	2 169 607	2 202 467	2 257 986	1 999 111	2 051 504
štika	ks	68 639	68 787	62 062	63 971	63 026	66 816	61 056	47 569	54 379	49 644	52 142	52 544	46 881	43 069	47 806
	kg	136 347	133 683	122 643	126 377	122 566	132 943	124 386	97 388	111 796	99 943	105 571	105 911	96 252	89 229	97 729
candát	ks	55 180	74 173	61 147	58 043	51 154	41 342	42 887	41 398	43 646	35 531	43 455	43 004	32 155	37 684	39 892
	kg	100 518	136 531	116 575	112 333	97 948	80 936	83 425	82 013	83 622	68 433	84 041	82 108	61 763	72 349	77 375
sumec	ks	3 898	5 575	5 075	4 939	5 788	6 351	5 871	6 292	6 901	7 515	7 803	9 426	10 143	9 135	9 064
	kg	41 743	54 042	49 573	46 219	60 331	62 948	57 579	59 949	63 165	69 794	64 811	78 148	91 058	77 482	76 582
úhoř	ks	31 904	28 711	30 361	24 280	24 670	23 887	23 575	20 220	18 910	16 635	16 000	15 194	12 391	12 458	12 586
	kg	20 804	19 732	20 732	16 774	16 957	16 693	16 674	14 194	13 510	12 553	11 778	11 965	10 157	9 619	9 532
pstruh obecný	ks	8 361	9 030	7 775	5 461	6 777	5 446	4 917	4 487	5 299	6 141	6 145	7 952	6 989	6 937	4 666
	kg	2 957	3 320	3 085	2 180	2 902	2 466	1 985	1 790	2 342	2 720	2 366	3 209	3 008	3 601	2 024
pstruh duhový	ks	23 151	21 974	26 635	25 441	23 967	25 215	26 891	26 470	28 435	25 561	22 754	26 291	30 331	29 389	31 203
	kg	8 704	8 253	10 854	10 294	9 810	10 772	11 081	10 999	11 900	10 848	9 499	11 892	13 656	13 662	14 632
lípan	ks	3 760	2 914	1 814	945	1 014	1 109	695	407	256	306	464	547	354	184	113
	kg	1 319	1 018	682	369	377	456	258	186	113	137	167	237	137	94	69
siven	ks	1 444	1 288	3 103	1 668	4 244	5 788	3 603	3 937	6 104	6 447	4 377	5 267	3 694	4 553	3 543
	kg	495	463	1 050	567	1 576	2 235	1 251	1 461	2 197	2 397	1 651	1 891	1 413	1 800	1 357
Celkem všechny druhy ryb	ks	2 445 853	2 206 835	2 052 848	2 125 969	1 885 229	1 810 982	1 793 930	1 648 125	1 652 432	1 664 509	1 580 049	1 601 841	1 571 145	1 438 438	1 451 931
	kg	3 800 187	3 361 600	3 142 600	3 486 168	3 183 621	3 095 361	3 099 776	2 963 968	2 870 293	2 901 924	2 703 021	2 752 329	2 779 326	2 509 504	2 561 866

17.4 Porovnání úlovků vybraných druhů ryb a celkových úlovků na P revírech v ks a kg v letech 2003–2017

Druh ryby		2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
kapr	ks	18 036	17 334	13 368	17 252	15 282	13 046	15 341	13 492	14 811	13 106	15 367	13 786	11 325	9 442	7 875
	kg	37 499	34 396	28 519	37 908	32 832	28 850	31 997	29 781	32 863	29 586	31 003	28 743	24 963	20 884	17 879
štika	ks	1 860	1761	1 398	2 436	2 399	1 688	1 272	1 089	938	949	979	1 177	1 038	815	844
	kg	2 509	2406	1 655	3 162	2 878	2 499	1 991	1 586	1 492	1364	1 696	1 610	1 488	1 286	1 319
candát	ks	430	938	230	2 218	406	263	187	150	245	142	366	221	117	124	139
	kg	749	1506	355	3 504	591	435	293	201	296	189	629	352	195	242	211
sumec	ks	9	109	10	26	42	19	28	17	17	6	51	114	21	15	38
	kg	117	1007	91	212	577	242	174	134	116	22	640	802	392	63	415
úhoř	ks	215	189	182	116	75	53	80	60	92	81	72	126	180	41	23
	kg	101	142	74	56	53	26	53	35	46	44	32	48	74	15	15
pstruh obecný	ks	109 900	95 494	71 733	55 376	66 280	47 971	38 502	33 477	37 898	42 807	38 860	46 913	38 265	33 565	24 858
	kg	29 275	26 311	20 488	16 192	19 817	15 160	12 334	10 603	12 966	14 821	12 743	15 288	12 576	11 644	8 882
pstruh duhový	ks	81 947	88 395	83 002	77 939	75 026	77 571	76 927	73 335	78 827	72 914	76 496	81 398	78 123	80 016	85 662
	kg	27 777	30 469	30 002	28 185	27 618	30 056	30 778	30 391	33 030	30 996	32 618	35 286	32 249	34 870	37 398
lipan	ks	21 986	18 479	14 983	11 091	9 818	10 099	9 587	5 690	3 461	3 731	3 985	4 481	3 087	1 015	357
	kg	7 210	5 976	4 890	3 660	3 289	3 338	3 265	1 999	1 219	1 283	1 346	1 540	1 087	379	149
siven	ks	16 564	12 470	14 582	12 996	22 639	15 847	14 679	15 955	17 022	15 916	13 454	15 628	14 077	15 091	13 008
	kg	5 072	3 642	4 546	4 078	7 426	5 328	4 745	5 465	5 954	6 514	4 513	5 703	4 820	5 348	4 880
Celkem všechny druhy ryb	ks	285 985	266 210	218 451	197 065	209 721	181 451	169 294	154 668	163 276	159 585	163 422	171 854	154 750	147 900	140 669
	kg	122 839	117 636	96 963	104 465	101 216	91 798	90 980	84 029	91 833	87 660	89 288	92 883	81 496	77 749	74 426

18. Závodní (sportovní) činnost

18.1 Mezinárodní činnost sportovních odborů

Zkrácený výkaz mezinárodních výsledků RYBOLOVNÉ TECHNIKY

MISTROVSTVÍ SVĚTA JUNIORŮ – Slovensko, Bratislava 20.–23. 7. 2017

Celkový počet medailí – 5 zlato, 6 stříbro, 3 bronz.

JMÉNO	zlato (disciplína)	stříbro (disciplína)	bronz (disciplína)
Roblová Kateřina	pětiboj, D4		
Patková Kateřina		D1, D2	D4
Zelenková Iva	D3	pětiboj, D5	D1
Calta Václav	D4	D2	
Luxa Josef nejml.			D4
Družstvo – chlapci	2. místo (Humpál Václav, Calta Václav, Filip Sitek, Zavadil Radek)		
Družstvo – dívky	1. místo (Roblová Kateřina, Patková Kateřina)		

Česká juniorská reprezentace si přivezla z MS celkem 14 medailí, z tohoto počtu získaly 11 medailí juniorky a 3 medaile junioři. Nižší zisk medailí v kategorii juniorů byl dán i tím, že družstvo bylo z 2/3 omlazeno a získávalo teprve zkušenosti. Kateřině Roblové se podařilo obhájit titul z roku 2016, a to jak v pětiboji, tak v soutěži družstev. V pětiboji se na druhém místě umístila také naše reprezentantka Iva Zelenková. Informace o MS byla zveřejněna jak na webových stránkách ČRS, tak v časopise *Rybářství*.

MISTROVSTVÍ SVĚTA SENIORŮ – Polsko, Szamotuly 30. 8. – 3. 9. 2017

Celkový počet medailí – 11 zlato, 9 stříbro, 10 bronz.

JMÉNO	zlato (disciplína)	stříbro (disciplína)	bronz (disciplína)
Luxa Jan	pětiboj, sedmiboj	D2	devítiboj
Bombera Jan	devítiboj	pětiboj, D7	D3
Lexa Patrik		D4	
Spáčil Tomáš	D1, D3		pětiboj, D4
Kobliha Karel		D3	D8
Ing. Brončková Jana	D3	sedmiboj	D4, D9
Marková Kateřina	D5, D8	pětiboj, D3, D4	sedmiboj, D2
Havelková Tereza	D1		D3
Družstvo – muži	1. místo (Lexa Patrik, Luxa Jan, Bombera Jan, Mík Robert)		
Družstvo – ženy	1. místo (Havelková Tereza, Marková Kateřina)		

Mistrovství světa seniorů v Polsku bylo z hlediska počtu medailí pro ČRS a ČR nejúspěšnějším mistrovstvím v historii tohoto sportu, kde naši reprezentanti získali celkem 30 medailí. Na MS startovalo celkem 83 závodníků z 15 zemí. Za zmínku stojí ještě jedno „nej“, které získal ČRS v historii tohoto sportu, a to zisk všech sad medailí (zlato, stříbro, bronz) v obou kategoriích mužů i žen v disciplíně arenberg (D3). Nejlepšími z našich byl Josef Luxa, který získal tituly mistra světa v pětiboji, sedmiboji a soutěži družstev. K těmto medailím přidal ještě bronzovou medaili z devítiboje. Zlato z devítiboje obhájil z loňského roku Jan Bombera, který bral i stříbrnou medaili v pětiboji. Nejmladší z našich reprezentantů Tomáš Spáčil se dokázal prosadit ve velké konkurenci a získal bronzovou medaili v pětiboji. Nejlepší z našich žen byla Kateřina Marková, která skončila na 2. místě v pětiboji a na 3. místě v sedmiboji, a Ing. Jana Brončková, která obsadila 2. místo v sedmiboji. Tento úspěch byl završen ziskem titulů v soutěži družstev

mužů i žen. Informace o MS byla zveřejněna jak na webových stránkách ČRS, tak v časopise *Rybářství* a v Jihočeském regionálním deníku.

SVĚTOVÝ POHÁR 2017 (série šesti závodů)

Reprezentace ČR se zúčastnila třech závodů, a to Velké ceny Rakouska, SP v Šoštanju (Slovinsko) a finále SP v Českých Budějovicích. V tomto seriálu startovalo 26 žen a 62 mužů z 12 zemí. Nejlepší z našich byli Tereza Havelková na 3. místě a Tomáš Spáčil na 4. místě.

Zkrácený výkaz mezinárodních výsledků LRU – PĻAVANÁ

soutěž	země	datum	počet zemí
MS národů (mužů)	Belgie	09.2017	38
tým		11. místo	
jednotlivci	Hron Radek	23. místo	z 204 závodníků
	Konopásek Josef	54. místo	
	Klásek Petr	58. místo	
	Konopásek Ladislav	71. místo	
	Valchař Jakub	88. místo	

soutěž	země	datum	počet zemí
MS žen	Maďarsko	08.2017	17
tým		5. místo	
jednotlivci	Nováčková Markéta	12. místo	ze 95 závodnic
	Bačinová Barbora	14. místo	
	Purkrábková Hana	20. místo	
	Grešová Jana	22. místo	
	Štiková Jana	82. místo	
	Zahrádková Klára	83. místo	

soutěž	země	datum	počet zemí
MS hendikep.	Srbsko	06.2017	10
tým		6. místo	
jednotlivci	Kozlovský Radim	11. místo	z 45 závodníků
	Sedláček Bohumil	13. místo	
	Havel Jiří	14. místo	
	Růžička Martin	31. místo	

soutěž	země	datum	počet zemí
MS veteránů	Srbsko	06.2017	16
tým		4. místo	
jednotlivci	Heidenreich Jan	5. místo	ze 73 závodníků
	Melcher Miroslav	16. místo	
	Prášek Pavel	19. místo	
	Maštera Vojtěch	22. místo	

soutěž	země	datum	počet zemí
--------	------	-------	------------

ME	Itálie	05.2017	24
tým		4. místo	
jednotlivci	Syrovátka Pavel	6. místo	ze 131 závodníků
	Klásek Petr	12. místo	
	Hron Radek	25. místo	
	Foret Roman	56. místo	
	Pokorný Roman ml.	64. místo	

soutěž	země	datum	počet zemí
MS klubů	Francie	07.2017	24
RSK Crazy Boys Hustopeče Maver		15. místo	

soutěž	země	datum	počet zemí
MSJ kategorie U 25	Irsko	08.2017	13
tým		10. místo	
jednotlivci	Pokorný Ondřej	10. místo	ze 64 závodníků
	Valchař Jakub	34. místo	
	Polívka Zdeněk	37. místo	
	Vavřín Václav	54. místo	
	Kostka Jan	55. místo	

soutěž	země	datum	počet zemí
MSJ kategorie U 20	Irsko	08.2017	13
tým		11. místo	
jednotlivci	Svatek Šimon	19. místo	z 59 závodníků
	Maštera Václav	23. místo	
	Toužimský Jakub	44. místo	
	Dvořák Jiří	50. místo	
	Richter Damon	51. místo	

soutěž	země	datum	počet zemí
MSJ kategorie U 15	Irsko	08.2017	10
tým		5. místo	
jednotlivci	Dořičák Lukáš	2. místo	ze 45 závodníků
	Tippl Michal	18. místo	
	Polívka Miroslav	27. místo	
	Vejs David	33. místo	

Zkrácený výkaz mezinárodních výsledků LRU – FEEDER

soutěž	země	datum	počet zemí
MS feeder	Portugalsko	06.2017	22
tým		18. místo	
jednotlivci	Štěpnička Martin	43. místo	ze 122 závodníků
	Šabata Jakub	74. místo	
	Maťák Martin	79. místo	
	Štěpnička Radek	80. místo	
	Černý Radek	92. místo	
	Hrabal Vladimír		

Zkrácený výkaz mezinárodních výsledků LRU – MUŠKA

soutěž	země	datum	počet zemí
MS seniorů	Slovensko	09.2017	29
tým: 2. místo			
jednotlivci	Pešek Antonín	1. místo	ze 154 závodníků
	Chlumský David	8. místo	
	Roza Luboš	14. místo	
	Heimlich Roman	28. místo	
	Ungr Vojtěch	35. místo	

soutěž	země	datum	počet zemí
ME	Portugalsko	05.2017	12
tým: 3. místo			
jednotlivci	Starýchfojtů Lukáš	6. místo	z 61 závodníků
	Adam Tomáš	9. místo	
	Vančura Ivan	10. místo	
	Jahn Lukáš	21. místo	
	Hosenseidl Miloslav	35. místo	

soutěž	země	Datum	počet zemí
MS juniorů	Slovinsko	08.2017	12
tým: 5. místo			
jednotlivci	Červenka Petr	15. místo	z 68 závodníků
	Gračka Radek	18. místo	
	Melnar Michal	20. místo	
	Bureš Jan	43. místo	
	Pleskač Antonín	50. místo	
	Adam Jakub	61. místo	

Zkrácený výkaz mezinárodních výsledků LRU – PŘÍVLAČ

soutěž	země	datum	počet zemí
MS přívlač	Itálie	06.2017	16
tým		10. místo	
jednotlivci	Foltýn Martin	25. místo	ze 73 závodníků
	Kop Daniel	34. místo	
	Čepelák Tomáš	38. místo	
	Čepelák Michal	41. místo	

soutěž	země	datum	počet zemí
MS přívlač z lodí	Rusko	09.2017	13
tým		9. místo	
závod dvojic	Dušek Ondřej Koudelka David	16. místo	z 25 dvojic

	Čáha František Jírovec Tomáš	51. místo	
--	---------------------------------	-----------	--

Výsledky MČ 2017 CELKOVĚ

Úspěchy reprezentace ČRS na MS a ME v roce 2017 (jednotlivci + družstva)			
ODVĚTVÍ	ZLATO	STŘÍBRO	BRONZ
Rybolovná technika	16	15	13
LRU – muška	1	1	1
LRU – plavaná	-	1	-
LRU – feeder	-	-	-
LRU – přívlač	-	-	-
Celkem medailí	17	17	14

Vzhledem k výše uvedeným výsledkům Rada ČRS pozvala všechny medailisty z MS a ME na slavnostní vyhlášení nejlepších sportovců, které se opět konalo v rámci výstavy For Fishing v Praze Letňanech v únoru 2018.

18.2 Domácí činnost sportovních odborů

Na základě nařízení MŠMT a ČOV vzešla povinnost pro ČRS vytvořit nový **registr závodníků**, a je povinností každého závodníka, který se zúčastní závodů vyšší úrovně, tzn. Mistrovství ČR, ligových soutěží, pohárových soutěží, krajských soutěží a divizí, se každým rokem zaevidovat. Z tohoto přehledu vychází počet aktivních závodníků v dané sezoně. Pro rok 2017 to bylo 2 413 závodníků, tj. zhruba o 100 závodníků více než v loňském roce. Nesmíme však zapomenout, že počet závodníků je mnohem vyšší, protože závodníci, kteří se účastní pouze závodů nižší třídy (územní, místní závody, halové závody), nemají povinnost se zaevidovat.

18.2.1 Odbor RYBOLOVNÉ TECHNIKY

V roce 2017 pořádal odbor rybolovné techniky ve spolupráci s místními organizacemi včetně pobočných spolků MRS 16 závodů, které byly dotovány Radou ČRS. Z tohoto počtu byly 2 závody s mezinárodní účastí. Na Krajských úrovních bylo evidováno přes 69 závodů.

Výsledky z nejdůležitějších domácích soutěží

Ligové soutěže:

I. LIGA RT 2017 – účast 12 družstev		
Poř.	Družstvo	Body
1.	ČRS MO České Budějovice 3	3994,375 bodů
2.	MRS SRK Velké Pavlovice	3991,220 bodů
3.	MRS PS Kroměříž	3813,360 bodů

II. LIGA RT 2017 – účast 7 družstev		
Poř.	Družstvo	Body
1.	ČRS MO České Budějovice 3 „B“	3664,830 bodů
2.	MRS PS Kroměříž „B“	3650,110 bodů

3.	ČRS MO Bílina	3518,565 bodů
----	---------------	---------------

LIGA ŽEN RT 2017 – účast 10 družstev		
Poř.	Družstvo	Body
1.	ČRS MO Ostrava	862,910 bodů
2.	ČRS MO Bohumín	809,390 bodů
3.	ČRS MO Kdyně/Hořovice	761,540 bodů

LIGA MLÁDEŽE RT 2017 – účast 15 družstev		
Poř.	Družstvo	Body
1.	ČRS MO Hořovice	3414,610 bodů
2.	ČRS MO Pelhřimov	3269,200 bodů
3.	ČRS MO Bohumín	3240,720 bodů

Mezinárodní mistrovství republiky seniorů, Frýdek Místek, 16.–18. 6. 2017.

Zúčastnilo se 54 mužů a 14 žen.

MUŽI – PĚTIBOJ	
1. místo	Spáčil Tomáš (SÚS)
2. místo	Luxa Jan (JČ ÚS)
3. místo	Lexa Patrik (JČ ÚS)

ŽENY – PĚTIBOJ	
1. místo	Havelková Tereza (JČ ÚS)
2. místo	Marková Kateřina (JČ ÚS)
3. místo	Plachá Zuzana (SMS ÚS)

MUŽI – SEDMIBOJ	
1. místo	Lexa Patrik (JČ ÚS)
2. místo	Targosz Wlod. (PL)
3. místo	Spáčil Tomáš (SÚS)

ŽENY – SEDMIBOJ	
1. místo	Marková Kateřina (JČ ÚS)
2. místo	Havelková Tereza (JČ ÚS)
3. místo	Plachá Zuzana (SMS ÚS)

MUŽI – DEVÍTIBOJ	
1. místo	Luxa Jan (JČ ÚS)
2. místo	Spáčil Tomáš (SÚS)
3. místo	Mík Robert (JČ ÚS)

ŽENY – DRUŽSTVA	
1. místo	Jihočeský ÚS
2. místo	ÚS Praha
3. místo	Moravskoslezský ÚS

MUŽI – DRUŽSTVA	
1. místo	MRS Brno
2. místo	Jihočeský ÚS
3. místo	Severočeský ÚS

MISTŘI REPUBLIKY V JEDNOTLIVÝCH DISCIPLÍNÁCH

MUŽI	
disciplína 1	Honzírek Stanislav
disciplína 2	Targosz Wlodzimier
disciplína 3	Luxa Jan
disciplína 4	Luxa Jan
disciplína 5	Targosz Wlodzimier
disciplína 6	Lexa Patrik
disciplína 7	Hnízdil Daniel
disciplína 8	Bombera Jan

ŽENY	
disciplína 1	Marková Kateřina
disciplína 2	Petrů Jana
disciplína 3	Plachá Zuzana
disciplína 4	Walendowská Daria
disciplína 5	Stieberová Lucie
disciplína 8	Marková Kateřina
disciplína 9	Plachá Zuzana

disciplína 9	Kuza Jacek
--------------	------------

Mistrovství republiky juniorů, Pelhřimov, 9.–11. 6. 2017
Zúčastnilo se 21 juniorů, 31 žáků, 9 juniorek, 14 žákyň.

MISTŘI REPUBLIKY V JEDNOTLIVÝCH DISCIPLÍNÁCH

ŽÁCI	
disciplína 1	Jícha Tomáš
disciplína 2	Humpál Vojtěch
disciplína 3	Jícha Tomáš
disciplína 4	Humpál Vojtěch
disciplína 5	Humpál Vojtěch

ŽÁKYNĚ	
disciplína 1	Tomšíková Tereza
disciplína 2	Bílková Kateřina
disciplína 3	Šulová Julie
disciplína 4	Bílková Kateřina
disciplína 5	Buráňová Adéla

JUNIOŘI	
disciplína 1	Calta Václav
disciplína 2	Luxa Josef nejml.
disciplína 3	Křížek Aleš
disciplína 4	Calta Václav
disciplína 5	Volf Libor

JUNIORKY	
disciplína 1	Kepáková Lucie
disciplína 2	Roblová Kateřina
disciplína 3	Zelenková Iva
disciplína 4	Roblová Kateřina
disciplína 5	Zelenková Iva

18.2.2 Sportovní odbor LRU – PLAVANÁ

Výsledky z nejdůležitějších domácích soutěží

ŽÁCI – PĚTIBOJ	
1. místo	Humpál Vojtěch (JČ ÚS)
2. místo	Sitek Filip (SMS ÚS)
3. místo	Kulhavý Martin (SÚS)

ŽÁKYNĚ – PĚTIBOJ	
1. místo	Krausová Simona (ZČ ÚS)
2. místo	Šulová Julie (MRS)
3. místo	Bílková Kateřina (JČ ÚS)

JUNIOŘI – PĚTIBOJ	
1. místo	Němec Michal (SVČ ÚS)
2. místo	Calta Václav (SÚS)
3. místo	Luxa Josef (JČ ÚS)

JUNIORKY – PĚTIBOJ	
1. místo	Patková Kateřina (ZČ ÚS)
2. místo	Zelenková Iva (JČ ÚS)
3. místo	Roblová Kateřina (JČ ÚS)

CHLAPCI – DRUŽSTVA	
1. místo	ÚS Jihočeský
2. místo	ÚS Středočeský
3. místo	ÚS Severočeský

DÍVKY – DRUŽSTVA	
1. místo	ÚS Jihočeský
2. místo	ÚS Západočeský
3. místo	ÚS Moravskoslezský

Mezinárodní mistrovství republiky, Pardubice, řeka Labe, 16.–18. 6. 2017. Zúčastnilo se 24 družstev (96 závodníků).

íků).

Jednotlivci	
1. místo	Konopásek Josef

Týmy	
1. místo	VČÚS RSK Pardubice Colmic Team

2. místo	Vavřín Václav
3. místo	Hanáček František

2. místo	RS Crazy Boys Hustopeče Maver
3. místo	MRS Cortina Sensas

Mistrovství republiky kategorií U15, U20 a U25, Desná 1A – nádrž Krásné, 12.–14. 5. 2017. Zúčastnilo se 42 závodníků.

Kategorie U15	
1. místo	Kepáková Veronika
2. místo	Hanyková Eliška
3. místo	Tippl Michal

Kategorie U20	
1. místo	Maštera Václav ml.
2. místo	Peltan Michal
3. místo	Martínek Ondřej

Kategorie U25	
1. místo	Veselý Jan
2. místo	Rašek Martin
3. místo	Kostka Jan

Mistrovství republiky žen, 411 033 – Kačák 4, 20.–21. 5. 2017, účast 11 závodnic.

1. místo	Purkrábková Hana
2. místo	Bačinová Barbora
3. místo	Toužimská Magdaléna

Mistrovství republiky hendikepovaných rybářů, Jizera 4, Mladá Boleslav, 6.–7. 5. 2017, účast 19 závodníků.

1. místo	Kozlovský Radim
2. místo	Vyhlídal Emanuel
3. místo	Havel Jiří

Ligové soutěže:

I. LIGA (zkrácené výsledky – účast 12 týmů)			
Poř.	Družstvo	CIPS	Body
1.	ČRS RSK Pardubice COLMIC	359645	114,5
2.	RS Crazy Boys MO Hustopeče Maver	276960	157
3.	MRS Cortina Sensas	245341	198

II. LIGA skupina „A“ (zkrácené výsledky – účast 12 týmů)			
Poř.	Družstvo	CIPS	Body
1.	MO ČRS Praha 10 – Vinohrady	126240	139
2.	ČRS AWAS DRENNAN Jindřichův Hradec	85690	173
3.	MO ČRS Praha 4 Nusle – MILO	93510	175

II. LIGA skupina „B“ COLMIC (zkrácené výsledky – účast 12 týmů)			
Poř.	Družstvo	CIPS	Body
1.	MO ČRS Mělník – COLMIC	459560	133,5
2.	MO ČRS Plaňany – COLMIC	440940	159
3.	MO ČRS Nové Strašecí – COLMIC	417080	162

II. LIGA skupina „C“ (zkrác. výsledky – účast 10 týmů)			
--	--	--	--

Poř.	Družstvo	CIPS	Body
1.	MO MRS Třebíč – SENSAS	413530	124
2.	MRS Hrušovany nad Jeviš. MAVER	407305	131
3.	RSK Jižní Morava – TUBERTINI	429500	133

18.2.3 Sportovní odbor LRU – FEEDER

Odbor uspořádal ve spolupráci s ÚS, místními organizacemi včetně MRS v roce 2017 celkem 40 závodů. Z tohoto počtu byly 3 závody pro děti (náborové závody).

Výsledky z nejdůležitějších domácích soutěží

Mistrovství republiky, Brandýs nad Labem, 8.–10. 9. 2017

Zúčastnilo se 34 družstev a 102 závodníků.

MUŽI	
1. místo	Polívka Stanislav (MO Litoměřice)
2. místo	Hájek Ondřej (MO Praha 9 Vysočany)
3. místo	Rajdl Jaroslav (MO Malešov)

JUNIOŘI	
1. místo	Vydra Filip (MO Čelákovice)
2. místo	Černý Tomáš ml. (MO Přišimasy)
3. místo	Dvořák Dominik (MO Tábor)

KADETI	
1. místo	Kapusta Lukáš (MO Čelákovice)
2. místo	Kapusta Lukáš (MO Čelákovice)
3. místo	Kuvik Ondřej (MO Žatec)

DRUŽSTVA	
1. místo	Kaprňák feeder team – MO ČRS Kolín
2. místo	RIVE Feederboys.cz – MO Čelákovice
3. místo	Tubertini A – MO ČRS Praha 4 Pankrác

Ligové soutěže:

I. LIGA (zkrácené výsledky – účast 14 týmů)	
Poř.	Družstvo
1.	PRESTON FEEDER TEAM – MRK.CZ – MRS
2.	TUBERTINY FEEDER TEAM MO ČRS Praha 4 – Pankrác
3.	Matrix Fishing Feeder Team MO ČRS Uničov

II. LIGA sk. „A“ (zkrácené výsledky – účast 12 týmů)	
Poř.	Družstvo
1.	River Feeder Team MO ČRS Praha 9 Vysočany
2.	MO ČRS Smečno Kukající Vlci Feeder Team
3.	Paravan Feeder Team MO ČRS Sázava

II. LIGA sk. „B“ (zkrácené výsledky – účast 10 týmů)	
---	--

Poř.	Družstvo
1.	Feeder dream team Moravia – ČRS
2.	MILO Feeder Team JIHOSEVERÁCI – MRS
3.	Feeder team MO Olomouc – ČRS

18.2.4 Sportovní odbor LRU – MUŠKA

Výsledky z nejdůležitějších domácích soutěží

23. mistrovství republiky v jezerním muškaření, nádrž Květoňov – Malše 6, 21.–23. 4. 2017. Závodů se zúčastnilo 40 mužů a 6 žen.

muži	
1. místo	David Chlumský
2. místo	Pavel Chyba
3. místo	Jakub Vach

ženy	
1. místo	Švagrová Kateřina
2. místo	Kamila Cieslarová
3. místo	Tereza Rutová

31. mistrovství republiky v říčním muškaření, řeka Svratka 7 a 8, 2.–4. 6. 2017. Zúčastnilo se 32 mužů, 4 ženy a 8 družstev.

muži	
1. místo	David Chlumský
2. místo	Vojtěch Ungr
3. místo	František Kouba

ženy	
1. místo	Rutová Tereza
2. místo	Kamila Cieslarová
3. místo	Petra Borčová

týmy	
1. místo	MRS
2. místo	ÚS SMaS
3. místo	Jihočeský ÚS

Užší výběr reprezentace ČR – muška, Rožmberk nad Vltavou, 9.– 11. 6. 2017
Zúčastnilo se jako obvykle 14 nejlepších závodníků – první čtrnáctka žebříčku 2016.

1. místo	Kouba František	JČ ÚS
2. místo	Chlumský David	ÚSMP
3. místo	Starýchfojtů Lukáš	MRS

Mistrovství republiky juniorů, jezero, Polička, 17. 11. 2017

Zúčastnilo se 27 závodníků.

1. místo	Pleskač Antonín	VČ ÚS
2. místo	Adam Jakub	ÚS SMaS
3. místo	Kundrata Adam	MRS

Mistrovství republiky juniorů, řeka, Chrudimka, 19. - 21.5.2017

Zúčastnilo se 42 závodníků.

1. místo	Marek Erik	JČ ÚS
2. místo	Adam Jakub	ÚS SMaS
3. místo	Gračka Radek	MRS

Ligové soutěže:

I. LIGA (zkrácené výsledky – účast 10 týmů)			
Poř.	Družstvo	součet umístění	ks ryb
1.	MRS HANÁK Competition Brno	62	467
2.	ČRS MK Jaroměř – Č. Skalice „A“	68	402
3.	MO ČRS Zábřeh-Hends	78	370

II. LIGA skupina „A“ (zkrácené výsledky – účast 12 týmů)			
Poř.	Družstvo	součet umístění	ks ryb
1.	MO ČRS Strakonice „A“	68	181
2.	MO ČRS Rokycany	80	178
3.	MO ČRS Sokolov	84	177

II. LIGA skupina „B“ (zkrácené výsledky – účast 12 týmů)			
Poř.	Družstvo	součet umístění	ks ryb
1.	ČRS MK Odry	74	114
2.	ČRS Zubří-Hends	80	95
3.	ČRS MO Havířov	86	106

18.2.5 Sportovní odbor LRU – PŘÍVLAČ

Výsledky z nejdůležitějších domácích soutěží

11. Mezinárodní MiČR, Vltava 4 a 5, 25.–27. 8. 2017

Zúčastnilo se 8 družstev (7 ÚS a MRS), 33 mužů a 9 žen.

týmy	
1. místo	ÚSMP
2. místo	StČ ÚS
3. místo	MRS

muži		
1. místo	Špáda Jiří	StČ ÚS
2. místo	Hakl Libor	ÚSMP
3. místo	Čáha František	ÚSMP

ženy		
1. místo	Chytilová Dagmar	ÚSMP
2. místo	Truhlářová Daniela	StČ ÚS
3. místo	Nová Daniela	JČ ÚS

8. MMiČR juniorů, Otava 1, revír 421 053, 8.–10. 9. 2017, účast 29 juniorů.

U14	
1. místo	Humaj Maxim (Slovensko)
2. místo	Slavík Matěj (VČ)
3. místo	Truhlářová Daniela (StČ)

U18	
1. místo	Humaj Maxim (Slovensko)
2. místo	Slavík Matěj (VČ)
3. místo	Truhlářová Daniela (StČ)

6. MeMiČr v lovu dravých ryb přívlačí z lodí na umělé nástrahy, Labe 6, 7 a 8, termín 6.–8. 10. 2017, účast 20 dvoučlenných družstev.

týmy	
1. místo	Rudolf Stonawski, František Čáha
2. místo	Damian Zarebski, Grzegorz Zarebski
3. místo	Ondřej Dušek, Jan Müller

Ligové soutěže:

EXTRALIGA (zkrácené výsledky – účast 16 týmů)			
Poř.	Družstvo	součet umístění	Body
1.	Daiwa Spinning Boys MO Brno 5	144	56764
2.	MO Mladá Boleslav	145	41474
3.	Smáčci MO Stříbro, MO Plzeň 1	149	50264

I. LIGA (zkrácené výsledky – účast 16 týmů)			
Poř.	Družstvo	součet umístění	Body
1.	JK Tým MO Mladá Boleslav	139	31912
2.	ČRS Doubrava Team Chotěboř	164	23721
3.	Klub ušlechtilého rybolovu MO ČRS Plzeň 1	168	28144

II. LIGA skupina „A“ (zkrácené výsledky – účast 16 týmů)			
Poř.	Družstvo	součet umístění	Body
1.	MO ČRS Tábor „B“	130	32338
2.	Hucho Hucho MO ČRS Svijany	143	26797
3.	MO ČRS Kloužovice RYBAŘÍCI	147	24648

II. LIGA skupina „B“ (zkrácené výsledky – účast 14 týmů)			
Poř.	Družstvo	součet umístění	Body
1.	REBELS MO Přelouč	133	36047
2.	SALMO MAVEP – MO ČRS Přelouč	151	29687
3.	MO ČRS Hustopeče nad Bečvou	164	28179

18.2.6 Závodní činnost na úrovni JUNIORŮ a KADETŮ

V roce 2017 bylo v rámci sportovní činnosti (na úrovni MO ČRS a ÚS ČRS) pro děti a mládež uspořádáno:

Územní svaz	Počet akcí...				
	LRU				Rybolovná technika
	plavaná	muška	přívlač	feeder	
města Prahy	6	8	6	0	1
Středočeský	8	2	2	1	5
Jihočeský	6	5	3	4	15
Západočeský	15	20	20	22	18
Severočeský	44	1	1	8	5
Východočeský	24	0	0	12	3
Moravskoslezský	50	2	3	6	11
Celkem	153	38	35	53	58

DOTACE MŠMT na sportovní činnost

V roce 2017 obdržel ČRS na program č. V – Činnost sportovních svazů – dotaci ve výši 1 354 000 Kč. Tato dotace byla využita v souladu s Účelovým určením a podmínkami použití neinvestičních dotací poskytnutých v oblasti sportu.

Díky poskytnuté dotaci byla zabezpečena účast sportovní reprezentace na následujících akcích (v tabulce uvádíme finální použití dotace):

č. ř.	akce	finální použití dotace
1	MS včetně tréninku LRU muška, Slovensko	startovní a účastnický poplatek, cestovní pojištění
2	MSJ včetně tréninku LRU muška, Slovinsko	startovní a účastnický poplatek, cestovní pojištění
3	ME LRU muška, Portugalsko	startovní a účastnický poplatek
4	MS národů LRU plavaná, Belgie	startovní a účastnický poplatek
5	MS žen LRU plavaná, Maďarsko	startovní a účastnický poplatek
6	ME LRU plavaná, Itálie	startovní a účastnický poplatek
7	MSJ U15 LRU plavaná, Irsko	startovní a účastnický poplatek, letenky, trajekt, cestovní pojištění
8	MSJ U20 LRU plavaná, Irsko	startovní a účastnický poplatek, letenky, trajekt
9	MSJ U25 LRU plavaná, Irsko	startovní a účastnický poplatek, letenky, trajekt
10	MS LRU feeder, Portugalsko	startovní a účastnický poplatek, letenky
11	MS LRU přivlač ze břehu, Itálie	startovní a účastnický poplatek, příspěvek na dopravu, cestovní pojištění
12	MS LRU přivlač z lodí, Rusko	startovní a účastnický poplatek, příspěvek na dopravu (část), půjčení lodí
13	MS RT, Polsko	startovní a účastnický poplatek a cestovní pojištění (část)
14	MSJ RT, Slovensko	startovní a účastnický poplatek a cestovní pojištění

DAR ČESKÉHO OLYMPIJSKÉHO VÝBORU

Český olympijský výbor podporuje sportování dětí a mládeže v Českém rybářském svazu od roku 2014. V roce 2017 získal ČRS finanční dar od ČOV ve výši 65 000 Kč (jako 4. splátku daru od ČOV za rok 2016).

Republiková rada rozhodla, dle podmínek daných ČOV, i nadále využívat finanční prostředky ve prospěch MO ČRS a rozdělit je na děti a mládež (členy ČRS do 19 let), jež se v předchozím roce před podáním žádosti zúčastnily alespoň tří rybářských závodů, dle zveřejněného Statutu pro čerpání příspěvků darovaných Českým olympijským výborem, schváleným Radou ČRS.

Na konečném čerpání daru se v roce 2017 podílelo 63 MO ČRS ze všech územních svazů ČRS, které vyčerpaly celkem 1 847 186 Kč.

Finanční dar poskytnutý Českým olympijským výborem bude rozdělován mezi místní organizace ČRS naposledy v roce 2018. Tyto prostředky, určené na rybářský mládežnický sport, pocházejí ze zákonem předepsaných odvodů pro provozovatele loterií a kurzových sázek, které umožnily těmto subjektům uplatnit daňovou slevu za dary poskytnuté Českému olympijskému výboru. Z důvodu legislativních změn (novela Zákona o hazardních hrách, která vstoupila v platnost 1. 1. 2017) není toto zvýhodnění nadále možné uplatnit, a tak není možné z něj další finance čerpat.

19. Práce s mládeží

19.1 Odbor mládeže

Odbor mládeže Rady ČRS zasedal v roce 2017 třikrát. Mimo obvyklé akce se podílel na přípravě a vyhlášení soutěže Příroda kolem nás, kde spolupracoval s myslivci, včelaři, chovateli a zahrádkáři. Výsledky této soutěže byly vyhlášeny na výstavě Natura Viva. Odbor mládeže Rady ČRS připravil praktickou pomůcku pro naše nejmenší členy, a to „Deník malého rybáře“. Jedná se o vzdělávací pomůcku, kde jsou shrnuty nejdůležitější informace, které by měl znát každý rybář. Deník byl distribuován na všechny územní svazy. Hlavními prioritami odboru bylo zajištění stěžejních akcí, příprava materiálu pro Radu ČRS, příprava podkladů k uskutečnění mezinárodní soutěže Zlatá udice, zajištění vzdělávacích materiálů pro děti a vedoucí, podávání a vyúčtování žádostí o dotace a zajištění dalšího vzdělávání vedoucích kroužků a HVT, poradenská činnost a další. MŠMT uskutečnil v roce 2017 namátkovou kontrolu na dotace na mládež za rok 2016. Tato kontrola shledala vše v pořádku. Dále odbor vstoupil v jednání se Slovenským rybářským svazem (SRZ). Ten požádal odd. sportu a mládeže o informace z činnosti s mládeží v ČRS (struktura, kroužky, soutěže, dotace), aby mohl tuto činnost obnovit i v SRZ. SRZ znovu pořádá soutěž „Zlatý blyskáč“ (naše Zlatá udice), kde by se od roku 2019 měla v mezinárodním kole potkat naše dvě družstva s jejich družstvy. Konkrétní jednání o podobě této soutěže proběhne v roce 2018.

Velkou událostí a přínosem pro ČRS bylo podepsání smlouvy o dlouhodobé spolupráci mezi MŠMT a ČRS. Podepsání tohoto dokumentu předcházelo získání titulu „Nestátní nezisková organizace uznaná pro práci s dětmi a mládeží“, platného pro roky 2017 až 2020. Toto ocenění obdrželo pouze 18 nestátních neziskových organizací z celé České republiky, které se věnují na nadregionální úrovni mimoškolní práci s mládeží. Smlouva garantuje vybraným NNO na několik let dopředu minimální dotaci ve výši 90 % poskytnuté dotace pro rok 2017. O tom, že se jedná o prestižní záležitost, svědčí i fakt, že se podpisu smluv a jejich předání osobně účastnil ministr školství.

V roce 2017 proběhl druhý ročník akce „První povolenka zdarma“. K této akci se stejně jako v roce předešlém přihlásily všechny územní svazy vyjma Jihočeského a Středočeského. Tato akce slouží k náboru nových členů ČRS ve věku 6–15 let. K propagaci této akce slouží letáky, které byly vydány, a informace o ní lze najít i na webových stránkách ČRS a v časopise *Rybářství*. Zájem byl i o benefity k této akci, a to o 50% slevu na knížku *Rybářství a rybolov* a 50% slevu na předplatné časopisu *Rybářství*.

Náborové a vzdělávací aktivity pro neorganizovanou mládež probíhaly ve všech krajích, a to na úrovni jak územních svazů, tak místních organizací. Jednou z největších akcí je projekt Středočeského územního svazu s názvem „Ve vodě nežijí jen Vodníci“, určený pro školky a základní školy. Akce je zaměřena na poznávání, ochranu přírody, ryb a vodních živočichů. Další významnou akcí byl Mezinárodní den rybářství, kterou pořádal Jihočeský územní svaz ve Frymburku. Náplní této akce bylo přiblížit dětem i dospělým rybářský sport. Všichni si zde mohli vyzkoušet rybolovnou techniku, muškaření. Děti se zde mohly dozvědět i různé zajímavosti o rybách i přírodě kolem vody. Nesmíme opomenout ani akci Den země, ve které prezentoval ČRS svou činnost. Tato akce většinou probíhala v rámci základních škol.

Všechny tyto akce měly jedno společné, a to přilákat nové děti do řad Českého rybářského svazu a dále je vzdělávat v rybářských kroužcích.

19.2 Přehled činnosti

Počet nově zaevidovaných členů ČRS z řad dětí do 15 let v roce 2017

Územní svaz	Počet nově zaevidovaných dětí do 15 let
města Prahy	279
Středočeský	670
Jihočeský	620
Západočeský	805
Severočeský	0
Východočeský	801
Moravskoslezský	1 008
Celkem	4 183

Kroužky mládeže, počet dětí, mládeže a vedoucích v kroužcích

Územní svaz	Počet kroužků mládeže	Počet dětí (do 15 let)	Počet mládeže (do 18 let)
města Prahy	23	180	17
Středočeský	89	1 539	88
Jihočeský	112	1 327	117
Západočeský	45	798	87
Severočeský	77	1 258	166
Východočeský	138	2 438	295
Moravskoslezský	119	1 951	208
Celkem	603	9 491	978

Oproti roku 2016 se počet kroužků snížil o **28**, počet dětí a mládeže v kroužcích se snížil o **30**. Pokles počtu kroužků má především příčinu v nedostatku vedoucích mládeže, a tak některé kroužky musí děti i odmítat, protože pro ně nemají kvalifikovaného vedoucího. Odbor mládeže se tímto problémem zabývá již několik let. Byly předloženy návrhy na celoplošné finanční ohodnocení, bohužel tento návrh neprošel.

Vedoucí kroužků

Územní svaz	Počet vedoucích	Počet akreditovaných vedoucích v roce 2017
města Prahy	27	7
Středočeský	158	66
Jihočeský	121	30
Západočeský	66	55
Severočeský	60	10
Východočeský	214	115
Moravskoslezský	172	42
Celkem	818	326

Vzdělávací akce pro vedoucí

Územní svaz	Počet akcí	Počet účastníků
města Prahy	3	21
Středočeský	19	45
Jihočeský	3	25
Západočeský	1	37
Severočeský	17	39
Východočeský	19	62
Moravskoslezský	1	60
Celkem	63	289

Víkendové a jednodenní aktivity pro organizovanou mládež

Územní svaz	Počet akcí	Počet dětí (do 18 let)
Rada ČRS	1	41
města Prahy	9	122
Středočeský	198	2 511
Jihočeský	125	1 291
Západočeský	36	652
Severočeský	167	1 082
Východočeský	214	2 169
Moravskoslezský	131	1 918
Celkem	881	9 786

Víkendové a jednodenní aktivity pro neorganizovanou mládež

Územní svaz	Počet akcí	Počet účastníků
Rada ČRS	1	78
města Prahy	9	102
Středočeský	105	5 663
Jihočeský	32	1 309
Západočeský	5	77
Severočeský	0	0
Východočeský	52	2 178
Moravskoslezský	48	1 484
Celkem	252	10 891

Letní tábory

Územní svaz	Počet evidovaných táborů	Počet účastníků na těchto LTM
Rada ČRS	1	68
města Prahy	5	51
Středočeský	7	304
Jihočeský	20	343
Západočeský	7	148
Severočeský	7	174
Východočeský	39	186
Moravskoslezský	5	44
Celkem	91	1 318

Soutěž Zlatá udice

Územní svaz	Počet místních kol	Počet účastníků v místních kolech	Počet účastníků v územních kolech ZU
města Prahy	1	9	9
Středočeský	10	164	19
Jihočeský	15	284	30
Západočeský	7	112	41
Severočeský	24	300	48
Východočeský	18	350	51
Moravskoslezský	16	253	35

Celkem	91	1 424	233
---------------	-----------	--------------	------------

Stěžejní akce pořádané odborem mládeže

NÁRODNÍ KOLO ZLATÉ UDICE – pořadatelem byl Územní svaz pro Severní Moravu a Slezsko. NK ZU se konalo v Šilhérovicích ve dnech 23.–25. 6. 2017. I v tomto roce se do soutěže zapojilo družstvo Moravského rybářského svazu.

ŽÁCI	
1. místo	Lauš Pavel (JČ)
2. místo	Sitek Filip (SMS)
3. místo	Zemánková Johanka (SMS)

ŽÁKYNĚ	
1. místo	Šulová Julie (MRS)
2. místo	Kepáková Veronika (SMS)
3. místo	Farská Michaela (VČ)

JUNIOŘI	
1. místo	Křížek Aleš (JČ)
2. místo	Kepáková Lucie (SMS)
3. místo	Burda Vojtěch (STRČ)

DRUŽSTVA	
1. místo	Moravskoslezský ÚS
2. místo.	Východočeský ÚS
3. místo	Jihočeský ÚS

LETNÍ TÁBOR RYBÁŘSKÉ MLÁDEŽE se uskutečnil 30. 7. – 12. 8. 2017 jako tradičně ve Smetanově Lhotě. Pořadatelem tábora byl Odbor mládeže Rady ČRS. I v roce 2017 byl o tábor veliký zájem, tábora se nezúčastnily pouze děti z Moravskoslezského ÚS. Pro děti byl připraven pestrý program. Uskutečnil se výlet na Orlík a Zvíkov. Hlavním vedoucím tábora byl pan Jiří Marek předseda odboru mládeže. Tábora se zúčastnilo 68 dětí. V průběhu tábora byly pro děti připraveny přednášky a ukázky všech druhů rybolovu, dále preparace ryb, záchranná služba přijela dětem povídat o různých nehodách, které je mohou potkat u vody, a nechyběla ani prohlídka sanitky. Na tábor byl zapůjčen simulátor chytání ryb, který si děti moc užily. Pro děti se podařilo od různých rybářských firem získat ceny, které byly dětem rozdány na konci tábora.

SETKÁNÍ RYBÁŘSKÉ MLÁDEŽE se konalo ve dnech 8.–10. září 2017. Pořadatelství připadlo tentokrát Západočeskému územnímu svazu ČRS, který pověřil organizací akce MO ČRS Nepomuk. Pořadatelé pro setkání vybrali kemp Nový rybník. Program sestával jak z akčních soutěží a aktivit, tak z naučného programu, a nechyběl ani závod v rybolovu. V pátek po zahájení, při němž účastníky přivítal předseda ČRS, JUDr. Alexander Šíma, byla pro děti připravena první část soutěže „O klíče“, která byla inspirována televizní soutěží Pevnost Boyard. V sobotu ráno odjely děti do Plzně, kde navštívily Techmania Science Center a zahrály si turnaj v Laser Game. Po návratu z Plzně probíhala druhá část hry „O klíče“. Na nedělní dopoledne byl připraven závod družstev v lovu ryb přívlačí. Ročník 2017 lze jednoznačně zařadit mezi nejlepší v historii této akce, o čemž svědčí nadšené reakce dětí i jejich vedoucích.

ŠKOLENÍ VEDOUČÍCH RYBÁŘSKÝCH KROUŽKŮ – odbor mládeže Rady ČRS podporoval, jako v minulých letech, školení vedoucích mládeže, které se konají na úrovni územních svazů ČRS. V roce 2017 bylo na každý územní svaz ČRS rozpočtováno 10 000 Kč (z rozpočtu odboru mládeže Rady ČRS). Tento příspěvek byl čerpán ÚS města Prahy na 3 aktivity (počet účastníků 100) a ostatními ÚS po jednom školení – Východočeský ÚS (počet účastníků 41), Západočeský ÚS (počet účastníků 37), Moravskoslezský ÚS (počet účastníků 60), Středočeský ÚS (počet účastníků 12) a Severočeský ÚS (počet účastníků 25). Konala se i akreditovaná školení HVT a první pomoci, které si zajišťovaly přímo územní svazy.

19.3 Dotace na mládež a vzdělávání

V roce 2017 získal ČRS dvě dotace na práci s mládeží a vzdělávání. Dotace z MŠMT a MZe pomohla místním organizacím ČRS, územním svazům i Radě ČRS zčásti pokrýt finančně velmi nákladnou oblast práce s dětmi a mládeží. Dotace MŠMT činila 1.212.000,- Kč a příspěvek z MZe na vzdělávací pomůcky byl 114.332,- Kč.

Zhodnocení a využití dotace MŠMT v roce 2017

V roce 2017 ČRS poprvé podával žádost o dotaci do Programu I., který je určen pouze pro uznané organizace MŠMT, a to na projekt „Rybářský svaz pro děti a mládež 2017“. Jedná se o dlouholetý projekt, který je zaměřen na několik hlavních okruhů. V tomto roce to bylo především na práci rybářských kroužků, letní tábory, víkendové a jednodenní volnočasové aktivity, soutěž Zlatá udice a vzdělávání vedoucích. Do těchto okruhů byla zapojena jak organizovaná, tak neorganizovaná mládež, a vedoucí rybářských kroužků. Na projektu a čerpání dotace se podílely všechny tři složky ČRS (místní organizace, územní svazy, OM Rady). ČRS obdržel v březnu částku 1.100.000,- Kč a v červenci zbytek dotace 112.000,- Kč, celkem tedy činila dotace 1.212.000,- Kč. Byla to zatím nejvyšší dotace na tuto činnost, kterou ČRS od MŠMT obdržel. Dotace byla rozdělena na základě Klíče, který odsouhlasil odbor mládeže Rady ČRS. V návaznosti na dotaci byl vydán oddělením sportu a mládeže metodický pokyn pro čerpání této dotace, který byl uveřejněn na webových stránkách ČRS, včetně formulářů, na kterých se vyúčtování k jednotlivým okruhům předkládalo. MO ČRS žádají o dotaci na svých územních svazech, kde pak probíhala také kontrola vyúčtování.

Projekt počítá s dlouhodobými aktivitami kroužků a klubů, se zájmovou volnočasovou víkendovou a táborovou činností a se vzděláváním vedoucích a dětí. Snahou ČRS bylo a je zviditelnit krásu a rozmanitost tohoto velmi příjemného a relaxačního koníčku a poukázat na to, že být správným rybářem znamená i vyznávat zdravý životní styl, především s využitím souvisejících pohybových aktivit, a chránit přírodu. Hlavním cílem projektu bylo zaujmout děti a vtáhnout je do dění ČRS. Český rybářský svaz na všech svých úrovních uskutečnil pro děti nepřeberné množství různorodých aktivit, které byly naplánovány v projektu a vycházejí z plánů práce všech složek. Na přípravách akcí se podíleli nejen vedoucí, ale i děti. Většina z těchto aktivit byla určena pouze pro registrované děti, ale ČRS nezapomněl ani na děti neregistrované, pro které byly určeny různé náborové soutěže, Dny dětí, Dny vody, Den země, Mezinárodní den rybářství, akce Ve vodě nežijí jen vodníci a rybářské kroužky. Děti, které prošly rybářskými kroužky, byly vzdělávány v oblasti poznávání a ochrany přírody a v rybářských znalostech a dovednostech. Musely prokázat i svou zručnost při tvorbě rybářské bižuterie (vázání mušek, výroba splávků a nástrah). Při větších akcích, jako například čištění břehů, Dny vody, Rybářské dny, byl kladen důraz na ekologii a ochranu přírody. V rámci rybářských soutěží si začátečníci mohli zkusit své dovednosti, a zkušenější mladí rybáři zas mohli ukázat, co vše se již naučili, a převést tak teorii do praxe. Děti si díky všem pořádaným aktivitám prohloubily své jak teoretické, tak praktické znalosti.

Dalším cílem projektu bylo poskytnout dětem kvalifikované vedoucí. I tento cíl byl naplněn, a to díky školením, která pro vedoucí rybářských kroužků uspořádal každý územní svaz. Někteří vedoucí si doplnili kvalifikaci HVT a záchranářský kurz. V konečném hodnocení lze říci, že projekt splnil to, co se od něj očekávalo.

Naplnování priorit MŠMT na rok 2017 a dopad projektu včetně výstupů – Projekt přispívá k tomu, aby současná generace dětí a mládeže neseseděla pouze doma u počítačů, ale zapojila se do aktivit, které pro ně připravil ČRS. Rybářský svaz, díky svému zaměření, má jedinečnou možnost provozovat většinu svých aktivit právě v přírodě u vody. Při nácviu jednotlivých disciplín musí děti a mládež prokázat svou

tělesnou zdatnost. Aktivitu, které ČRS pro děti a mládež připravil, rozvíjely potenciál dětí, jak po vědomostní, tak po dovednostní a fyzické stránce. Důležitá byla i participace dětí na některých druzích činnosti, jako je organizování náborových dnů a závodů nebo spolupráce na výstavách. Jedním z hlavních cílů byla spolková činnost, to znamená naučit děti pracovat v kolektivu a pomáhat si. Po skončení projektu by děti měly mít rozšířené vědomosti z oblasti rybařství, rybolovu, chovu ryb, ochrany přírody, přírodovědy, ekologie, čistoty vod, zeměpisu a ichtyologie a měly by zvládnout základní rybářské techniky, které mohou využít při hledání povolání a při studiu na rybářských školách. Dalším výstupem projektu bylo zviditelnění krásy a rozmanitosti tohoto koníčku. Ukázat, že být rybářem není jen chytat ryby, ale i starat se o ně, chránit přírodu, mít znalosti nejen o rybách, ale i o rostlinách a živočiších kolem vody, řádech a předpisech. Český rybářský svaz očekává, že díky široké nabídce akcí pro neorganizované děti a mládež naroste i v dalším roce dětská a mládežnická členská základna.

Vyhodnocení projektu včetně statistických údajů – Projekt plyně navazuje na projekty z minulých let, a to „Být rybářem není nuda“, „Rybářská mládež – hraj si, poznávej a uč se“, „Rybářská mládež – hrou za poznáním“, „Mladí rybáři se baví“. Hodnocení projektu probíhala v průběhu celého roku, a to vždy po skončení akce. Z každé akce je zpracována výstupní zpráva o jejím průběhu, u některých akcí i fotodokumentace. Každý územní svaz hodnotil svou část aktivit. Hodnocení průběhu využití dotace k projektu „Rybářský svaz pro děti a mládež“ proběhlo 21. 10. 2017 na zasedání odboru mládeže Rady ČRS. Do čerpání dotace bylo zapojeno celkem 71 složek ČRS (MO, ÚS, Rada ČRS), tedy přibližně stejně jako v loňském roce. Celkem tyto složky uskutečnily 109 aktivit (akcí), které byly podpořeny dotací. Prostředky z MŠMT pomohly částečně pokrýt některé náklady na práci s mládeží místním organizacím, územním svazům i Radě ČRS. Finanční prostředky byly použity na nákup a úhradu materiálních a nemateriálních nákladů dle projektu. Největší náklady šly na letní tábory, nejnižší pak na vzdělávání vedoucích, které je dofinancováno z prostředků odboru mládeže Rady ČRS a územních svazů. Vše bylo uskutečněno dle metodického pokynu, který odbor mládeže Rady ČRS vydal při získání dotace od MŠMT. Byly stanoveny priority (pořadí), které okruhy projektu jsou přednostní, a které vedlejší. Z dotace bylo použito 481.522,- Kč na LTM, 247.966,- Kč na víkendové a volnočasové aktivity, 355.118,- Kč na práci rybářských kroužků, 101.394,- Kč na soutěž Zlatá udice a 26.000,- Kč na vzdělávání vedoucích rybářských kroužků. Nejvíce akcí (dotovaných z MŠMT) pořádal Moravskoslezský územní svaz (35 akcí) a nejméně akcí Územní svaz města Prahy (1 akce). V roce 2017 se počet žádostí o čerpání na LTM zvýšil, a to z 21 na 23 táborů. Všechny tyto tábory splnily požadovaná kritéria, proto jim mohla být dotace přidělena. Oproti loňskému roku se zvýšil i počet podpořených kol soutěže Zlatá udice ze 6 na 7. O jeden vzrostl i počet podpořených školení, byla podpořena 3 školení. Naopak klesl počet žádostí o úhradu nákladů na práci kroužků a víkendové a jednodenní akce, a to o tři ve srovnání s předchozím rokem.

Na 109 akcích, které byly podpořeny dotací, bylo celkem 4 062 účastníků. Z tohoto počtu všech účastníků bylo 3 369 dětí do 18 let, 93 mládežníků do 26 let a 600 dospělých. Na práci kroužků se z celkového počtu 631 kroužků pracujících v ČRS rozhodlo čerpat dotaci 38 kroužků, ve kterých pracovalo 1 785 dětí do 15 let, 11 mládežníků, a staralo se o ně 165 vedoucích. Na 23 táborech, které zažádaly o dotaci, bylo 641 dětí, 46 mládežníků a 108 vedoucích. Složky ČRS uspořádaly celkem 38 jednodenních či vícedenních volnočasových aktivit, které přilákaly 690 dětí, 24 mládežníků a 120 dospělých. Na soutěž Zlatá udice se dotaci rozhodlo čerpat 7 složek a zúčastnilo se 253 dětí, 12 mládežníků a 79 dospělých. Poslední skupinou aktivit, na které byla čerpána dotace, byla školení vedoucích. V rámci dotace proběhla tři školení, kterých se zúčastnilo celkem 128 vedoucích rybářských kroužků. Počet dobrovolníků na akcích

Zlatá udice, náborové závody, přesně ČRS neregistruje, ale kvalifikovaný odhad počítá s cca 900 osob.

Viditelnost projektu – O akcích se děti i dospělí mohou dozvědět na webových stránkách a Facebooku místních organizací, územních svazů a Rady ČRS. Byly zveřejněny i články v časopisech s rybářskou tematikou, např. *Rybářství*, ale i v periodikách, jako je *Deník* nebo např. *Kopidlenské listy*.

	Celkem	Rada ČRS	ÚS města Prahy	Středočeský ÚS	Severočeský ÚS	Západočeský ÚS	Jihočeský ÚS	Východočeský ÚS	Moravsko- slezský ÚS
Přidělená dotace	1 212 000,-	105 000,-	50 000,-	167 948,-	155 000,-	167 134,-	159 000,-	187 000,-	220 918,-
Počet akcí, na které se čerpalo	4	1	8	7	25	11	18	35	
LETNÍ TÁBORY	70 000,-	50 000,-	159 468,-	91 600,-	31 080,-	49 400,-	13 440,-	16 534,-	
VÍKEND	0,-	0,-	8 480,-	63 400,-	23 912,-	23 702,-	81 225,-	47 247,-	
KROUŽKY	0,-	0,-			71 198,-	85 898,-	83 335,-	114 687,-	
VZDĚLÁVÁNÍ	17 000,-	0,-					9 000,-		
ZLATÁ UDICE	18 000,-	0,-			40 944,-			42 450,-	
Čerpaná dotace	105 000,-	50 000,-	167 948,-	155 000,-	167 134,-	159 000,-	187 000,-	220 918,-	

Zhodnocení a využití finančních prostředků z MZe na vzdělávání

ČRS byly v roce 2017 poskytnuty finanční prostředky z MZe na vzdělávání dětí a mládeže, a to ve výši 114 332 Kč. Oddělení sportu a mládeže spolu s odborem mládeže připravilo projekt na čerpání těchto prostředků. Bylo rozhodnuto, že prostředky budou použity na praktickou pomůcku pro naše nejmenší členy, a to „Deník malého rybáře“. V této brožurce najdou naši malí rybáři nejdůležitější informace pro svou (nejen) první sezónu na rybách. Nechybí přehled povinného vybavení, vázání nejčastějších uzlů, způsob zapisování úlovků, zásady správné manipulace s rybou nebo limity úlovků, a v neposlední řadě zásady bezpečného chytání. Brožurka byla vydána v nákladu 26 000 kusů a byla distribuována na územní svazy, které ji rozdělovaly do MO ČRS. „Deník mladého rybáře“ je také vhodným doplňkem pro pracovní sešity určené pro dětské rybářské kroužky, ke stažení je volně i na webových stránkách Rady ČRS.

20. Legislativa

20.1 Registrace pobočných spolků do Spolkového rejstříku v rámci nového občanského zákoníku a zákona o veřejných rejstřících

V průběhu roku 2017 probíhaly standardní úkony směřující k zápisu změn pobočných spolků do spolkového rejstříku vedeného Městským soudem v Praze v souladu s Občanským zákoníkem č. 89/2012 Sb.

20.2 Novela vyhlášky č. 197/2004 Sb.

Ministerstvo zemědělství vydalo dne 10. 10. 2017 vyhlášku č. 336/2017 Sb., kterou se mění vyhláška č. 197/2004 Sb., provádějící zákon č 99/2004 Sb., o rybářství, s účinností od 1. 11. 2017. Ministerstvo zemědělství ČR vyšlo v rámci připravované novely vyhlášky k zákonu o rybářství vstříc snaze ČRS zavedením rybářského lístku s platností na dobu neurčitou pro osoby starší 15 let. Cena tohoto rybářského lístku byla stanovena zákonem o správních poplatcích na 1000 Kč a pro osoby starší 15 let studující rybářství nebo osoby starší 15 let, které zajišťují rybářství v rámci svého povolání nebo funkce, na 500 Kč.

20.3 Novela zákona o správních poplatcích č. 634/2004 Sb.

Parlament ČR vydal dne 15. 9. 2017 zákon č. 295/2017 Sb., kterým se mění zákon č. 634/2017 Sb., zákon o správních poplatcích s účinností od 1. 11. 2017. Touto novelou byl zaveden správní poplatek za výdej 30denního rybářského lístku na 200 Kč.

21. Propagace a vnější vztahy

Propagace a vnější vztahy patří dlouhodobě mezi priority Českého rybářského svazu. Spektrum aktivit, které mají za cíl přiblížit nejen rybářům, ale i laické veřejnosti činnost Českého rybářského svazu, bylo v roce 2017 velmi široké.

21.1 Veletrhy a výstavy

Již tradičně se ČRS zúčastnil řady významných veletrhů a výstav. Mezi ty nejdůležitější patří Natura Viva, Země živitelka a rybářský veletrh For Fishing. Standardní součástí expozic ČRS jsou akvária s živými exempláři sladkovodních ryb, elektronický simulátor zdolávání ryb a laserová střelnice kormorána. Expozice jsou zpravidla doplněny o možnost zakoupení propagačních předmětů ČRS a informační pult, kde zaměstnanci ČRS zodpovídají řadu otázek, týkajících se sportovního rybolovu v ČR. Výstavy a veletrhy jsou velmi důležitou součástí propagace a prezentace ČRS mj. i proto, že zde dochází k častým jednáním se zástupci politické reprezentace.

21.2 Prezentace na lokálních akcích

Zejména simulátory zdolávání ryb a laserová střelnice se v roce 2017 staly velmi oblíbenými i mezi místními organizacemi, jež si je často vypůjčovaly na akce, které organizovaly – oslavy výročí založení, dětské dny a podobně. V roce 2017 se simulátory objevily na 16 lokálních akcích v ČR.

21.3 Odborné akce a konference

Zástupci ČRS se v roce 2017 zúčastnili řady akcí, z nichž nejvýznamnější byl 38. kongres Mezinárodní sportovní rybářské konfederace CIPS, který ČRS v Praze pořádal a kterého se zúčastnilo přes 100 delegátů rybářských sportovních sdružení z 50 zemí světa. Kromě tohoto kongresu proběhla řada odborných konferencí, například Vydra 2017 s tématem problematiky rybožravých predátorů nebo konference Říční krajina.

21.4 Prezentace prostřednictvím webových stránek

Prezentace aktivit ČRS prostřednictvím webových stránek tvoří jednu z nejdůležitějších oblastí komunikace s veřejností. V roce 2017 doznaly značných změn, které budou pokračovat i v následujícím období. Výrazně se zlepšila podpora webových stránek pro mobilní telefony a tablety, bylo přidáno několik modulů (například přehledné zobrazení denních dob lovu na titulní straně) a byl změněn poskytovatel statistik návštěvnosti, což umožňuje lepší cílení zveřejňovaných příspěvků.

V roce 2017 bylo publikováno více než 110 autorských příspěvků z oblasti propagace činnosti odborů sportu a mládeže, informací o zarybnění a o činnosti Rady ČRS. Návštěvnost stránek se výrazně meziročně zvýšila o 17 % (ze 641 tisíc návštěv v roce 2016 na 750,5 tisíce návštěv v roce 2017).

21.5 Prezentace prostřednictvím profilu na Facebooku

Na začátku srpna 2017 byl spuštěn oficiální profil ČRS na sociální síti Facebook. Obsah tvoří primárně odkazy na jednotlivé zveřejňované aktuality na stránkách ČRS a fotogalerie z akcí, kterých se ČRS účastní. Již během prvních pěti měsíců od založení profilu (do konce roku 2017) dosáhl počet zobrazení 864 tisíc, tj. téměř 6 000 zobrazení profilu denně (pro srovnání – průměrná denní návštěvnost webových stránek ČRS je ve stejném období pod hranicí 2 000 zhlédnutí). Prostřednictvím tohoto profilu také dochází k přímé komunikaci s rybářskou veřejností, bylo zodpovězeno více než 100 dotazů. Počet stálých odběratelů, kteří se do konce roku 2017 registrovali ke stálému odběru novinek z profilu ČRS, dosáhl počtu 3 200.

21.6 Sdělovací prostředky

Zaměstnanci Rady ČRS v roce 2017 vystoupili v deseti televizních (Česká Televize, TV Prima, TV Barrandov) a sedmnácti rozhlasových reportážích (Český rozhlas 1, 2, Radiožurnál, Plus, Frekvence 1). Zároveň byla publikována řada článků v tištěných periodikách (Právo, MF Dnes, Hospodářské noviny) a online zpravodajstvích (iDnes.cz, Aktuálně.cz, Flowee.cz). Nosnými tématy byly legislativní změny (krátkodobé a doživotní rybářské lístky), problematika rybích predátorů (kormorán, vydra) a ohrožených rybích druhů (losos, lipan, pstruh obecný, úhoř).

22. Dotace

Dotační zdroje do rybářského sektoru lze v České republice rozdělit na základní skupiny podle zdroje finančních prostředků. Po vstupu ČR do Evropské unie jsou k dispozici evropské dotační programy (částečně kofinancované ze státního rozpočtu ČR), které jsou doplněny národními (resortními) dotačními programy (plně hrazeny ze státního rozpočtu ČR). Evropské dotační a národní programy jsou nastaveny tak, aby se vzájemně doplňovaly a nepřekrývaly. Dále v rámci rozpočtů krajů nebo obcí se navrhuje podpora prostřednictvím menších programů nebo grantů, která bývá cílena na podporu aktivit regionální úrovně.

Subjektům ČRS se v roce 2017 úspěšně dařilo získávat dotace z různých zdrojů. Hlavním zdrojem získávání nesvazových finančních prostředků se staly:

- Operační program Rybářství 2014–2020,
- státní dotace pro nestátní neziskové organizace (NNO) poskytovaná prostřednictvím MZe,
- národní resortní podpory (státní dotace poskytovaná prostřednictvím MZe ČR), dotační titul 17. Podpora mimoprodukčních funkcí rybářských revírů, a 15. Podpora mimoprodukčních funkcí rybníků,
- program MZe 129 280 „Podpora retence vody v krajině – rybníky a vodní nádrže“,
- dotace MŠMT, příspěvek MZe a dar ČOV na sport a aktivity mládeže,
- ostatní dotace a granty.

Operační program Rybářství 2014–2020 – program je nástrojem čerpání podpory z Evropského a námořního rybářského fondu a přispívá k provádění společné rybářské politiky s podporou pro příjemce ve výši 50 %. Program je určen zájemcům o podporu na realizaci projektů v oblasti akvakultury a své projekty do programu mohou podávat jak podnikatelé v akvakultuře nebo subjekty ČRS, tak i začínající chovatelé nebo školy, školní podniky či výzkumné ústavy se zaměřením na rybářství. Na jeho koordinaci se aktivně podílí i Český rybářský svaz s cílem vytvářet a udržet pro organizační jednotky ČRS možnost čerpání dotačních prostředků. Velká řada agilních svazových subjektů této možnosti také plně využila. Od roku 2015 v rámci 12 vyhlášených výzev svazové subjekty zaregistrovaly 53 žádostí o dotace v hodnotě přes 46 mil. Kč. V rámci projektů zaměřených na akvakulturu jich bylo doporučeno/schváleno 30 za téměř 20 mil. Kč a projektů zaměřených na vysazování úhoře říčního 12 v hodnotě 16,2 mil. Kč.

Obdržená státní dotace od MZe pro NNO v roce 2017 (společný projekt Rady a ÚS) byla jako i v letech předešlých převážně použita na zarybnění ekologicky postižených revírů, vysazování nedostatkových a ohrožených druhů ryb – dotace z programu Ochrana životního prostředí, udržitelný rozvoj ve výši 3 450 000 Kč (významný 79% podíl z těchto finančních prostředků byl dále poskytnut jednotlivým ÚS ČRS). Další získané finanční prostředky byly použity na celospolečenské aktivity – vzdělávací a propagační činnost, výstavní činnost – dotace z programu Vzdělávání a propagace ve výši 425 000 Kč. Poskytnuté dotace v těchto projektech se pohybovala do 50 %. Státní dotaci pro NNO využily samostatně i některé místní organizace např. na zarybnování rybářských revírů nebo na zvýšení kapacity pstružní líhne pro chov lososovitých ryb.

Národní resortní podpory (dotace) jsou poskytovány podle „zásad“, kterými se stanovují podmínky pro poskytování dotací pro příslušný rok na základě zákona č. 252/1997 Sb., o zemědělství. V roce 2015 se podařilo v rámci těchto zásad zřízení nového dotačního titulu č. 17 Podpora mimoprodukčních funkcí rybářských revírů, který je od tohoto roku pravidelně do zásad zařazován. Z 15milionové alokace přináší Českému rybářskému svazu od roku 2015 zhruba 11 mil. Kč formou platby na hektar rybářských revírů ve prospěch jejich zvýšeného zarybnění. Podpora je zaměřena

na zmírnění negativních vlivů působících na ryby v rybářských revírech (částečná kompenzace škod způsobených kormoránem). Svazové subjekty, které hospodaří na větší katastrální ploše rybníků, využily i další resortní podporu v rámci programu 15. Podpora mimoprodukčních funkcí rybníků (výše dotace do 1 000 Kč / 1 ha katastrální plochy rybníka).

V roce 2016 MZe připravilo program 129 280 „Podpora retence vody v krajině – rybníky a vodní nádrže“ (na základě zákona č. 254/ 2001 Sb., o vodách a o změně některých zákonů – vodní zákon), který podporuje výstavbu nových, obnovu zaniklých či rekonstrukce stávajících rybníků větších než 2 ha, dále také odbahnění značně zanesených rybníků o výměře 2–30 ha (výše podpory až do 80 % celkových uznatelných nákladů, u odbahnění 250 Kč na 1 m³ vytěženého sedimentu). Pravidla programu ale nově obsahují pro ČRS zásadní limitující podmínku, a to že žadatel musí být plátcem DPH (v předešlém programu tato podmínka stanovena nebyla), kterou splňuje jen několik organizačních jednotek ČRS. Do roku 2017 MZe vyhlásilo 2 výzvy k podání žádostí o poskytnutí podpory, a MO ČRS zde mají podány 2 žádosti.

ČRS rovněž v roce 2017 získal dotace na sport a mládež – od Ministerstva školství, mládeže a tělovýchovy 1 212 000 Kč z Programu na podporu práce s dětmi a mládeží pro nestátní neziskové organizace, 1 354 000 Kč z Programu V. – Činnost sportovních svazů, dále příspěvek od Ministerstva zemědělství (příspěvek na vzdělávací prostředky pro děti ve výši 114 332 Kč) a finanční dar od Českého olympijského výboru – vše ve prospěch mládeže a rybářského sportu. Obdržené dotace byly neinvestičního charakteru a byly využity v rámci programů pro sportovní reprezentaci a také pro vybrané formy práce s dětmi a mládeží. Získané finanční prostředky byly převážně určeny pro činnosti na úrovni ÚS a MO ČRS. Dotační oblast na sport a mládež je podrobněji rozebrána v samostatných kapitolách této zprávy – Závodní (sportovní) činnost a Práce s mládeží.

Ostatní dotace a granty – Na regionální i místní úrovni byly územními svazy a místními organizacemi využívány i různé formy dotační podpory a grantů. Podle údajů územních svazů ČRS činila celková částka těchto dotací získaných organizačními jednotkami ČRS (ÚS a MO) v roce 2017 zhruba 4,8 mil. Kč. Jednalo se o neinvestiční, ale i investiční podpory, např. na: činnost MO, na práci s mládeží, sportovní činnost, rybářské závody, zarybnění, opravy rybníků, opravy budov, technické vybavení k chovu ryb, škody způsobené vydrou, vybudování míst k rybolovu pro hendikepované, vzdělávací, volnočasové a náborové akce pro děti, vydání vzdělávacích materiálů pro děti, vzdělávání vedoucích rybářských kroužků.

Svaz má přiměřené prostředky pro zarybnění rybářských revírů, získané prodejem povolenek k rybolovu, a co je podstatné, v pokrytí nákladů na zajištění běžných činností v rámci svého poslání není závislý na dotacích a vnějších finančních prostředcích. Základní činnost Svazu je tedy financována z příjmu za členské známky a povolenky, a prostředky získané z dotací a grantů pak představují zdroje nad tento základní rámec a umožňují posílit prostředky např. na zarybnění ekologicky postižených revírů, zarybnění nedostatkovými a ohroženými druhy ryb, na sport a práci s mládeží, výstavní, propagační a publikační činnost a v neposlední řadě i na investice do akvakulturních hospodářství. Přístup k získávání a využívání dotačních prostředků a grantů je mezi organizačními jednotkami ČRS velmi rozdílný – některé realizovaly více projektů, jiné se o dotace vůbec nezajímaly. Důvody mohou být různé – od personálního a finančního zajištění projektů až po administrativní náročnost a splnění stanovených podmínek. Některé dotační programy jsou odborně a administrativně jednoduché, s krátkou dobou realizace, jiné velmi náročné, s dlouhou dobou realizace i udržitelnosti a s náročnými procesy kontrol a auditů ověřujících plnění podmínek dotačních pravidel (SZIF, MZe, Auditní orgán

MF apod.). Financování je buď ex-ante (příjemce obdrží platbu předem), nebo ex-post (až po ukončení projektu).

23. Závěr

Od roku 2015 členská základna ČRS roste. Vypadá to, že se definitivně zastavil šestiletý pokles početnosti členské základny, k němuž docházelo mezi roky 2009–2014. Z tohoto pohledu můžeme být spokojeni. Ke konci roku 2017 bylo v ČRS organizováno celkem 246 448 členů. Z toho 216 245 členů dospělých, 5 458 ve věku 16–18 let a 24 745 dětí do 15 let. Podle údajů ÚS je z tohoto počtu 9 193 žen a 6 050 tělesně postižených.

Členové ČRS jsou sdruženi ve 485 místních organizacích, přičemž nejvíce MO má Středočeský ÚS (105), nejméně pak Severočeský ÚS (49).

Přetrvávajícím problémem stavu členského základny je „chytračení“ některých MO, které přetahují členy tím, že jim vytváří výhodnější podmínky v podobě nižší ceny za neodpracované brigády, mají jednodušší pravidla při přijetí atd. Bohužel, tak jako i u jiných věcí, panuje v ČRS nejednotný názor na řešení této problematiky, a řešení je tak v nedohlednu.

Prodej členských známek přinesl oproti předchozímu roku vyšší výnos o 581 800 Kč, když se prodalo celkem 246 448 známek. Tento stav koresponduje s růstem členské základny.

Stejně se dá hovořit i o povolenkách, kterých bylo v roce 2017 prodáno celkem 220 945 ks.

V roce 2017 hospodařil ČRS na 1 313 rybářských revírech (včetně rybníků, kde se loví ryby na udici) o rozloze 35 171 ha a délce 11 228 km. Započítáme-li do toho i vodní plochy, které tvoří součást revírů (podrevíry), dostaneme se k číslu 1 751 MP a P revírů a podrevírů.

Neradostné jsou statistiky počtu havárií spojených s úhynem ryb na rybářských revírech a chovných vodách, kde evidujeme meziroční zvýšení o 13 událostí, což znamená i navýšení škod o 1 008 938 Kč. V roce 2017 bylo nahlášeno celkem 56 událostí a celková škoda dosahovala 3 893 820 Kč. Nejvíce havárií zaznamenali v Moravskoslezském ÚS – 21, největší celkovou škodu pak vykázal Severočeský ÚS – 2 128 000 Kč. I když s těmito čísly spokojeni nejsme, musíme konstatovat, že drtivá většina příčin havárií je z pohledu nás, rybářů, vis maior, čili jen stěží je můžeme ovlivnit či jim předejít.

Ochranou revírů ČRS se v loňském roce zabývalo celkem 4 663 členů rybářské stráže, což je o 17 více než v roce 2016. Že ostraha našeho společného majetku je nutná, dokazuje zvýšený počet zadržených povolenek, kterých bylo 1 389 (nárůst oproti roku 2016), a 162 zadržených pytláků. Reálné údaje však mohou být dramatičtější; zde uvedené údaje je nutno považovat za orientační, protože vzhledem k velkému množství shromažďovaných dat od jednotlivých organizačních jednotek Svazu a neexistenci přesné evidence stoupá riziko nepřesností (např. vlivem duplicity obvodu působnosti některých členů rybářských stráží u více uživatelů rybářských revírů, dále některé ÚS nemají přesnou evidenci počtu členů rybářské stráže, aj.). Ruku v ruce s činností RS jde i rozdílný přístup ke kárnému řízení, které je mnohdy výsměchem práci členů rybářské stráže. Tady je nutné udělat naprosto zásadní změnu, má-li mít Svaz možnost účinně se bránit v boji proti nešvarům na revírech.

Celková produkce chovných rybníků ČRS byla v roce 2017 celkem 1 237 312 kg, což je o 61 560 kg méně, než tomu bylo v roce 2016. Stále platí, že ve výrobě má prvenství kapr, a že by bylo potřeba se produkčně více zaměřit na ryby, kterých je na trhu nedostatek – štika, lipana, pstruha obecného, candáta, cejna, bílou rybu, parmu.

Dominanci si kapr udržuje i v násadách, když ho bylo v roce 2017 nasazeno 2 692 t v hodnotě téměř 138 mil. Kč. Celkový počet vysazených ryb byl v roce 2017

téměř 14 mil. ks o hmotnosti téměř 3 198 t. Jejich celková hodnota byla téměř 205 mil. Kč. Ve srovnání s rokem 2016 došlo k poklesu objemu vysazených ryb v kusech o téměř 2 mil. ks, v tunách o 257 t, a jejich hodnota se snížila o 7,5 mil. Kč.

U dravých ryb si polepšil candát, kterého bylo nasazeno 1 150 995 ks, což meziročně znamená nárůst 115 294 ks. Naopak pokles je zaznamenán u štiky, již bylo do revírů ČRS vpuštěno 700 226 ks, je to však o 351 004 ks méně než v roce 2016.

Přetrvávajícím problémem je plnění zarybňovacích plánů na pstruhových revírech, zejména pokud se týká zajištění násad pstruha obecného a lipana podhorního. Oba tyto druhy původních ryb českých toků jsou v úlovcích na svém historickém minimu za posledních 26 let. Propad se nedaří zastavit, neboť bojujeme na několika frontách – drtivý tlak ze strany predátorů, necitlivé zásahy správců vodních toků do koryt potoků a řek, stejně tak i úpravy břehů, čímž ryby ztrácejí možnost ochrany, provoz malých vodních elektráren a nedodržování minimálních průtoků mají fatální vliv na veškeré druhy reofilních ryb.

V roce 2017 se nasadilo 919 430 ks pstruha obecného, což je o 55 983 ks méně než v předchozím roce (975 413 ks). Lipana podhorního se nasadilo 287 307 ks. Pro porovnání: v roce 2016 se to bylo 320 410 ks.

Sportovci se v roce 2017 činili téměř stejně dobře jako v tom přechozím, když z MS a ME přivezli celkem 48 medailí (jen o jednu méně než v roce 2016). Reprezentanti ČRS získali 17 zlatých, 17 stříbrných a 14 bronzových medailí.

Stále však platí velmi slabá propagace úspěchů našich sportovců, a to ze strany jak Svazu, tak i územních svazů či samotných reprezentantů.

Veškeré aktivity v práci s dětmi a mládeží by měly mít jediný cíl – přilákat nové členy mezi rybáře, a ty, kteří již našimi členy jsou, u činnosti udržet. Při dnešních možnostech vyžití dětí, ale i vzhledem k jejich určité pohodlnosti, to není úkol lehký. Je proto potěšitelné, že nám počty dětí poslední čtyři roky narůstají.

Horší situace je u mládeže (16–18 let), kde jsme na historickém minimu za posledních 26 let. V roce 2017 bylo evidováno 5 458 mládežníků, což je meziročně o tři méně, a je to pouze jakési zbrzdění, nikoli zastavení poklesu. Nedaří se nám restart této věkové kategorie, a tak bychom měli urychleně hledat cesty, jak tuto neradostnou statistiku změnit.

Zamyslet se nad tím, proč děti po 15. roce života ve velké míře ČRS opouštějí a proč již nejsme pro ně atraktivní, to je jedním z nejdůležitějších úkolů Svazu, všech, kteří s mládeží pracují.

Závěrečné poděkování patří všem členům ČRS, kteří se aktivně podílejí na práci našeho svazu. Vážíme si každého z vás, komu není náš rybářský svaz lhostejný. Děkujeme!

V souladu s Vyhláškou č.504/2002 Sb.
ve znění pozdějších předpisů

Rozvaha (bilance)

v plném rozsahu

ke dni 31.12.2017

(v tisících Kč)

Název a sídlo účetní jednotky
právní forma

IČ

00443191

Český rybářský svaz, z. s.
Nad Olšínami 282/31
100 00 Praha 10
spolek

AKTIVA		Číslo řádku	Stav k prvnímu dni účetního období	Stav k poslednímu dni účetního období
A. Dlouhodobý majetek celkem		Součet ř. 2+10+21+29	16409	16528
I. Dlouhodobý nehmotný majetek celkem		Součet ř. 3 až 9	0	0
	1. Nehmotné výsledky výzkumu a vývoje	3		
	2. Software	4		
	3. Ocenitelná práva	5		
	4. Drobný dlouhodobý nehmotný majetek	6		
	5. Ostatní dlouhodobý nehmotný majetek	7		
	6. Nedokončený dlouhodobý nehmotný majetek	8		
	7. Poskytnuté zálohy na dlouhodobý nehmotný majetek	9		
II. Dlouhodobý hmotný majetek celkem		Součet ř. 11 až 20	19098	16724
	1. Pozemky	11	1766	1329
	2. Umělecká díla, předměty a sbírky	12	36	36
	3. Stavby	13	10879	8904
	4. Hmotné movité věci a jejich soubory	14	6417	6455
	5. Pěstitelské celky trvalých porostů	15		
	6. Dospělá zvířata a jejich skupiny	16		
	7. Drobný dlouhodobý hmotný majetek	17		
	8. Ostatní dlouhodobý hmotný majetek	18		
	9. Nedokončený dlouhodobý hmotný majetek	19		
	10. Poskytnuté zálohy na dlouhodobý hmotný majetek	20		
III. Dlouhodobý finanční majetek celkem		Součet ř. 22 až 27	6384	7671
	1. Podíly - ovládaná nebo ovládající osoba	22	6384	7671
	2. Podíly - podstatný vliv	23		
	3. Dluhové cenné papíry držené do splatnosti	24		
	4. Zápůjčky organizačním složkám	25		
	5. Ostatní dlouhodobé zápůjčky	26		
	6. Ostatní dlouhodobý finanční majetek	27		
IV. Oprávky k dlouhodobému majetku celkem		Součet ř. 30 až 40	9073	7867
	1. Oprávky k nehmotným výsledkům výzkumu a vývoje	30		
	2. Oprávky k softwaru	31		
	3. Oprávky k ocenitelným právům	32		
	4. Oprávky k drobnému dlouhodobému nehmotnému majetku	33		
	5. Oprávky k ostatnímu dlouhodobému nehmotnému majetku	34		
	6. Oprávky ke stavbám	35	4800	4019
	7. Oprávky k samostatným movitým věcem a souborům hmotných movitých věcí	36	4273	3848
	8. Oprávky k pěstitelským celkům trvalých porostů	37		
	9. Oprávky k základnímu stádu a tažným zvířatům	38		
	10. Oprávky k drobnému dlouhodobému hmotnému majetku	39		
	11. Oprávky k ostatnímu dlouhodobému hmotnému majetku	40		

	Číslo řádku	Stav k prvnímu dni účetního období	Stav k poslednímu dni účetního období
B. Krátkodobý majetek celkem	Součet ř. 42+52+72+80	44680	44369
I. Zásoby celkem	Součet ř. 43 až 51	1509	1248
1. Materiál na skladě	43	1412	1164
2. Materiál na cestě	44	97	84
3. Nedokončená výroba	45		
4. Polotovary vlastní výroby	46		
5. Výrobky	47		
6. Mladá a ostatní zvířata a jejich skupiny	48		
7. Zboží na skladě a v prodejnách	49		
8. Zboží na cestě	50		
9. Poskytnuté zálohy na zásoby	51		
II. Pohledávky celkem	Součet ř. 53 až 71	13765	15208
1. Odběratelé	53	48	32
2. Směnky k inkasu	54		
3. Pohledávky za eskontované cenné papíry	55		
4. Poskytnuté provozní zálohy	56	8621	11010
5. Ostatní pohledávky	57	1084	350
6. Pohledávky za zaměstnanci	58	0	110
7. Pohledávky za institucemi soc. zabezpečení a veř.zdravotního pojištění	59		
8. Daň z příjmů	60	0	483
9. Ostatní přímé daně	61		
10. Daň z přidané hodnoty	62		
11. Ostatní daně a poplatky	63	0	3
12. Nároky na dotace a ostatní zúčtování se státním rozpočtem	64		
13. Nároky na dotace a ost.zúčtování s rozp.orgánů územních samosp.celků	65		
14. Pohledávky za společníky sdruženými ve společnosti	66		
15. Pohledávky z pevných termínovaných operací a opcí	67		
16. Pohledávky z vydaných dluhopisů	68		
17. Jiné pohledávky	69	4048	3304
18. Dohadné účty aktivní	70		
19. Opravná položka k pohledávkám	71	-36	-84
III. Krátkodobý finanční majetek celkem	Součet ř. 73 až 79	29224	27799
1. Peněžní prostředky v pokladně	73	456	243
2. Ceniny	74	58	54
3. Peněžní prostředky na účtech	75	28710	27502
4. Majetkové cenné papíry k obchodování	76		
5. Dluhové cenné papíry k obchodování	77		
6. Ostatní cenné papíry	78		
7. Peníze na cestě	79		
IV. Jiná aktiva celkem	Součet ř. 81 až 82	182	114
1. Náklady příštích období	81	98	110
2. Příjmy příštích období	82	84	4
AKTIVA CELKEM	ř. 1+41	61089	60897

PASIVA		Číslo řádku	Stav k prvnímu dni účetního období	Stav k poslednímu dni účetního období
A. Vlastní zdroje celkem		Součet ř. 85 + 89	53963	54743
I. Jmění celkem		Součet ř. 86 až 88	41802	41254
	1. Vlastní jmění	86	29532	30042
	2. Fondy	87	12270	11212
	3. Oceňovací rozdíly z přecenění finančního majetku a závazků	88		
II. Výsledek hospodaření celkem		Součet ř. 90 až 92	12161	13489
	1. Účet výsledku hospodaření	90	3370	2071
	2. Výsledek hospodaření ve schvalovacím řízení	91		
	3. Nerozdělený zisk, neuhrazená ztráta minulých let	92	8791	11418
B. Cizí zdroje celkem		Součet ř. 94+96+104+128	7126	6154
I. Rezervy celkem		ř. 95	0	0
	1. Rezervy	95		
II. Dlouhodobé závazky celkem		Součet ř. 97 až 103	0	0
	1. Dlouhodobé úvěry	97		
	2. Vydané dluhopisy	98		
	3. Závazky z pronájmu	99		
	4. Přijaté dlouhodobé zálohy	100		
	5. Dlouhodobé směnky k úhradě	101		
	6. Dohadné účty pasivní	102		
	7. Ostatní dlouhodobé závazky	103		
III. Krátkodobé závazky celkem		Součet ř. 105 až 127	7121	6107
	1. Dodavatelé	105	180	86
	2. Směnky k úhradě	106		
	3. Přijaté zálohy	107	5185	4974
	4. Ostatní závazky	108	202	0
	5. Zaměstnanci	109		
	6. Ostatní závazky vůči zaměstnancům	110		
	7. Závazky k institucím soc. zabezpečení a veřejného zdravotního pojištění	111	497	359
	8. Daň z příjmů	112	82	
	9. Ostatní přímé daně	113	197	129
	10. Daň z přidané hodnoty	114		
	11. Ostatní daně a poplatky	115	11	0
	12. Závazky ze vztahu k státnímu rozpočtu	116		
	13. Závazky ze vztahu k rozpočtu orgánů územních samosprávných celků	117		
	14. Závazky z upsaných nesplacených cenných papírů a podílů	118		
	15. Závazky ke společníkům sdruženým ve společnosti	119		
	16. Závazky z pevných termínových operací a opcí	120		
	17. Jiné závazky	121	698	512
	18. Krátkodobé úvěry	122		
	19. Eskontní úvěry	123		
	20. Vydané krátkodobé dluhopisy	124		
	21. Vlastní dluhopisy	125		
	22. Dohadné účty pasivní	126	69	47
	23. Ostatní krátkodobé finanční výpomoci	127		
IV. Jiná pasiva celkem		Součet ř. 129 až 130	5	47
	1. Výdaje příštích období	129	5	46
	2. Výnosy příštích období	130		1
PASIVA CELKEM		ř. 84 + 93	61089	60897

Sestavil: Ing.R.Bauerová, A.Kožíšková

Kontaktní osoba: Ing.R.Bauerová, telefon: 601 577 449

Sestaveno dne: 23.2.2018

Podpisový záznam odpovědné osoby za účetnictví a účetní závěrku: JUDr.Alexander Šíma, předseda ČRS

Podpisový záznam odpovědné osoby za účetnictví a účetní závěrku: Ing. Jan Štípek, jednatel ČRS

V souladu s Vyhláškou č. 504/2002 Sb.
ve znění pozdějších předpisů

Výkaz zisku a ztráty
v plném rozsahu
ke dni 31.12.2017
(v tisících Kč)

Název a sídlo účetní jednotky
právní forma

IČ
00443191

Český rybářský svaz, z. s.
Nad Olšinami 282/31
100 00 Praha 10 - Vinohrady
spolek

	Číslo řádku	Činnosti		
		hlavní	hospodářská	celkem
A. Náklady	1	116 069	79	116 148
I. Spotřebované nákupy a nakupované služby	2	16 956	13	16 969
1. Spotřeba materiálu, energie a ostat. neskl. dodávek	3	13 396	12	13 408
2. Prodané zboží	6			
3. Opravy a udržování	8	383	1	384
4. Náklady na cestovné	9	348	0	348
5. Náklady na reprezentaci	10	315	0	315
6. Ostatní služby	11	2 514	0	2 514
II. Změny stavu zásob vlastní činnosti a aktívace	12	0	0	0
7. Změna stavu zásob vlastní činnosti	13			
8. Aktivace materiálu, zboží a vnitroorganizačních služeb	14			
9. Aktivace dlouhodobého majetku	15			
III. Osobní náklady	16	10 961	0	10 961
10. Mzdové náklady	17	7 901	0	7 901
11. Zákonné sociální pojištění	18	2 640	0	2 640
12. Ostatní sociální pojištění	19	33	0	33
13. Zákonné sociální náklady	20	289	0	289
14. Ostatní sociální náklady	21	98	0	98
IV. Daně a poplatky	22	48	0	48
15. Daně a poplatky	23	48	0	48
V. Ostatní náklady	24	80 392	0	80 392
16. Smluvní pokuty, úroky z prodlení, ostatní pokuty a penále	25	1	0	1
17. Odpis nedobytné pohledávky	26			
18. Nákladové úroky	27			
19. Kursové ztráty	28	144	0	144
20. Dary	29	5	0	5
21. Manka a škody	30			
22. Jiné ostatní náklady	31	80 242	0	80 242
VI. Odpisy, prodaný majetek, tvorba a použití rezerv a opravných položek	31	2 462	48	2 510
23. Odpisy dlouhodobého majetku	32	933	0	933
24. Prodaný dlouhodobý majetek	33	709	0	709
25. Prodané cenné papíry a podíly	34			
26. Prodaný materiál	35	815	0	815
27. Tvorba a použití rezerv a opravných položek	36	5	48	53
VII. Poskytnuté příspěvky	37	5 207	0	5 207
28. Poskytnuté členské příspěvky a příspěvky zúčtované mezi organizačními složkami	38	5 207	0	5 207
VIII. Daň z příjmů	39	43	18	61
29. Daň z příjmů	40	43	18	61
Náklady celkem	41	116 069	79	116 148

V souladu s Vyhláškou č. 504/2002 Sb.
ve znění pozdějších předpisů

Výkaz zisku a ztráty

v penězovém rozsahu

ke dni 31.12.2017

(v tisících Kč)

Název a sídlo účetní jednotky
právní forma

IČ

00443191

Český rybářský svaz, z. s.
Nad Olšinami 282/31
100 00 Praha 10 - Vinohrady
spolek

	Číslo řádku	Činnosti		
		hlavní	hospodářská	celkem
B. Výnosy	44	117 535	684	118 219
I. Provozní dotace	45	3 718	0	3 718
1. Provozní dotace	46	3 718	0	3 718
II. Přijaté příspěvky	47	112 430	376	112 806
2. Přijaté příspěvky zúčtované mezi organizačními složkami	48			
3. Přijaté příspěvky (dary)	49	1 617	376	1 993
4. Přijaté členské příspěvky	50	110 813	0	110 813
III. Tržby za vlastní výkony a za zboží	51	208	194	402
IV. Ostatní výnosy	56	299	90	389
5. Smluvní pokuty, úroky z prodlení, ostatní pokuty a penále	57			
6. Platby za odepsané pohledávky	58			
7. Výnosové úroky	59	0	90	90
8. Kursové zisky	60			
9. Zúčtování fondů	61	220	0	220
10. Jiné ostatní výnosy	62	79	0	79
V. Tržby z prodeje majetku	63	880	24	904
11. Tržby z prodeje dlouhodobého nehmotného a hmotného majetku	64			
12. Tržby z prodeje cenných papírů a podílů	65			
13. Tržby z prodeje materiálu	66	880	24	904
14. Výnosy z krátkodobého finančního majetku	67			
15. Výnosy z dlouhodobého finančního majetku	68			
Výnosy celkem	75	117 535	684	118 219
C. Výsledek hospodaření před zdaněním	76	1 509	623	2 132
D. Výsledek hospodaření po zdanění	77	1 466	605	2 071

Sestavil: Ing. R. Bauerová, A. Kožíšková

Kontaktní osoba: Ing. R. Bauerová, telefon: 601 577 449

Sestaveno dne: 23.2.2018

Podpisový záznam odpovědné osoby za účetnictví a účetní závěrku:
Podpisový záznam odpovědné osoby za účetnictví a účetní závěrku:

JUDr. Alexander Šíma, předseda ČRS
Ing. Jan Štípek, jednatel ČRS

Příloha k účetní závěrce

za účetní období od 1.1.2017 do 31.12.2017
(minulé účetní období od 1.1.2016 do 31.12.2016)

V příloze jsou uvedeny významné údaje pro posouzení finanční, majetkové a hospodářské situace účetní jednotky.

V příloze jsou uloženy číslované tabulky, vztahující se k účetní jednotce.

1. OBECNÉ ÚDAJE O ÚČETNÍ JEDNOTCE

Název účetní jednotky
Český rybářský svaz, z. s.

Právní forma
spolek

IČ: 00443191
DIČ: CZ00443191

Sídlo
Nad Olšinami 282/31, 100 00 Praha 10 - Vinohrady

Vznik a údaj o zápisu

Účetní jednotka vznikla zápisem do obchodního rejstříku dne 21.6.1990.
Účetní jednotka do 31.12.2013 byla zapsána v rejstříku Ministerstva vnitra ČR, VSP/1-1444/90-R
Od 1.1.2014 je účetní jednotka zapsána ve Veřejném rejstříku pod spisovou značkou L 692 vedenou u Městského soudu v Praze.

Hlavní předmět činnosti

výkon rybářského práva ve smyslu zákona o rybářství
provozování akvakultury, chov, ochrana a lov ryb, vodních organismů, ochrana životního prostředí
ochrana přírody, čistoty vod a životního prostředí
mimoškolní výchova dětí a mládeže v oboru rybářství a rybářského sportu, ochraně přírody a životního prostředí
zapojení osob se zdravotním postižením do činnosti ČRS
rozvoj a popularizace rybářského sportu, organizování soutěží na všech úrovních
spolupráce s českými a zahraničními orgány, organizacemi a institucemi, jejichž činnost se dotýká rybářství
a životního prostředí

Ostatní činnosti

ubytovací služby
pronájem a půjčování věcí movitých
poskytování služeb pro zemědělství, zahradnictví, rybníkářství, lesnictví a myslivost
provozování tělovýchovných a sportovních zařízení a organizování sportovní činnosti

Nejvyšší orgán
Republikový sněm

Statutární orgán
předseda: JUDr. Alexander Šima
jednatel: Ing. Jan Štípek

Republikové orgány: Republiková rada, Republiková dozorčí rada

Republiková dozorčí rada

předseda: Mgr. Jan Šanko
místopředseda: Ing. Petra Matoušková
člen: Lubomír Čilipka, Ing. Bedřich Erhart, Vlastislav Fanta, Ing. Leoš Křenek, Ph.D., Roman Moulis

Český rybářský svaz má postavení samostatné právnické osoby a je hlavním spolkem. Jeho organizačními jednotkami jsou územní svazy a místní organizace, jako pobočné spolky.

Český rybářský svaz jako celek, územní svazy a místní organizace mají vlastní právní subjektivitu, vystupují a jednají v právních vztazích vlastním jménem a mají samostatnou majetkovou odpovědnost.

Rozvahový den
31.12.2017

Zapsané změny ve Veřejném rejstříku
K datu účetní závěrky nejsou.

Změny a dodatky navržené na zápis do Veřejného rejstříku
K datu účetní závěrky nejsou.

Údaje o společnostech, ve kterých má účetní jednotka větší než 20% podíl na zákl.kap.
RYBÁŘ s.r.o. podíl 76 %
ČRS služby s.r.o. podíl 100 %

2. POUŽITÉ ÚČETNÍ METODY, ZPŮSOBY OCEŇOVÁNÍ A ODPISOVÁNÍ

2.1. Dlouhodobý nehmotný majetek

a) Nakoupený dlouhodobý nehmotný majetek

Je oceňován v pořizovacích cenách zahrnujících cenu pořízení a výdaje s pořízením související.

b) Dlouhodobý nehmotný majetek vytvořený vlastní činností

Společnost k datu účetní závěrky nevykazuje.

c) Bezplatně získaný dlouhodobý nehmotný majetek

Společnost k datu účetní závěrky nevykazuje.

d) Drobný nehmotný majetek (do 60.000,- Kč)

Tento druh majetku je dle interní směrnice do výše pořiz. ceny 60 tis. Kč účtován do nákladů, od 2 tis. Kč zároveň veden v podrozvahové evidenci.

Zaučtování do nákladů se používá pro majetek s pořizovací cenou	od 0	do 60 000 Kč
Evidence na účtech dlouhodobého majetku se uplatňuje u majetku		od 60 000 Kč

e) Odpisy dlouhodobého nehmotného majetku

Dlouhodobý nehmotný majetek se účetně odepisuje rovnoměrně. Odpisová doba je stanovena podle předpokládané doby životnosti v interní směrnici

2.2. Dlouhodobý hmotný majetek

a) Nakoupený dlouhodobý hmotný majetek

Je oceňován v pořizovacích cenách zahrnujících cenu pořízení a výdaje s pořízením související: přepravné, ostatní pořiz.náklady (poplatky, odborná instalace, clo, aj.).

b) Dlouhodobý hmotný majetek vytvořený vlastní činností

Společnost k datu účetní závěrky nevykazuje.

c) Bezplatně získaný dlouhodobý hmotný majetek

Společnost k datu účetní závěrky nevykazuje.

d) Drobný hmotný majetek (do 40.000,- Kč)

Tento druh majetku je dle interní směrnice do výše pořiz. ceny 20 tis. Kč účtován do nákladů, od 2 tis. Kč zároveň veden v podrozvahové evidenci.

Majetek v pořiz. ceně nad 20 tis. do 40 tis. Kč je účtován na účty majetku a odepisován dle interní směrnice.

e) Odpisy dlouhodobého hmotného majetku

Dlouhodobý hmotný majetek se účetně odepisuje rovnoměrně. Odpisová doba je stanovena podle předpokládané doby životnosti. Evidence v pořiz.ceně a odpis se uplatňuje u předmětů nad 40 000 Kč dle interní směrnice.

2.3. Dlouhodobé cenné papíry a podíly

Společnost k datu účetní závěrky nevykazuje.

2.4. Zásoby

a) Nakupovaný materiál

Nakupovaný materiál je oceňován v pořizovacích cenách s použitím metody skutečné pořizovací ceny. Pořizovací cena zahrnuje cenu pořízení a výdaje s pořízením související (přepravné, exped.sluzby, clo, aj.). Odpis materiálu ze skladu je prováděn metodou aritmetického průměru.

b) Nakupované zboží

Společnost k datu účetní závěrky nevykazuje.

c) Zásoby vytvořené vlastní činností - nedokončená výroba a polotovary

Společnost k datu účetní závěrky nevykazuje.

d) Zásoby vytvořené vlastní činností - výrobky

Společnost k datu účetní závěrky nevykazuje.

e) Zásoby pořízené bezplatně

Společnost k datu účetní závěrky nevykazuje.

2.5. Pohledávky

Pohledávky jsou oceňovány jmen.hodnotou.

2.6. Krátkodobý finanční majetek

Společnost k datu účetní závěrky vykazuje hotovost a účty v bankách.

2.7. Závazky a přijaté úvěry

Závazky jsou oceněny jmenovitou hodnotou.

2.8. Přepočet aktiv a pasiv v cizí měně na Kč během účetního období

Přepočet cizí měny dle interní směrnice, aktuálním kursem dle KB a ČNB. Na konci účetního období byla aktiva a pasiva v cizí měně přepočtena kurzem ČNB platným k 31.12.

2.9. Povinnost ocenit další složky majetku a závazků na reálnou hodnotu (např. deriváty, cenné papíry k obchodování atd.)

Společnost k datu účetní závěrky nevykazuje.

- 2.10. Podstatné změny způsobů oceňování oproti předchozímu účetnímu období**
Podstatné změny v účetním období nenastaly.
- 2.11. Podstatné změny způsobů odpisování oproti předchozímu účetnímu období**
Podstatné změny v účetním období nenastaly.
- 2.12. Podstatné změny postupů účetních metod oproti předchozímu účetnímu období**
Podstatné změny v účetním období nenastaly.
- 2.13. Podstatné změny způsobů oceňování oproti požadavkům § 24-27 Zákona o účetnictví**
Způsoby oceňování odpovídají požadavkům Zákona o účetnictví v platném znění a v souladu s prováděcími vyhláškami.
- 2.14. Podstatné změny způsobů odpisování oproti požadavkům § 28 Zákona o účetnictví**
Způsoby odpisování odpovídají požadavkům Zákona o účetnictví v platném znění a v souladu s prováděcími vyhláškami.
- 2.15. Nedodržení požadavků dle § 4,8 Zákona o účetnictví**
Postupy účtování odpovídají požadavkům Zákona o účetnictví v platném znění a v souladu s prováděcími vyhláškami.

3. DOPLŇUJÍCÍ INFORMACE K ROZVAZE

- 3.1. Dlouhodobý nehmotný a hmotný majetek**
Rozpis dlouhodobého hmotného a nehmotného majetku je obsažen v příloze č.1.
V rámci závěrkových operací byla ze stavu k 31.12.2017 vyřazena rekr.budova s pozemky na Štědrónině z důvodu chybného zápisu v KN (formální nesoulad).
- 3.2. Dlouhodobý finanční majetek**
Společnost vykazuje celkový dlouhodobý finanční majetek ve výši 76 % podílu ve společnosti RYBÁŘ s.r.o.
- 3.3. Drobný majetek nevykázaný v rozvaze**
Společnost eviduje drobný majetek na účtech podrozvahové evidence v souladu s interní směrnicí o účtování majetku.
- 3.4. Pohledávky**

a) Přehled pohledávek z obchodního styku

	31.12.2017 tis.Kč	31.12.2016 tis.Kč
dlouhodobé pohledávky		
z tuzemského obchod.styku	0	0
ze zahr.obchodního styku	0	0
celkem dlouhodobé pohledávky	0	0
z toho:		
po lhůtě splatnosti do 365 dnů	0	0
po lhůtě splatnosti nad 365 dnů	0	0
krátkodobé pohledávky		
z tuzemského obchod.styku	32	48
ze zahr.obchodního styku	0	0
celkem krátkodobé pohledávky	32	48
ve splatnosti	12	46
po splatnosti	20	2
z toho:		
po lhůtě splatnosti do 90 dnů	20	2
po lhůtě splatnosti do 365 dnů	0	0
po lhůtě splatnosti nad 365 dnů	0	0

V lednu r.2018 byly tyto pohledávky uhrazeny v plné výši.

b) Ostatní pohledávky (jiné než pohledávky pod bodem 3.4. a)

Pohledávka vůči společnosti EuroPlusFinance a.s., IČO 27985571 za dlužnou částku nájmu nebytových prostor, která byla uznána rozsudkem Obvodního soudu pro Prahu 1 a k 31.12.2017 činí 101 193,31 Kč.
K pohledávce byly vytvořeny opravné položky ve výši 47 763 Kč.

3.5. Opravné položky ke složkám aktiv

opravné položky	1.1.2017 tis. Kč	tvorba tis. Kč	čerpání tis. Kč	31.12.2017 tis. Kč
k DNM, DHM	0	0	0	0
k dlouh. fin. majetku	0	0	0	0
k zásobám	0	0	0	0
k pohledávkám	36	48	0	84
ke krátkodobému finančnímu majetku	0	0	0	0
celkem	0	0	0	84

3.6. Pohledávky, které jsou zajištěny dlužníkem nebo 3.osobou dle zástavního práva
Společnost k datu účetní závěrky vykazuje pohledávku vůči společnosti ČRS služby s.r.o. ve výši 3 304 010 Kč z titulu poskytnuté zápůjčky a úroků na koupi a provoz nemovitosti, která je zajištěna zástavním právem na nemovitost zapsaném v katastru nemovitostí.

3.7. Významný zůstatek na účtech aktivního časového rozlišení a dohadných účtů
Společnost nevykazuje významný zůstatek na aktivních účtech časového rozlišení a dohadných účtech k datu účetní závěrky.

3.8. Vlastní jmění

a) Stav vlastního jmění

Změny vlastního jmění uvedeny v příloze č.2.

b) Schválení a rozdělení výsledku hospodaření za předchozí účetní období

Výsledek hospodaření za předchozí účetní období byl rozdělen tímto způsobem:

	r.2017 v tis.Kč
výsledek hospodaření za účetní období r.2016	3 370
z toho:	
příděl do rezervního fondu	0
příděl do rozvojového fondu	0
příděl do sociálního fondu	150
příděl do fondu sportovní činnosti	594
nerozdělený zisk	2626

3.9. Rezervy

Nejsou vykázány rezervy.

	1.1.2017 tis. Kč	r.2017 tvorba	r.2017 zúčtování	31.12.2017 tis. Kč
celkem	0	0	0	0

3.10. Potenciální závazky a ztráty, jejichž realizace závisí na nejistých budoucích událostech a na něž není tvořena rezerva
K datu účetní závěrky nejsou společnosti známy.

3.11. Závazky

a) Přehled závazků z obchodního styku

	31.12.2017 tis.Kč	31.12.2016 tis.Kč
dlouhodobé závazky		
z tuzemského obchod.styku	0	0
ze zahr.obchodního styku	0	0
celkem dlouhodobé závazky	0	0
z toho:		
po lhůtě splatnosti do 365 dnů	0	0
po lhůtě splatnosti nad 365 dnů	0	0
krátkodobé závazky		
z tuzemského obchod.styku	86	180
ze zahr.obchodního styku	0	0
celkem krátkodobé závazky	86	180
z toho:		
po lhůtě splatnosti do 365 dnů	0	0
po lhůtě splatnosti nad 365 dnů	0	0

V lednu r.2018 byly tyto závazky uhrazeny v plné výši.

b) Ostatní závazky (jiné než pod bodem 3.11a)

	31.12.2017 tis.Kč	31.12.2016 tis.Kč
dlouhodobé závazky	0	0
z toho:		
po lhůtě splatnosti do 365 dnů	0	0
po lhůtě splatnosti nad 365 dnů	0	0
krátkodobé závazky	0	0
z toho:		
po lhůtě splatnosti do 365 dnů	0	0
po lhůtě splatnosti nad 365 dnů	0	0

c) Závazky vůči institucím

	31.12.2017	31.12.2016
	tis.Kč	tis.Kč
ze sociálního zabezpečení	241	338
ze zdravotního pojištění	107	149
vůči finančnímu orgánu	130	197
z toho:		
- po splatnosti	0	0

V lednu r.2018 byly tyto závazky uhrazeny v plné výši.

d) K datu účetní závěrky jsou vykázány tyto bankovní úvěry a finanční výpomoci:
Společnost není k datu účetní závěrky zatížena.

3.12. Daň z příjmu**a) Splatná daň**

Byla účtována daň z příjmů DPPO pro r. 2017 ve výši 61 370,- Kč.

b) Odložená daň

Nebyla účtována.

c) Doměrky daně za minulá období

Společnost k datu účetní závěrky nevykazuje.

3.13. Významný zůstatek na účtech pasivního časového rozlišení a dohadných účtů

Společnost nevykazuje významný zůstatek na pasivních účtech časového rozlišení a dohadných účtech k datu účetní závěrky.

4. FINANČNÍ LEASING

Společnost nemá pořízený majetek formou finančního pronájmu - leasingu s následnou koupí.

5. OSTATNÍ ZÁVAZKY A JINÁ PLNĚNÍ NEVYKÁZANÁ V ÚČETNÍ ZÁVĚRCE

Společnost k datu účetní závěrky nevykazuje.

6. MAJETEK, JEHOŽ TRŽNÍ OCENĚNÍ JE VÝRAZNĚ VYŠŠÍ NEŽ OCENĚNÍ V ÚČETNICTVÍ

Společnost k datu účetní závěrky nevykazuje.

7. SLOŽKY AKTIV A ZÁVAZKŮ, JEJICHŽ SPLATNOST PŘESAHUJE K DATU ÚČETNÍ ZÁVĚRKY DOBU PĚTI LET

Společnost k datu účetní závěrky vykazuje pohledávku vůči společnosti ČRS služby s.r.o. z titulu poskytnuté zápůjčky ve výši 3 500 000 Kč.

8. DOPLŇUJÍCÍ INFORMACE K VÝKAZU ZISKU A ZTRÁTY**8.1. Výnosy**

	r.2017	r.2016
	tis.Kč	tis.Kč
Z výnosů celkem:		
tržby za služby	402	730
tržby z prodeje majetku a zásob	904	1 690
ostatní výnosy (finanční vyrovnání soudních majetkových sporů)	0	1 700

8.2. OSOBNÍ NÁKLADY

	stav	stav
	k 31.12.2017	k 31.12.2016
evid.počet zaměstnanců ve fyz.osobách	12	12
z toho: řídicích pracovníků	1	1
průměr.evid.počet přepočtený	13	13

	celkem	celkem
	v r.2017	v r.2016
	tis.Kč	tis.Kč
osobní náklady v tis. Kč	10 961	10 735
z toho:		
mzdové náklady	7 129	6 985
z toho: řídicích pracovníků	977	970
odměny členům orgánů společnosti	772	748
náklady na soc.zabezp. a zdr.pojištění	2640	2609

9. PROPOJENÉ A SPŘÍZNĚNÉ OSOBY

RYBÁŘ s.r.o. (76 %).
ČRS služby s.r.o. (100 %)

- 9.1. **Půjčky, záruky a ostatní plnění poskytnutá členům orgánů společnosti (včetně plnění poskytnutých bývalým členům)**
Společnost k datu účetní závěrky nevykazuje.
- 9.2. **Pohledávky a závazky vůči propojeným osobám.**
Pohledávky a závazky po splatnosti vůči propojeným osobám společnost k datu účetní závěrky nevykazuje.
- 9.3. **Transakce se spřízněnou osobou**
Na základě běžných tržních podmínek.

10. **DOTACE**
Společnost obdržela v průběhu účetního období tyto neinvestiční dotace (údaje v tis.Kč):

	celkem	
celkem z toho:	<u>3 718</u>	
MZe	2 259	Neinvest.dotace SR pro NNO a neinvest.dotace 17.podpora mimoprodukčních funkcí rybářských revírů)
MŠMT	105	Program st.podp.práce s dětmi a mládeží pro NNO
	1 354	Program V.- Činnost sportovních svazů dle vyhlášené Státní podpory sportu

Z obdržené finanční částky dotací v celkové výši 7 546 tis. Kč byla část ve výši 3 828 tis. Kč dále přerozdělena organizačním jednotkám (územním svazům).

11. **ÚDAJE O PŘEMĚNÁCH**
Společnost k datu účetní závěrky nevykazuje.
12. **OSTATNÍ VÝZNAMNÉ OPERACE ÚČETNÍ JEDNOTKY A JEJÍ RIZIKA**
Veškerá významná rizika a užítky z operací, jež jsou nezbytná pro posouzení finanční situace, jsou vykázána v rozvaze.
13. **VÝZNAMNÉ POLOŽKY, KTERÉ JSOU VE VÝKAZECH KOMPENZOVÁNY S JINÝMI POLOŽKAMI**
Společnost k datu účetní závěrky nevykazuje.
14. **UDÁLOSTI MEZI ROZVAHOVÝM DNEM A DATEM SESTAVENÍ ZÁVĚRKY**
Po rozvahovém dni nedošlo k žádným podstatným událostem.
15. **ZDŮVODNĚNÍ A VYSVĚTLENÍ VÝZNAMNÝCH INFORMACÍ, KTERÉ NEJSOU SROVNATELNÉ S MINULÝM ÚČETNÍM OBDOBÍM**
Podstatné informace účetní závěrky jsou srovnatelné s minulým účetním obdobím.
16. **ÚDAJE O INDIVIDUÁLNÍCH LIMITECH A KVÓTÁCH DLE § 39 VYHLÁŠKY č.500/2002 Sb.**
Společnosti se netýkají.
17. **CELKOVÉ NÁKLADY NA ODMĚNY DAŇOVÉMU PORADCI**
Vypracování DPPO a daň.poradenství: 20 tis.Kč
18. **JINÁ SDĚLENÍ**
Tato příloha obsahuje všechny informace a údaje vyžadované dle zákona o účetnictví a navazujících předpisů.

Předpoklad nepřetržitého pokračování činnosti účetní jednotky byl v účetnictví účetní jednotky použit a ke dni zpracování účetní závěrky nejsou účetní jednotce známy žádné informace, které by nasvědčovaly tomu, že účetní jednotka nemusí být schopna nepřetržitě pokračovat ve své činnosti a že by v důsledku toho byla ohrožena schopnost plnit své závazky. Účetní jednotka je malou účetní jednotkou.

Okamžik sestavení účetní závěrky: 23.02.2018

Podpis statutárního orgánu a razítko společnosti:

JUDr. Alexander Šíma, předseda ČRS

podpis:

Ing. Jan Štípek, jednatel ČRS

podpis:

Český rybářský svaz, z. s.
Nad Oišinami 282/31
100 00 Praha 10
IČO 00443191
4

Tabulka č.1 - příloha účetní závěrky k 31.12.2017

Popis dlouhodobého nehmotného, hmotného a finančního majetku

(v tis.Kč)

	pořizovací cena (A)	pořizovací cena (B)	pořizovací cena (C)	k 31.12.2017		2017 (F)	odpisy zůstatk. (G)	pořizovací cena (H)	opravy (I)=(E+F+G-H)	zůstatková hodnota J=(D-I)
				úbytků (C)	úbytků (D)=(A+B-C)					
dlouhodobý nehmotný majetek										
011 zřizovací výdaje	0	0	0	0	0	0	0	0	0	0
013 software	0	0	0	0	0	0	0	0	0	0
014 ocenitelná práva	0	0	0	0	0	0	0	0	0	0
019 ostatní dlouhodobý nehmotný majetek	0	0	0	0	0	0	0	0	0	0
041 pořízení dlouhod. nehmotného majetku	0	0	0	0	0	0	0	0	0	0
051 poskytnuté zálohy na DNM	0	0	0	0	0	0	0	0	0	0
091 opravná položka k DNM	0	0	0	0	0	0	0	0	0	0
dílčí součet	0	0	0	0	0	0	0	0	0	0
dlouhodobý hmotný majetek										
021 budovy, stavby	10 879	0	1 975	8 904	4 800	344	418	1 543	4 019	4 885
022 sam. movité věci a jejich soubory-AUTA	2 725	0	0	2 725	1 741	436	0	0	2 177	548
022 sam. movité věci a jejich soubory	3 692	452	414	3 730	2 532	153	0	1 014	1 671	2 059
031 pozemky	1 766	0	437	1 329	0	0	437	437	0	1 329
032 umělecké předměty	36	0	0	36	0	0	0	0	0	36
042 pořízení dlouhod. hmotného majetku	0	452	452	0	0	0	0	0	0	0
052 poskytnuté zálohy na DHM	0	0	0	0	0	0	0	0	0	0
	19 098	904	3 278	16 724	9 073	933	855	2 994	7 867	8 857
092 opravná položka k DHM	0	0	0	0	0	0	0	0	0	0
dílčí součet	19 098	904	3 278	16 724	9 073	933	855	2 994	7 867	8 857
061 dlouhodobý finanční majetek										
z toho - obch. podílů RYBÁŘ s.r.o.	6 384	1 287	0	7 671	0	0	0	0	0	7 671
- CRS služby s.r.o.	384	0	0	384	0	0	0	0	0	384
	6 000	1 287	0	7 287	0	0	0	0	0	7 287
Celkem	25 482	2 191	3 278	24 395	9 073	933	855	2 994	7 867	16 528

pořízení drobného hmotného majetku v Kč
(poř.cena do 40 tis. Kč)

Tabulka č.2 - příloha účetní závěrky k 31.12.2017

Změny vlastního jmění
(v tis.kč)

číslo účtu	počáteční stav 01.01.2017	zvýšení (+) 2017	snížení (+) 2017	převod mezi účty (+/-) 2017	konečný stav 31.12.2017
901	29 532	0	0	510	30 042
911	6 853	0	0	0	6 853
	322	150	198	0	274
	810	594	21	0	1 383
	1 900	0	0	0	1 900
	2 385	65	1 918	270	802
	12 270	809	2 137	270	11 212
	41 802	809	2 137	780	41 254
931	3 370	0	0	-3 370	0
	0	2 071	0	0	2 071
932	8 791	2 627	0	0	11 418
	53 963	5 507	2 137	-2 590	54 743