

MINISTERSTVO ZEMĚDĚLSTVÍ

Stručně o vodě

v České republice

Ministerstvo zemědělství

Těšnov 65/17, 110 00 Praha 1
www.eagri.cz

Kontakty na úsek vodního hospodářství

- Sekce vodního hospodářství: +420 221 812 790**
- Odbor státní správy ve vodním hospodářství a správy povodí: +420 221 812 486**
 - Oddělení státní správy ve vodním hospodářství: +420 221 812 319
 - Oddělení správy povodí: +420 221 812 689
- Odbor vodohospodářské politiky a protipovodňových opatření: +420 221 812 329**
 - Oddělení vodohospodářské politiky: +420 221 812 831
 - Oddělení protipovodňových opatření: +420 221 812 432
- Odbor vodovodů a kanalizací: +420 221 812 183**
 - Oddělení rozvoje vodovodů a kanalizací: +420 221 812 314
 - Oddělení metodického řízení provozu: +420 221 813 036
- Odbor vody v krajině a odstraňování povodňových škod: +420 221 812 086**
 - Oddělení odstraňování povodňových škod a ostatních opatření ve VH: +420 221 812 437
 - Oddělení vody v krajině a rozpočtu: +420 221 813 048
- Odbor dozoru a regulace vodárenství: +420 221 812 769**
 - Oddělení analytické a benchmarkingu: +420 221 813 039
 - Oddělení stížností, kontroly a regulace: +420 221 813 010

Publikace, které vydává
Ministerstvo zemědělství,
najdete na www.eagri.cz →
sekce „VODA“ → záložka
„Osvěta a publikace“ →
Publikace a dokumenty

Vážení čtenáři,

Ministerstvo zemědělství Vám přináší aktualizovanou stručnou publikaci o vodním hospodářství v České republice. Najdete v ní základní hydrologické údaje, informace o správě vodních toků, zajímavosti o hydrologických extrémech a opatřeních na ochranu před nimi, fakta o vodovodech a kanalizacích, zprávy o mezinárodní spolupráci v oblasti vod a mnoho dalších témat souvisejících s vodním hospodářstvím.

Cílem publikace je základní orientace ve vodním hospodářství České republiky, nikoli jeho podrobný rozbor. Rozsáhlé informace lze nalézt na webových stránkách Ministerstva zemědělství (www.eagri.cz) nebo na stránkách Informačního systé-

mu VODA (www.voda.gov.cz), případně v osobním kontaktu s uvedenými odbornými útvary sekce vodního hospodářství.

Věřím, že prostřednictvím této brožury podpoříme Váš zájem o vodu a obohatíme Vaše znalosti. Přestože si to možná dosud dostatečně neuvědomujeme, voda je nenahraditelná surovina, která je nanejvýš důležitá nejen pro život lidí, ale i pro existenci celé planety. Ve vodě život vznikl a bez ní by nemohl existovat.

Marian Jurečka
ministr zemědělství

Základní hydrologické údaje ČR

Česká republika se rozkládá na ploše 78 870 km² a žije v ní 10,6 miliónu obyvatel. Leží ve střední Evropě, v mírném klimatickém pásmu na severní polokouli. Nadmořská výška většiny území se pohybuje mezi 200 až 600 m n. m., průměrná teplota ovzduší je 7,5 °C a průměrný roční úhrn srážek činí 672 mm.

Česká republika leží na rozvodnici tří moří – Severního, Baltského a Černého. Vodní toky odvádějí vodu do sousedních zemí a vodní zdroje České republiky tedy zcela závisejí na atmosférických srážkách.

Základní charakteristiky vodního hospodářství

Vodní toky (celková délka).....	99,5 tis. km
Významné vodní toky.....	16,3 tis. km
Drobné vodní toky.....	83,2 tis. km
Významné vodní nádrže.....	165
Malé vodní nádrže (rybníky apod.).....	cca 25 000
Jezy.....	cca 1 000

Vodní cesty – labsko-vltavská vodní cesta.....	315,2 km
Vodní cesty – rekreační.....	přes 170 km
Vodovody.....	77,1 tis. km
Kanalizace.....	45,9 tis. km
Čistírny odpadních vod.....	2 495

Úhrn srážek v roce 2015 na území České republiky v % normálu 1961–1990

% normálu

- < 75
- 75–90
- 91–100
- 101–110
- > 111

Disponibilní vodní zdroje v různých zemích

Pramen: EEA – Istanbul, 2009

Hydrologické extrémy

Vodní režim v České republice je značně rozkolísaný vlivem hydrologických extrémů. V období sucha výrazně klesá objem vodních zdrojů, v období, kdy území zasáhnou povodně, se naopak objem vodních zdrojů zvyšuje.

Povodně jsou v našich podmínkách nejčastějším a nejrozsáhlejším typem přírodních katastrof. Po téměř stoleté přestávce se jejich výskyt nečekaně zvýšil a počínaje rokem 1997 naše území postihla řada významných až extrémních povodní provázených škodami na majetku a ztrátami životů obyvatel.

Obnovitelné vodní zdroje v letech hydrologických výkyvů

Položka	Roční hodnoty [mil. m ³]					
	2002 (povodně)	2003 (sucho)	2009 (povodně)	2010 (povodně)	2014 (sucho)	2015 (sucho)
Srážky	71 298	40 695	58 676	68 692	51 815	41 957
Evapotranspirace	48 533	29 319	44 090	46 824	41 542	32 165
Roční přítok ¹⁾	1 341	524	714	781	388	398
Roční odtok ²⁾	24 106	11 900	15 300	22 649	10 661	10 190
Zdroje povrchových vod ³⁾	6 506	3 758	5 112	8 788	5 273	3 591
Využitelné zdroje podzemních vod	1 625	1 195	1 266	1 594	1 077	939

Pozn.: ¹⁾ Roční přítok na území České republiky z okolních států.

²⁾ Roční odtok z území České republiky.

³⁾ Určuje se jako průtok v hlavních povodích s 95% zabezpečeností.

Povodně z hlediska počtu ztrát na lidských životech a výše povodňových škod

Povodňová situace [rok]	Počet ztrát na lidských životech	Povodňové škody [mil. Kč]	
		celkové	z toho na VH dílech v majetku státu
1997	60	62 600	6 600
1998	10	1 800	
2000	2	3 800	606
2001	0	1 000	100
2002	19	75 100	4 630
2006	9	6 200	2 238
2009	15	8 500	1 392
2010	8	15 200	3 400
2013	15	15 400	2 196
Celkem	135	189 600	21 162

Porovnání historických povodní

Vodní tok	Stanice	Povodeň 1997/2002		Další povodeň v pozorované časové řadě		Další povodně srovnatelné velikosti
		kulminace	[m ³ /s]	kulminace	[m ³ /s]	v letech
Vltava	Praha	14. 8. 2002	5 160	29. 3. 1845	4 500	1118, 1432, 1784
Berounka	Beroun	13. 8. 2002	2 170	25. 5. 1872	3 000	1432, 1862
Labe	Děčín	16. 8. 2002	4 770	30. 3. 1845	5 120	1118, 1432
Morava	Olomouc	9. 7. 1997	760	-	-	1652, 1761
Odra	Bohumín	8. 7. 1997	2 160	11. 7. 1903	1 500	1813, 1880

V reakci na výskyt extrémních povodní v celé Evropě od 90. let minulého století byla v roce 2007 přijata směrnice 2007/60/ES o vyhodnocování a zvládání povodňových rizik (Povodňová směrnice), která uložila členským státům EU zpracovat do 22. 12. 2015 plány pro zvládání povodňových rizik obsahující opatření k předcházení či omezení nepříznivých dopadů povodní. V rámci přípravy plánů byly vymezeny oblasti s významným povodňovým rizikem (2 966 km vodních toků), pro něž byly zpracovány mapy povodňového nebezpečí a mapy povodňových rizik. Plány pro zvládání povodňových rizik byly 21. 12. 2015 schváleny vládou České republiky a Ministerstvo životní-

ho prostředí vydalo jejich závazné části 22. 12. 2015 opatřeními obecné povahy (Labe, Dunaj, Odra). Jsou zveřejněny na informačním systému POVIS (<http://www.povis.cz>).

Dokument „Deset let po velké povodni“, který lze shlédnout na YouTube, je připomenutím jedné z nejničivějších záplav, která postihla Českou republiku v srpnu roku 2002. Vydátné deště rozvodnily řeky, živelná pohroma zasáhla rozsáhlá území v povodí Vltavy a Labe. Snímek se vrací i k povodni z roku 1997, která zasáhla především Moravu a Slezsko.

Vymezení oblastí s potenciálně významným povodňovým rizikem v České republice

- úseky toků APSFR
- významné vodní toky
- povodí Labe
- povodí Odry
- povodí Dunaje
- krajská města
- okresní města

Zemědělské sucho na území České republiky ve vegetačním období (míra ohrožení na základě analýzy aktuální vláhové bilance za období 1961–2000)

- hranice ČR
- vodní toky
- Riziko ohrožení suchem
- mimořádné
- vysoké
- středně vysoké
- mírné
- nízké
- velmi nízké
- bez ohrožení

Změna klimatu představuje vážnou hrozbu, jak dosvědčují mapy předpokládaného vývoje sucha v České republice v letech 2041–2100. Z tohoto důvodu se připravuje Koncepce ochrany před následky sucha pro území České republiky, která bude navrhnout konkrétní opatření vedoucí ke zmírnění dopadů sucha. Koncepci připravuje Meziresortní skupina VODA-SUCHO na základě usnesení vlády č. 620 z 29. 7. 2015.

Mapy vývoje sucha na území České republiky

Pramen: CzechGlobe

Správa vodních toků

Délka významných vodních toků dle jednotlivých správců

Správce	Délka toků [km]
Povodí Labe, státní podnik	3 586
Povodí Vltavy, státní podnik	5 520
Povodí Ohře, státní podnik	2 370
Povodí Odry, státní podnik	1 111
Povodí Moravy, s. p.	3 756
Celkem	16 343

Významné vodní toky jsou vodní toky nebo jejich úseky, uvedené v příloze č. I vyhlášky č. 178/2012 Sb., kterou se stanoví seznam významných vodních toků a způsob provádění činností souvisejících se správou vodních toků, ve znění pozdějších předpisů. Do významných vodních toků jsou zařazeny i vodní toky vedoucí po hranici státu tvořící tzv. „hraniční“ vodní toky. Celkem se jedná o 819 vodních toků o celkové délce 16 343 km, které spravují státní podniky Povodí. Páteřními vodními toky jsou Labe (368 km) s Vltavou (431 km) a Ohří (254 km) v Čechách, Morava (269 km) s Dyjí (194 km) na jižní Moravě a Odra (135 km) s Opavou (131 km) na severu Moravy a ve Slezsku.

Všechny ostatní vodní toky spadají do kategorie drobných vodních toků. Úhrnná délka drobných vodních toků dle Centrální evidence vodních toků činí 83 200 km. Správa drobných vodních toků se provádí na základě § 48 vodního zákona.

Délka drobných vodních toků dle jednotlivých správců

Správce	Délka toků [km]
Lesy České republiky, s. p.	38 511
Státní podniky Povodí celkem	39 120
Ostatní správci ¹⁾	5 569
Celkem	83 200

Pozn.: Uvádí se digitální délky toků z Centrální evidence vodních toků (data k 31. 12. 2016).

¹⁾ Zahrnuje Správu národních parků, Ministerstvo obrany, obce a ostatní fyzické a právnické osoby.

K zajištění informovanosti veřejné správy a široké veřejnosti o správě vodních toků a široké veřejnosti o správě vodních toků příslušného vodního toku slouží registr „Centrální evidence vodních toků“, který je přístupný v rámci Vodohospodářského informačního portálu VODA (www.voda.gov.cz).

Povodí Labe, státní podnik

Víta Nejedlého 95I
500 03 Hradec Králové
www.pla.cz

Povodí Labe, státní podnik, spravuje na území o celkové rozloze 14 454,5 km² více než 9 388 km vodních toků a přes 88 km umělých kanálů a přivaděčů. Dále má právo hospodařit s 24 vodními nádržemi, 30 plavebními komorami, 196 jezy a 20 malými vodními elektrárnami.

Povodí Vltavy, státní podnik

Holečkova 3178/8
150 00 Praha 5 - Smíchov
www.pvl.cz

Povodí Vltavy, státní podnik, spravuje na území o celkové rozloze 28 708 km² více než 22 000 km vodních toků, z toho je 5 520 km významných vodních toků a téměř 17 tis. km drobných vodních toků. Dále má právo hospodařit se 119 vodními nádržemi (z toho 31 významných vodních nádrží), 20 plavebními komorami na Vltavské vodní cestě, 49 pohyblivými a 295 pevnými jezy a 19 malými vodními elektrárnami.

Povodí Moravy, s.p.

Dřevařská II
601 75 Brno
www.pmo.cz

Povodí Moravy, s. p., spravuje na území o celkové rozloze 21 132 km² celkem 3 756 km významných toků a cca 9 tis. km drobných vodních toků. Má právo hospodařit se 162 vodními nádržemi (z toho 29 významných vodních nádrží), 13 plavebními komorami, 174 jezy a 15 malými vodními elektrárnami. Povodí řeky Moravy se skládá ze dvou v mnoha aspektech odlišných hydrologických celků: prvním je dílčí povodí Moravy nad soutokem s Dyjí, druhým je dílčí povodí Dyje.

Povodí Ohře, státní podnik

Bezručova 4219
430 03 Chomutov
www.poh.cz

Povodí Ohře, státní podnik, spravuje na území o celkové rozloze téměř 10 000 km² více než 6 900 km vodních toků s 22 velkými vodními nádržemi, jejichž převážná část je součástí šesti vodohospodářských soustav, dále do jeho správy spadá 54 jezů, deset čerpacích a přečerpávacích stanic, 184 km umělých kanálů a přivaděčů a 21 malých vodních elektráren.

Povodí Odry, státní podnik

Povodí Odry
státní podnik

Varenská 49
701 26 Ostrava
www.pod.cz

Povodí Odry, státní podnik, spravuje na území České republiky plochu o celkové rozloze 6 252 km² s 3 667 km vodních toků, z toho délka významných vodních toků je 1 111 km. Délka upravených vodních toků je 680 km, délka ochranných hrází 179,5 km, délka přivaděčů 17,54 km. Podnik dále spravuje 39 vodních nádrží (z toho osm velkých) a tři gravitační převody vody, provozuje 82 jezů a 23 malých vodních elektráren.

Lesy České republiky, s. p.

Přemyslova 1106/19
500 08 Hradec Králové
www.lesy.cz

Správu a péči o drobné vodní toky organizačně zajišťuje státní podnik Lesy České republiky pomocí sedmi regionálních správ toků působících v oblastech povodí Labe, Vltavy, Ohře, Odry, Moravy, Berounky a Dyje na více než 38 500 km vodních toků a bystřin. Podnik spravuje více než 800 malých vodních nádrží.

Územní působnost Správ toků Lesů ČR, s.p.

- Hranice krajů
- Oblasti povodí
- ▼ Sídlo Správy toků
- ▲ Sídlo detašovaného pracoviště

Plavba

Labsko-vltavská vodní cesta je součástí evropské sítě vnitrozemských vodních cest mezinárodního významu a zajišťuje České republice přístup nejen do vnitrozemských přístavů, ale i do přístavů námořních.

Pro velkou plavbu je v České republice k dispozici 222,5 km využívané labské vodní cesty s 30 plavebními komorami a 91,5 km vltavské vodní cesty s 9 plavebními komorami a 1,2 km Berounky. Malou a rekreační plavbu je možno provozovat na dalších více než 130 km Vltavy a 22,3 km Labe, 4 870 ha nádrže Lipno, 55 km Moravsko-slovácké vodní cesty, na úsecích Moravy, Bečvy, Odry, Ostravice, Berounky a Ohře a některých dalších nádržích.

Za rozvoj vodních cest a jejich modernizaci zodpovídá Ministerstvo dopravy, provoz a údržbu vodních cest včetně provozu plavebních komor zajišťují státní podniky Povodí.

Vltava

Státní správu a dozor ve vnitrozemské plavbě vykonává Státní plavební správa (www.plavebniurad.cz), která je rovněž správcem internetového portálu Labsko-Vltavský Dopravní Informační Systém (www.lavdis.cz), kde jsou k dispozici plavební mapy, údaje o provozní době plavebních komor, vodních stavech a další informace pro plánování plavby.

Střední Labe

Odběry a vypouštění vod

Odběry povrchových vod v České republice v letech 1980–2015

Po roce 1990 nastal v důsledku politických a hospodářských změn významný pokles využívání vodních zdrojů. V roce 2015 je tak odebíráno pouze 42,4 % povrchových vod oproti roku 1990.

Obdobný trend se objevil také u využití podzemních zdrojů vody, avšak s ohledem na limitovanou úroveň poplatků za odběry stav již dále klesá jen mírně.

Odběry podzemních vod v České republice v letech 1980–2015

Vypouštění odpadních vod v České republice v letech 1980–2015

Vypouštěné a zpoplatněné znečištění v letech 1990–2015

Od roku 1990 výrazně kleslo vypouštěné znečištění v ukazatelích BSK₅ a CHSK_{Cr}.

Vodovody a kanalizace pro veřejnou potřebu

Zásobování pitnou vodou

V roce 2015 bylo v České republice zásobováno z vodovodů 9,93 mil. obyvatel, tj. 94,2 % z celkového počtu obyvatel.

Zásobování vodou z vodovodů v letech 1989 a 2009–2015

Ukazatel	Měrná jednotka	1989	2009	2010	2011	2012	2013	2014	2015
Obyvatelé (střední stav)	tis. obyv.	10 364,0	10 491,0	10 517,0	10 495,0	10 509,0	10 511,0	10 525,0	10 543,0
Obyvatelé skutečně zásobováni vodou z vodovodů	tis. obyv.	8 537,0	9 733,0	9 787,5	9 805,4	9 823,1	9 854,4	9 917,2	9 929,7
	%	82,4	92,8	93,1	93,4	93,5	93,8	94,2	94,2
Voda vyrobená z vodovodů	mil. m ³ /rok	1 251,0	653,3	641,8	623,1	623,5	600,2	575,4	599,6
	% k 1989	100,0	52,2	51,3	49,8	49,8	48,0	46,0	47,9
Voda fakturovaná celkem	mil. m ³ /rok	929,4	504,6	492,5	486,0	480,7	471,8	468,7	476,8
	% k 1989	100,0	54,3	53,0	52,3	51,7	50,8	50,4	51,3
Specifická potřeba z vody vyrobené	l/os. den	401,0	184,0	180,0	174,0	173,8	166,8	158,9	165,4
	% k 1989	100,0	45,8	44,8	43,4	43,3	41,6	39,6	41,2
Specifické množství vody fakturované celkem	l/os. den	298,0	142,0	137,9	135,8	134,1	131,1	129,5	131,5
	% k 1989	100,0	47,7	46,3	45,6	45,0	44,0	43,4	44,1
Specifické množství vody fakturované pro domácnost	l/os. den	171,0	92,5	89,5	88,6	88,1	87,1	87,3	87,9
	% k 1989	100,0	54,1	52,3	51,8	51,5	50,9	51,0	51,4
Ztráty vody na 1 km řadů	l/km den	16 842,0 ¹⁾	4 705,0	4 673,0	4 220,0	4 351,0	3 856,9	3 417,2	3 519,3
Ztráty vody na 1 zásob. obyvatele	l/os. den	90,0 ¹⁾	35,0	35,0	32,0	33,0	29,5	26,5	27,3

Pramen: ČSÚ

Pozn.: ¹⁾ Údaje za vodovody hlavních provozovatelů.

Ve všech úpravárnách vody bylo vyrobeno celkem 599,6 mil. m³ pitné vody. Za úplatu bylo dodáno (fakturováno) 476,8 mil. m³ pitné vody, z toho pro domácnosti 318,7 mil. m³ pitné vody. Ztráty pitné vody dosáhly 99,1 mil. m³, tj. 16,8 % z vody určené k realizaci.

Vývoj počtu zásobovaných obyvatel a specifické potřeby vody fakturované v letech 1989 a 2003–2015

Pramen: ČSÚ

V roce 2015 spotřeba vody vzrostla. Specifické množství vody fakturované celkem vzrostlo o 2,1 l/os/den na 131,5 l/os/den a voda fakturovaná domácnostem o 0,6 l/os/den na 87,9 l/os/den.

Z grafu je vidět stále se zvyšující počet obyvatel napojených na vodovody pro veřejnou potřebu při stále se snižující spotřebě vody, a to i v domácnostech. Tento trend je dán vývojem úsporných spotřebičů (pračky, myčky, úsporné splachovače apod.) a také rostoucí cenou pro vodné, které dříve nezahrnovalo veškeré náklady, zejména dostatečnou tvorbu prostředků na obnovu.

Zásobování obyvatel, výroba a dodávka vody z vodovodů v roce 2015

Kraj, území	Obyvatelé		Voda vyrobená z vodovodů	Voda fakturovaná	
	skutečně zásobování vodou z vodovodů	podíl obyvatel zásobovaných vodou z celkového počtu		celkem	z toho pro domácnosti
	[počet]	[%]		[tis. m ³]	[tis. m ³]
Hl. město Praha	1 262 507	100,0	101 903	78 590	48 837
Středočeský kraj	1 117 730	84,6	58 091	49 222	34 062
Jihočeský kraj	579 003	90,9	33 559	25 893	18 045
Plzeňský kraj	482 949	83,9	29 443	24 440	15 435
Karlovarský kraj	298 506	100,0	18 929	14 171	9 090
Ústecký kraj	802 561	97,5	50 218	36 903	26 103
Liberecký kraj	407 170	92,7	26 321	19 266	12 856
Královéhradecký kraj	520 455	94,4	30 304	23 324	15 184
Pardubický kraj	503 836	97,6	27 900	22 601	14 315
Kraj Vysočina	486 415	95,5	24 066	21 237	14 073
Jihomoravský kraj	1 118 904	95,3	63 259	54 386	37 726
Olomoucký kraj	580 237	91,4	27 958	25 223	17 417
Zlínský kraj	555 249	94,9	28 773	22 947	15 315
Moravskoslezský kraj	1 214 156	99,9	78 827	58 573	40 221
Česká republika	9 929 678	94,2	599 551	476 775	318 680

Pramen: ČSÚ

Nejvyšší podíl obyvatel zásobených pitnou vodou z vodovodů byl v roce 2015 v Karlovarském kraji (100 %), v hlavním městě Praze (100 %) a v Moravskoslezském kraji (99,9 %), nejnižší podíl byl v kraji Plzeňském (83,9 %) a Středočeském (84,6 %).

Z výsledků šetření dále vyplývá, že i když se v posledních 20 letech jakost vody z vodovodů pro veřejnou potřebu každoročně mírně zlepšovala, v roce 2015 došlo k jejímu zhoršení, danému především vyšší četností nálezů reziduí přípravků na ochrany rostlin v pitné vodě. Tato skutečnost je způsobena především sledováním většího spektra pesticidních látek a jejich metabolitů v pitné vodě.

Jakost pitné vody vyjádřená podílem stanovení překračujících limitní hodnoty v letech 2000–2015

Pramen: SZÚ

Odvádění a čištění komunálních odpadních vod

V roce 2015 žilo v domech připojených na kanalizaci 8,882 mil. obyvatel České republiky, tj. 84,2 % z celkového počtu obyvatel. Do kanalizací bylo vypuštěno (bez zpoplatněných srážkových vod) celkem 445,5 mil. m³ odpadních vod, z toho bylo čištěno 97 % odpadních vod (bez vod srážkových), což představuje 432 mil. m³.

Nejvyšší podíl obyvatel připojených na kanalizaci byl v roce 2015 v hlavním městě Praze (98,9 %) a Karlovarském kraji (96,2 %), nejnižší podíl byl v kraji Středočeském (70,5 %) a Libereckém (68,9 %).

Vývoj infrastruktury vodovodů a kanalizací

	1990	1995	2000	2005	2010	2011	2012	2013	2014	2015
Vodovodní síť [km]	44 907	46 071	53 288	69 358	73 448	74 141	74 915	75 481	76 948	77 146
Kanalizační síť [km]	21 755	23 605	21 615 ^{*)}	36 233	40 902	41 911	42 752	43 618	45 257	45 884
Počet ČOV [ks]	626	783	1 055	1 994	2 188	2 251	2 318	2 382	2 445	2 495
Počet úpraven vody [ks] ^{**)}	-	-	-	1 866	2 054	2 101	2 142	2 231	2 288	2 305

Pramen: ČSÚ

Pozn.: ^{*)} Data pouze ve správě vodohospodářských organizací.

^{**)} Do roku 2000 ČSÚ tato data nesledoval.

Vývoj počtu obyvatel bydlících v domech napojených na kanalizaci a množství vypouštěných a čištěných odpadních vod v letech 1989 a 2005–2015

Počet obyvatel bydlících v domech připojených na kanalizaci a množství vypouštěných a čištěných odpadních vod v jednotlivých krajích v roce 2015

Kraj, území	Obyvatelé bydlící v domech připojených na kanalizaci pro veřejnou potřebu		Odpadní vody vypouštěné do kanalizace pro veřejnou potřebu (bez zpoplatněných srážkových vod)	Čištěné odpadní vody bez vod srážkových	
	celkem	podíl k celk. počtu obyvatel	celkem	celkem	podíl
	[počet]	[%]	[tis. m ³]	[tis. m ³]	[tis. m ³]
Hl. město Praha	1 248 014	98,9	76 809	76 809	100,0
Středočeský kraj	930 914	70,5	47 960	47 859	99,8
Jihočeský kraj	549 165	86,2	27 011	25 724	95,2
Plzeňský kraj	477 665	83,0	28 044	26 553	94,7
Karlovarský kraj	287 273	96,2	13 938	13 936	100,0
Ústecký kraj	687 555	83,5	29 426	28 745	97,7
Liberecký kraj	302 722	68,9	14 044	13 750	97,9
Královéhradecký kraj	430 392	78,1	19 656	18 708	95,2
Pardubický kraj	380 485	73,7	17 939	17 677	98,5
Kraj Vysočina	447 350	87,8	18 909	16 733	88,5
Jihomoravský kraj	1 055 220	89,9	51 527	49 788	96,6
Olomoucký kraj	523 532	82,4	26 743	25 225	94,3
Zlínský kraj	549 462	94,0	26 316	24 836	94,4
Moravskoslezský kraj	1 012 545	83,3	47 199	45 685	96,8
Česká republika	8 882 293	84,2	445 521	432 027	97,0

Pramen: ČSÚ

Vývoj ceny pro vodné a stočné

Oblast cen se v České republice řídí zákonem č. 526/1990 Sb., o cenách, zákonem č. 403/2009 Sb., o cenách a vyhláškou č. 450/2009 Sb., kterou se provádí zákon o cenách. Tvorba cen může být cenovým orgánem usměrněna pouze v případech přesně vymezených ustanovením § I odst. 6 zákona o cenách. V souladu s platnými právními předpisy lze do ceny pro vodné a stočné promítnout pouze ekonomicky oprávněné náklady pořízení, zpracování a oběhu zboží doložitelné z účetnictví, přiměřený zisk, daň a případně uplatněné clo podle jiných právních předpisů, není-li dále stanoveno jinak.

Realizační ceny pro vodné a stočné (s DPH)

Ukazatel	Jednotka	Rok						
		1995	2000	2005	2010	2013	2014	2015
Průměrná cena pro vodné	Kč/m ³	10,67	17,93	23,94	32,91	40,79	41,80	42,95
Průměrná cena pro stočné	Kč/m ³	8,55	15,05	20,56	28,72	35,72	36,75	37,65

Pramen: MZe

Podle údajů ČSÚ dosáhla průměrně cena pro vodné a stočné v roce 2015 hodnoty 66,30 Kč/m³ bez DPH, z toho cena za vodné 35,60Kč/m³ bez DPH a cena za stočné 30,70Kč/m³ bez DPH.

Podle šetření ČSÚ byla nejvyšší průměrná cena pro vodné zjištěna v kraji Ústeckém (42,50 Kč m³), v poměru s celorepublikovým průměrem tak byla vyšší o 19,4 %. Nejvyšší průměrná cena pro stočné v kraji Libereckém (40,40 Kč/m³) byla o 31,6 % vyšší než celorepublikový průměr. Naopak nejnižší průměrná cena pro vodné (31,00 Kč/m³) byla v kraji Pardubickém. Nejnižší průměrná cena pro stočné (24,60 Kč/m³) byla v kraji Plzeňském.

Kontroly vlastníků a provozovatelů vodovodů a kanalizací

V roce 2015 vznikl na Ministerstvu zemědělství nový odbor dozoru a regulace vodárenství, jehož úkolem je mimo jiné posílení kontrolní a dozorové činnosti nad oborem vodovodů a kanalizací (VaK) pro veřejnou potřebu v České republice.

Benchmarking jako nástroj regulace

Součástí odboru dozoru a regulace vodárenství je oddělení analytické a benchmarkingu. Oddělení je odpovědné za zavedení vypracované Metodiky benchmarkingu do praxe a nastavení všech procesů benchmarkingu tak, aby bylo možné sledovat plnění stanovených cílů regulace a zpřístupňovat informace o plnění cílů a stavu sektoru vodovodů a kanalizací všem dotčeným stranám. Zvýšením informovanosti a dostupnosti informací se docílí vyšší transparentnosti sektoru, čímž dojde ke zlepšení ochrany spotřebitelů a zvýšení konkurence na trhu přirozeného monopolu. Oddělení analytické a benchmarkingu bude každoročně realizovat analýzu sektoru na základě dat, které Ministerstvo zemědělství získává v souladu se zákonem č. 274/2001 Sb., o vodovodech a kanalizacích pro veřejnou potřebu a o změně některých zákonů (ZVK), a jeho prováděcí vyhláškou č. 428/2001 Sb.

Právní rámec kontrol, dozoru a regulace

Kontrolní, dozorová a regulační kompetence Ministerstva zemědělství je založena ZVK. Konkrétně vychází ze znění § 25, § 29 a § 37 tohoto zákona. Oprávnění související s kontrolní a dozorovou kompetencí jsou uvedena v § 29 odst. 5 a v § 37, zejm. větě druhé.

Ze znění § 25 písm. d) ZVK vyplývá postavení Ministerstva zemědělství jako ústředního orgánu veřejné správy v oblasti VaK. Současně v § 29 odst. 2 téhož zákona je definována působnost Ministerstva zemědělství v oblasti regulace oboru VaK, ochrany odběratelů (spotřebitelů) na úseku VaK, dále je zde zakotvena úloha Ministerstva zemědělství při dohledu nad zpracováním a plněním plánů financování obnovy VaK a nad poskytováním objektivních informací z oboru VaK veřejnosti a další.

Podle § 37 odst. 3 ZVK Ministerstvo zemědělství dozoruje, jak orgány veřejné správy na úseku VaK provádějí ustanovení ZVK a k němu vydaných prováděcích předpisů a jak jsou dodržována rozhodnutí orgánu veřejné správy vydaná podle tohoto zákona.

Jakost vody v tocích České republiky

2014–2015

1991–1992

HODNOCENÍ PODLE ČSN 75 7221

Základní klasifikace
třída

-
 I. a II. neznečištěná a mírně znečištěná voda
-
 III. znečištěná voda
-
 IV. silně znečištěná voda
-
 V. velmi silně znečištěná voda

Povrchové vody využívané ke koupání

Směrnice Evropského parlamentu a Rady 2006/7/ES o řízení jakosti vod ke koupání a o zrušení směrnice 76/160/EHS stanovila členským státům každý rok určit vody ke koupání a zavedla povinnost vytvořit profily vod využívaných ke koupání.

Ministerstvo zdravotnictví ve spolupráci s Ministerstvem zemědělství a Ministerstvem životního prostředí na základě § 6 písm. g) zákona č. 258/2000 Sb., o ochraně veřejného zdraví a o změně některých souvisejících zákonů, ve znění pozdějších předpisů, sestavuje každoročně pro aktuální koupací sezónu Seznam přírodních koupališť na povrchových vodách, ve kterých nabízí službu koupání provozovatel, a dalších povrchových vod ke koupání. Na základě tohoto seznamu správci povodí dle § 34 zákona č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon), ve znění pozdějších předpisů,

sestavují, přezkoumávají a aktualizují profily vod v rozsahu daném vyhláškou č. 155/2011 Sb., o profilech povrchových vod využívaných ke koupání.

Přehled povrchových vod využívaných ke koupání a údaje k nim jsou veřejně přístupné na internetových stránkách Ministerstva zemědělství (www.eagri.cz → sekce „VODA“ → záložka „Přehledy a statistiky“).

Podrobnější informace lze nalézt na webových stránkách Ministerstva zdravotnictví či na <http://www.koupacivody.cz/>. Informace o kvalitě vod v evropských zemích je možno získat na <http://www.eea.europa.eu/themes/water/interactive/bathing/state-of-bathing-waters>.

Rybářství a rybníkářství

Rybníky byly v Čechách budovány od 10. století, rozkvět rybníkářství spadá do 15. a 16. století. Rybníky se tak staly specifickým faktorem rázu české krajiny a tvoří základnu českého rybářství.

Rybářství je v České republice rozděleno na produkční rybářství a hospodaření v rybářských revírech. Rybářství jako součást zemědělství patří z hlediska produkce rybího masa mezi úspěšné oblasti zemědělské výroby. Navazuje na ně rovněž nezanedbatelný sektor služeb, např. výrobci různých síťových systémů, další nutné techniky a nástrojů, které jsou nezbytné pro fungování oboru. Více než stoletou tradicí má v Čechách sportovní rybářství, které tvoří aktivní náplň volného času. V České republice se pořádají významné soutěže v tomto oboru včetně mistrovství Evropy a světa. Na těchto soutěžích doma i v zahraničí získávají sportovní rybáři z České republiky významná ocenění.

Přehled o produkci ryb určených k přímé spotřebě v České republice

Ukazatel produkce a spotřeby ryb	Rok						
	1990	1995	2000	2005	2013	2014	2015
Produkce v tis. tun	19,3	18,6	19,5	20,4	19,4	20,1	20,2
Z toho: export v tis. tun	2,7	7,8	9,2	9,3	8,4	8,5	9,9
Úlovky na revírech v tis. tun	3,0	4,0	4,7	4,2	3,8	3,8	3,8
Spotřeba na osobu v kg/rok	1,2	1,1	1,0	1,4	1,5	1,3	1,4

Technicko- bezpečnostní dohled na vodních dílech

Technickobezpečnostním dohledem se rozumí zjišťování a vyhodnocování technického stavu vodního díla, které vzdouvá nebo zadržuje vodu, z hlediska jeho bezpečnosti, provozní spolehlivosti, možných příčin poruch a jejich následků.

Vodní díla podle zařazení do I. až III. kategorie z hlediska technickobezpečnostního dohledu

Kategorie	Druh vodního díla							Celkem
	přehrada	suchá nádrž	jez	odkaliště	ochranná hráz	vodní elektrárna	ostatní	
I.	28	0	0	0	0	0	0	28
II.	51	0	3	7	7	1	2	71
III.	178	29	37	18	65	11	4	342
Celkem	257	29	40	25	72	12	6	441

Určená vodní díla podléhající dohledu se zařazují do I. až IV. kategorie (I. kat. 28 děl, II. kat. 71 děl, III. kat. 342 děl, IV. kategorie zahrnuje zbývající tisíce vodních děl). Zařazení do konkrétní kategorie určuje rozsah a četnost dohledu. Kritériem pro zařazení do jedné ze čtyř kategorií je riziko ohrožení životů, možných škod na majetku a ztráty z užitku, ke kterým může dojít při poruše stability a bezpečnosti vodního díla doprovázené vznikem povodňové vlny zvláštní povodně.

Přibližný počet vodních nádrží v České republice

	Počet	Objem [mil. m ³]
Významné vodní nádrže	165	3 342
Rybníky	25 000	456

Malé vodní elektrárny

Za malé vodní elektrárny (MVE) jsou označovány ty, jejichž instalovaný výkon je maximálně do 10 MW včetně (v EU se považují za MVE zařízení do výkonu 5 MW). Prakticky všechny využitelné lokality s velkým průtokem vody jsou již hydroenergeticky využívány, proto výstavba MVE směřuje na menší vodní toky. Z hlediska obnovitelných zdrojů patří vodní elektrárny v našich podmínkách mezi velmi využívané zdroje elektrické energie.

Kategorie	Celkový instalovaný výkon		Čistá výroba elektřiny	
	[MW]	[%]	[MWh]	[%]
přečerpávací vodní elektrárny (PVE)	1 171,5	51,9	1 268 739,3	41,6
MVE do 1 MW	154,2	6,8	441 163,7	14,5
MVE (1–10 MW)	180,6	8,0	548 074,5	18,0
vodní elektrárny od 10 MW	752,8	33,3	789 422,3	25,9
Celkem	2 259,0	100	3 047 399,8	100
Celkem bez PVE	1 087,5	-	1 778 660,6	-

Pramen: ERÚ, 2015

Mezinárodní spolupráce

Výchozí dokumenty pro oblast mezinárodní spolupráce České republiky v oblasti vod

Úmluva EHK/OSN o ochraně a využívání hraničních vodních toků a mezinárodních jezer (podepsána v březnu 1992, v platnosti od října 1996, ratifikace České republiky v květnu 2000).

Dohody o spolupráci v oblasti mezinárodních povodí Dunaje, Labe a Odry (mapa mezinárodních povodí viz str. 2):

- Dohoda o Mezinárodní komisi pro ochranu Labe (podepsána v říjnu 1990, v platnosti od srpna 1993)

- Úmluva o spolupráci pro ochranu a únosné využívání Dunaje (podepsána v červnu 1994, v platnosti od října 1998)

- Dohoda o Mezinárodní komisi pro ochranu Odry před znečištěním (podepsána v dubnu 1996, v platnosti od dubna 1999)

Dohody o spolupráci České republiky se sousedními státy v oblasti vodního hospodářství na hraničních vodních tocích:

- Smlouva mezi Českou republikou a Spolkovou republikou Německo o spolupráci na hraničních vodách (podepsána v prosinci 1995, v platnosti od října 1997) – státní hranice 811 km, z toho 290 km vodní toky
- Dohoda mezi vládou České republiky a vládou Polské republiky o spolupráci na hraničních vodách v oblasti vodního hospodářství (podepsána v dubnu 2015, v platnosti od října 2015) – státní hranice 762 km, z toho 218 km vodní toky
- Smlouva mezi ČSSR a Rakouskou republikou o úpravě vodohospodářských otázek (podepsána v prosinci 1967, v platnosti od března 1970) – státní hranice 466 km, z toho 173 km vodní toky
- Dohoda mezi vládou České republiky a vládou Slovenské republiky o spolupráci na hraničních vodách (podepsána v prosinci 1999, v platnosti od prosince 1999) – státní hranice 252 km, z toho 71 km vodní toky

Bližší informace o mezinárodní spolupráci:

Mezinárodní komise pro ochranu Labe – MKOL

<http://www.ikse-mkol.org/>

Mezinárodní komise pro ochranu Odry (před znečištěním) – MKOOPZ

<http://www.mkoo.pl/>

Mezinárodní komise pro ochranu Dunaje – MKOD

<http://www.icpdr.org>

Koncepční a legislativní opatření

Strategie resortu Ministerstva zemědělství s výhledem do roku 2030

V roce 2016 byla zpracována Strategie resortu Ministerstva zemědělství s výhledem do roku 2030. V tomto strategickém dokumentu je čtvrtá kapitola věnována strategii vodního hospodářství.

Zpracování Strategie s využitím předchozích koncepcí vodního hospodářství Ministerstva zemědělství reaguje na skutečnost, že disponibilní zdroje vody v České republice patří k nejnižším při přepočtu na jednoho obyvatele EU. Posláním vodního hospodářství je vytvářet podmínky pro udržitelné hospodaření s omezeným vodním bohatstvím České republiky tak, aby byly sladěny požadavky na užívání vodních zdrojů s požadavky ochrany vod a zároveň s realizací opatření na sni-

žení škodlivých účinků vod vyvolaných hydrologickými extrémy – povodněmi a suchem.

Hlavní strategickou prioritou vodního hospodářství je zajištění zásobování obyvatelstva pitnou vodou, zásobování vodou průmyslu (zejména energetického) a zemědělství, zabezpečení vodních zdrojů, zajištění bezpečnosti vodních děl, zmírnění následků extrémních jevů počasí (povodně a sucho) a dosažení dobrého stavu vod.

Za tímto účelem byly stanoveny následující strategické cíle:

- Zkvalitnění prevence před povodněmi
- Zmírnění následků sucha v souvislosti se změnou klimatu
- Udržitelná péče o vodní zdroje České republiky
- Podpora a regulace oboru vodovodů a kanalizací pro zabezpečení vodohospodářských služeb obyvatelstvu
- Zlepšení stavu vodních ekosystémů prostřednictvím realizace opatření z plánů povodí
- Zkvalitnění činnosti státní správy, zajištění veřejně dostupných informací o vodním hospodářství a rozvoje „public relations“

Legislativní normy přijaté po povodních roku 1997

Zákon č. 254/2001 Sb., o vodách a o změně některých zákonů (vodní zákon), ve znění pozdějších předpisů

Vyhláška č. 236/2002 Sb., o způsobu zpracování návrhu a stanovování záplavových území

Zákon č. 12/2002 Sb., o státní pomoci při obnově území (o poskytování státní podpory při živelních pohromách)

Zákon č. 320/2015 Sb., o Hasičském záchranném sboru České republiky a o změně některých zákonů (zákon o hasičském záchranném sboru)

Zákon č. 239/2000 Sb., o integrovaném záchranném systému a o změně některých zákonů, ve znění pozdějších předpisů

Zákon č. 240/2000 Sb., o krizovém řízení a o změně některých zákonů (krizový zákon)

Směrnice Evropského parlamentu a rady 2007/60/ES o vyhodnocování a zvládnání povodňových rizik

Strategie a hlavní zásady prevence před povodněmi

- Zkvalitnění předpovědní a hlásné služby (včasné varování, předpověď srážek, vztah k odtoku vody z povodí – matematické modely)
- Opatření v hydrologických povodích (systémové pojetí opatření podél vodních toků, kombinace strukturálních /technických i netechnických/ a nestrukturálních opatření, využití simulačních matematických modelů, manipulace na vodních dílech)
- Vymezení a stanovení záplavových území (pro Q_5 , Q_{20} , Q_{100} a nově Q_{500} , eventuálně pro maximum)

Plánování v oblasti vod

Plánování v oblasti vod představuje soustavnou koncepční činnost, kterou podle vodního zákona zajišťuje Ministerstvo zemědělství a Ministerstvo životního prostředí a která implementuje požadavky směrnice Evropského parlamentu a Rady 2000/60/ES k dosažení dobrého stavu vod, a to ve třech šestiletých etapách do roku 2027.

Příprava 1. etapy plánování v oblasti vod probíhala v letech 2004–2009 a zahrnovala zpracování Plánu hlavních povodí České republiky, který byl schválen dne 23. 5. 2007, a zpracování osmi plánů oblastí povodí, které vstoupily v platnost ke dni 22. 12. 2009. Od tohoto data začalo období realizace programů opatření přijatých plány oblastí povodí, které skončilo přijetím jejich aktualizace pro 2. plánovací období.

2. plánovací období probíhá v letech 2015–2021, v rámci jeho přípravy došlo k první aktualizaci plánů povodí, která probíhala ve třech úrovních:

- mezinárodní plány povodí – pro mezinárodní oblasti povodí,
- národní plány povodí – pro části mezinárodních oblastí povodí na území České republiky,
- plány dílčích povodí – pro dílčí povodí.

Národní plány povodí pořizuje Ministerstvo zemědělství a Ministerstvo životního prostředí ve spolupráci s příslušnými správci povodí a místně příslušnými krajskými úřady. Plány dílčích povodí pořizují správci povodí podle své působnosti ve spolupráci s příslušnými správci povodí a místně příslušnými krajskými úřady. Plány dílčích povodí pořizují správci povodí podle své působnosti ve spolupráci s příslušnými krajskými úřady a ve spolupráci s ústředními vodoprávními úřady. Podle své územní působnosti je schvalují kraje.

Souběžně byly v koordinaci zpracovány a schváleny plány pro zvládnutí povodňových rizik, které implementují požadavky Povodňové směrnice. Plány pro zvládnutí povodňových rizik pořizuje Ministerstvo životního prostředí a Ministerstvo zemědělství ve spolupráci s příslušnými správci povodí a místně příslušnými krajskými úřady.

Mapa deseti dílčích povodí – 2. etapa

Národní plány povodí i plány pro zvládání povodňových rizik byly 21. 12. 2015 schváleny vládou České republiky. Ministerstvo zemědělství následně vydalo 12. 1. 2016 národní plány povodí opatřeními obecné povahy, která nabyla účinnosti 28. 1. 2016.

3. plánovací období bude probíhat v letech 2021–2027. V rámci přípravy na toto plánovací období, která započala v roce 2016, bude provedena druhá aktualizace plánů povodí a první aktualizace plánů pro zvládání povodňových rizik.

Bližší informace o plánování v oblasti vod na www.eagri.cz → sekce „VODA“ → záložka „Plánování v oblasti vod“.

Plány rozvoje vodovodů a kanalizací na území České republiky

Plány rozvoje vodovodů a kanalizací na území České republiky (PRVKÚ ČR, PRVKÚK) včetně jejich aktualizací představují střednědobou průběžně aktualizovanou koncepci oboru vodovodů a kanalizací.

Plány rozvoje vodovodů a kanalizací na území České republiky jsou základem pro využití fondů Evropských společenství a národních finančních zdrojů pro výstavbu a obnovu infrastruktury vodovodů a kanalizací.

K předloženým navrhovaným aktualizacím plánů bylo vydáno za období 2006–2016 celkem 5 256 stanovisek Ministerstva zemědělství. V roce 2016 bylo vydáno 307 stanovisek.

Plány rozvoje vodovodů a kanalizací na území České republiky jsou využívány Ministerstvem zemědělství, Ministerstvem životního prostředí, kraji (krajskými úřady), obcemi s rozšířenou působností (vodoprávními úřady), obcemi, vlastníky a provozovateli vodovodů a kanalizací a odbornou i laickou veřejností.

Dotační tituly Ministerstva zemědělství

Stanovení v rámci programového financování v souladu se zákonem č. 218/2000 Sb., ve znění pozdějších předpisů

- Program „Podpora výstavby a technického zhodnocení infrastruktury vodovodů a kanalizací“ (do roku 2017)
- Program „Podpora výstavby a technického zhodnocení infrastruktury vodovodů a kanalizací II“ (do roku 2022)
- Program „Podpora konkurenceschopnosti agropotravinářského komplexu – závlahy – II. etapa“ (od roku 2017 do roku 2022)
- Program „Podpora opatření na DVT a MNV“ (do roku 2020)
- Program „Podpora retence vody v krajině – rybníky a vodní nádrže“ (do roku 2021)
- Program „Podpora prevence před povodněmi III“ (do roku 2019)

Pro zajištění realizace usnesení vlády č. 274 ze dne 10. 4. 2017 v souladu se zákonem č. 218/2000 Sb., ve znění pozdějších předpisů

- Dotace pro Povodí Moravy, s. p., pro majetkoprávní vypořádání práv k nemovitým věcem dotčených plánovanou realizací vodního díla Skalička

K programu „Podpora prevence před povodněmi II“ byla vytvořena internetová aplikace se základními informacemi o dokončených preventivních protipovodňových opatřeních na www.eagri.cz.

Bližší informace o dotačních titulech a jejich podmínkách na www.eagri.cz → sekce „VODA“ → záložka „Dotace ve vodním hospodářství“.

Informační systém veřejné správy ve vodním hospodářství (ISVS–VODA)

Jedná se o meziresortní projekt, který byl oficiálně zahájen v roce 2005. Cílem je na jednom místě prostřednictvím internetové domény www.voda.gov.cz souhrnně a jednotně prezentovat informace o vodním hospodářství v gesci všech ústředních vodoprávních úřadů (Ministerstvo zemědělství, Ministerstvo životního prostředí, Ministerstvo dopravy, Ministerstvo obrany) nezávisle na dělení kompetencí ve vodním hospodářství mezi jednotlivými resorty. Tento přístup umožňuje státní správě a samosprávě, včetně široké veřejnosti, využívat a sdílet státem garantované údaje o vodním hospodářství a současně eliminovat duplicitní náklady na pořizování stejných dat v rámci jednotlivých resortů.

Na úvodní stránce portálu jsou čtyři hlavní záložky:

- Aktuální informace
- Evidence ISVS
- Plánování v oblasti vod
- Projekt ISVS–VODA

V souvislosti s plněním úkolů uložených usnesením vlády č. 620 z 29. 7. 2015 k realizaci opatření pro zmírnění negativních následků sucha a nedostatku vody byl tento webový portál propojen s nově zřízenými internetovými stránkami www.stavsucha.cz, jejichž smyslem je poskytovat aktuální informace o stavu sucha.

Nejnávštěvovanější je v rámci záložky „Aktuální informace“ aplikace „Stavy a průtoky na vodních tocích“, která vychází z vybraných profilů vodoměrných stanic ve státní monitorovací síti provozované Českým hydrometeorologickým ústavem a profilů státních podniků Povodí.

Sledované ukazatele:

- Vodní stav [cm]
- Průtok [m^3/s]
- Stupně povodňové aktivity
- Evidence historických povodní

Státní správa vodního hospodářství v České republice

- Obecní úřady
- Újezdni úřady na území vojenských újezdů
- Vodoprávní úřady obcí s rozšířenou působností
- Vodoprávní krajské úřady
- Ústřední vodoprávní úřady:
 - Ministerstvo zemědělství
 - Ministerstvo životního prostředí
 - Ministerstvo dopravy
 - Ministerstvo obrany

Zajímavosti v povodích

Povodí Labe

- Labe bylo známé již za císaře Tiberia (42 př. n. l. až 16 n. l.), který chtěl jeho střední a dolní tok učinit hranicí římské říše,
- Pramen Labe byl vysvěcen 19. 9. 1684 světícím královéhradeckým biskupem Janem Františkem Kryštofem z Talmberka.
- Řeka Labe je po Dunaji a Rýnu třetí nejdelší řekou ve střední Evropě, celková délka Labe od pramene po ústí do Severního moře je 1 095,3 km, z toho na území České republiky 368,7 km, a svým průtokem je třetí největší řekou ve střední Evropě.
- Vodní cesta dolního Labe má šest plavebních stupňů. U Mělníka se na ni napojuje vltavská vodní cesta s osmi plavebními stupni po přístav Radotín v Praze a středolabská vodní cesta s patnácti stupni (po Chvaletice).

Povodí Vltavy

- Největší vodárenskou nádrží v České republice je Švihov na Želivce. Zásobuje vodou přes 1,2 milionu lidí.
- Plavební komorou s největším provozem v České republice je Smíchov, ročně se zde proplaví okolo 25 000 plavidel.
- Nejvyšší spád překonávaný plavební komorou v České republice je ve Štěchovicích, a to 20 m.
- Nejstarší plavební komorou na území České republiky byla komora Županovice na Vltavě z roku 1729. V současnosti se nachází pod hladinou nádrže Slapy.
- Nejstarší fungující hydroelektrárnou v České republice je městská elektrárna v Písku na Otavě. Postavil ji František Křižík již v roce 1887.
- Nejmladší jezero v České republice je Odlezenské (Mladotické) jezero na Mladotickém potoce. Vzniklo po sesuvu svahu při katastrofální povodni v povodí Berounky v roce 1872.

Povodí Moravy

- Nejdělsí funkční moravskou vodní cestou je Bařův kanál s délkou více než 52 km společně s Výklopníkem v Sudoměřicích jako ojedinělým stavebně-technickým dílem.
- Ochranné protipovodňové hráze podél vodních toků v délce 1 114 km – největší podíl těchto staveb v České republice, více než 70 % celkové délky protipovodňových hrází v České republice.
- Největším poldrem v České republice je poldr Soutok o maximální ploše zátopy 8 000 ha a objemu 140 mil. m³.

Povodí Odry

- Největší rozkolísanost průtoků v tocích (poměr nízkých a vysokých průtoků až 1 : 4 000) v Beskydech způsobená rychlým odtokem z terénu s vysokou sklonitostí a propustným geologickým podložím v kombinaci s výskytem extrémních srážkových úhrnů.

- Největší poklesy terénu v povodí kvůli poddolování (až 35 m) v prostoru Ostravsko-karvinského revíru na řece Odře a jejích přítocích. Za 200 let došlo k poklesu terénu 15 m na Ostravsku a až o 35 m na Karvinsku.
- Moravská brána (300 m n. m.) je nejnižším místem hlavního evropského rozvodí mezi severními a jižními moři.

Povodí Ohře

- Nejzajímavější přehradní hráz má vodní dílo Fláje, je jedinou betonovou pilířovou hrází v Česku.
- Nejvyšší zděnou přehradní hráz má vodní dílo Janov u Litvínova. Výška hráze nad základem je 53 m.
- Nejdělsím zatrubněným vodním tokem je řeka Bílina. V oblasti Ervěnického koridoru mezi Chomutovem a Mostem je řeka vedena v zatrubněném úseku dlouhém 3 129 m.
- Nejnižší místo na povrchu se nachází v k. ú. Jenišův Újezd v okrese Teplice. Nalézá se na dně hnědouhelného lomu Bílina v nadmořské výšce 38 metrů, tj. zhruba ve stejné výšce, jakou má hladina Labe uprostřed Německa u Magdeburku.

Víte, že v České republice...

-

- nejdelší řeka je Vltava s tokem dlouhým 430,7 km?
 - nejmohutnější řeka je Labe, jehož řečištěm protéká na hranicích v Hřensku průměrně 312,5 m³/s? Labe má i největší povodí o rozloze 49 933 km² a největší spád – od pramene ve výšce 1 386,3 m k hranici, kde naše území opouští ve výšce 115 m (rozdíl 1 269 m).
 - nejvýznamnější převody vody Zlatá stoka (49 km), Nová řeka (13,5 km) a Opatovický kanál (32,7 km) byly vytvořeny v 16. století?
 - první propojení povodí Vltavy a Dunaje tvoří Schwarzenberský plavební kanál dlouhý 45,1 km, který byl postaven na přelomu 18. a 19. století?
 - nejvyšší vodopád je Pančavský vodopád v Krkonoších o celkové výšce 148 m?
 - největší přirozené jezero je Černé jezero na Šumavě a má rozlohu 18,47 ha a hloubku 39,8 m, která jej činí také nejhlubším nekrasovým jezerem v České republice?
 - největší jezero je jezero Medard u Sokolova o rozloze 496 ha a hloubce 50 m?
 - nejhlubší jezero na světě je krasové jezírko v Hranické propasti? Největší hloubka dosud nebyla změřena, automatická sonda se v roce 2016 dostala do hloubky 404 m.
 - největší rybník je Rožmberk s plochou 648 ha, objemem zadržované vody 5,86 mil. m³ a délkou hráze 2 355 m?
 - nejhlubší rybník je Staňkovský rybník s maximální hloubkou u hráze 16 m, který je současně i rybníkem neobjemnějším (zadržuje 6,63 mil. m³ vody na ploše 241 ha) a rovněž i rybníkem nejdelším (délka vzdutí dosahuje 6 km)?

- největší plochu vodní nádrže tvoří vodní dílo Lipno I (4 870 ha)?
- nejobjemnější přehradní nádrž je Orlik (716, 5 mil. m³)?
- nejhlubší vodní nádrž je nádrž Dalešice na Třebíčsku o hloubce 85,5 m? Je to zároveň přehrada s nejvyšší sypanou hrází v České republice (100 m) a zároveň druhou nejvyšší sypanou hrází v Evropě.
- největší přečerpávací vodní elektrárna je elektrárna Dlouhé Stráně, která je zároveň třetí největší přečerpávací vodní elektrárnou na světě? Je to zároveň vodní elektrárna s největším spádem v České republice a největším výkonem, její součástí je také největší reverzní vodní turbína v Evropě.

Fotografie:

Z www.shutterstock.com: Petr Bonek (obálka), Kuttelvaserova Stuchelova (1), Pyty (7, 26, 36), LacoKozyna (13), Georgii Shipin (15), Martin Mehes (16), HTU (19), Jonutis (22), bikemp (25, 28, 29), jaroslava V (33), Kajano (35), Artush (41), hsunny (42), Sinseeheo (vnitřní obálka)

Ostatní: Ing. Radek Hospodka (3), Povodí Labe, s.p. (12), Povodí Moravy, s.p. (14, 43, 44), Povodí Vltavy, s.p. (17, 32), Povodí Ohře, s.p. (37)

- nejdelší sypanou přehradní hráz má přehrada Nechranice, která je zároveň i nejdelší sypanou přehradní hrází ve střední Evropě (3 280 m)?
- nejvydatnější pramen prosté podzemní vody je v Mělnické Vrutici a poskytuje 140 l/s?
- nejteplejší minerální pramen je karlovarské Vřídlo? Vyvěrá z hloubky 2 000 až 3 000 m, a jeho teplota dosahuje 73 °C.

Vydalo v roce 2017
Ministerstvo zemědělství

Těšnov 17, 110 00 Praha 1
www.eagri.cz, info@mze.cz

ISBN 978-80-7434-359-9