

Ekonomická zpráva

1. Výnosy

Celkové výnosy bez neinvestičního příspěvku zřizovatele byly plánovány na 68 480 tis. Kč. V průběhu roku, tak jak se zvyšovala především návštěvnost, jsme celkový rozpočet výnosů upravili až na 91 295 tis. Kč. Takto upravený rozpočet byl pak splněn na 98%, což proti roku 2004 představuje růst o 41%. Nejpodstatnější částí výnosů jsou tradičně tržby ze vstupného, které stouply meziročně o 43%, dosáhly 75,2 mil. Kč a pokrývají tak již 37,4% celkových nákladů. Původně předpokládanou výši 77 mil. se nepodařilo naplnit jen díky výrazně snížené návštěvnosti v prosinci, což ve svém důsledku vedlo k zápornému hospodářskému výsledku. Přesto je nutno růst o zmíněných 43% považovat za výrazný úspěch. Další významnou složkou výnosů jsou konkrétně určené dary, které sice nedosáhly úrovně roku 2004, přesto byly splněny na 104,7% schváleného rozpočtu. Mezi ostatní výnosy patří především:

a) pronájem ploch v areálu ZOO	1 204 tis. Kč
b) tržby za přepravu	614 tis. Kč
c) tržby za prodané propag. zboží	396 tis. Kč
d) aktivace DHM	396 tis. Kč
e) úroky	243 tis. Kč
f) náhrady škod od pojišťoven	280 tis. Kč
g) ostatní výnosy	492 tis. Kč

Součástí celkových výnosů je i použití fondu odměn v celkové výši 2 999,4 tis. Kč.

2. Náklady

Celkově se náklady proti roku 2004 zvýšily o 15%. Ve schváleném rozpočtu byly plánovány ve výši 169 461 tis. Kč, v průběhu roku byl pak plán upraven až na 200 471 tis. Kč. Takto upravený plán byl překročen o 328 tis. Kč, tj. o 0,16%.

a) Spotřebované nákupy:

Celkově tyto náklady stouply proti roku 2004 o 11%, upravený rozpočet ve výši 54 763 tis. Kč však byl splněn na 95%, tj. 51 826 tis. Kč.

a1) spotřeba materiálu

Nedosáhla sice výše roku 2004, přesto původně schválený rozpočet 17 786 tis. Kč musel být v průběhu roku upraven až na 23 264 tis. Kč. V analytickém sledování výrazně stoupla spotřeba základního materiálu (7 091 tis. Kč), který byl použit především na opravy slaboproudých sítí ve spodní části areálu a díky výhodným

maržím u dlouhodobých dodavatelů byl používán i při opravách zajišťovaných externě, čímž se cena těchto oprav snížila. Dále pak stouply i náklady na ochranné pracovní pomůcky, což souvisí s jejich celkovou obnovou a nutností vybavovat jimi i externí pracovníky kteří vykonávají průvodcovskou činnost. Výrazný nárůst proti schválenému i upravenému rozpočtu byl taktéž u nákupů DDHM do 40 tis.Kč, protože dokončované investice neměly tyto předměty zahrnuty do rozpočtu. Růst nákladů na PHM jde plně k tíži zvýšených cen, neboť spotřeba v litrech se proti roku 2004 snížila.

a2) spotřeba energie:

- Elektrická energie: Plán roku 2005 v této kategorii vycházel ze skutečnosti roku 2004 zvýšené o energetickou náročnost pavilonů zprovozněných v závěru roku 2004, především Indonéské džungle. Původně plánovaná výše 11 210 tis. Kč nebyla překročena. Proti roku 2004 se spotřeba zvýšila o 15%, přičemž v plánu jsme uvažovali se zvýšením až 30 %.

- Vodné a stočné: Náklady vzrostly proti roku 2004 o 16,2 %. Vlastní zdroje užitkové vody nestačí potřebám zahrady, takže napájení některých náročných pavilonů, především Indonéské džungle, muselo být posíleno z veřejné vodovodní sítě.

- Plyn: Proti předpokladu (6 110 tis. Kč) ve schváleném rozpočtu byla skutečnost výrazně nižší, i když proti předchozímu roku se náklady zvýšily o cca 1 mil.Kč.

b) Služby:

Náklady na služby byly v roce 2005 o 982 tis. Kč nižší než v roce 2004. Přesto byl překročen i upravený rozpočet na 106 % a to především u nákladů na spoje, úklid a opravy a udržování.

3. Běžné opravy a udržování:

a) budovy a stavby: Původní rozpočet 15 mil. Kč byl v průběhu roku snížen na 8,320 mil. Kč a taktéž upravený rozpočet nebyl překročen. Z rozsáhlejších oprav bylo provedeno:

- oprava oplocení u zásobní zahrady	149 tis. Kč
- oprava kanceláří v 2. patře hlavní budovy	207 tis. Kč
- oprava počítačových sítí	395tis. Kč
- opravy skel v expozicích	433 tis. Kč
- oprava optických rozvodů	265 tis. Kč
- oprava zázemí pro VVČ	315 tis. Kč
- oprava expozice bizonů	385 tis. Kč
- oprava ubikace pekari	379 tis. Kč

b) komunikace: Proti roku 2004 se skutečné náklady snížily z 10 921 tis. Kč na 2685 tis. Kč, přesto byl upravený (zvýšený) rozpočet 2 360 tis. Kč překročen na 113,8 %. Byla provedena oprava komunikace u Statku (204 tis. Kč), oprava zámkové dlažby

(948 tis. Kč), oprava komunikace u lanovky (344 tis. Kč), oprava záchytného parkoviště v dolní části zahrady (479 tis. Kč), oprava cesty u levhartů a tygrů.

c) dopravní prostředky: Celkové náklady překročily upravený rozpočet o 21,5 %, dosáhly však jen 60,1 % nákladů předchozího roku.

d) stroje a zařízení: Proti roku 2004 se tyto náklady zvedly z 1314,5 tis. Kč na 1999 tis. Kč. Nejnáročnější byly opravy čerpadel užitkové vody za 208 tis. Kč, opravy chladících technologií za 156 tis. Kč a oprava rozhlasového zařízení za 126 tis. Kč.

e) ostatní opravy: Celkové náklady na ostatní opravy činily 5032 tis. Kč, což je 91,5 % schváleného rozpočtu a 120,9 % rozpočtu upraveného. V rámci této položky byla provedena např. oprava drenáže u dětského areálu, oprava vodních ploch za 1 095 tis. Kč, oprava kamenických prvků za 180 tis. Kč nebo oprava dřevěných prvků v areálu vesměs poničených návštěvníky za 274 tis. Kč.

f) údržba pozemků a porostů: Tato položka rozpočtu zaznamenala v roce 2005 největší nárůst. Zatím co v roce 2004 byly náklady ve výši 871 tis. Kč, v roce 2005 dosáhly 7 462 tis. Kč a překročily jak schválený rozpočet (na 710 %), tak i upravený rozpočet (na 127,5 %). Důvody:

- Na základě posudku odborné firmy bylo nutno z bezpečnostních důvodů provést probírku vzrostlých akátů u lanovky, provést řez stromů včetně zajištění pružných vazeb větví, rizikové kácení ve svažitém terénu a redukční řezy v celém areálu. To představuje náklad více jak 916 tis. Kč.

- Obnova zeleně ve spodní části zahrady kde jednak docházelo k dodatečnému úhynu v důsledku povodní (908 tis. Kč), jednak bylo nutno obnovit zeleň v nových nebo rozsáhle upravovaných expozicích a jejich okolí. Jednalo se především o sadové úpravy ve Vodním světě, u gepardů, nové výsadby u sobů a losů, obnovu výsadeb u tygrů, levhartů a wapiti.

- Oprava parteru okolí trafostanice (1 048 tis. Kč).

- Čištění příkopů u kozorohů a horských kopytníků.

- Zpevnění ploch po terénních úpravách zatravněním a výsadbou keřů a dřevin.

4. Výkony spojů:

Za tyto služby jsme zaplatili o 56 % více než v roce 2004. Telekomunikační poplatky se meziročně snížily z 1 288 tis. Kč na 1 118 tis. Kč. Naopak poštovné se z 1 114 tis. Kč zvýšilo na 2 543 tis. Kč, a to v důsledku sbírkové korespondenční akce zaměřené na získání prostředků na vybudování nového pavilonu pro slony a hrochy v horní části areálu. Koncem roku proběhla dvě kola této akce s nákladem více než 758 tis. Kč, přičemž výtěžek z těchto akcí nám nesnižuje náklady, ale je účelovým zdrojem rezervního fondu. Náklady na internetové služby nebyly vyčerpány (328 tis. Kč, tj. 91 % schváleného rozpočtu), protože v druhé polovině roku se podařilo uzavřít výhodnou marketingovou smlouvu o spolupráci se společností T-Systems PragoNet, týkající se služeb neomezeného přístupu do sítě Internet, čímž se snížily náklady s tímto spojené.

5. Odborné služby:

Upravený rozpočet ve výši 7 085 tis. Kč nebyl překročen, proti roku 2004 tento náklad stoupl o 8 %. Tak jako v minulém roce byly z těchto nákladů hrazeny především:

- veterinární služby;
- externí energetik a pracovník BOZP;
- grafické práce (Trojský koník, informační panely, citylighty, billboardy);
- právní a advokátní služby;
- překlady;
- technický dozor u rozsáhlých oprav;
- servisní práce;
- inzerce;
- revize elektro, plynu, tlakových nádob a hromosvodů;
- daňové poradenství;
- audit a pomoc při inventarizaci;
- tisk (Trojský koník, Gazella);
- preparace kůží;
- potisk propagačních předmětů;
- posudky technického stavu majetku;
- videodokumentace, atd.

6. Ostatní služby:

Zde patří především:

a) Nájemné: za tyto služby jsme zaplatili celkem 1 499 tis. Kč a to především za pronájem kontejnerů na svoz komunálního odpadu, za pronájem těžké mechanizace (jeřáb, vysokozdvizná plošina) a za pronájem pozemku který slouží jako parkoviště pro návštěvníky. V této položce je zahrnut taky pronájem vozů Toyota, ve stejné výši se ale zúčtovává i do výnosů podle sponzorské smlouvy.

b) Úklid: Původně plánovaný rozpočet byl 1 200 tis. Kč. V průběhu roku, tak jak se zvyšovala návštěvnost, jsme byli nuceni úklid komunálního odpadu rozšířit. Rozpočet

jsme upravili na 2 380 tis. Kč a skutečnost nakonec dosáhla výše 2 737 tis. Kč. Proti roku 2004 je tento náklad vyšší o 612 tis. Kč, tj. o 22,4 %.

c) Osobní náklady:

Limit prostředků na platy byl pro rok 2005 schválen ve výši 36 700 tis. Kč. Protože tento limit byl stanoven bez ohledu na změny v tarifech platných od 1. 1. 2005, zpracovali jsme návrh na úpravu limitu o 1 718 tis. Kč bez zvýšení neinvestičního příspěvku. Tento návrh byl schválen UR č. 1125 ze dne 16. 8. 2005, čímž se limit objemu MP zvýšil na 38 418 tis. Kč. Současně jsme požádali o možnost čerpání fondu odměn do výše 3 000 tis. Kč a tento náš návrh byl také tímtež UR č. 1125 schválen. Při plánu práce ve výši 187 pracovníků to znamenalo, že plánovaná průměrná mzda byla 17 120,- Kč. Protože v roce 2004 jsme dosáhli průměrné mzdy 17 122,- Kč, nebyl plánován žádný mzdový nárůst, resp. mzdový nárůst představovalo možné čerpání fondu odměn.

I pro rok 2005 přitom platila (podle Pravidel pro finanční vypořádání hl. činnosti PO – UR č. 2165 ze dne 14. 12. 2004) povinnost snížit limit mzdových prostředků o 50 % plánované průměrné mzdy za každého nesplněného pracovníka. V našem případě toto snížení představovalo částku 218 tis. Kč, protože plán práce byl splněn na 98,9 %. Takto upravený limit byl 38 200 tis. Kč.

Plánovaný počet pracovníků byl splněn na 98,9 %. Důvodem byl zvýšený nástup zaměstnankyň na mateřskou dovolenou, jejich vyčlenění do mimoevidenčního stavu a uzavírání pracovních poměrů na dobu určitou v případech zástupu za mateřskou dovolenou, což se nepodařilo vždy časově navázat.

Průměrná mzda v roce 2005 dosáhla výše 18 570,- Kč a oproti roku 2004 vzrostla o 8 %. Skutečná výše platových tarifů je čerpána na 85,3 % roční plánované výše, protože tarify jsou kráceny v případě čerpání dovolené (náhrady mzdy) a nemocnosti, která činí za rok 2005 4,91 % .

OON plánované ve výši 1 300 tis. Kč jsou čerpány na 283,1 %, s meziročním nárůstem o 287 %. Důvodem je větší počet uzavřených dohod o pracovní činnosti na práce, na které by bylo nerentabilní uzavírání klasických pracovních poměrů. Dohody jsou uzavírány na průvodcovské, informační, pokladních, úklidové služby, a to především na období prodloužené otvírací doby zahrady v letních měsících.

U doplňkové činnosti je vykázáno zvýšení průměrné mzdy o 7 % oproti roku 2004, tj. 18 542,- Kč. OON jsou čerpány ve výši 209 % plánovaných nákladů .

d) Ostatní náklady:

Z ostatních nákladů výrazněji stoupají náklady na pojištění, což souvisí s růstem majetku zahrady. Proti roku 2004, kdy jsem zaplatili pojistné ve výši 1 537 tis. Kč, jsme v roce 2005 zaplatili již 1 799 tis. Kč, tj. o 17 % více. Naopak náklady na DPH na vstupu klesly meziročně z 3 417 tis. Kč na 8 tis. Kč. Do ostatních nákladů byla zúčtována zmařená investice „Revitalizace zeleně“ ve výši 2 005 tis. Kč na základě auditorského nálezu.

Ing. Petr Ptáček, ekonomický náměstek

Stavební činnost

V roce 2005 nadále pokračovala obnova zoologické zahrady po povodních v roce 2002. kromě toho probíhaly i některé další akce v horní části areálu – rekonstrukce a dokončování nových expozic i práce na technickém a chovatelském zázemí zoo.

1. Významné stavební akce

Vodní svět a opičí ostrovy

Projekt Vodního světa postupně roste v dolní části zoo v souladu s aktualizovaným Generelem rozvoje a výstavby Zoo Praha, který vznikl po povodni 2002. Projekt počítá s takovým pojetím celého území, které podpoří přírodní ráz krajiny a zároveň nebude vyžadovat stavbu složitých a náročných ubikací či expozic.

Druhové složení zastoupených živočichů je voleno tak, aby se jednalo buď o druhy na vodu přímo vázané, nebo naopak o takové, pro které je voda přirozenou bariérou. Do první skupiny patří ptáci (plameňáci, pelikáni, vrubozobí) a savci (tapíří, kapybary, sitatungy). Druhá skupina je zastoupena opicemi (lemuři, chápani, guerézy a další), pro které zde budou vybudovány ostrovy a jejichž expozice budou sloužit v této části zoo převážně jako sezonní.

Území Vodního světa o opičích ostrovů je ohraničeno stávajícím pavilonem velkých savců na severu, komunikací vedoucí od tučňáků na východě a bývalým prostorem dětské kontaktní zoo. Na západní straně navazuje na Vodní svět pavilon Sečuán a restaurace Gaston s dětským areálem, na východě pak rekonstruovaná expozice tučňáků a nové voliéry dravců. V jednotlivých expozicích dominují vodní plochy o celkové rozloze 3000 m². Dno tvoří položená nepropustná fólie, zakotvená na březích zeminou a kameny. Břehové porosty vytvářejí přirozený mokřadní biotop, v němž nacházejí útočiště i drobní volně žijící živočichové. Ubikace pro zvířata jsou řešeny jako jednoduché stavby maskované přírodními materiály. Prosklené stěny umožňují pohled do interiéru i v zimním období. Výběhy sitatung a tapírů jsou oploceny tak, aby v pohledově exponovaných částech vznikal dojem bezbariérového kontaktu se zvířaty. U expozice gueréz a chápanů nahrazuje oplocení vodní plocha.

Součástí návštěvnického prostoru je také odpočinkové místo s občerstvením „Bažina“ a několik cest s vyhlídkami. Ty jsou řešeny jako hatě a doplněné pergolou a zavěšeným mostem, to vše ze dřeva a dalších přírodních materiálů.

Expoziční celek Vodní svět a opičí ostrovy projektoval zčásti ateliér AND, zčásti tým pracovníků Zoo Praha pod vedením dr. P. Fejka. Na výtvarném řešení se podíleli ak. mal. R. Hudziec a ak. mal. K. Krejča.

Projekt byl v roce 2005 dokončen a pro veřejnost byla expozice zpřístupněna ve dvou etapách. Nejprve to byl ostrov lemurů (7. 8. 2005) a poté zbývající část areálu (14. 8. 2005).

Výběh tučňáků

Otevřením rekonstruovaného výběhu tučňáků se završuje rekonstrukce celého vnitřního i venkovního prostoru určeného pro tučňáky Humboldtovy. Nový výběh je řešen jako část skalnatého jihoamerického pobřeží. Celková plocha činí 560 m², z toho vlastní souš zabírá 394 m². Souš je tvořena z 45% oblázkovou pláží, po obvodu a částečně i ve výběhu jsou použity čedičové kameny, zbytek pak tvoří travnaté porosty a nízké rostliny na skalách. Ve výběhu se nacházejí dva bazény. Hlavní má hloubku od 30 cm do 1,5 m a celkovou plochu hladiny 130 m². Návštěvníci mohou tučňáky pozorovat přes skleněnou stěnu dlouhou celkem 15 m, která je tvořena tabulemi bezpečnostního skla o tloušťce 3 cm, ukotveného v nerezových sloupcích. Malý bazének má plochu 36 m² a hloubku do 65 cm. V bazénech je používána užitková voda z vrtů na území zoo, mikroklima výběhu zlepšuje i mlžení pomocí několika trysek.

Projektantem výběhu je ateliér Archax (ak. arch. Axmannová), zhotovitelem společnost Hochtief a. s. Zasklení prováděla firma Alfa-glass, autorem výtvarného řešení a uměleckých kamenických prací je PhDr. J. Špoula.

Výběh byl pro veřejnost otevřen 9. 7. 2005.

Příroda kolem nás

Areál pražské zoo zhrnuje přírodovědně velmi cenná stanoviště a svou členitostí poskytuje možnost vytvoření názorných příkladů šetrného vztahu ke krajině. Proto se pražská zoo rozhodla realizovat projekt nazvaný „Příroda kolem nás“, který je rovněž podporován Ministerstvem životního prostředí ČR. Jako první etapa projektu byla v letech 2003 a 2004 vybudována expozice „Naše příroda“ v horní části areálu zoo, která se zaměřila na handicapované živočichy a na poznávání různých našich savců a ptáků podle pobytových stop. V loňském roce následovala další část projektu, tentokrát v dolní části zoo, v těsném sousedství Dětské zoo.

Jako další část projektu Příroda kolem nás vznikla soustava expozic v blízkosti Dětské zoo, tvořená dvěma voliérami, rybníkem a potokem. Obě voliéry jsou průchozí a mají tvar nepravidelného polygonu. Nosná konstrukce je tvořena dřevěnými sloupy založenými do betonových patek a zavětrovanými ocelovými lany. Plášť pak tvoří nekorodující ocelové bodované pletivo. Každá voliéra má dvě části. Větší navazuje na dřevěný zastřešený chodník pro návštěvníky, kteří jsou od vlastního prostoru pro zvířata odděleni jen zábradlím. Druhá část má podobu menší voliéry, do které mohou návštěvníci nahlížet z vnější strany.

Východní voliéra je zaměřená na biotop suché louky. Má půdorys o ploše asi 115 m². V přední části průchozí části jsou vytvořené 2 samostatné expozice – jedna pro ježka, druhá pro užovku hladkou. K 9. 7. 2005 zde byly umístěny tyto druhy ptáků: křepelka polní, zvonek zelený, kos černý, stehlík obecný, čečetka zimní, konopka obecná, strnad rákosní, strnad obecný, drozd kvíčala. V menší samostatné voliře jsou umístěny 3 sovy pálené.

Západní voliéra seznamuje s prostředím opadavého lesa. Má plochu asi 200 m². Je doplněna expozicí mravenců (umělé mraveniště má vlastní kupu viditelnou z vnější cesty a průřez nadzemní částí s chodbičkami a komůrkami, který je viditelný z návštěvnické chodby). Kromě toho je v přední části průchozí voliéry vybudována ohrazená expozice pro zástupce našich obojživelníků a plazů. K 9. 7. 2005 obývaly voliéru tyto druhy živočichů: čolek obecný, čolek velký, kuňka obecná, ropucha obecná, ropucha zelená, skokan hnědý, skokan zelený, skokan krátkonohý, skokan štíhlý, ještěrka obecná, ještěrka živorodá, slepýš křehký, dlask tlustozobý, čížek lesní, hýl obecný, holub doupňák, sýkora koňadra, pěnkava jikavec. V samostatné menší voliéře se nacházejí sojky obecné a straky obecné. Mraveniště je osazeno mravencem dřevokazem.

Autory koncepčního řešení voliér jsou V. Fyman a Zoo Praha, výtvarné řešení navrhli ak. mal. R. Hudziec a ak. mal. K. Krejča. Stavbu realizovala firma Vodnář, zahradnické úpravy firma M. Švejkovského a Zoo Praha. Voliéry byly otevřeny 9. 7. 2005.

Expozice tygrů ussurijských

Expozice je umístěná v severozápadní části zoo. Prošla celkovou rekonstrukcí, která se dotkla především vzhledu venkovního výběhu. Místo původních celokovových mříží vznikl nový lehčí plot z pletiva napnutého na ocelových sloupcích a přerušeny dvěma prosklenými vyhlídkami. Nejnápadnější změna nastala v novém pojetí vodních ploch ve výběhu. Kromě kaskád vytvořených 3–4 propojenými nádržemi vznikl prostorný bazén v těsné návaznosti na jednu z vyhlídek. Voda cirkuluje v nuceném oběhu, břehy nádrží jsou vytvořeny z kamenů. Výběh má tvar obdélníka o rozměrech 21x16 m, na straně u návštěvnické cesty vybíhá hranice výběhu směrem ven do lomeného oblouku s vyhlídkami. Expozičně je výběh pojat jako výseč z biotopu světlého opadavého lesa s jednotlivými stromy a poměrně bohatým podrostem, který by poskytl zvířatům dostatečný pocit soukromí, aniž byla zcela skrytá. Kromě přirozené výsadby je expozice doplněna odpočívacími palandami a zastíněním.

Expozici projektoval ateliér AND, zhotovitelem je společnost TGS. Stavba byla zahájena v září 2004 a dokončena v květnu 2005. Otevření expozice se konalo 23. 7. 2005.

Expozice levhartů mandžuských

Nová expozice pro levharty mandžuské vznikla v severozápadní části zoo, v sousedství expozice tygrů ussurijských. Je tvořena ubikací, expoziční voliérou a chovatelským zázemím.

Levharti výborně šplhají a skáčou, a tak nelze jejich venkovní výběh řešit jako otevřený. Proto má podobu prostorné voliéry, jejíž oplocení je tvořené kovovými sloupky a pletivem potaženým plastem, svrchu je voliéra uzavřena polypropylenovou sítí napnutou na lanech. Návštěvníci však nejsou rušeni pohledem přes pletivo, protože voliéra je po obvodu doplněná prosklenou vyhlídkou podobně, jako je tomu u gepardů nebo sousedních tygrů. Na rozdíl od tygrů nevyžadují levharti tak velkou plochu výběhu, protože dávají přednost šplhání před chůzí. Půdorys expoziční voliéry

je zhruba obdélníkový, o rozměrech 11,2x17,8 m. Výška vlastního oplocení dosahuje 5,5 m. Expoziční voliéra bude obsazena buď samotným samcem, nebo párem nebo samicí s mládětem, podle momentálního stavu chovu levhartů. Součástí voliéry jsou i vodní plochy. Celkem zde jsou vybudovány 4 nádrže vzájemně propojené přepady. Voda cirkuluje a vytváří kaskádu o celkové výšce kolem 2 m. Břehy jsou vyskládány z kamenů a doplněny výsadbou. Další výsadba po obvodu postupně pohledově skryje pletivo.

Expozici projektoval ateliér AND, zhotovitelem je společnost TGS. Stavba byla zahájena v září 2004 a dokončena v květnu 2005. Otevření expozice se konalo 23. 7. 2005.

Venkovní voliéra pavilonu Indonéska džungle

Venkovní výběh pro orangutany a gibony lary je řešen jako voliéra, protože se jedná o zvířata, která skvěle šplhají a skáčou a z prostorových důvodů není možné výběh ohraničit vodou. Návštěvníci pozorují zvířata přes skleněné výkladce opatřené bezpečnostním sklem.

Konstrukčně je voliéra řešena jako soustava lomených opěrných zdí ze železobetonu. Pohledové části konstrukce i průchodů pro zvířata jsou povrchově ošetřeny probarvenou omítkou a doplněny vkládanými přírodními prvky, jako jsou kameny, větve, kmeny apod. Nad stěnami je voliéra uzavřena nerezovou sítí, zavěšenou v ploše výběhu na třech ocelových nosnících a ukotvenou po obvodě ke stěnám. Vnitřní plocha voliéry činí 350 m², celkový objem prostoru, který mají zvířata k dispozici, dosahuje 1800 m³. Interiér voliéry je vybaven potokem, mnoha poleznými prvky, odpočívadly a automatickými pítkem. Zvířata mají neomezený přístup ke sklům vyhlídek. Návštěvníci procházejí zvláštním koridorem, který je členěn na otevřenou a několik krytých částí.

Projekt zpracoval architektonický ateliér AND, dodavatelem stavebních konstrukcí je Skanska CZ, a. s., dodavatelem sítí a nosných konstrukcí ing. K. Ohnesorg. Investorem stavby je odbor městského investora MHMP. Výtvarné řešení koridoru pro návštěvníky a interiéru výběhu vytvořily akad. mal. Milada Coufalová a akad. mal. Helena Drhlíková. Voliéru byla otevřena 16. 7. 2005.

Návštěvnícké terasy

V roce 2004 byly v dolní části areálu zrekonstruovány po povodni 2 sousedící objekty – objekt restaurace a pavilon Sečuán. Prostor mezi nimi se stal jednou z nejfrekventovanějších křižovatek návštěvníckých cest v areálu zoo, a proto jsme se rozhodli využít této dosud zanedbané asfaltové plochy změnit na rozsáhlé odpočinkové zázemí pro návštěvníky, přímo související s gastronomickými službami i s expozicemi v okolí. Akce obnášela vybudování velkých teras umožňujících rozšíření gastronomického servisu, obchůdku se suvenýry, dále vodní plochy s herními prvky pro děti, zahradnické úpravy, úpravy komunikací a dalších odpočinkových míst. V roce 2006 dokončíme realizaci zázemí pro potřeby skladování a provozu restaurace, které vyplynuly z požadavku hygienické stanice hl.m.Prahy – pobočky střed.

Nová expozice pro asijské dikobrazy srstnatonosé je umístěna před pavilonem Sečuán a navazuje i na výtvarně řešené terasy. Byla vybudována v období od října

2004 do července 2005 a autory výtvarného řešení i vlastní stavby je sdružení výtvarníků KVADRA. Expozice je tvořena otevřeným výběhem a ubikací. Výběh má podklad z kovové sítě, která brání v podhrabání, protože dikobrazi jsou norová zvířata. Na ohrazení výběhu je použit přírodní kámen z lomu v Klecanech a dosahuje výšky kolem 1 m. Součástí výběhu jsou i dvě jezírka, spojená přepady, v nichž voda cirkuluje nuceným oběhem. Jsou spojená s potokem, který opouští expozici dikobrazů v jižní části, vede přes cestu a napojuje se na vodní plochu u terasy restaurace.

Expozice sobů a losů

V severozápadní části areálu zoo již před čtyřmi lety vznikla expozice, nazvaná Severský les. Protože se jedná o mikroklimaticky chladnou oblast, je zde taková expozice více než na místě. V prostoru, který vznikl spojením dřívějších úzkých a strmých výběhů pro jeleny, našli domov jeleni wapiti, mufloni a prasata divoká. Vybudovali jsme zde dvě ubikace a vyvýšenou dřevěnou lávku pro návštěvníky. Logickým pokračováním této severské expozice jsou nové ubikace a výběhy pro další severské kopytníky. Jedna je určena sobům, druhá losům.

V obou případech jsou ubikace řešeny pomocí trámové tesařské konstrukce, Vnitřní i venkovní povrch staveb je opatřen prkenným pláštěm a stěny (stejně jako strop) jsou vyplněny souvrstvím s parotěsnou zábranou, tepelnou izolací a pojistnou vodotěsnou izolací. Obě stavby mají klasickou sedlovou střechu s plechovou krytinou.

Vnitřní prostor ubikací je řešen univerzálně. Dřevěné příčky jsou opatřeny posuvnými dveřmi, jimiž lze oddělovat či spojovat jednotlivé stáje podle okamžité potřeby. Každá ubikace má vlastní příruční sklad krmiva a přípravnu. Vzhledem k tomu, že zde budeme chovat severská zvířata, jsou objekty bez vytápění s výjimkou odstavných boxů pro samice s mláďaty nebo nemocná zvířata. V těch je možné přitápet pomocí stropních sálavých panelů. Ubikace sobů má půdorys o rozměrech 13x8 m. Ubikace sobů má půdorys o rozměrech 11x8,5 m.

Ke každé ubikaci přiléhají odstavné dvorky, které jsou skryté zrakům návštěvníků, a expoziční výběh. Ten je od cesty oddělen suchým příkopem, aby umožnil bezbariérový pohled na zvířata.

Projektantem expozic je ing. J. Opat, zhotoviteli Arrbo a Regis Praha s. r. o., sadové úpravy provedl J. Švejtkovský a Zoo Praha. Expozice byly otevřeny 4. 12. 2005.

Dětská zoo

Na jižním okraji areálu zoo vyrostla nová expozice nazvaná Dětská zoo. Navazuje na dosavadní dětský areál a umožňuje dětem bezprostřední kontakt s domácími zvířaty. K některým z nich je možné vejít přímo do jejich ohrad, všechna zvířátka lze nakrmit speciálními granulami připravenými v několika automatech.

Autorům koncepce dětské zoo se podařilo vytvořit v údolní nivě Vltavy přívětivou zemědělskou krajinu, odpovídající přírodním poměrům střední Evropy. Její součástí je mírně zvlněná pahorkatina, doplněná nížinou s lužním lesem, potokem a rybníkem. Ústředním bodem je tu venkovský statek s dvěma samostatnými

budovami, vnitřními stájemi a venkovními výběhy. Součástí statku je i klasický holubník. Za statkem se terén zvedá v okolí pramene potoka, který protéká kolem a napájí rybník s břehovými porosty, v němž mohou návštěvníci pozorovat roční proměny ekosystému stojatých vod. Statek je osídlen mnoha plemeny domácích zvířat, evropských i exotických. Na jižním okraji dětské zoo se nachází soustava úlů, které jsou řešeny tak, aby včely mohly vyletovat směrem na jih (a zároveň ven z areálu). K návštěvníkům jsou úly otočeny nepravými česny a nabízí se zde možnost nahlédnout přímo do života včel.

Autory koncepce a výtvarného řešení jsou ak. mal. Roman Hudziec a ak. mal. Kryštof Krejča, zhotovitelem společnost Vodnář. Areál byl otevřen 2. 4. 2005.

2. Další stavební akce

Rekonstrukce inženýrských sítí

V roce 2005 jsme pokračovali v realizaci rekonstrukcí dalších částí inženýrských sítí, zejména v souvislosti s přesunem a centralizací technického zázemí do horní části zoo a se změnou expozičního konceptu rozsáhlých území v dolní části areálu.

Technické zázemí

V roce 2005 byla plánována realizace II. etapy opravy technického zázemí, zničeného povodněmi. Prodloužení termínů veřejnoprávního projednání a výběru zhotovitele dle zákona o zadávání veřejných zakázek způsobil, že v roce 2005 byla akce realizována zčásti.

Rekonstrukce napájení jižní části zoo

Jedná se o nové řešení napájení a rozvodů elektrické energie v dolní části zoo, včetně přemístění souvisejících technických zařízení (trafostanic a rozvodů). Tím bude v případě další povodně minimalizován vliv na provoz zoo i případné škody. V roce 2004 byla akce z větší části realizována, v r. 2005 bude dokončena.

Člunozobci

V roce 2004 se Zoo Praha podařilo získat mimořádně vzácné člunozobce africké. Rozhodli jsme se pro ně upravit letitý a po povodni pouze do provozuschopného stavu opravený objekt pro plameňáky. Stávající expozici pro plameňáky upravíme a vybudujeme nový expoziční objekt. Akce byla zahájena v roce 2005 a kompletně bude dokončena v roce 2006, včetně venkovních úprav.

Opěrná zeď a schodiště

Výstavbou pavilonu Indonéská džungle došlo v území mezi pavilonem a expozicí ledních medvědů k výraznému terénnímu zlomu bez dořešení dalších areálových návazností. Akce spočívala ve vyřešení tohoto zlomu zbudováním opěrných konstrukcí k zabezpečení svahu, schodiště a cesty pro návštěvníky, herních prvků

pro děti a vyhlídek a dalších návazností na vnější expozice pavilonu Indonéská džungle. Akce byla v roce 2005 dokončena.

Optické sítě

V roce 2005 jsme propojili relevantní místa v areálu PC sítí optických kabelů k zajištění kvalitní komunikace provozní / např. při zabezpečení objektů) i ke informačního servisu pro návštěvníky. Akce je plně hrazena z IF ZOO Praha.

3. Akce plánované pro rok 2006

- Chovatelské zázemí „Stáj B – příprava akce
- Kuní stezka – příprava akce
- Jižní Amerika – projekční příprava
- CITES centrum – další příprava akce
- Občerstvení a WC – V roce 2005 jsme plánovali zpracování projektu, ale příprava se opozdila a tak nebyly v roce 2005 čerpány žádné prostředky. Předpokládáme, že akci projekčně i realizačně provedeme v roce 2006.
- Expozice hyen čabrakových – příprava akce
- Voliéra dravců – realizace opravy

Pavilon hrochů

Jedná se o akci vyvolanou povodní 2002. Stávající pavilon slonů a hrochů, zásadně poničený povodní a přinášející největší problémy s evakuací zvířat, bude vyprojektován na jiném, bezpečném místě v horní části areálu. V roce 2005 jsme připravili podmiňující investice - jejich veřejnoprávní projednání a projekty. Týkalo se to především objektů , které jsou podmíněné podmínkami ze strany orgánů státní správy a samosprávy MČ Troja - vnitroareálová komunikace, inženýrské sítě atd.. Realizace vlastní stavby pavilonu je předmětem plánu následujících let. V současné době je aktuální varianta, že přímým investorem nebude zoo, ale OMI MHMP.

Pavilon slonů

Jedná se o akci vyvolanou povodní 2002. Stávající pavilon slonů a hrochů, zásadně poničený povodní a přinášející největší problémy s evakuací zvířat, bude vyprojektován na jiném, bezpečném místě v horní části areálu. V roce 2005 jsme připravili projekty podmiňujících investic, zejména komunikací a inženýrských sítí. Realizace vlastní stavby pavilonu je předmětem plánu následujících let. V současné době je aktuální varianta, že přímým investorem nebude zoo, ale OMI MHMP.

Ing. Ludmila Průdková, investiční náměstkyně

ZAMĚSTNANCI

Průměrný přepočtený počet zaměstnanců k 31. 12. 2005:

V hlavní činnosti – 185 osob

V doplňkové činnosti – 9 osob

Průměrný věk zaměstnanců zoo činil 38 let, přičemž nejpočetněji byla zastoupena věková skupina 21–30 let (34,16 % všech zaměstnanců).

Průměrná délka zaměstnání v zoo činila 7,7 roku. Nejpočetněji byla zastoupena kategorie do 5 let (62,38 %), více než 20 let pracovalo v zoo 9,41 % zaměstnanců.

Životní výročí zaměstnanců Zoo Praha v roce 2005:

65 let ... Ladislav Koval, Jana Plevková

60 let ... Blažena Čápková, Pavel Seitz, František Vach

55 let ... Alena Bohunová, Marie Knapová, Jan Masopust, Jiří Vojtěch

Pracovní výročí zaměstnanců Zoo Praha v roce 2005:

30 let ... Romana Anděrová, Jiří Kotek (u obou se jedná o délku trvání zaměstnání celkovou i v zoo)

15 let ... Šárka Fedorová, ing. Tomáš Kapic, Jindra Kotrbáčková, Jolana Nová-Kodešová (u všech se jedná o celkovou délku trvání zaměstnání)

Organizační struktura Zoo Praha k 31. 12. 2005

Ředitel

oddělení sekretariátu ředitele
samostatné pracoviště personální
samostatné pracoviště interního auditu

• Zoologický útvar

- chovatelské oddělení I.
- chovatelské oddělení II.
- chovatelské oddělení III.
- chovatelské oddělení IV.
- krmivářské oddělení
- oddělení dokumentace

- oddělení obchodu a výměny zvířat

● **Provozní útvar**

- oddělení životního prostředí

- oddělení údržby

- oddělení dopravy

- oddělení správy budov

- samostatné pracoviště zásobování MTZ

● **Ekonomický útvar**

- oddělení hlavní účtárny

- samostatné pracoviště práce a mzdy

● **Investiční útvar**

- stavební oddělení

● **Útvar pro kontakt s veřejností**

- oddělení PR

- oddělení výchovně vzdělávací

- samostatné pracoviště publikační

- samostatné pracoviště telefonní centrály

doplňková činnost

- oddělení doplňkových činností

- samostatné pracoviště marketingu

Dana Podzemská, personalistka

VEŘEJNOST

Rok 2005 znamenal pro pražskou zoo pokračující nárůst zájmu veřejnosti a zvyšující se návštěvností, která nakonec dosáhla počtu 1,2 milionu osob. Ačkoliv nebylo plánováno otevření podobně impozantního projektu, jakým byl pavilon Indonéska džungle, návštěvníci zoo nacházeli opakovaně četné zajímavé novinky v expoziční, chovatelské i programové nabídce zoologické zahrady.

1. SLAVNOSTI

Křtiny mláděte gorily nížinné 26. 2. 2005 – hosté Dagmar Havlová (nadace Vize 97), MUDr. M. Horák (VFN), MUDr. M. Holcát (VFN), MUDr. L. Zima (VNS), L. Kocman (Rádio City)

Zahájení sezony 2. 4. 2005 – slavnostní otevření expozice Dětská zoo; hosté Libuše Havelková (herečka)

Otevření venkovní expozice tučňáků 9. 7. 2005 – hosté Kateřina Smejkalová (2. česká miss)

Dny dětí v zoo 29. 5. a 1. 6. 2005 – děti do 15 let měly 1. 6. vstup zdarma, pestrý program na téma „Večerníček slaví narozeniny“ s ČT, křest klisničky koně Převalského – kmoť malíř Bedřich Smetana

Otevření venkovní expozice orangutanů a gibbonů 16. 7. 2005 – host Josef Formánek (cestovatel a spisovatel)

Otevření expozice tygrů a expozice levhartů 23. 7. 2005 – host Zora Jandová (herečka)

Otevření expozice dikobrazů a teras restaurace Gaston a křtiny mláděte želvy pardálí 30. 7. 2005 – host Dana Zátopková (sportovkyně)

Otevření expozice lemurů a ostrova kotulů 7. 8. 2005 – hosté Kateřina Hrachovcová (herečka) a MVDr. Herčík (veterinární lékař)

Otevření expozice Vodní svět a opičí ostrovy 14. 8. 2005 – hosté Karel Černocho (zpěvák), Magda Malá (zpěvačka) a Pavel Vítek (zpěvák)

Jubilejní slavnost 29. 9. 2004 – křtiny hříběte koně Převalského; hosté MUDr. Pavel Bém (primátor HMP), Mgr. Luboš Blahout a Mgr. Jiří Luka (držitelé ocenění Zlatý Ámos)

Setkání sponzorů a přátel pražské zoo 4. 12. 2005 – na laponské téma, otevření expozic sobů a losů; hosté velvyslanci severských zemí, Tomáš Dvořák (desetibojař), Tomáš Slavata (terénní triatlonista), Jiří Dědeček (zpěvák)

2. VÝCHOVNĚ VZDĚLÁVACÍ ČINNOST

Přednášky, besedy a výpravy s průvodcem

V roce 2005 dále zintenzivněla spolupráce se školami. Pro školy všech stupňů bylo realizováno:

výpravy s průvodcem – 414 prohlídek pro 11 313 dětí;

výukové programy – 93 programů pro 2297 dětí (7 výukových programů);

kontaktní povídání (pro nižší stupně ZŠ a MŠ) – 49 programů pro 1482 dětí (6 témat a divadélek);

elektronické pracovní listy – 8 stálých témat pro vyšší stupně ZŠ a gymnázia, 5 pro nižší stupně ZŠ;

Pro jiné instituce včetně pedagogických center bylo realizováno 96 přednášek (358 účastníků), pro handicapované spoluobčany pak 12 přednášek (202 účastníků). Dále bylo pro jiné instituce připraveno 78 exkurzí s průvodcem, jichž se zúčastnila 1821 osoba.

Večerní procházky se konaly již tradičně v lednu, srpnu a prosinci), účast činila 2435 osob.

Prázdninová zooškola

Také v roce 2005 byly připraveny dvoudenní programy pro děti, které se zajímají o zvířata. Konalo se celkem 8 turnusů (4 v červenci, 4 v srpnu), zúčastnilo se 198 dětí.

Komentované krmení a setkání se zvířaty

Probíhalo na 16 místech, z toho na 9 to byly přímé prezentace chovatelů, jinde představoval zvířata externí spolupracovník zoo. Konalo se od června do srpna denně, ve zbývajících měsících o víkendech.

Jiné programové a mediální akce

Co zvířata umějí – duben až říjen, pořady o zvířatech a se zvířaty (Jak se plazi plazili, Hospoda „U snědené želvy“, Na lovecké výpravě, Jsme jedné krve ty a já)

Co o zvířatech nevíte – od dubna do října, informační služba v Pavilonu goril, pavilonu Indonéská džungle, Dětské zoo a v expozici lemuru

Výpravy k... - každou sobotu od dubna do října, setkání u vybrané expozice v doprovodu průvodce (kasuáři, dravci, terárium a další)

Programové akce pro veřejnost:

Den Indonésie v zoo (30. 1.), Hrátky na pólech – ukázka psího spřežení (12. 2.), Dny dětských sponzorů (15.–17. 2.), Den Země – spolupráce se společností Ekokom (24. 4.), Japonský den v zoo a ráno s jeřáby – netradiční setkání s jeřáby (8. 5.), Vernisáž výstavy Sovy do škol (3. 6.), Zoopiškvorky – finálový turnaj pražských škol (22. 6.), zahájení kampaně ShellShock – divadlo, křest želvy amboinské, odhalení

informačního stánku v pavilonu Indonéska džungle (2. 7.), den ABC v zoo – křtiny mláďat antilop vraných (6. 8.), Den netopýrů, vernisáž výstavy Český les – večerní pozorování létajících savců (13. 8.), Den seniorů a handicapovaných občanů, program ke Dni zvířat (1. 10.)

3. JINÉ VÝZNAMNÉ AKTIVITY

Školní permanentky

Pokračoval úspěšně zahájený projekt školních permanentek. Permanentka za cenu 1800,- Kč platila na období mimo hlavní sezonu, tedy od 1. 10. 2004 do 31. 3. 2005. Umožňovala škole, která si ji opatřila, vstup pro 10 skupin, po max. 35 dětech. Dále byly majitelům permanentek poskytovány po celou dobu její platnosti výukové programy i prohlídky s průvodcem zdarma. Majitelé permanentek byli v pravidelných měsíčních zprávách informováni o novinkách v zoo. Celkem za celou dobu platnosti permanentek navštívilo s jejím využitím zoologickou zahradu **11 877 školních dětí**, bylo provedeno **75 výukových programů** pro **2130** školních dětí a **150 prohlídek s průvodcem** pro **3901** školních dětí. **Majitelů permanentky** bylo na konci března 2005 celkem **68**, pro další školní rok 2005-2006 bylo přijato **85** objednávek.

Přednáškový cyklus a hudební čtvrtky

V zimní sezoně 2004–2005 zahájila pražská zoo nový typ přednáškového cyklu ve spolupráci s CK Livingstone. O svých cestách vyprávěly zajímavé osobnosti, přednášky byla doprovázena i hudbou a dalšími aktivitami, takže měla charakter komponovaného pořadu. Celkem bylo uspořádáno 12 přednášek, zúčastnilo se 457 osob.

Na jaře vystřídala přednášky vystoupení folklórních hudebních a tanečních souborů, a to jednou měsíčně. Konalo se 9 představení, navštívilo je 278 osob.

Marketingové ocenění

V červnu 2005 se pražská zoo zúčastnila marketingové konference EAZA v Münsteru, kde získala několik významných ocenění: první místa za TV spot „Postavili jsme novou zoo“, průvodce po zoo „Lexikon zvířat od A do Z“ a velkoplošný plakát „Moja je první“, druhá místa za internetové stránky a tištěnou reklamu.

Výstavy a prezentace

Na návštěvě v Indonésii – výstava fotografií Lucie Městkové, vzdělávací centrum, 1.–31. 1. 2005

Jak se žije u protinožců – výstava fotografií Davida Černického a Evelíny Hametové z Austrálie, Tasmánie a Nového Zélandu, vzdělávací centrum, 1.–31. 3. 2005

Obrázky z Večerníčků – výstava u příležitosti akce Večerníček má narozeniny, vzdělávací centrum, 1.–31. 5. 2005

Procházka Indonésií – tradiční hmatová výstava nejen pro nevidomé a slabozraké (ve spolupráci s Botanickou zahradou HMP), vzdělávací centrum, 15.–23. 5. 2005

Sovy dětskýma očima – výstava kreseb dětí, které se zúčastnily akce Sovy do škol, vzdělávací centrum, 1.–30. 6. 2005

Český les a Šumava – výstava spojená se stejnojmennými publikacemi a českou přírodou, vzdělávací centrum, 1.–31. 8. 2005

Výprava do Jižní Ameriky – výstava fotografií Davida Černického, vzdělávací centrum, 1.–30. 11. 2005

Madagaskar – výstava fotografií na ochozu pavilonu velkých savců, 1. 7.–31. 8. 2005

Jak to umím já – výstava fotografií handicapovaných dětí (Sdružení pro pomoc mentálně postižených Praha), vzdělávací centrum, 1.–31. 10. 2005

Moja – výstava dětských kreseb (ve spolupráci s ABC), vzdělávací centrum, 1.–31. 12. 2005

Tiskoviny

Trojský koník – časopis pro širokou veřejnost, 2x ročně, náklad 3000 a 2000 kusů, mimořádné číslo „Gorily“, náklad 4000 ks

Tamtamy z pražské zoo – o zvířatech a lidech – vnitřní časopis Zoo Praha, 6x ročně, náklad 300 ks

„Neuvěřitelná zvířata“ – nástěnný Kalendář 2006 v kroužkové vazbě s fotografiemi Terezy Mrhákové, 3000 ks

Školní kalendář 2005–2006, odtrhávací pohlednice zvířat ze zoo se základními údaji, náklad 2000 ks

4. PROPAGACE, MARKETING A MÉDIA

Zoo Praha a její areál je stále více lákadlem nejen pro návštěvníky, ale i pro nejrůznější filmové produkce, reklamní agentury a soukromé společnosti, které u nás chtějí prezentovat své služby a výrobky, natáčet reklamy či pořádat své podnikové akce. Příjmy z těchto pronájmů jsou pak nezanedbatelnou výnosovou položkou.

Přehled nejzajímavějších prezentačních akcí partnerů zoo i dalších klientů.

Datum	Partner	Akce	Přínos
2.3.	Hewlett Packard	prezentace a školení	15 600,-
15.3.	Spolupráce, s.r.o.	workshop na téma zpětná vazba	25 000,-
13.4.	Boehringer Ingelheim, s.r.o. + Pfizer, a.r.o.	přednáška - oční glaukom + prezentace	5 000,-

		léku	
4.-7.5.	IZW	veterinární konference	
21.- 22.5.	EPEE, a.s. výrobce a dovozce hraček	dětský den - 10.narozeniny společnosti EPEE	100 000,-
28.5.	KB + F1	dětský den partnerů Zoo	
29.5.	Večerníček slaví 40 let	dětský den křest CD pohádek ze Zoo	
1.6.	Den dětí v Zoo + Nadace Archa Chantal	dětský den	
4.6.- 28.7.	GSMA, s.r.o.	prezentace nového telefonu Nokia	400 000,-
4.6.	Pražská plynárenská, a.s.	dětský den	

MANAGEMENT

K 31. 12. 2005

RNDr. Miloš Gregar

radní hl. m. Prahy pro životní prostředí

Ing. arch. Jan Winkler

Ředitel Odboru ochrany prostředí Magistrátu hl. m. Prahy (od července 2005)

Ing. Kateřina Vaculová

Ředitelka Odboru městské zeleně Magistrátu hl. m. Prahy (do června 2005)

PhDr. **Petr Fejk**, ředitel Zoo Praha

Ing. **Miroslav Špička**, zoologický náměstek

Ing. **Vladimír Solař**, provozní náměstek

Ing. **Petr Ptáček**, ekonomický náměstek

Ing. **Ludmila Průdková**, investiční náměstkyně

Ing. **Vít Kahle**, náměstek ÚKV a tiskový mluvčí

RNDr. Pavel Brandl, PhD – kurátor (savci kromě kopytníků)

RNDr. Karel Pithart – kurátor (ptáci)

Jaroslav Šimek, PhD – kurátor (savci – kopytníci)

Petr Velenský – kurátor (plazi)

MVDr. Roman Vodička, MVDr. Jaromír Král – veterinární lékaři

Zbyněk Šiša, Antonín Vaidl, Miroslav Brtnický – provozy chovů

Ing. Antonín Mrázek – vedoucí oddělení krmiv

RNDr. Evžen Kůs – vedoucí oddělení dokumentace

Ing. Tomáš Kopic – vedoucí oddělení obchodu a výměny zvířat

Ing. Ladislav Pavlata – vedoucí oddělení životního prostředí

Stanislav Kupsa – vedoucí oddělení údržby

Josef Stuchlík – vedoucí stavebního oddělení

Yvona Krouská – vedoucí oddělení doplňkových činností

Mgr. Ilona Marková – vedoucí oddělení sekretariátu ředitele

Dana Podzemská – personalistka

Chovatelství - plazi

PLAZI

Rok 2006 byl prvním rokem od povodně, ve kterém na úseku nepřevažovala budovatelská aktivita nad chovatelskou. Naším hlavním úkolem byla stabilizace nových expozic, rozjíždění chovných programů a zařizování zázemí. Komplikací v tomto úsilí byl fakt, že nárůstu v počtu expozic i chovaných druhů neodpovídal po většinu roku nárůst počtu chovatelů, takže stávající chovatelé byli většinou přetížení a na některých pracovištích bylo nutné pracovat často provizorně. Tento stav se vyrovnal až ve čtvrtém čtvrtletí nábořem (zatím dočasným) dvou chovatelů.

Nedůležitějším a nejsložitějším stabilizačním úkolem byl pavilon Indonéská džungle. Nejprve jsme kvůli reklamaci a opravě akrylátového skla i vnitřních izolací vypouštěli akvária ve vstupním rondelu, poté jsme průběžně upravovali a zdokonalovali systém filtrací tak, aby voda ve všech jezírkách i akváriích byla čirá a zdravotně nezávadná. Přes komplikaci spojenou s vypouštěním akvárií a přelovováním rybí osádky do náhradních nádrží nenastal v chovu ryb žádný zásadní problém. V průběhu roku jsme doplňovali rybí kolekci o několik druhů labeí, z nichž nejvýraznějším druhem je až 60 cm dlouhé **labeo černé** (*Labeo chrysophekadion*). Oživením akvária v rondelu je i hejňko červeně zbarvených **duhovek lososových** (*Glossolepis incissus*). I mimo pavilon Indonéská džungle jsme zaznamenali vzácný a zajímavý rybí přírůstek – **trnuchu Castexovu** (*Potamotrygon castexi*). Sameček tohoto zajímavého sladkovodního rejnoka, popsaného až v roce 1969, se narodil v Zoo Vídeň, k nám přišel přes plzeňskou zoo a obohatil expozici anakond v pavilonu kočkovitých šelem.

Nejdůležitějším přírůstkem v pavilonu Indonéská džungli je skupina 4 velkých **batagurů tuntong** (*Batagur baska*). Jednoho samce a tři samice těchto ohrožených říčních želv z jihovýchodní Asie jsme získali od známého soukromého chovatele z Německa pana Reimanna. Ten želvy, získané ještě před začátkem platnosti mezinárodní ochrany, choval v domácím chovu od začátku 70. let 20. století. Bataguri jsou vedení na čelném místě seznamu 25 nejohroženějších druhů želv na světě. Nejvarovnější novou zprávou o jejich stavu je silně klesající trend v jejich početnosti v přírodě, který nastal i přes 30 let trvající intenzivní ochranu a záchranné chovy in-situ. Kromě 4 dospělých batagurů, vážících 12–19 kg, chová pražská zoo ještě 10 zabavených mláďat, převedených z plzeňského CITES centra. V jiné evropské zoo se bataguri nechovají.

Starosti nám v létě způsobil pár **varanů komodských** (*Varanus komodoensis*). Po námluvách, při kterých bylo možno pozorovat i páření, se samice začala plnit, poté přestala přijímat potravu a hrabala nory, takže jsme se domnívali, že již v tomto ne zcela zralém věku 3 let bude klást vejce. Protože jsme věděli, že potíže s dozrávajícím reprodukčním traktem jsou častou příčinou úhynu samic v lidské péči, samici jsme poté, kdy v termínu nenakladla, podrobili důkladnému vyšetření. Ve spolupráci s plzeňskými veterináři, kteří mají s varany velké zkušenosti, jsme samici vyšetřili ultrazvukem i rentgenem a odebrali jsme krev k dalším rozborům. Ukázalo se, že samice je zcela zdravá a její nervozita byla způsobena nepravou březostí, vyvolanou pářením.

Jedinou novou expozicí roku 2006 byla na 4. chovatelském úseku „Příroda kolem nás“. Do dvou voliér s našimi pěvci jsme včlenili plexisklem ohrazené výseky pro plazy a obojživelníky. V první voliére vzniklo prostředí louky a suché slunné křovinaté meze, kterou obydlelo trio **užovek hladkých** (*Coronella austriaca*). V druhé vlhčí a lesnatější voliére jsme vytvořili soustavu tůní na vysychajícím potůčku, který vytéká z lesa. Nasadili jsme do nich naše obojživelníky, a to **kuňky obecné** (*Bombina bombina*), **skokany zelené** (*Rana esculenta*), **skokany štíhlé** (*Rana dalmatina*), **čolky obecné** (*Triturus vulgaris*) a **čolky velké** (*Triturus cristatus*). Dalšími obyvateli této expozice jsou **ještěrky obecné** (*Lacerta agilis*), **ještěrky živorodé** (*Lacerta vivipara*) a **slepýši křehcí** (*Anguis fragilis*). Všechny tyto vzácné a chráněné druhy naší herpetofauny nám na základě výjimky k chovu, vydané MŽP, propůjčila firma Natura service, která soustřeďuje o chová živočichy z lokalit ohrožených například výstavbou dálnic apod. Dokladem toho, že se plazům v nových venkovních expozicích skutečně daří, jsou mláďata užovek hladkých, ale zejména 14 mláďat ještěrek obecných, která se ve slunném výběhu vylíhla.

Po stránce chovatelské potvrdil rok 2006 stále vzestupný trend. Podařilo se nám rozmnožit 26 druhů plazů a odchovat takřka 200 mláďat. Velmi pozitivní bylo rozmnožování živočichů v nově vybudovaných expozicích, které prokázalo, že zvířata vytvořené podmínky plně akceptovala. Platí to zejména o expozici Sonora v pavilonu kočkovitých šelem. Tam jsme sice museli změnit předpokládanou druhovou skladu, protože **korovci jedovatí** (*Heloderma suspectum*) se navzdory získaným informacím ukázali být predátory drobných ještěrů a postupně ulovili všechny s nimi chované **leguánovce obojkové** (*Crotaphytus collaris*). Navíc velmi efektivně a dříve než chovatelé našli snůšky **čukval zavalitých** (*Sauromalus obesus*) a požírali je, takže jsme je nakonec přesunuli do terária. Přesto však se jak čukvalám, tak i nové skupině leguánovců podařilo v expozici rozmnožovat a i třetí druh, **leguánek maskovaný** (*Sceloporus magister*) na sklonku roku zahájil reprodukci. Ohromující reprodukční schopnost ukázaly i **mabuže perlet'ové** (*Mabuza margaritifera*) z pavilonu Afrika zblízka, jejichž dvěma samicím se v průběhu roku vylíhlo celkem 48 mláďat. Úspěšnou sezonu jsme zaznamenali rovněž v rekonstruovaných a vylepšených expozicích pavilonu šelem. Na úspěšnou reprodukci navázali **varani smaragdoví** (*Varanus prasinus*), 3 loňská mláďata byla v roce 2005 jediná v členských institucích EAZA a celkovým počtem 20 mláďat je náš chov zdaleka nejúspěšnějším v rámci evropské plemenné knihy tohoto choulostivého druhu. Rovněž leguáni v atriu pavilonu šelem zdárně navázali na úspěchy minulé dekády. Vylíhlo se 17 mláďat **leguánů nosorohých** (*Cyclura cornuta*) a 7 mláďat **leguánů kubánských** (*Cyclura nubila*), pro oba druhy je vedena mezinárodní plemenná kniha. Největší radost z plazů v pavilonu šelem nám udělaly **želvy annámské** (*Mauremys annamensis*), další kriticky ohrožený živočišný druh, který je ve své omezené domovině ve středním Vietnamu pravděpodobně již vyhuben. Želvy, které v Zoo Praha byly od roku 1991 umístěné v karanténě jako zabavené, nové podmínky podnítily k rozmnožování. Samice, které pro nepravidelně rostlý krunýř říkáme „Křivule“, snesla ve 4 snůškách 18 vajec, z nichž se vylíhlo 11 mláďat. Další dvě mláďata přidala samice, deponovaná od soukromého chovatele. Dalším želvíím druhem, u kterého jsme s velkým potěšením překonali reprodukční bariéru, byly **želvy pardálí** (*Geochelone pardalis pardalis*) z pavilonu Afrika zblízka. Samice kladly již v uplynulém roce, ovšem vejce byla zdánlivě neoplozená. Vzhledem k tomu, že naši jedinci patří k jihoafrickému poddruhu, který žije v oblastech se zřetelným

střídáním ročních období, rozhodli jsme se vejce pokusně zachladit, a to i přesto, že literatura nutnost ochlazení pro nastartování vývoje pro tyto želvy neuvádí. Nám se však metoda osvědčila a výsledkem bylo 10 vylíhlých mláďat. Doufejme, že následující rok pokročíme ve výzkumu reprodukční biologie tohoto druhu. Velmi významně se v reprodukci prosadila i samice **vejcožrouta rezavého** (*Dasypeltis medici*), která nakladla ve třech snůškách 25 vajec, z nichž se vylíhlo 19 mláďat. Efektivita rozmnožování tohoto hada se zdůrazní, připočteme-li k tomu 23 vajec a 20 mláďat v roce 2004. Samice v letošním roce bohužel uhynula následkem nestrávení jednoho pozřenému ptačího vejce.

Začátek roku 2005 vypadal nadějně i pro chov **agam osadních** (*Agama agama*). Tento běžný, avšak choulostivý a nedokonale prozkoumaný druh ještěra byl prvním plazím druhem, u něhož byla v roce 1966 zjištěna závislost vývoje pohlaví na inkubační teplotě. Paradoxní je, že od té doby nikdo tuto závislost nezkoumal, takže přesné působení různých teplot je nejasné. Vzhledem k velké převaze samců v chovu jsme se pokusili inkubovat vejce jako samičky a byli jsme úspěšní, vylíhlo se 10 samic. Bohužel tyto agamy v nedospělém věku začaly vytvářet neoplozená vajíčka a postupně hynuly následkem jejich nevykladení. Zvládnout dobře metodiku chovu a přispět k poznání těchto krásných ještěrů zůstává naším úkolem do následujících let.

Čtvrtý chovatelský úsek byl zatížen i v roce 2005 **péčí o zadržené nebo zabavené plazy**. Ve dvou velkých zásilkách jsme v průběhu roku přijali 175 exemplářů chráněných živočichů, a to 90 želv, 68 hroznýšovitých hadů a 17 varanů. V karanténě z nich zůstalo 30 želv paprscitých, doplněných 11 zabavenými chameleony. Tyto velké zásilky byly v průběhu roku doplňovány jednotlivými suchozemskými želvami. Péče o tato zvířata představuje velkou zátěž na chovatelskou práci, na kapacitu terárií, na celkový prostor i na náklady na krmiva a léčbu.

I v roce 2005 jsme pokračovali v komunikaci s odbornou veřejností. Pravidelně spolupracujeme na přípravě exkurzí pro studenty Přírodovědecké fakulty UK, poskytli jsme vzorky našich zvířat do genetického výzkumu leguánů a hroznýšovců kubánských, na našich pracovištích probíhají 2 diplomové práce. Jsme rádi, že dobré renomé k nám láká stážisty ze zahraničí. V roce 2005 to byl vedoucí terárií ze španělské zoo Fuengirola, soukromý chovatel želv z Německa a péči o varany komodské se přijel přiučit kolega z Poznaně.

Novinkou roku 2005 byla příprava a zahájení projektu in-situ týkajícího se výzkumu a ochrany vzácné a ohrožené užovky podplamaté, jejíž populace je vázána na areál zoo a přilehlý břeh Vltavy. Přestože rok 2005 byl vlastně nultým rokem celého projektu, zahájili jsme mapování terénu a předběžné zkoumání populace, vyvíjeli jsme metodiku sledování i individuálního poznávání jednotlivých jedinců a tato práce zabrala studentovi gymnázia 165 hodin. Výsledkem bude v roce 2006 práce Středoškolské odborné činnosti.

Petr Velenský, kurátor

Chovatelství - savci (kopytníci)

Savci – kopytníci

V průběhu roku 2005 se na úseku chovu kopytníků **narodilo celkem 68 mláďat** 21 druhu, což je jen o dvě mláďata a jeden rozmnožující se druh méně než v roce předešlém. Srovnatelná je i úspěšnost přežívání, konce roku se dožilo přes 70 % narozených mláďat. Reprodukčně nejúspěšnějším druhem se stala sitatunga západoafrická s 11 narozenými mláďaty, poprvé v zahradě se narodila mláďata nově dovezených vodušek abok. Ke konci roku bylo na úseku **chováno 37 druhů savců a 11 druhů ptáků**. Oproti předešlému roku to znamená úbytek o čtyři druhy – zatímco kozy kamerunské a ovce kamerunské byly přemístěny do expozic v jiné části zahrady, s nyalami nížinnými a srnčíkem korejským se v pražské zahradě již nesetkáte.

Dlouhodobě nejpočetněji chovaným druhem na úseku chovu kopytníků je totemové zvíře pražské zoo, **kůň Převalského** (*Equus przewalskii*) – stav ke konci roku činil 25 koní. Většina z nich je ale umístěna v chovné stanici v Dolním Dobřejově, kde v oddělených stádech žije 5 hřebců a 14 klisen. V souladu s politikou evropského chovného programu reprodukce probíhá jen v omezené míře, a to v pražské expoziční skupině, vedené nyní již devatenáctiletým hřebcem Ginem. Obě dospělé klisny během roku porodily zdravá hřebata – patnáctiletá Uršula přivedla na svět klisničku Jessicu jako své již sedmé mládě a Ycori v srpnu hřebečka Jásona. Na podzim pražské stádo opustily tři dospívající klisny – všechny byly zatím převezeny na Dobřejov. Jiná tři zvířata opustila naopak Dobřejov, a to v srpnu, kdy trio starších klisen našlo nový domov v brněnské zoo. Zde budou plnit ryze expoziční účely, protože všechny tři jsou nositelkami takzvaného fox genu, který je z hlediska rozmnožování nežádoucí. Smutnou událostí byl březnový úhyn klisny Chrudimky, deponované v prostoru státního zámku Slatiňany. Následná pitva prokázala, že příčinou byla otrava tísovými větvíčkami, které Chrudimce musel podat nějaký návštěvník. Chrudimka tak nechtě rozšířila smutné řady zvířat, která zbytečně uhynula jen díky lidské bezohlednosti a naivitě. Její místo po boku hřebce Fučika po měsíci zaujala další z dobřejovských klisen – Xendy. Součástí pražského chovu je též nejstarší žijící kůň Převalského na světě – klisna Cilka, narozená v roce 1972.

Vzhledem k dlouhotrvajícímu nezájmu o další evropský chov **kiangů** (*Equus kiang holdereri*) a vzhledem k omezeným kapacitám naší zahrady jsme u těchto asijských oslů byli nuceni zastavit rozmnožování. Po narození jedné klisničky v červenci byl chovný samec Taushkan oddělen do samostatného výběhu. Počet chovaných kiangů ke konci roku činil 11 zvířat.

Expozice **zeber Grévyho** (*Equus grevyi*) se v květnu rozrostla o nově dovezenou klisnu Hattie, která sice do zahrady dorazila již na sklonku roku 2004, nicméně až nyní bylo možné zrealizovat pokus o její začlenění ke stávajícímu páru. Po několika měsících se ukázalo, že Hattie z rodného Banhamu přišla již odpářená. Vzhledem k jejímu nízkému věku a zřejmě i vzhledem k blízké příbuznosti otce však došlo k předčasnému porodu mrtvého mláděte. Příčinou mohla být ale i agrese a s tím související stres ze strany hřebce Arnolda, který postupně eskaloval projevy své dominance. Vzhledem k chování jsme jej tak byli nuceni koncem roku dočasně oddělit.

Z podřádu velbloudů (*Tylopoda*) dlouhodobě chováme tři druhy. **Velblouda dvouhrbého** (*Camelus bactrianus*), **lamu alpaku** (*Vicugna pacos*) a **lamu guanako** (*Lama guanicoe*). Třem ze čtyř chovných samic guanak se během roku narodila mláďata. Ve všech případech se jednalo o samce, první z nich však uhynul během prvního dne po narození. V průběhu jara a léta se nám do soukromých chovů podařilo umístit celkem 5 mláďat odchovaných v předchozích dvou letech. U alpak v sousedním výběhu rozmnožování neprobíhá ani zdaleka tak dobře jak u guanak. Podobně jako v předešlém roce se podařilo odchovat pouze jedno ze tří narozených mláďat. Nepříjemnou událostí, která poznamenala chov alpak, pak byl ještě listopadový úhyn sedmileté chovné samice. Ve skupině domestikovaných velbloudů dvouhrbých v průběhu roku nedošlo k žádným zásadním změnám. Tříletý chovný samec Jepe, který z dánského Aalborgu dorazil koncem roku 2003, se již začal náležitě zajímat o své partnerky, a tak začátkem roku 2006 očekáváme narození jeho prvních potomků.

Pro chov jelenovitých byl uplynulý rok ve znamení zásadních změn ve smyslu doplňování a obměny chovných skupin. V červnu dorazily dvě mladé samičky **puđu jižního** (*Pudu puda*), které tak obnovily naše naděje na chov tohoto nejmenšího jelena na světě. V srpnu se podařilo obnovit chovnou skupinu i u asijských **jelenů milu** (*Elaphurus davidianus*), k našim dvěma laním jsme získali pětiletého samce z rakouského Herbersteinu. K velkým změnám došlo i u severských **sobů** (*Rangifer tarandus*). Koncem dubna jsme skupinu doplnili o nového chovného samce, kterým se stal syn jedné z pražských samic, jež uhynula koncem roku 2004. Abychom zabránili příbuzenské plemenitbě, musela stádo opustit jedna samice – dvouletá Kamila rozšířila chovnou skupinku v Chomutově. Poslední, ale bezpochyby nejdůležitější změnou byl prosincový příchod čtyř nových chovných samic – jedné z Tierparku Berlin a tří z dalekého Finska. Dvě z těchto zvířat navíc pocházejí z „divokého“ chovu a představují tak významné genetické oživení. Celé stádo kromě nových členů získalo i novou ubikaci a nový výběh v místě původních expozic **prasat vietnamských** (*Sus scrofa f. domestica*) a **pekari páskovaných** (*Pecari tajacu*). Osmičlenná skupinka pekari byla v té souvislosti přestěhována do nově upraveného výběhu v sousedství **anoa nížinných** (*Bubalus depressicornis*).

Losi evropští (*Alces alces alces*) jsou již řadu let chováni ve dvou skupinách, jedna se nachází v Praze a druhá na chovné stanici Dobřejov. V pražské skupině jsme vzhledem k dlouhotrvajícímu špatnému zdravotnímu stavu byli nuceni koncem léta utratit samce, jeho místo na jaře 2006 zaujme Koloděj - stávající chovný samec z Dobřejova. Ani dobřejovská skupina čítající nyní 2 staré a 2 mladé samice však nezůstane bez samce. Koncem roku se podařilo dovézt nového z finské Ranuy. Během jara všechny čtyři dospělé samice porodily, dobřejovská Roxana dokonce dvojčata, nicméně úspěšného odchovu jsme se dočkali jen ve dvou případech. Na Dobřejově přežilo jedno z dvojčat – samička Jaruš a v Praze v květnu narozená samička Agnes, která se po třech letech v pražské skupině stala prvním odchovaným mládětem. Zpráva o chovu losů by ale nebyla úplná, kdybychom neuvedli důležitou provozní změnu – pražští losi se v druhé polovině roku dočkali nové ubikace a rozsáhlé stromové výsadby ve výběhu.

V červenci se rozrostla skupinka **wapiti manitobských** (*Cervus elaphus manitobensis*) o narozenou laňku. O měsíc později byl zaznamenán porod i u druhé z chovných samic, mládě se však narodilo předčasně a mrtvé. Neuspokojivá situace je ve skupině vzácných **jelenů lyrorohých** (*Cervus eldii thamin*), kde se opět potýkáme se stejným problémem jako v posledních dvou letech, a to sice s absencí chovného samce. Na jaře ale vše vypadalo mnohem růžověji – koncem května totiž dorazil výměnou za jednu z našich laní roční jelínek z Lisabonu, do kterého jsme vkládali naděje budoucího vůdce stáda. O to větší bylo zklamání, když v polovině září i přes 14denní boj o záchranu uhynul. Následná pitva odhalila nádor na mozgovém kmeni.

V roce 2005 byl neplánovaně ukončen chov nejvzácnějšího jelenovitého kopytníka v zahradě – **srnčíka korejského** (*Hydropotes inermis argyropus*). Poslední jedinec, samec narozený v roce 2000, uhynul koncem června na bakteriální infekční onemocnění.

Osmiletá Kurti – samice **takina indického** (*Budorcas taxicolor taxicolor*) – na druhý jarní den porodila mladého samečka, který se stal třetím mládětem takina narozeným v pražské zoo. Bohužel se jej však nepodařilo odchovat stejně jako mládě v loňském roce. Ve stáří pěti týdnů, po jedenácti dnech společného soužití ve výběhu, mládě podlelo následkům traumatu způsobeném vlastním otcem Narkem. Důležitá změna v dalším chovu nastala v druhé polovině roku. Evropský chov takinů se dlouhodobě potýká s problémy souvisejícími s nízkým počtem zakladatelů, což vedlo k opakované příbuzenské plemenitbě. V roce 2004 se však Tierparku Berlin ve spolupráci se Zoo Poznaň podařilo dovézt nového samce, původem z Barmy, po němž se v následujícím roce narodila první mláďata. Jsme velice rádi, že dvě z nich se podařilo získat do České republiky. Do Prahy dorazil sameček Micha, který zde nahradil původního samce Narka. Toho se ujal Zoopark Chomutov, který takiny indické doposud nechoval, nicméně k jejich chovu má vynikající podmínky, a tak k Narkovi získal mladou berlínskou samičku. Než obě tato zvířata pohlavně dospějí sice pár let potrvá, nicméně jejich budoucí genetický přínos je velice významný.

Z velkých turovitých savců tradičně chováme v sousedních výbězích **zubry** (*Bison bonasus*) a **bizony** (*Bison bison*). Zatímco stádo bizonů se v průběhu roku rozrostlo o jednoho narozeného býčka, nového chovného samce z Arnhemu a dvě kravky z Antwerp, početní stav zubrů se snížil o tři kusy. Jediným přírůstkem se stala v květnu narozená samička, která se zároveň stala posledním v řadě devatenácti mláďat narozených po Dirtovi. Třináctiletého chovného býka jsme totiž vzhledem ke stále zhoršujícímu se zdravotnímu stavu byli nuceni koncem listopadu utratit. Významným dnem z hlediska zubřího chovu byl 2. srpen – dvouletý býček Presto a jednoletá samička Pralinka byli v tento den naloženi do transportních beden a převezeni do Bieszczad ve východním Polsku, kde se po několikaměsíčním pobytu v aklimatizační ohradě stali prvními zubry v historii českých zoologických zahrad, kteří v rámci reintrodukčního programu byli vypuštěni zpět do volné přírody.

Opodál jedněch z největších turovitých kopytníků mají své tradiční místo i ti nejmenší – **anoa nížinní** (*Bubalus depressicornis*). Jedinou změnou v jejich chovu představoval přesun tříletého, v Praze narozeného samce Pipíka do Zoo Amsterdam. V travnaté expozici se nadále střídají dva dospělí samci a samice Ypsila s dcerou.

Čtyři narozená mláďata a odchod jednoho samce a čtyř samic do čtyř evropských zahrad – tak by se daly ve stručnosti shrnout úspěchy v chovu ohrožených **adaxů** (*Addax nasomaculatus*). Hlavou stáda stále zůstává podle databáze ISIS nejstarší žijící samec adaxe na světě – narodil se 6. prosince 1986. Významným momentem byl i jarní přesun tří mladých samců do Afrického panoramatu, kde se díky svému výraznému zbarvení staly důstojnými společníky žiraf, buvolců a ostatních kopytníků. Stejný počet mláďat jako u adaxů byl odchován i u dalších pouštních antilop – **přímorožců šavlorohých** (*Oryx dammah*). V průběhu roku se mláďat narodilo pět, poslední z nich však bylo neživotné a tři dny po narození jsme byli nuceni jej utratit.

Ani v letošním roce se nepodařilo oživit chov **přímorožců beis** (*Oryx gazella beisa*) příchodem nového samce, stejně jako v roce minulém tak mohla být k samci připuštěna jen jedna z dospělých samic. Šestileté Xeně se nejprve koncem ledna narodil sameček Stuart a koncem října samička Roxana. Celkový počet chovaných beis tak stoupl na 8 kusů – 2 samci a 6 samic. Jiná je situace u **antilop vraných** (*Hippotragus niger*). Po příchodu nového samce v roce 2004 se letos po něm narodila první mláďata – celkem 3 samice a 1 samec, který však koncem roku uhynul. U **bong pralesních** (*Boocercus euryceros isaaci*) obývajících sousední výběh se narodila také čtyři mláďata, jedna ze samic – Naomi – stihla během roku porodit dokonce dvakrát, 20. ledna přivedla na svět samečka Atreie a 19. prosince samičku Tywy. Během letní sezony bylo možné bonga potkat i ve společném antilopím výběhu s beisami, buvolci běločelými a voduškami abok, a to v počtu pěti zvířat. S nástupem podzimu dvě z nich odcestovaly do Spojených arabských emirátů a zbytek se vrátil do chovného stáda. Zásadní změnou byl odchod chovného samce Kuby do francouzského Safari de Peaugres. Na doporučení koordinátora evropského chovu uvolnil místo novému, geneticky vhodnějšímu samci z Berlína, který jej nahradí v průběhu jara 2006. Tradičně úspěšný je chov **sitatung západoafrických** (*Tragelaphus spekei gratus*) v travnatém výběhu nedaleko horního vchodu do zahrady. V roce 2005 se narodilo 11 mláďat, z nichž se podařilo odchovat 4 samečky a 3 samičky. V létě byla dokončena nová expozice pro samčí skupinu sitatung v areálu Vodní svět v dolní části zahrady, kam jsme začátkem srpna přesunuli čtyři dospívající samce. Hlavní stádo kromě nich navíc opustil ještě jeden samec a jedna samice, kteří odešli do Zoo Attika v Řecku. Jedinou ztrátu dospělého zvířete představovala euthanasie nejstarší samice, ke které jsme byli nuceni přistoupit po zlomenině stehenní kosti. Počet sitatung chovaných v hlavní skupině tak ke konci roku činil 14 zvířat. Stádo **buvolců běločelých** (*Damaliscus pygargus phillipsi*), chovaných ve velkém africkém výběhu, se koncem roku rozrostlo o dvě nové samice z Hannoveru, skupinu naopak opustil roční samec Ferda, který našel nový domov v portugalské Zoo Quinta de S. Inácio. Neúspěchem skončily letošní snahy o reprodukci. Všechny tři dospělé samice sice porodily, ale bohužel ani jedno z mláďat nepřežilo. V jednom případě se jednalo o prvorodičku, jejíž mládě bylo neživotné a ve dvou případech samice porodily ve velkém africkém výběhu a mláďata se stala obětmi útoku **zeberBöhmových** (*Equus quagga boehmi*), které se nepodařilo včas oddělit. Nepříjemnou událostí byl i úhyn jedenáctiletého chovného samce Konráda. V létě se mu na tváři udělal velký absces, který bylo nutné chirurgicky ošetřit a přestože vlastní zákrok proběhl bez komplikací, při probouzení z narkózy došlo k aspiraci a následnému úhynu. Kromě afrického panoramatu jsme v letošním roce umístili druhou skupinku buvolců tvořenou jedním samcem a dvěma mladými samicemi i do velkého antilopího výběhu do společnosti beis, bong

a **vodušek abok** (*Kobus megaceros*). U vodušek jsme se dočkali historicky prvních mláďat narozených v zahradě, první samice porodila koncem srpna samečka Barta, druhá pak začátkem října samečka Alfa. Mladý chovný samec Nelson se s postupujícím věkem vybarvuje a stává se z něj ozdoba smíšeného antilopího výběhu.

Až do letní sezony 2004 byly neodmyslitelnou součástí smíšeného antilopího výběhu **nyaly nížinné** (*Tragelaphus angasii*). Chov těchto elegantních jihoafrických antilop, které se v zahradě poprvé objevily v roce 1967 a kterým se zde během 38 let narodilo 164 mláďat, již bohužel patří minulosti. Ve výroční zprávě za rok 2004 jsem psal o propuknutí paratuberkulózy a o prvních utracených samicích. Opakovaná vyšetření zbývajících zvířat bohužel tuto chorobu prokázala i u dalších členů stáda a tak nezbyvalo než se podřídit nařízení veterinární správy a utratit celé chovné stádo. V blízké budoucnosti s obnovením jejich chovu vzhledem k plánovaným výstavbám a s tím souvisejícími omezenými prostorovými možnostmi nepočítáme, přesto ale věřím, že nastane doba, kdy se tento tradiční druh do pražské zahrady vrátí.

Největší výběh v pražské zoo, Africké panorama, v roce 2005 obývalo celkem 6 druhů kopytníků – kromě již zmíněných adaxů a buvolců běločelých také solitérní samci **antilopy losí** (*Taurotragus oryx*) a **vodušky červené** (*Kobus leche kafuensis*). Tomu koncem roku ze Dvora Králové dorazila posila v podobě čtyř samic. Hlavním ozdobou a chloubou Afrického panoramatu jsou však **žirafy Rothschildovy** (*Giraffa camelopardalis rothschildi*). Ve stádě jsou dva dospělí samci, devatenáctiletý samec Šimon – otec většiny samic ve stádě – a nově příchozí Johan, který se v průběhu roku pilně snažil, aby nezůstal za Šimonem pozadu. Vzhledem k dlouhému intervalu mezi jednotlivými porody jsme se letos žádného přírůstku nedočkali, nicméně samice Kleopatra byla koncem roku ve vysokém stadiu gravidity. Jediným odchodem ze skupiny byl samec Bonifác, který odjel do Zoo Pont-Scorff ve Francii. Jediným přírůstkem se tak stala pětiletá Kasunga, která z prostorových důvodů byla nucena opustit svůj dosavadní domov v Zoo Lešná.

Stálými obyvateli Afrického domu jsou také **štětkouni kamerunští** (*Potamochoerus porcus pictus*) – dva samci Dakoro a Clyde, **hrabáči** (*Orycteropus afer*) – samice Pieta a její roční mládě Danny (na základě analýzy DNA dnes již víme, že se jedná o samce) a smíšená skupina afrických **snovačů** (*Ploceidae*), obývajících společný vzdušný prostor nad štětkouny a hrabáči. Kromě již zmíněné dvojice hrabáčů v expozičním prostoru chováme ještě jeden pár v zázemí karantény. Smutnou událostí v chovu těchto pozoruhodných zvířat byl úhyn nejstaršího v zajetí žijícího hrabáče na světě – samce Táty, který byl v roce 1978 odchycen ve východní Namibii.

Neodmyslitelnou součástí chovu kopytníků je i detašované pracoviště na Benešovsku – **chovná a rehabilitační stanice v Dolním Dobřejově**. Hlavním posláním této stanice je chov koní Převalského, pro které je stanice ve většině případů přestupní zastávkou před odchodem do jiného chovného zařízení. Koncem roku zde pobývalo v oddělených výbězích 5 hřebců a 14 klisen. Vzhledem k umístění a možnostem prostorných výběhů je dobřejovská stanice úspěšně využívána i pro chov losa evropského, o čemž již ale bylo pojednáno výše. Kromě koní a losů je Dobřejov domovem i pro čtyři hřebce kiangů a příležitostně i pro jiné druhy kopytníků – v roce 2005 zde dočasný azyl našla lama guanako a tři samci sobů.

Součástí chovatelského úseku III je **karanténa**, kterou každoročně projde velké množství zvířat nejrůznějších druhů. Nejinak tomu bylo i v roce 2005 – na karanténe se objevilo 710 jedinců 199 druhů zvířat. Kromě zvířat karanténovaných pro potřeby zoo na toto pracoviště pravidelně přicházejí i handicapovaná zvířata z volné přírody, která přinášejí návštěvníci zahrady. V roce 2005 se jednalo o 45 jedinců 23 druhů plazů, ptáků i savců. Po ošetření a rekonvalescenci více než 40 procent z nich bylo možné vrátit zpět do přírody.

Jaroslav Šimek, PhD., kurátor

Chovatelství - savci (kromě kopytníků)

Savci (kromě kopytníků)

V roce 2005 proběhlo na chovatelském oddělení II. dokončení nových expozic kotulů, lemurů, chápanů, gueréz a tapírů v rámci expozičního celku Vodní svět a dokončení nového chovného zařízení pro levharty mandžuské. Na konci roku začala přestavba klecí u pavilonu kočkovitých šelem na voliery pro malé kočky. Snížený stavební ruch, nové expozice a zázemí a doplnění stavů zvířat v předešlých letech se příznivě projevilo na chovatelské práci. Stav druhů na počátku a konci roku byl téměř identický (98, resp. 97 druhů). Vzhledem k ukončení chovu některých druhů, příchodům nových druhů a dočasnému umístění zvířat z jiných zoo bylo celkem v průběhu roku chováno 108 druhů savců. **Celkem se rozmnožovaly 52 druhy savců.**

První rok provozu pavilonu Indonéská džungle přinesl zejména odchovy v noční sekci pavilonu. Odchovali jsme zde 2 samce **kuskusů pozemních** (*Strigocuscus gymnotis*) ve dvou vrzích, pár **kusu liščích** (*Trichosurus vulpecula*) ve dvou vrzích, **6 klokánků králíkovitých** (*Bettongia penicillata*) a nejméně **7 kaloňů egyptských** (*Rousettus aegyptiacus*). Odchov kuskuse pozemního je první v České republice. V závěru roku jsme museli rozdělit samce a samice klokánků králíkovitých, protože již nejsme schopni prostorově umístit dospívající mláďata tohoto vzájemně agresivního druhu. Kolonie kaloňů egyptských osídlila vyšší strop v návštěvnické chodbě „nokturna“ a porody v ní přestaly být evidovatelné. Zcela novým druhem v noční části je pár **jezevců šedých** (*Melogale moschata*) z Barmy – tento druh není v současnosti v zoologických zahradách mimo jihovýchodní Asii zastoupen. Ve skleníkové hale pavilonu jsme zaznamenali odchov **tan severních** (*Tupaia belangeri*, celkem i se zázemím 5 mláďat) a první odchov u mladého páru **vyder malých** (*Amblonyx cinerea*) – celkem tři samce. Společná expozice **orangutanů** (*Pongo pygmaeus*) a **gibonů larů** (*Hylobates lar*) se ukázala jako bezproblémová, zvířata navíc v červnu získala přístup do nové venkovní voliery. Až do nástupu prvních celodenních mrazů sem měla zvířata umožněn přístup po 24 hodin denně, což využívala zejména dvojice gibonů – i v relativně chladném počasí nocovali giboni na římsách voliery raději než ve skleníku. Expozice primátů musela bohužel opustit skupina **hulmanů jávských** (*Trachypithecus auratus*). Přes naše úsilí o jejich habituaci ve vymezené expozici si zde hulmani nezvykli a setrvale ostrůvek opouštěli. Proto jsme je nakonec předali do zoologické zahrady ve Dvoře Králové a v expozici je nahradila samice **binturonga** (*Arctictis binturong*).

Expozice „Afrika zblízka“ opět ukázala svůj chovatelský potenciál. Poprvé od jejího otevření v roce 2004 jsme zaznamenali odchov **damanů kapských** (*Procapra capensis* – 5 mláďat), **mangust liščích** (*Cynictis penicillata* – 3 mláďata), **mangust trpasličích** (*Helogale parvula* – ve dvou vrzích 7 mláďat), **veverek kapských** (*Xerus inauris* – 2 mláďata) a **1lemura tmavého** (*Eulemur macaco macaco*). Většina těchto druhů se rozmnožovala v Zoo Praha poprvé, mangusty trpasličí vůbec poprvé v ČR. Opakovaně se rozmnožovali **maki trpasličí** (*Microcebus murinus* – viz níže), **komby ušaté** (*Galago senegalensis* – 2 mláďata), **dikobrazi**

jihoafričtí (*Hystrix africaeaustralis* – 5 mláďat) a zejména **medojedi** (*Mellivora capensis*) – jeden samec se narodil v závěru roku a je úspěšně odchováván. Zoo Praha je momentálně stále jediným světovým zařízením, kde probíhá rozmnožování a odchov tohoto druhu. Ukončili jsme chov **fenků** (*Vulpes zerda*) a v závěru roku jsme po několika pokusech sestavili pár **psů ušatých** (*Otocyon megalotis*) – samec pochází ze Dvora Králové n. L., samice z JAR.

V roce 2005 bylo zporovzněno nové rozsáhlé zázemí pro chov drobných savců v budově Statku, které tvoří základ chovu pro expozice malých druhů v „Africe zblízka“. V expozicích se tak v roce 2005 objevilo několik nových druhů hlodavců – **veverka bušová** (*Paraxerus cepapi*), **tarbík velký** (*Jaculus orientalis*), **bodlinatka egyptská Hunterova** (*Acomys cahirinus hunteri*), jako rezerva v zázemí pak **myš travní** (*Arvicanthis abyssinicus*), **myška africká** (*Mus minutoides*) **apískomil rudocasy** (*Meriones libycus*). V zázemí jsou dále umístěny i některé poloopice, drápkaté opice, tany, vačnatci aj. Nejvýznamnějšími odchovy zde byli makiové trpasličí (celkem 10 mláďat ve čtyřech vrzích) a dva české prvoodchovy – **lvíček zlatohlavý** (*Leontopithecus chrysomelas* – po sledu neúspěšných porodů v předchozích letech) a **hlodoun menší** (*Cannomys badius*) – oba po jednom odchovaném mláděti. Zejména odchov podzemního hlodouna je v zoo unikátem. Samce hlodouna jsme vystavili v „podzemní expozici“ v „Africe zblízka“ jako náhradu za dosud stále nedovezené rypoše. Hlodoun se zde dobře zabydlel, a tak uvažujeme o dovozu východoafrických zástupců této skupiny, abychom dodrželi zoogeografickou náplň expozice (pavilon je koncipován jako výlučně africký, zatímco hlodoun menší pochází z JV Asie). V zázemí se dále rozmnožovaly tyto druhy: **bodlinatka turecká** (*Acomys cilicicus*), **bodlinatka egyptská tmavá** (*Acomys cahirinus cahirinus*), **bodlinatka egyptská Hunterova** a **bodlinatka zlatá** (*Acomys russatus*). Zejména chov kriticky ohrožené bodlinatky turecké je významný. Déle se zde množili: **pískomil hedvábný** (*Meriones crassus*), **pískomil Shawův** (*Meriones shawii*), **pískomil štětkatý** (*Gerbillus dasyurus*), **pískomil veverkaocasy** (*Sekeetamys calurus* – po několika letech se podařilo založit perspektivní chov tohoto druhu a na konci roku 2005 bylo odchováno téměř 60 mláďat), **pískomil kyjochvost** (*Pachyuromys duprasi*), **plch savanový** (*Graphiurus parvus*), **myš nilská** (*Arvicanthis niloticus*), **myš travní**, **myš páskovaná** (*Lemniscomys striatus*) a **myš zebrovaná** (*Lemniscomys barbarus*), **myška africká** (její chov bohužel po chovatelské chybě zanikl), **tana severní** a **vakoveverka létavá** (*Petaurus breviceps* – celkem 5 mláďat). Do zázemí jsme přesunuli i samce **loriho** (*Loris tardigradus*) z pavilonu Indonéská džungle, kde ho nahradila rodina **outloňů jávských** (*Nycticebus javanicus*). V druhé polovině roku jsme získali novou samici loriho ze zoo Frankfurt.

Dalším zázemím pro „Afriku zblízka“ je tzv. „Stáj C“. Slouží však i k chovu celé řady dalších druhů. V roce 2005 zde probíhala zejména socializace skupin primátů pro nové expozice – díky velmi variabilnímu uspořádání prostoru se zde podařilo úspěšně vytvořit expoziční skupinu **lemurů kata** (*Lemur catta*) s **lemurem bělohlavým** (*Eulemur albifrons*) a skupinu **gueréz pláštíkových** (*Colobus guereza* – viz Vodní svět). V druhé polovině roku jsme do prostor, které uvolnila tato zvířata, umístili nové chovné páry lemurů, sestavené v roce 2005 – pár lemurů běločelých a zejména pár **vari bělopásých** (*Varecia variegata subcincta*). Samce vari bělopásého jsme získali bohužel až v závěru roku, takže se nám nepodařilo zachytit jejich reprodukční sezonu. Nejvýznamnějším odchovem tohoto zázemí

byli **manuli** (*Odocoileus manul*). Z pěti narozených mláďat se podařilo úspěšně odchovat čtyři. Stejně jako v předešlých letech se u nich objevily zdravotní problémy, opět v období na přelomu srpna a září. Vzhledem ke každodenní kontrole byl stav zachycen včas a až na jednu samici všechna mláďata úspěšně vyléčena. Naše úspěšnost odchovů (dosud 9 z 12 narozených mláďat) tak vysoko předstihuje běžnou světovou úroveň u tohoto nesmírně choulostivého a citlivého druhu.

Rajon medvědů byl postižen citelnou ztrátou – na začátku roku uhynul chovný samec **medvěda ledního** (*Ursus maritimus*) v důsledku věku a zhoubného nádoru jater. Dosud se nám nepodařilo získat náhradu, situace v chovu ledních medvědů je celoevropsky špatná a získání nového jedince obtížné. U dalších druhů šelem v horní části zoo došlo k odchovu u **vlků eurasijských** (*Canis lupus lupus* – 3 mláďata) a **nosálů červených** (*Nasua nasua*). U nosálů jsme přistoupili k omezení reprodukce pomocí antikoncepce. Odchod 4 mladých vlků eurasijských do zahraničních zoo umožní pro rok 2006 netlumenou reprodukci tohoto poddruhu. Opět se v roce 2005 rozmnožovala reprodukčně problematická samice **geparda** (*Acinonyx jubatus*) Gara. Zatímco v roce 2004 byla její mláďata neživotaschopná anebo bylo nutno je odebrat na umělý odchov, v roce 2005 odumřel plod v průběhu březosti a bylo nutno jej veterinárně odstranit. Proto jsme se rozhodli již Garu v budoucnosti nepřipouštět a dovezli jsme novou samici z holandského Wassenaru. Ta byla umístěna do nového chovatelského zázemí mimo přístup veřejnosti. Po pětileté přestávce se opět rozmnožovaly **hyeny čabrakové** (*Parahyaena brunnea*). Nový samec ze zoo v Kronbergu se ukázal jako zatím nesocializovatelný, nicméně jeho přítomnost zřejmě vedla k nastartování reprodukce u našich stávajících zvířat. Samice bohužel porodila ve venkovní přirozené noře v poměrně pozdním termínu (konec září) a mláďata zmizela zřejmě během klimaticky nepříznivého deštivého období. Dovezli jsme novou skupinu šesti **psů pralesních** (*Speothos venaticus*) z Tierparku Berlin a ukončili chov **fretů kočičích** (*Bassariscus astutus* – poslední samice odešla do zoo Arnhem). U **tayr** (*Eira barbara*) se bohužel prokázalo, že jde o dvě samice, nikoli o pár. Od druhé poloviny roku byly umístěny v expozici amerických šelem, o dopárování se pokusíme v roce 2006. Chov jsme doplnili dále o mladý pár **ocelotů stromových** (*Leopardus tigrinus*) a mladý pár **levhartů mandžuských** (*Panthera pardus orientalis*). Levharti osídlili nové zařízení v sousedství rekonstruované expozice tygrů usurijských. Po úplném dokončení areálu na jaře 2006 zde předpokládáme chov jednoho samce a dvou samic levhartů.

V horní části zoo se dále rozmnožovaly v rámci chovatelského oddělení 2 dva druhy hlodavců – **mara stepní** (*Dolichotis patagonum*) a **urzon kanadský** (*Erethizon dorsatum* – 1 samec) a dva druhy vačnatců – **klokan rudý** (*Macropus rufus* – 4 mláďata, vesměs potomci nového samce dovezeného z Emmenu v roce 2003) a vůbec poprvé v historii zoo **klokan parma** (*Macropus parma*). Příznivě se tak projevila výměna samce klokana parmy – původní samec byl nahrazen novým z Olomouce, přítomnost prvního mláděte jsme zjistili na podzim a do konce roku byly obsazeny vaky všech tří samic.

Na úseku horských kopytníků proběhl úspěšný odchov 14 **paovců hřivnatých** (*Ammotragus lervia*) – stádo se tak rozrostlo v letním období až na 45 jedinců, 4 **tahrů himálajských** (*Hemitragus jemlahicus*) a po dlouholeté přestávce také 1 **kozorožce kavkazského** (*Capra caucasica*). U tohoto ohroženého druhu jsme po delší době vytvořili chovnou skupinu se značnou genetickou pestrostí –

k chovnému samci dovezenému v roce 2004 z Paříže jsme připojili dvě malé skupiny z Olomouce a Bojnic. Narozené mládě pochází po samci ještě z olomouckého chovu, narození prvních opravdu „pražských“ mláďat můžeme očekávat v roce 2006.

V závěru roku čítala skupina 10 jedinců. Rozmnožovali se i **makakové magoti** (*Macaca sylvanus*), obě mláďata byla odchována. V průběhu celého roku jsme zaznamenali pouze jediný náhodný únik makaka – šlo o tohoroční mládě, které dosud nemělo zkušenosti s elektrickým ohradníkem. Do výběhu se vrátilo bezprostředně po úniku samo a chování celé skupiny se tak pro rok 2005 dá charakterizovat jako stabilizované. V roce 2005 jsme vytvořili pár i u dlouho solitérně chovaných **goralů východních** (*Nemorhaedus caudatus griseus*). Obě zvířata bohužel uhynula, s největší pravděpodobností v důsledku alimentární otravy, bez přesně určeného druhu toxinu.

V pavilonu kočkovitých šelem neproběhly zásadnější změny.

K samici **tygra sumaterského** (*Panthera tigris sumatrae*), dovezené v roce 2004, jsme zápůjčkou získali samce ze zoo Jihlava. Zvířata se pářila, k zabřeznutí nicméně nedošlo. Pár levhartů mandžuských, sestavený ze staré nehybridní samice Kuli a nového samce Kona z Antwerp, se neosvědčil – Kon samici vážně napadl během připouštění, ačkoli byla samice v plné říji. Na konci roku jsme strhli klece na jihovýchodní straně objektu a započali jejich rekonstrukci. Ta bude spočívat v jejich zvětšení a ozelenění. V budoucnu bychom chtěli v této části pavilonu chovat menší druhy kočkovitých šelem – záměrem pro rok 2006 jsou následující druhy: **kočka rybářská** (*Prionailurus viverrinus*), **levhart obláčkový** (*Neofelis nebulosa*), **karakal** (*Caracal caracal*), **jaguarundi** (*Herpailurus yagouarundi*) a případně další druh, o jehož dovozu jednáme. V roce 2005 probíhaly i menší zahradnické úpravy pavilonu – ozelenění výběhů tygrů a vnitřních expozic malých koček.

V pavilonu **goril nížinných** (*Gorilla gorilla gorilla*) úspěšně probíhal odchov gorilího mláděte Moji matkou Kijivu. I druhá samice Shinda se pářila s chovným samcem, k zabřeznutí však bohužel nedošlo. Opět jsme se pokusili nalézt hormonální implantát, který dostala před příchodem do Prahy v minulosti, jenž stále brání její reprodukci. Hledání bylo nicméně bez výsledku. Rozbory hormonálních hladin v krvi vyšetřované samice prokázaly klesající aktivitu implantátu, která je však stále dostatečná, aby zabránila početí. Celou skupinu goril mohli v závěru roku sledovat návštěvníci internetových stránek Českého rozhlasu v on-line přenosu. Stali se tak svědky i začleňování staronové samice Kamby, která přišla do naší skupiny v závěru roku. Cílem je poskytnout jí kontakt s matkou, která odchovává mládě přirozeným způsobem, a možnost páření s prokazatelně chovným samcem. Po počátečním napětí se Kamba ve skupině stabilizovala a pravidelně se účastnila kontaktů s mládětem. V pavilonu proběhly i odchovy **pásovců štětinatých** (*Chaetophractus villosus*), stejně jako v předchozím roce. Tentokrát jsme se však pokusili o dva odchovy v jedné sezoně, což se nám i podařilo – ve dvou vrzích jsme odchovali 3 mláďata. Tři mláďata se narodila i **tamarinům žltorukým** (*Saguinus midas*), poprvé v Zoo Praha. Přestože je samice prvníčka, odchovává úspěšně celý vrh. S pavilonem goril sousedí i nová expozice **kotulů veverovitých** (*Saimiri sciureus*), ohraničená ze všech stran vodním příkopem. Umístili jsme sem zbytek skupiny kotulů z expozice uzavřené v předchozím roce a doplnili ji o tři nová zvířata z Olomouce. Skupina se zde velmi dobře stabilizovala – zpočátku navštěvovali kotulové výběh pouze ve večerních a nočních hodinách, posléze si zvykli na návštěvníkový provoz a výběh

využívali po celý den. Došlo k porodu jednoho mláděte, které však samice neodchovala. V závěru roku byly další samice březí.

V pavilonu velkých savců jsme potvrdili, že nová samice **slona indického** (*Elephas maximus*) Praya necykluje, a proto byla v závěru roku předána do zoo v Amiens. Přesto došlo k historicky prvnímu páření slonů – samec Naing Thein se pářil se samicí Shanti. Pravděpodobnost jejího zabřeznutí je však vzhledem ke stavu jejích reprodukčních orgánů minimální. Kuriozitou je, že Naing Thein se i tak stal v roce 2005 otcem slůněte, narozeného v holandském Emmenu a počatého ještě před jeho příchodem do Prahy v roce 2003. Významnou změnou v chovu slonů byla přestavba stáje slonic na nevazný způsob chovu, v souladu se současným trendem chovu slonů. Stáj je připravená i na potenciální příchod nové sloní samice. Drobnými, ale podstatnými změnami pro chov slonů byly i instalace různých herních prvků, zbudování nových vrat v koridoru za stájemi a příprava kontaktní stěny mezi výběhy samce a samic, jejíž zbudování proběhne v roce 2006. Stejně tak je naplánována soustava dvířek, která umožní u samce provádět pedikúru a odběry krve při zachování bezkontaktního přístupu (resp. Prostřednictvím tzv. chráněného kontaktu). Rozmnožoval se opět pár **hrochů obojživelných** (*Hippopotamus amphibius*), mateřské chování samice Marušky je však stále nestandardní a mládě uhynulo. Jediný odchov v pavilonu tak představují dvojčata **kapybar** (*Hydrochaeris hydrochaeris*).

Pár **tapírů jihoamerických** (*Tapirus terrestris*) se přestěhoval z pavilonu velkých savců do jedné z nových expozic v areálu Vodní svět. Chovatelský úsek II. zde má dále tři expozice primátů na ostrovech s přirozeným stromovým porostem. Chov primátů zde dostává novou kvalitu – zejména pozorování gueréz pláštíkových v korunách stromů je v prudkém kontrastu k možnostem tradičních expozic. Dvě expozice jsou celoroční, a to pro výše zmíněné guerézy (zatím chováme skupinu dvou samic a dvou kastrovaných samců, v roce 2006 by ji měl doplnit chovný samec) a **chápany středoamerické** (*Ateles geoffroyi*) – skupinu čtyř mladých zvířat jsme dovezli v roce 2005 z guatemalské Aurora zoo. Sezonní expozicí je ostrůvek pro lemury **vari červené** (*Varecia variegata rubra*), který bude určen pro menší samčí skupinu (do 5 jedinců). Stranou areálu Vodního světa je poslední z nově upravených expozic primátů – společný výběh lemurů kata a lemurů běločelých, určený opět pro samčí skupinu obou druhů. Pro výběh jsme využili uzavřenou expozici kotulů, kterou jsme ze všech stran ohraničili vodním příkopem. Expozice je koncipována jako průchozí, návštěvník v ní může zažít i přímý kontakt se zvířaty. Pro dodržování pravidel návštěvy expozice je zde stálá průvodcovská služba, která kromě podávání informací zejména dohlíží na to, aby návštěvníci zvířata nekrmili. Příjemným zjištěním pro nás bylo, že ze čtyř skupin primátů (guerézy, lemuři kata, vari červený, kotulové) vypuštěných na nové ostrovy se ani jedna nepokusila své vymezené „teritorium“ opouštět, přestože v určitých přechodových sekcích je bariérou pouze elektrický ohradník.

RNDr. Pavel Brandl, PhD, kurátor

Chovatelství - ptáci

CHOV I – ptáci

Nejcharakterističtější rysem uplynulého roku byl obrovský pohyb ptáků především směrem do zoo. Pohyb ovlivněný v podstatě dvěma faktory. Prvním faktorem vycházejícím zevnitř zahrady byla dostavba dvou průchozích voliér zaměřených na naši faunu a nutnost osadit je pionýrskými druhy; přitom došlo k poslušné změně druhové skladby, některé druhy se neosvědčily a byly nahrazeny jinými. Druhý významnější faktor přišel zvenčí. Jedná se o omezení pohybu ptáků v důsledku výskytu ptačí chřipky v Jižní Asii. Jsoucí omezení začínají vážně ohrožovat původní expoziční plány, a budoucí mohou vyústit až v úplný zákaz dovozu ptáků ze třetích zemí, tj. ze zemí mimo státy Evropské unie. Pokud se rychle nestaneme soběstační, nebo alespoň co nejméně závislí na dovozech ze třetích zemí, mohly by se naše voliéry vbrzku vyprázdnit, v lepším případě trpět druhovou chudobou. Jestliže jsme se v minulosti mohli spolehnout na možnost doplňování stavů a obměnu druhové skladby a bylo to velmi jednoduché, když existoval stálý přísun nových jedinců a také odchovy některých druhů byly docela pravidelné, dnes se každý jihoasijský druh stává nedostatkovým. Proto jsme již roku předchozího změnili strategii a náhled na chov ptáků z dotčených oblastí. Protože umíme celou řadu těchto druhů nejen dlouhodobě podržet, ale také úspěšně odchovat, je naším nejbližším cílem vytvořit co nejširší chovnou základnu. To si ovšem žádá soustředit rozumný počet záložních jedinců a druhých párů od jednoho druhu a dlouhodobě s nimi pracovat. Nejbližším partnerem je pro nás v tomto směru podobně zaměřená Zoo Plzeň a pak celá řada soukromníků, kteří sice v malém, ale na vysoké profesionální úrovni úspěšně doplňují poslání zoologických zahrad v chovu jednotlivých druhů.

Po chovatelské stránce se jednalo o velmi úspěšný rok, třebaže podíl skutečně odchovaných druhů vzhledem k celkovému stavu mírně poklesl. Není divu, mnoho nových ptáků se teprve navyká, v řadě případů hledáme nejvhodnější skladbu ve společných prostorech a v neposlední řadě stojí i fakt, že došlo k významné obměně chovatelů. Absolutní čísla jsou však vysoká, ztráty relativně malé a do příštího roku lze očekávat ještě lepší výsledek.

Dosáhli jsme 15 prvoodchovů, k nimž patří: **pštros dvouprstý** (*Struthio camelus*), **koroptev fokienská** (*Arborophila gingica*), **perlička supí** (*Acryllium vulturinum*), **holub skalní** (*Columba livia*), **hrdlička čínská** (*Streptopelia chinensis*), **amazonan modrobradý** (*Amazona festiva*), **kakadu bílý** (*Cacatua alba*), **puštík bradatý** (*Strix nebulosa*), **žluna větší** (*Picus flavinucha mystacalis*), **bulbul oranžovohrdlý** (*Pycnonotus dispar*), **bulbulčík bělohlavý** (*Hypsipetes madagascariensis*), **irena tyrkysová** (*Irena puella*), **kruhoočko japonské** (*Zosterops japonica*), **vlhovec chocholatý** (*Psarocolius decumanus*), a **kardinál dominikánský** (*Paroaria dominicana*).

Celkem bylo odchováno do samostatnosti 225 mlád'at u 59 druhů ptáků (v roce 2004 to bylo 161 mládě u 52 druhů), co do druhové rozmanitosti se jedná o nejlepší historický výsledek.

Odchody a příchody ptáků byly podobné jako v minulém roce, ovšem s enormním nárůstem počtu jedinců a také počtu nových druhů. Celkově se druhová skladba rozrostla o 60 druhů. Z toho se jednalo 2x o návrat z úschovy, 13x o obnovu chovu, 32x o nové druhy do nových expozic (především Příroda kolem nás, dvě průchozí voliéry a pavilony Sečuán a Indonéska džungle), 10x o inovaci druhové skladby a 3x o ptáky zabavené IŽP. Ubylo celkem 18 druhů (6x vyhynutím, 4x zabitím škodnou, 7x odchodem posledních jedinců a 1x únikem).

Celkem bylo dovezeno 295 exemplářů ptáků, ze zoo odešlo 149 jedinců.

Z hodnocení jsou vyňaty všechny domácí formy a hrdlička chechtavá. V přehledu odešedších nejsou započítáni jedinci karanténovaní pro jiné zoo, vypuštění do volné přírody a padlí za oběť škodné.

U **kasuárů přilbových** (*Casuarus casuaris*) se samice očividně dostala do sestupné rozmnožovací fáze, letos snesla již jen jedno jediné vejce, které rozbila krátce po snesení. Skupina 33 **tučňáků Humboldtových** (*Spheniscus humboldti*) v zimě hromadně zahnízdila a výsledkem bylo 10 odchovaných mláďat. S napětím jsme čekali, jak budou ptáci reagovat na zcela přestavěný venkovní prostor. První dojem je poměrně příznivý, větší problémy než ptáci pocítuje lidská obsluha. Pelikáni poprvé přezimovali v nových ubikacích, skupina pelikánů bílých (*Pelecanus onocrotalus*) v tzv. laguně, pelikáni kadeřaví (*P. crispus*) ve vlastní ubikaci v areálu Vodního světa. Jako přizpůsobivější se ukázali pelikáni kadeřaví, kteří po mírné zimě, přečkané až na několik málo týdnů venku na mrazu, na jaře zahnízdili na ostrůvku a vyvedli celkem 3 mláďata. U pelikánů bílých se upravená stavební buňka jako zimoviště sice osvědčila, ale hnízdní nálada na jaře odezněla a ke snášce nedošlo.

Největší druh ze skupiny brodivých – marabu africký (*Leptoptilos crumeniferus*) – stále čeká na vhodné zimoviště, kde by se mohl vytvořit harmonizující svazek. Letos samice snesla neoplozená vejce, když samce, tak jako již několikrát v minulosti, krátce před snůškou odmítla přijmout za partnera a vyhnala ho „z domu“. K neúspěšným druhům se ještě řadí čápi bílí (*Ciconia ciconia*), u kterých se volně žijící pár dočista rozpadl. Letos se samice zdržela v zoo jen 3 dny po přiletu ze zimoviště, pravděpodobně než se posunula na místo hnízdění. U ostatních druhů jsou však výsledky povzbudivé. Čápi černí (*Ciconia nigra*) zopakovali loňský rok, 5 mláďat se osamostatnilo a odlétlo na začátku září, aby se pokusila dosáhnout afrického zimoviště, jedno bylo pozorováno na průtahu Švýcarskem. V pavilonu vodních ptáků opět zahnízdili **čápi simbili** (*Ciconia abdimii*) a odchovali 2 mláďata ze 4kusové snůšky. Rodinu jsme doplnili o 4 nové ptáky z volné přírody, nyní chováme nadějnou skupinu 9 jedinců. U kolpíků se více dařilo kolpíkům bílým (*Platalea leucorodia*). Po obtížné první zimě v nových podmínkách zahnízdily 2 páry a bez větších potíží vyvedly po 3 mladých. Kolpíci růžoví (*Platalea ajaja*) neměli při opakovaném hnízdění štěstí, všechna mláďata uhynula na mikrobiální infekci. Ve stejné voliére se dařilo ibisům bílým (*Eudocimus albus*) a v sousední ibisům rudým (*Eudocimus ruber*), celkem vyvedli 6 a 3 mláďata. Skupinu ibisů skalních (*Geronticus eremita*) jsme doplnili dvěma mladými samicemi ze Zoo Rheine, na ptáky však zřejmě ještě doléhá krátká doba v novém, jarní aktivita na hnízdních římsách pominula bez výsledku v podobě vajec. Skupina **ibisů hnědých** (*Plegadis falcinellus*) se rozrostla o dva mladé ptáky z mnichovské zoo a v nadcházejícím létě očekáváme

první hnízdění. Rekordní počet mláďat – celkem osm – vyvedl pár **volavčků člunozobých** (*Cochlearius c. cochlearius*). Pár hnízdil opakovaně od ledna do listopadu, poslední snůšku už jsme mu ani nenechali vysedět. Volná kolonie **kvakošů nočních** (*Nycticorax nycticorax*) je zdá se plně soběstačná, nezávislá na jedincích ze zoo. Kolonie se ustálila na počtu 8 hnízdících párů a s výjimkou 2 – 3 ptáků, kteří jsou v zahradě setrvale i přes zimu, všichni ostatní jsou tažní jedinci. Letos se osamostatnilo kolem 20 mladých, přestože řada mláďat uhynula při letních bouřkách. Kontrola celé kolonie je rok od roku složitější, ptáci hnízdí výše na stromech a v obtížněji pozorovatelné části zahrady, pravděpodobně v souvislosti s tím, jak roste podíl divokých ptáků, kteří se naučili vyšší obezřetnosti. Návštěvníky očekávané **člunozobce africké** (*Balaeniceps rex*) jsme zatím nemohli vystavit, expoziční ubikace je ve výstavbě. Věříme, že ptáci budou v novém na začátku letní sezony 2006.

Skupina plameňáků růžových (*Phoenicopterus ruber roseus*) měla poprvé možnost něco ukázat v nové expozici, kde s výjimkou 8 vybraných párů byli všichni ostatní, celkem 45 jedinců. Bohužel se potvrdil obecný poznatek, že plameňáci bezprostředně po přemístění do nového prostředí nehnízdí. Obvykle přestávka trvá jeden až dva roky, výjimečně ptáci nezahnízdí nikdy. Teprve další sezony nám ukážou, zda je nová expozice vhodná také k úspěšnému rozmnožování. Zůstáváme optimisty, několik párů postavilo hnízda, jen ke snůšce nedošlo. Ve staré expozici, kde zůstala velká skupina 100 jedinců, ovšem proběhlo hnízdění v masivním měřítku. Zahnízdilo nejen všech 8 zde ponechaných párů pl. růžových, ale i 3 páry plameňáků kubánských (*Phoenicopterus ruber ruber*) a 25 párů plameňáků chilských (*Phoenicopterus chilensis*). Vylíhlo se celkem 24 mláďat, konečný výsledek však ošklivě pokazili čtřnozí predátoři. Jednak se do areálu Vodního světa nastěhovala kolonie potkanů, jednak v létě začala navštěvovat území i liška. V součtu mají tyto dva savčí druhy na svědomí ztrátu 12 mláďat. Celkový vývodek je tak nižší než roku předchozího, vyspěli jen 3 **plameňáci růžoví** a 4 plameňáci chilští.

Ze skupiny vrubozobých zopakovaly přirozený odchov bernešky rudokrké (*Branta ruficollis*), v novém výběhu expozice jeřábů (tzv. laguna) zahnízdil jeden pár a vyvedl dvě mláďata. Z ostatních druhů pár hus kuřích (*Cereopsis novaehollandiae*) vychoval 2 mláďata, za úspěch je možno považovat vyhnízdění a vylétnutí 5 mláďat poláka malého (*Aythya nyroca*). Všechny odchovy jsme museli uskutečnit se zásahem člověka, snůšky i mláďata bylo potřeba chránit před predátory nebo před dalšími příslušníky společných expozic; do svých výběhů se mláďata s rodiči vracela až poté, co vypsela do tří čtvrtin konečné velikosti.

Pár ústřičníků velkých (*Haematopus ostralegus*) vyvedl 3 mláďata ve voliére za Sečuánem, pár dytíků úhorních (*Burhinus oedicephalus*) byl o tuto možnost ochuzen – liška celý pár odnesla z voliéry pod skalou dřív, než mohl ukázat, jak dobře se zde adaptoval. Vedle lišky, kterou se posléze podařilo dobře odclonit pomocí elektrických ohradníků, se v obou průchozích voliérách objevil velký problém s potkany. Ve voliére pod skalou mají na svědomí úhyn posledních již dobře zde aklimatizovaných **stepokurů ozdobných** (*Pterocles quadricinctus*), ve voliére za Sečuánem zase zdecimovali skupinu **čejek chocholatých** (*Vanellus vanellus*).

U již tradičně úspěšné skupiny dravých ptáků se po povodni nemůžeme vzpamatovat z úbytku záložních voliér a odchovy jsou plně odvislé od omezeného počtu párů

z expozičních voliér. Starému páru orlosupů bradatých (*Gypaetus barbatus*) sezona nevyšla, ze snůšky 2 vajec se nic nevyklíhlo, obě vejce se zkazila po mikrobiální infekci, pravděpodobně v důsledku mechanického poškození jednoho z vajec. U supů hnědých (*Aegypius monachus*) nesly jen 2 samice, vejce byla opět neoplozená. Chovný pár **supů mrchožravých** (*Neophron p. percnopterus*) prošel během inkubace vajec partnerskou krizí a samice přestala sedět. Naštěstí vejce jsme měli v té době pod kontrolou v líhni. Protože se samice se samcem nesrovnala, na zahřívání nespolupracovala a opakovaně vykulovala podkladek, museli jsme ji oddělit a vylíhlé mládě podsadit jen pod samce. Ukázal se jako odpovědný otec a mládě sám vychoval do samostatnosti. Orli bělohlaví (*Haliaeetus leucocephalus*) na druhý pokus v nové voliére vyseděli jedno mládě, druhé vejce bylo neoplozené; mládě však ve věku 3 týdnů vypadlo z hnízda a zabilo se.

Ve skupině sov jsme zaznamenali úspěch u puštíků bradatých (*Strix nebulosa*), po loňském neúspěchu vyvedli 3 mláďata. Druhý pár nehnízdil, v jeho sousedství probíhala až do jara přestavba starých voliér. Z toho důvodu ani chovný pár puštíků bělavých (*Strix uralensis liturata*) nebyl ve svém, jeho hnízdění proběhlo v zázemí a přes problém malého prostoru vyvedl 3 mláďata. Tři mláďata sovic krahujových (*Surnia ulula*) jsou ve srovnání s lety minulými málo, větší podíl neoplozených vajec již ve druhé sezoně po sobě vnucuje otázku, zda není chyba v novém prostředí. U sov pálených (*Tyto alba*) jsme z prostorových důvodů ponechali pohromadě 2 páry, oba zahrnily a vyvedly 21 mláďat. Takto jsme měli víc mláďat, než bylo možné předat k reintrodukcí a 5 jsme jich ponechali do dalšího chovu a k vypuštění na jaře dalšího roku. Šest mláďat sýčků obecných (*Athene noctua*) je příslibem a zároveň nutným předpokladem pro reintrodukcí chystanou v Trojské kotlině. Ze snůšek výřečků malých (*Otus scops*) se žádné mládě nevyklíhlo, vejce byla neoplozená. V horní části zahrady jsou nyní po rekonstrukci k vidění 4 voliéry sov. V jedné z nich jsme obnovili chov **sovic sněžních** (*Nyctea scandiaca*), v další zkusíme chovat **sýce rousné** (*Aegolius funereus*).

Lelkouni soví (*Podargus strigoides*) nehnízdili, ke snůšce nedošlo.

V bažantnici se podařilo odchovat několik **křepelk korunkatých** (*Rollulus rouloul*) a **4 křepelky madagaskarské** (*Margaroperdix madagarensis*). U dalších druhů se nedařilo, vejce byla většinou neoplozená, u bažantů malajských (*Polyplectron malacense*) většina zárodků odumřela ve vejci. Tento druh, nově zařazený do evidence mezinárodní plemenné knihy, vyžaduje zvláštní pozornost, jeho chov v Evropě stagnuje. Během roku jsme návštěvníkům představili několik staronových druhů zapůjčených ze Zoo Plzeň. Jedná se o bažanta mandžuského (*Crossoptilon mantchuricum*), bažanta preláta (*Lophura diardi*) a bažanta ohnivého bornejského (*Lophura ignita nobilis*). Ke konci sezony jsme ztratili jediného evropského zástupce tabona oranžovonoheho (*Megapodius reinwardt*), nešťastnou náhodou se v noci zabil o pletivo.

Skupina jeřábů v „laguně“ se až na jednu výjimku dobře adaptovala a zahrnily, bohužel všechna vejce byla neoplozená včetně 2 snůšek nově sestaveného páru jeřábů mandžuských (*Grus japonica*). Onou výjimkou je náš jediný v poslední době

úspěšný druh – jeřáb běloššíj (*Grus vipio*). Bohužel to, co přes zimu nebylo zřejmé, se projevilo až na začátku snáškového období. Jeřábi začali být náhle neklidní a snažili se z výběhu dostat ven. Samice snesla jen jedno vejce, které samec vzápětí rozklouvl. U **seriem rudozobých** (*Cariama cristata*) zdravotní problémy se objevily nejprve u samce a poté i u samice, která uhynula. Po 15 letech úspěšného chovu stojíme před vytvořením nového chovného páru. Po loňském úspěchu s **perepely černokrkými** (*Turnix suscitator*) jsme odchov rozšířili již na druhou generaci.

Podobně jako loňského roku došlo k početným odchovům ve skupině měkkozobých. Ze zajímavějších jmenuji 1 **holuba bronzového** (*Ducula aenea paulina*), 1 **holuba nikobarského** (*Caloenas nicobarica*) a 3 **holuby dvoubarvé** (*Ducula bicolor*). Znovu se podařil přirozený odchov 1 **korunáče šedomodrého** (*Goura cristata*). Ve voliérie pod skálou úspěšně vyhníždili holubi skalní (*Columba livia*) a v Sečuánu hrdličky čínské (*Streptopelia chinensis*).

Ve skupině nektarožravých papoušků jsme zaznamenali snůšky u všech druhů, kde byly sestaveny páry. U nejmenšího **lorikula modrobradého** (*Loriculus vernalis*) již snášelo víc mladých samic, ovšem většina vajec byla neoplozená. Skupina možná byla již příliš velká, ze čtyř odchovaných mláďat bylo nutné 3 dokrmit ručně. Vlastní loriové již tak úspěšní nebyli. Po rozpadu chovného páru loriů černohlavých (*Lorius domicella*) sestavujeme nový pár, vyměnili jsme jedince se Zoo Köln. Odchov zopakovali loriové tříbarví (*Lorius lory lory*) se 3 mláďaty a loriové olivoví (*Chalcopsitta duivenbodei*) s 1 mládětem, 1 mládě vospělo u loriů mnohobarvých horských (*Trichoglossus haematodus moluccanus*). Starý pár loriů papuánských (*Charmosyna papou goliathina*) jsme dočasně deponovali do soukromých rukou. U loriček (rod *Psittaculirostris*) jsme doplnili stavy o mladé samce obou druhů, bohužel chovná samice lori rudobradého (*Psittaculirostris edwardsii*) mezitím uhynula ve snůšce. Tři mladé **kakadu bílé** (*Cacatua alba*) jsme odchovali uměle, pocházejí od páru krotkých ptáků, který žije ve skupině velkých arů, kde není dostatek klidu k vyhníždění.

Ze skupiny srostloprstých se vedlo jen **vousákům senegalským** (*Lybius dubius*) se 4 odchovanými mláďaty. Zoborožcům kaferským (*Bucorvus leadbeateri*) se vylíhlo po jednom mláděti z první a náhradní snůšky, ale mláďata pokaždé podlehla v útlém věku mikrobiální infekci. Dvojzoborožci indiští (*Buceros bicornis*) opět zůstali bez snůšky, i když samice byla zazděná déle než měsíc. Významné je, že se podařilo dopárovat samici dvojzoborožce nosorožčího (*Buceros rhinoceros*), samce máme zapůjčeného do společného chovu z Vogelparku Niendorf.

V hejniku **myšáků hnědokřídlych** (*Colius striatus*) pokračovaly antagonistické vztahy, skupina se postupně zmenšila až na počet pouhých 3 jedinců a podobně jako loni se osamostatnilo jen 1 mládě.

K nejcennějšímu odchovu došlo u jediného „pravého“ zástupce šplhavců, žluny větší (*Picus flavinucha mystacalis*). Žluny opakovaně zahrnily v pavilonu Sečuán. Když první vejce během inkubace rozbily, odebrali jsme jedno vejce z druhé snůšky do líhně. Ptáci mezitím rozbili i další vejce této snůšky a přestali sedět. Mládě vylíhlé v inkubátoru nebylo komu podsadit a musili jsme ho odchovat uměle. Jedná se o výjimečnou událost, jediný další odchov hlásí Metrozoo ze Spojených států amerických ze stejného roku, jen o měsíc dříve. Pár později zahrnily potřetí, 2 vejce

jsme odebrali do líhně a nahradili nerozbitnými silonovými podkladky. Před líhnutím jsme jedno vejce vrátili pod rodiče, druhé ponechali v líhni. Obě mláďata se vylíhla zdravá a mláďe z líhně jsme druhý den vrátili rodičům. Bohužel obě mláďata uhynula, rodiče je nedokázali dostatečně nakrmit. Doufáme v lepší výsledek příští hnízdní sezonu.

Z kolekce pěvců patří k nejvýznamnějším odchovům 1 mládě **vlhovce chocholatého** (*Psarocolius decumanus*), ale i 1 drozd tmavý (*Zoothera sibirica*), 5 bulbulů rudouchých (*Pycnonotus jocosus*), 4 **bulbuli oranžovohrdlí** (*Pycnonotus dispar*), 1 **sojkovec černohrdlý** (*Garrulax chinensis*), 1 **sojkovec nádherný** (*Garrulax formosus*), 2 **timálie sečuánské** (*Liocichla omeiensis*), 2 **ireny tyrkysové** (*Irena puella*), zvláště pak 2 **bulbulčící bělohlaví** (*Hypsipetes leucocephalus*) a 1 **kruhoočko japonské** (*Zosterops japonica*) patří mezi nejcenější. Ireny, bulbulčící a kruhoočko byli odchováni v pavilonu Sečuán, který se ukazuje jako velmi podařená expozice.

Na závěr uvádím stručné zhodnocení záměrů a výsledků ve vícedruhových expozicích. Ve voliére ibisů skalních pod skalou se hned na jaře ukázalo, že **kavčata červenozobá** (*Pyrhocorax pyrrhocorax*) jsou v období hnízdění příliš agresivní, než aby mohla nadále žít s ostatními malými druhy. Ve voliére do budoucna nebudou vůbec, nebo jen přes zimní klidové období, a nahradí je **špačci rudokřídli** (*Onychognathus morio*). Z plánovaných druhů se nepodařilo získat pouze jeden – dropa rezavého. Druhovou osádku jsme však od původního záměru navýšili a v maximu bylo ve voliére 16 druhů, z dříve nejmenovaných se jedná o **ibise hagedaše** (*Bostrychia hagedash*), **slípku modrou** (*Porphyrio porphyrio*), **čejku žlutonohou** (*Vanellus senegalensis*), **stepokura ozdobného** (*Pterocles quadricinctus*) a **turaka bělobřichého** (*Corythaixoides leucogaster*).

Ve voliére Delta za Sečuánem přibyl první exemplář **volavky bílé** (*Egretta alba*), několik párů **morčáků bílých** (*Mergus albellus*) a **morčáků prostředních** (*Mergus serrator*) a hejňko **čejek chocholatých** (*Vanellus vanellus*). S dalšími druhy počkáme, až se společenství ustálí.

Pavilon Sečuán, věnovaný ptákům z podhůří Himálaje, je pro nás zatím milým překvapením. Prakticky všechny druhy sem umístěné mají snahu se rozmnožit a dosáhli jsme zde většiny prvoodchovů pěvců. Rozmnožily se zde druhy, které jsou sice běžné, ale v jiných zoo tak říkajíc „nejdou“. Patří mezi ně české prvoodchovy bulbulčíka bělohlavého, ireny tyrkysové, kruhoočka japonského i evropské prvenství v odchovu žluny větší. Pro všechny tyto druhy je charakteristické, že se jedná o více méně běžně chované druhy. Druhová osádka Sečuánu se zastavila na čísle 18 a tento počet se zdá být efektivním stropem pro tak komorní prostor. Abychom přednosti pavilonu maximálně využili, plánujeme zde druhovou skladbu v malé míře obměňovat tím, že sem budeme dávat potenciální chovné páry, které v jiných podmínkách stagnují. Z novinek roku jmenuji **sýkavku modrovousou** (*Chloropsis hardwickii*), **sojkovce jihočínského** (*Garrulax milnei*), **timálii černošedou** (*Heterophasia desgodinsi*) a **brkoslava severního** (*Bombycilla garrulus*).

Největší starosti nám zatím dělají nové voliéry Příroda kolem nás nedaleko Dětské zoo. Střetává se zde záměr ukázat malé druhy pěvců zblízka s jejich potřebou být

v bezpečné vzdálenosti, a tak je druhová skladba ve vývoji. Nejlepší druhy a nejvhodnější jedince ještě hledáme. V „luční“ voliére je nyní početná skupinka **sýkořic vousatých** (*Panurus biarmicus*), pár **křepelk polních** (*Coturnix coturnix*) a po páru **strnadů obecných** (*Emberiza citrinella*), **stehlíků obecných** (*Carduelis carduelis*) a **zvonohlíků zahradních** (*Serinus serinus*). V „lesní“ voliére je dominantním druhem **holub doupňák** (*Columba oenas*), k němu skupina drobných zrnojedů – **pěnkava jikavec** (*Fringilla montifringilla*), **hýl obecný** (*Pyrrhula pyrrhula*), **čížek lesní** (*Carduelis spinus*) a **dlask tlustozobý** (*Coccothraustes coccothraustes*), ze **sýkorkoňadra** (*Parus major*).

RNDR. Karel Pithart, kurátor

Chovatelství - programy in-situ

PROGRAMY IN-SITU

Díky mírně sníženému stavebnímu a „zazvěřovacímu“ ruchu jsme mohli rozjet i velmi významnou součást naší práce, doposud trochu opomíjenOU, projekty ochrany druhů in-situ. Příslušní zoologové vypracovali projekty, provedli přípravné práce a některé projekty už fakticky běží.

Zoo Praha se podílí na těchto projektech:

Monitorování výskytu a migrací užovky podplamaté v zoo a přilehlém území.

Reintrodukce a ochrana sysla obecného v Trojské kotlině.

Reintrodukce sovy pálené a sýčka obecného na území Prahy.

Spolupráce při projektu Odyssea – sledování čápů černých a jejich vypouštění.

Reintrodukce koně Převalského a spolupráce přímo v oblastech reintrodukcí.

Pomoc záchranému centru pro gorily a jiné primáty v Africe.

Uvedené projekty jsou na samém počátku, mají dlouhodobý charakter a měly by se stát podstatnou součástí náplně práce jednotlivých zoologů i celé zahrady.

V rámci ochrany přírody přímo na území zoo byly vytvořeny v souladu s ÚSES velkoplošné „ekozóny“ a menší „zóny klidu“, na kterých byl zaveden takový management údržby, který by zajistil minimální a šetrné zásahy při jejich ošetřování. Podpořili jsme i možnost zvýšení hnízdní aktivity volně žijících ptáků instalací padesáti hnízdních míst a budek a zvýšením počtu krmných míst.

Chovatelství - přehledy

K 31. 12. 2005 BYLO V ZOO PRAHA CHOVÁNO:

Celkem / 4562 zvířata / 630 druhů

Z toho

Savci / 1162 / 159

Ptáci / 1249 / 263

Plazi / 754 / 105

Obojživelníci / 57 / 6

Ryby, paryby / 1 / 1

Bezobratlí / xx / 35

ÚSPĚŠNĚ BYLO V ROCE 2005 ODCHOVÁNO:

Celkem 830 mlád'at

Z toho

Savci 375

Ptáci 251

Plazi 179

Srovnání stavu zvířat v posledních letech

(počet jedinců / počet druhů)

2000: 1712 / 392

2001: 1981 / 415

2002: 1989 / 362

2003: 1886 / 424

2004: 3829 / 532

2005: 4562 / 630

ZOO PRAHA CHOVÁ:

164 druhy zařazené do Červeného seznamu ohrožených druhů (IUCN Red List)

48 druhů zařazených do evropských záchovných programů (EEP)

48 druhů vedených v mezinárodních plemenných knihách (ISB)

47 druhů vedených v evropských plemenných knihách (ESB)

41 druhů zařazených mezi kriticky ohrožené a zvláště chráněné druhy fauny ČR

237 druhů vedených v seznamu CITES

ZOO PRAHA VEDE:

Mezinárodní plemennou knihu leguána kubánského

Evropské plemenné knihy hroznýšovce kubánského, orlicie bornejské a želvy černavé

Mezinárodní plemennou knihu koně Převalského

Mezinárodní plemennou knihu ocelota stromového

ZOO PRAHA JE ČLENEM:

EEP – European Endangered Species Program

EAZA – European Association of Zoos and Aquaria

WAZA – World Association of Zoos and Aquariums

UCSZ – Unie českých a slovenských zoologických zahrad
ISIS – International Species Information Program
IZE – International Association of Zooeducators
EARAZA – Euro-Asian Regional Association of Zoos and Aquaria
SSC – Species Survival Comitee
EEKMA – European Elephant Keepers and Managers Association
CBSG – Conservation Breeding Specialist Group
WWT – Wild Wetland Trust
DOG – Deutsche Ornithologische Gesellschaft
British Ornithologists Union
National Geographic Society
Deutsche Gesellschaft für Saugetierkunde
Komise EEP pro chov plazů (místopředseda RNDr. Ivan Reháč)
Komise EEP pro chov koňovitých (člen výboru RNDr. Evžen Kůs)
Komise EEP pro chov kočkovitých šelem (člen komise RNDr. Pavel Brandl, PhD)
Mezinárodní komise pro chov ohrožených druhů

ZOO PRAHA SPOLUPRACUJE S:

IUCN – International Union for Conservation of Nature and Natural Resources
FRHP – Foundation for Przewalski's Horses, Nizozemsko
IZY – International Zoo Yearbook, Velká Británie
Biosférickou rezervací Askania Nova, Ukrajina
ITG – International Tachi Group, Rakousko

ZOO PRAHA KOORDINUJE V RÁMCI EAZA

Chov hroznýšovců kubánských (RNDr. Ivan Reháč)
Chov ocelota stromového (RNDr. Pavel Brandl)
Chov bodlinatky turecké (RNDr. Pavel Brandl)
Chov leguána kubánského, želvy černavé a orlície bornejské (RNDr. Ivan Reháč)
Účast na vedení plemenní knihy supa mrchožravého (RNDr. Karel Pithart)

Chovatelství - veterinární zpráva

VETERINÁRNÍ ZPRÁVA

Veterinární služba byla zajišťována 2 veterinárními lékaři a jedním zastupujícím.

V měsíci lednu jsme se opět potýkali z útěky hulmanů v pavilonu Indonéska džungle. Po dvou úspěšných odchycích se kurátor rozhodl tato zvířata již do expozice nezařazovat. U uměle odchované klisny koně Převalského (CHARZA Dobřejov) se v tomto měsíci objevil průjem, který bylo v počátečním stádiu obtížné terapeuticky zvládat. Podáním antiparazitik, vitaminů, antibiotik, digestiv a za pomoci speciální diety se stav zvířete po 3 týdnech stabilizoval. Svou roli vedle parazitární invaze sehrála asi i skutečnost, že zvíře bylo uměle odchováno (světový prvoodchov). Umělý odchov může v některých případech trvale postihnout kvalitu zaživacích procesů zvířete. U orlicí bornejských jsme pomocí rentgenu a ultrazvuku zaznamenali vajíčka, která nejevila známky abnormalit. Samice lachtana jihoafrického opakovaně vykazovala známky respiračních obtíží. Za pomoci antibiotik a expektorancií se stav podařilo vrátit k normálu. Díky chovatelkám jsme mohli provést rentgen plic, aniž bychom samici chemicky imobilizovali.

V únoru jsme na seznam zvířat, u nichž lze úspěšně použít přípravek Verrumal liq., zařadili i samce pískomila hedvábného. Samci vyrostl fibromu podobný útvar na ventrální ploše břicha a výše uvedeným přípravkem se nám podařilo tento útvar eliminovat. Samice hrabáče výrazně kulhala na levou pánevní končetinu. Zlepšením povrchu ubikace a podáním chondroprotektiv se stav asi po 5 týdnech vrátil k normálu. Po několika týdnech zhoršujícího se zdravotního stavu uhynul samec medvěda ledního. Pitvou byl diagnostikován zhoubný nádor jater. Literární prameny uvádějí jako jednu z hlavních příčin úhynu starých samců medvědů právě zhoubné bujení jater.

Měsíc březen nás zaskočil zprávou ze Slatiňan, kde uhynula námi deponovaná klisna koně Převalského Chrudimka. Pitvou byla diagnostikována otrava tiselem. Nezodpovědní či neznalí návštěvníci zámeckého parku s největší pravděpodobností způsobili podáním několika větviček tisu úhyn této klisny. V polovině tohoto měsíce jsme uspali gorilu Shindu. Pokusili jsme se najít antikoncepční tělísko. Marně. Při té příležitosti jsme odebrali krev a stanovili hladinu hormonu etonogestrelu. Holandská laboratoř zaslala tento výsledek 73,8 pg/ml etonogestrelu, což znamenalo, že implantát stále účinkuje. V pavilonu velkých kočkovitých šelem jsme museli zkrátit přerostlé drápy u 3 zvířat (jaguár a dva tygři). Jedná se o stará zvířata, která si již sama drápy neobrušují. Gepardice Gara musela být místo očekávaného porodu uspána a konzervativně jsme z ní vypláchli 2 odumřelá mláďata. U tučňáků se opakovaně potýkáme s *Pasteurellou* a mykotickou infekcí. Víceméně úspěšně se nám daří tento stav zvládat. Na zvířatech se asi se zpožděním projevuje dočasné umístění v jiné části zahrady během povodně 2002 a též středoevropské klima.

Duben se nesl ve znamení ošetřování a vyšetřování slonů. Sloní samec opakovaně rozkousal ocas slonici Praye. Ošetřování si vyžádalo několik týdnů, kdy jsme slonici museli 2x pro výkon zklidnit. Část ocasu jsme nakonec amputovali. Ve spolupráci s IZW Berlin jsme ultrasonograficky vyšetřili pohlavní orgány našich 3 slonic. Výsledek nebyl nijak potěšitelný, i když tak trochu očekávaný. Praya – cysty v děloze

a inaktivní vaječníky, Shanti – polyp na děložním krčku, myomy a cysty v děloze a asi 6 cm cysta na vaječníku, Gulab – pohlavní orgány bez abnormalit, pro reprodukci však příliš stará. U mladých samců želv annámských docházelo k výhřezům penisů bez zjevných příčin. Některé jsme museli amputovat. Příčinou mohla být i bakteriální infekce, která se však klinicky u želv neprojevovala. Pouze výhřezem penisu, což je neobvyklé. Příjem potravy a další projevy byly normální. Samici loriho černohlavého opakovaně otékalo ozobí a končetiny. Z oteklého ozobí byl pozorován čirý výtok a pták obtížněji dýchal. Provedená vyšetření nepokázala na žádné zjevné důvody tohoto stavu. Nyní je pták u kolegyně, která se domnívá, že tyto problémy mohou souviset s hypersenzitivitou. Ke konci dubna došlo k poranění krční páteře u samce mangusty liščí, tento stav bohužel nešlo terapeuticky zvládnout.

V květnu jsme se pokusili spojit v době říje samici levharta mandžuského a nově přichozího samce. Bohužel samec samici napadl, poranil jí ucho a prokousl krk. Samici jsme kvůli výraznému krvácení uspali. Naštěstí nedošlo k poranění důležitých struktur, i když zvíře silně krvácelo z krku. Tento stav se nám podařilo terapeuticky korigovat. U samice buvolce běločelého došlo po porodu k výhřezu pochvy a částečně i dělohy. Po 2 imobilizacích, kdy jsme tyto struktury reponovali, byla samice vrácena do skupiny. Reprodukčně by neměla být nijak omezena. U batagurů v Indonéské džungli se objevily na krunýři a končetinách erozivní ložiska s tendencí pronikat do hloubky tkáně. Bakteriologicky se s postižených míst izolovala *Aeromonas hydrophila*. Lokální aplikací mastí Betadine se léze vyhojily. Okyselením vody a UV filtry se snažíme zlepšit kvalitu vody pro tento druh želv.

V dalších měsících jsme řešili následující případy:

Starý samec dikobraza srstnatonosého v noci přešel do expozice mladého páru stejného druhu a byl napaden. Obě zvířata mu způsobila hluboké rány na hřbetě a končetinách. Rány jsme v anestézii ošetřili a samec byl oddělen do zázemí. Prokázal výbornou hojivost ran. Samci buvolce běločelého se na přechodu hlavy v krk vytvořila boule velikosti dětské hlavičky. Jednalo se o obrovský absces. Zvíře bohužel při anestézii vdechlo bachorový obsah. Dalšími vyšetřeními jsme zjistili, že zvíře trpělo poruchou krvetvorby a imunodeficiencí.

Samice lachtana jihoafrického jevila známky nechutenství, odmítala celé ryby a byla citlivá v oblasti konečníku. Také začala ztrácet na hmotnosti. Přijímala pouze malé šproty nebo jen filety z makrel. RTG vyšetřením jsme zjistili kostní trus ve střevech, ale i po úspěšné terapii se stav nijak výrazně nelepšil. Odběry krve neukázaly nic abnormálního, snad jen zvýšení jaterních enzymů. Podpůrnou terapií (Essentiale forte, vitaminy skupiny B, rybí tuk, Primamet a probiotika) se stav lachtanice pomalu upravil. Svou roli mohla sehrát i skutečnost, že samice byla opakovaně atakována ostatními zvířaty. V současnosti je příjem potravy normální.

Ve spolupráci s kolegy ze Zoo Plzeň jsme provedli sonografické vyšetření pohlavních orgánů samice varana komodského. Neshledali jsme žádných abnormalit a pohlavní cyklus odpovídá věku zvířete.

Mladý samec jelena lyrorohého byl jednoho podzimního víkendu nalezen ležící na boku, s hlavou hluboce zakloněnou a slinami u tlamy. Po přesunu do stáje a intenzivní terapii se jeho stav mírně zlepšil. Mohlo se jednat o otravu, metabolickou

poruchu či trauma. Zvíře bylo spíše hypotermické. Celý týden mu byla věnována intenzivní péče. Následující 3 týdny se jeho stav den ode dne zlepšoval. Bohužel těsně před navrácením do skupiny byl ráno nalezen ve stáji v agónii. Pitvou byl diagnostikován absces velikosti kaštanu na mozkovém kmeni.

Jako každoročně, tak i v tomto roce se nám narodilo několik mláďat mar stepních. I přes opakovanou parazitologickou kontrolu trusu více než polovina jedinců uhynula v důsledku silné invaze tenkohlavců. Navzdory pravidelné aplikaci antiparazitik se nám nedaří mláďata odchovávat do dospělosti. Nepomáhá ani střídání antiparazitik a aplikace podpůrných látek. Jedinou možností by byla asanace výběhu a umístění zvířat do jiného prostoru. U dospělých jedinců se s takovými obtížemi nesetkáváme.

Klisna zebry Böhmovy musela být na dobu 2 měsíců podkována, neboť si poranila kopyto pravé hrudní končetiny.

U makaků vepřích jsme již delší dobu pozorovali ztrátu srsti až alopecii. Dvě samice, které byly nejvíce postižené, jsme anestezovali a provedli odběr vzorků. Nakonec jsme došli k závěru, že ztráta srsti je způsobena samotnými zvířaty. Srst si zvířata vytrhávala navzájem. Nejproblémovější 2 samice jsme oddělili a u zbytku skupiny dochází k postupnému zarůstání. U chovného samce makaka vepřího chovatelka zjistila zduření dásně v oblasti horních řezáků a špičáků. Po vyloučení zánětlivého procesu jsme zvíře imobilizovali a odebrali vzorky na histologii. Jednalo se o epulis, tedy nezhoubné bujení vaziva dásně.

Z narozených 5 mláďat manula se nám podařilo odchovat 2 samce a 2 samice. Přes počáteční lehké obtíže (serózní výtok z očí a serózní až hlenovitý výtok z nozder), které se nám podařilo terapeuticky zvládnout, již tato zvířata nejevila dalších známek onemocnění. Jedno kotě uhynulo na bakteriální sepsi (*Streptococcus canis*).

V měsíci listopadu proběhl transport slonice Prayi do Francie (Zoo Amiens). Slonici jsme zklidnili kombinací xylazin / ketamin. Naložení i vlastní transport proběhl bez jakýchkoliv komplikací.

U chovné samice hrabáče chovatelé zaznamenali snížený příjem moučných červů a otok pravé mandibuly. Jednalo se o zánět dásně s uvolněním zubu (4. stoličky) ze zubního lůžka. Tento stav byl potvrzen i rentgenologickým vyšetřením. Hrabáči byly podávány léky v potravě a ze stravy byly dočasně vyloučeny všechny pevné složky. Postižená stolička po několika dnech vypadla a otok dásně postupně ustoupil. Samice lamy alpaky se chovatelům zdála unavená a sama se separovala od zbytku stáda. Při vyšetření byla zjištěna výrazná anémie sliznic a spojivek (porcelánové spojivky), hematokrit nebylo možno vyhodnotit a hemoglobin byl 18,02 g/l. Lama do 2 dnů uhynula. Pitvou bylo zjištěno zhoubné bujení krvetvorné tkáně.

U samice binturonga byl opakovaně pozorován výtok z ranky na pravé tváři. I přes opakovanou lokální terapii docházelo k recidivám. Zvíře jsme uspali a zjistili, že ranka je spojená píštělí s prvním premolárem. Po toaletě a několikadenním podávání antibiotik již nebyl výtok pozorován.

V trusu člunozobců parazitolog opakovaně nacházel oblé červy (*Contracoecum*). Při pravidelných kontrolách byla všem ptákům odebírána krev pro stanovení orientačních hematologických a biochemických parametrů.

MVDr. Roman Vodička, PhD, veterinární lékař

Chovatelství - dokumentace

Dokumentace

Oddělení dokumentace a odborná knihovna zajišťovaly v průběhu roku požadavky v oblasti evidence a změn chovaných zvířat, shromažďování archivních údajů a poskytování odborných informací z knižního fondu. V rámci dalšího zkvalitňování poskytovaných informací se podařilo vytvořit dva nové automatizované výstupy z centrální databáze evidence zvířat, a to výpisy dat z chovu druhů fauny ČR zahrnutých ve vyhlášce 114/1992 a evidenci druhů zabavených státem při pokusu o ilegální dovoz či transfer přes ČR. I přes značné problémy způsobené ztrátou dat při havárii počítače se podařilo během listopadu obnovit veškeré evidenční mechanismy a připravit podklady pro inventurní seznamy zvěře v rámci pravidelných ročních inventur. V závěru roku se podařilo vytvořit základní předpoklady pro zřízení vnitřní počítačové sítě v rámci provozování síťové verze celopodnikového systému zooevidence v rámci zoologického útvaru. V průběhu roku 2005 skončila za obnoveného provozu generální rekonstrukce odborné knihovny a začaly přípravy na celkovou inventarizaci a revizi knižního fondu v roce 2006.

Oddělení dokumentace vydalo ve spolupráci se zoologickými zahradami sdruženými v UCSZ 20. vydání *Ročenky českých a zoologických zahrad*. V červenci vyšlo 32. číslo odborného sborníku *Gazella* a v průběhu roku došlo k celkové revizi a doplnění databáze *Mezinárodní plemenné knihy koně Převalského*. Vzhledem k rozsahu změn a množství nových údajů bylo vydání Generální plemenné knihy odloženo na rok 2006 s tím, že veškeré údaje je možné průběžně získávat z webové verze plemenné knihy na internetu. Počátkem ledna obsahovala databáze plemenné knihy 4600 jedinců, což je oproti roku 1997, kdy vyšla poslední generální plemenná kniha obsahující údaje o koních chovaných od roku 1899 do roku 1996, nárůst o 150%. Plemenná kniha koně Převalského vedená v Zoo Praha od roku 1959 je tak nejrozsáhlejší a nejpodrobnější plemennou knihou na světě vůbec. Co se týče evidence žijících koní došlo v průběhu let 2003–2004 k nárůstu celosvětové populace na 1820 kusů (to je o 200 kusů oproti roku 2003), přičemž nejvíce hříbat se rodí již v reintrodukčních a aklimatizačních centrech v Mongolsku a Číně. Chovy v zoologických zahradách v Evropě, USA a Austrálii by měly v budoucnu plnit záložní funkci pro případ neočekávaného vývoje ve Střední Asii.

U příležitosti 105. výročí chovu koně Převalského v Evropě připravilo oddělení výstavu mapující historii chovu od roku 1899 do současnosti. Výstava byla otevřena v květnu a červnu v hipologickém muzeu Státního zámku Slatiňany a v rozšířené podobě pak v říjnu a listopadu představena v areálu Národního památkového ústavu v Pardubicích.

Pracovníci oddělení se zapojili do příprav na vstup Zoo Praha do programů ochrany *in situ* pro sysla obecného na pozemcích zoo a koně Převalského v Mongolsku a Číně. V rámci těchto aktivit byla navázána užší spolupráce s komisí MŽP ČR pro spolupráci pro otázky zachování biodiverzity v rámci programu BEA UNEP.

RNDr. Evžen Kůs, vedoucí oddělení