

MODULARIZACE VÝUKY EVOLUČNÍ A EKOLOGICKÉ BIOLOGIE
CZ.1.07/2.2.00/15.0204

Ochrana ryb a mihulí

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Příčiny ohrožení ryb a mihulí

- vytvoření migračních bariér v tocích (jezy, MVE, nádrže)
- intenzivní rybářské hospodaření
 - vysazování nepůvodních druhů
 - geneticky nepůvodní populace
 - přerybnění, podpora pouze hospodářských druhů
- znečištění (organické, toxické, hormony, léčiva)
- invazní druhy ryb (konkurence, predace, genetické znečištění)
- morfologická degradace stanovišť (těžba sedimentů, zabahnění = ztráta trdlišť, úkrytů, potraviny)
- mechanické poškození turbínami
- citlivost k chorobám (zvyšuje se díky znečištění)
- odběry vody, pokles průtoku, energetické špičkování

Vymizelé druhy – příčiny?

vznik migračních bariér (neprůchozí jezy a přehrady), vyhnuly zejména ryby migrující do moře, intenzivní lov

Labe (nádrže a jezy – ČR Střekov v Ústí n. L.)

- mihule mořská *Petromyzon marinus*
- mihule říční *Lampetra fluviatilis*
- jeseter velký *Acipenser sturio*
- placka pomořanská *Alosa alosa*
- platýz bradavičnatý *Platichthys flesus*
- síh ostrorypý *Coregonus oxyrinchus*
- pstruh obecný f. mořský *Salmo trutta m. trutta*

Dunaj (nádrž Železná vrata Rumunsko)

- vyza velká *Huso huso*
- plotice lesklá *Rutilus pigus* (i dřívě vzácná)

Ohrožené druhy dle biotopů

- **Ryby a mihule horních úseků toku** – mihule potoční, ukrajinská, stěvle potoční, vranka obecná a pruhoploutvá, losos obecný, (lokální genotypy pstruha a lipana)
- **Ryby středních úseků toků** – hrouzek Kesslerův, sekavčík horský, ouklejka pruhovaná, mník+jesen (ohrožení?)
- **Ryby dolních úseků řek a tůň** – sekavec podunajský, piskoř pruhovaný, cejn perleťový, jelec jesen, ostrucha křivočará, kapr obecný „sazan“, ježdík žlutý, j.dunajský, drsek větší, d. menší

mihule potoční – *Lampetra planeri*

114 - KO, ČS - ohrožený (EN), EU příl. II

- larva bez očí, živí se organickým detritem
- dospělci až 16 cm, nepřijímají potravu ani netáhnou
- v ČR povodí Labe+Odrý, v povodí Dunaje jediná populace (okraj areálu), západoevropská
- výskyt v pstruhovém a především lipanovém pásmu
- cyklus: jikra - larva (minoha) 4-5 let - metamorfóza na podzim - dospělec - tření (jaro) – úhyn dospělců
- larva v bahnopísčících nánosích, trdlišť – rozhraní tůně a proudu

Ohrožení:

- úpravy toků (těžba sedimentu, vyhmotání)
- příčné stavby (omezení migrace)
- přerybnění (pstruh)
- znečištění
- pokles hladiny - odběry MVE = malé vodní elektrárny
- v minulosti jako nástraha

mihule ukrajinská - *Eudontomyzon mariae*

114 - KO, ČS - KO(CR), EU příl. II

- východoevropská, v ČR pouze v potoce Račinka u Velkých Losin, (povodí Moravy)
- 12 - 22 cm, neparazitická, netažná, biologie a životní cyklus podobný m. potoční (larvy detrit, dospělci nepřijímají potravu), vývoj 4-5 let
- štěrkopísčité dno, larvy v jemných náplavech
- příčiny ohrožení – stejné jako u m. potoční

ochranná opatření pro obě mihule:

- zamezit zahlučováním a zpevňování koryta, těžba jemných náplavů
- vytvoření stanovišť rozvolněním regulovaných toků
- ponechat mrtvé dřevo jako akumulační překážku pro zachycení sedimentů
- zprůchodnění příčných staveb na tocích
- omezení odběrů vody (MVE, zavlažování, zasněžování), minimální zůstatkové průtoky
- eliminovat znečištění – kvalitní čistírny

vranka obecná - *Cottus gobio*

114 - O, ČS - zranitelný (VU), EU příl. II.

- do 15 cm (max. 8 let), špatný plavec (nemá pl. měchýř), noční aktivita (ve dne úkryty), náročná na kyslík, jikry hlídá samec
- potravou zoobentos, kanibalismus
- pásmo pstruha a lipana, kamenité dno (úkryty)
- v ČR po celém území (Evropa Pyreneje až Rusko)

vranka pruhoploutvá - *Cottus poecilopus*

114 - O, ČS - zranitelný (VU)

- do 20 cm, (max. 8 let), pruhované bř. ploutve, biologie jako v. obecná
- horské potoky, pramenné úseky (nad pásmem vranky obecné)
- v ČR jen horní tok Moravy a Odry

ohrožení:

- migrační bariéry (stupně, MVE, zasněžování, nádrže)
- znečištění
- přerybnění (pstruh predace)
- úpravy koryta (dláždění, těžba štěrku, meliorace, protipovodňové úpravy)

opatření:

- rybí přechody
- dostatečné Q_{min}
- revitalizační úpravy
- zásahy v korytě mimo tření

střevle potoční - *Phoxinus phoxinus*

114 - O, ČS - zranitelný (VU)

- do 13 cm, (max. 5 let), hejnový druh, náročná na kyslík
- potravou zoobentos, náletový hmyz
- pásmo pstruha a lipana (tůň), i stojaté vody (jezera)
- v ČR ostrůvkovitě po celém území, silný pokles početnosti od 50. let

V těchto mapkách černá ověřené a žlutě neověřené recentní údaje

ohrožení

- znečištění
- úpravy toků (úkryty)
- rybářské hospodaření (přerybnění pstruhem)

losos obecný - *Salmo salar*

ČS - KO (CR), IUCN - LC, EU příl. II., V., Bern příl. III.

- anadromní - opakovaně migruje (max. 5x) na vnitrozemská trdliště (rozmnožování pouze na místech narození – orientace: citlivé chemoreceptory kvality vody, magnetismus, slunce atd.)
- tření říjen-listopad, 2 roky dospívá ve sladké vodě (může i celoživotně) – tah Severní moře
- do pol. 20 stol. běžný v Labi a Odře včetně přítoků (2,5 tuny ročně), 1935–jezy–konec migrace
- od r. 1998 plůdek do Kamenice (nad Hřenskem), Ploučnice (nad Děčínem) a Ohře
- návrat jedinců 2002, nyní přirozený výtěr

ohrožení:

- migrační bariéry
- znečištění vod
- nelegální lov
- vnitrodruhové křížení (farmové chovy)
- parazitě a nemoci

opatření „Projekt Losos 2000“:

- obnova přirozeného tahu (vysazování)
- výběr geneticky vhodné populace (Švédsko)
- odchov v líhních a vysazení (líhně v povodí)
- monitoring populace
- výstavby přechodů na Labi a přítocích

hrouzek Kesslerův - *Gobio kessleri*

114 - KO, ČS KO(CR), EU příl. II

- v ČR komplex několika druhů (*Romanogobio kessleri*), areál v povodí Černého moře: Dunaj, Prut, Visla a Dněstr
- rozšíření nejasné díky taxonomii, výskyt *Romanogobio* v Bečvě (Lipník, Val. Mezíříčí) a v Moravě (Tovačov)
- do 15 cm, krátkovoký, v malých hejnech u dna, biologie málo známa
- potrava drobní bezobratlí a rozsivky
- v proudivých úsecích (prahy) středních toků, na štěrku (parmové pásmo)

ohrožení:

- regulace (zásahy do dna)
- těžba štěrkových lavic
- znečištění

opatření:

- vyloučit negativní faktory na Bečvě
- zachovat biotop (proudné úseky)

sekavčík horský - *Sabanejewia balcanica*

114 - KO, ČS - KO(CR), EU příl. II, Bern – příl. III.

- mylně považován za *Sabanejewia aurata*
- drobný (do 10 cm), zavrtává se do dna (v zimě), teritoriální, biologie málo známa, potrava zoobentos
- horské i nížinné toky, mělčí proudivé úseky, štěrkovité dno se slabou vrstvou detritu
- považován za vymizelého (pův. Bečva - Lipník 1957)
- nalezen v povodí Vláry (2001. Bílé Karpaty) – průnik díky zrušení stupně v ústí řeky

ohrožení:

- příčiny neznámé (regulace, fragmentace a znečištění toků)
- historicky nehojný, uniká pozornosti
- změny morfologie (zahlubování, opevnování dna a břehů, těžba substrátu, likvidace mírně proudných úseků)

opatření:

- přechody migrace z Váhu
- ochrana habitatů – štěrkový substrát v pomalu tekoucích úsecích

ouklejka pruhovaná - *Alburnoides bipunctatus*

114 - SO, ČS – zranitelný (VU), Bern příl. III.

- do 15 cm, pestré zbarvení (žlutý pruh na bocích), výrazná dvojitě lemovaná postranní čára
- od Británie po střední Asii, od Skandinávie po Balkán (cca 10 poddruhů)
- ostrůvkovitě na celém území ČR, zejména Morava (v minulosti mnohem hojnější)
- hejnová, stanovištní, náročná na kyslík a čistotu vody
- potravou drobný zoobentos
- lipanové a parmové pásmo, mělčí proudivé místa s kamenitým dnem

ohrožení:

- znečištění (= bioindikátor kvality vody)
- vzrůst teploty vody (menší zastínění, změna klimatu)
- přerybnění
- zabahnění (ztráta trdlišť?)

opatření:

- ochrana morfologie toků a stavu povodí
- nižší násady
- dosadba břehových porostů

mník jednovoušý - *Lota lota*

114 - O, ČS - zranitelný (VU)

- do 80 cm, noční aktivita, aktivnější s klesající teplotou (max. při 5°C)
- tření prosinec až leden, samotářský
- potravou zoobentos, jikry, ryby (žáby, raci)
- rybí pásma s vhodnými podmínkami (úkryty, kyslík), i stojaté vody (nádrže, rybníky, tůně), při dně v úkrytech
- v ČR ostrůvkovitě po celém území

ohrožení:

- regulace toků
- snížení členitosti koryta (absence tůní)
- znečištění

V současnosti intenzivně hospodářsky dosazován – úkryty v kamenném záhozu - ochrana úspěšná (hospodářský zájem)

úhoř říční - *Anguilla anguilla*

IUCN - KO (CR), CITES příl. II.

- katadromní (překoná i souš), dlouhý vývojový cyklus (juvenil migruje na trdliště 1.5 roku)
- vnitrozemské vody (řeky, ramena, potoky, rybníky, toky, nádrže aj.)
- tah srpen-září (Sargasové moře)
- poškození jedinců (turbíny MVE)
- odlov monté v ústí řek (pokles úlovků, růst ceny), vysazování (Ploučnice)

ohrožení:

- migrační bariéry (jezy, přehrady)
- poškození jedinců (turbíny elektráren)
- nadměrný odlov larev
- parazitická hlístice krevnatka úhoří
- 1% stavu populace před 100 lety

opatření:

- migrační propustnost (přechody)
- zábrany před turbinami
- vysazování monté
- monitoring a průzkumy
- umělé odchovy (náročné)

drsek menší - *Zingel streber*

114 - KO, ČS - KO(CR), EU příl. II

- do 20 cm, protáhlé tělo, dlouhý ocas, pruhovaný
- život u dna, bentofág, skákavý pohyb, nezávislý pohyb očí, pohyb hlavy do stran, krátkověký (5 let),
- proudomilný (štěrky, kameny), velké nížinné řeky

drsek větší - *Zingel zingel*

114 - KO, ČS - KO(CR), EU příl. II

- 30 cm (max. 50), podobný candátovi, skvrny místo pruhů
- nezávislý pohyb očí, pohyb hlavy do stran, (do 10 let)
- bentofág, málo pohyblivý
- proudomilný (štěrky, kameny), velké nížinné řeky
- oba druhy v ČR historicky v 19. stol. - Morava po Olomouc, Bečva, Dyje po Břeclav, od 2003 znovu v Moravě i Dyji

ohrožení:

- migrační bariéry a malá velikost populace
- změny morfologie koryta v proudných úsecích technickými úpravami
- znečištění vody
- biologie obou druhů málo známá (vzácné i v minulosti)

opatření:

- přechody
- ochrana habitatů – štěrkový substrát

ježdík dunajský - *Gymnocephalus baloni*

114 - SO, ČS - KO(CR), EU příl. II, IV., Bern – příl. III.

- do 12 cm, velké řeky a jejich průtočná ramena, úmoří Č. moře (Dunaj, Dněpr), odlišen od j. obecného 1974
- bentopelagický, reofilní, bentofág - bezobratlí
- v Č: první nález - 1996, dolní tok Moravy, Dyje a Kyjovky

ježdík žlutý - *Gymnocephalus schraetser*

114 - O, ČS - KO(CR), EU příl. II, IV.,

- do 30 cm (do 5 let), žlutavé tělo i ploutve, bentický, reofilní, hejnový, biologie málo známa, potravou zoobentos
- hlubší proudící vody hlavního toku, písčité a kamenité dno
- historicky Morava po Olomouc (19. st.), Dyje po soutok se Svatkou
- dnes Morava po Lanžhot a Dyje po Břeclav

ohrožení:

- příčné stavby - migrační nepropustnost
- znečištění
- změny morfologie (těžba štěrku na proudných místech – trdlištích)

opatření:

- výstavba přechodů - Morava, Dyje
- podpora přirozeného hydrologického režimu (obnova trdlišt)

ostrucha křivočará - *Pelecus cultratus*

114 - SO, ČS - KO(CR), EU příl. II, V., Bern – příl. III.

- do 60 cm (max. 15 let), rovný hřbet, svrchní ústa, rozšíření v úmoří Černého m., dříve až Jihlava a Svatka, bariéra Břeclavský jez
- pelagofilní, hejnová ryba
- potravou: juvenilní plankton, od 20 cm ryba a plůdek
- brakické i sladké řeky a jezera, hlubší voda i pod hladinou
- v ČR vzácně ve velkých řekách, dolní Morava a Dyje – návrat od 90. let

ohrožení:

- příčné stavby - přerušení migrace
- znečištění
- změny morfologie (regulace)
- rušení při tření od dubna do června (lodní doprava v úsecích pod 2 m hloubky)

opatření:

- vybudování přechodů na Dyji a zprůchodnění až k Novým Mlýnům (již funguje)
- ochrana soutoku Moravy a Dyje

cejn perlet'ový - *Abramis sapa*

114 - O, ČS - KO(CR), Bern – příl. III.

- nižší hřbet než c. velký, stříbřitě boky, dlouhá řítní ploutve, spodní ústa
- nížinné řeky do 40 cm (do 10 let), potamodromní, reofilní, hejna
- potravou zoobentos, řasy
- hlubší části větších řek s pomalým prouděním (Morava, Dyje, Kyjovka, Jihlava)

ohrožení:

- budování stupňů (stavět přechody)
- v minulosti nehojný

jelec jesen - *Leuciscus idus*

114 - O, ČS – ohrožený (VU)

- vyšší a plošší než tloušť, menší (střední) ústa, řítní ploutev konvexní s načervenalou barvou
- do 40 cm, hejnový, potamodromní
- potravou zoobentos, náletový hmyz, jikry
- dolní toky větších řek, průtočná ramena
- v ČR ve větších tocích (vysazování), běžný v dolní Moravě a Dyji, Novomlýnské nádrže
- ohrožení:
 - znečištění
 - v poslední době dosazován rybáři i do nádrží (často ale zlatý jesen) – vrací se (hospodářský zájem – lovná ryba)

sekavec podunajský – *Cobitis elongatoides*

114 - SO, ČS - KO(CR), EU příl. II., V., Bern – příl. III. – týká se *C. taenia*!!

- komplex druhů, v ČR dříve chybně uváděn boreální *C. taenia* (s.písečný), se kterým hybridizuje
- do 12 cm, žije jednotlivě, ranní aktivita, (přes den zahrabán), střevní dýchání – kompenzace nedostatku kyslíku
- potravou zoobentos, detritus a řasy
- toky s pomaleji tekoucí vodou a písčitým dnem, vzácně stojaté vody
- geneticky unikátní populace (i hybridní komplexy) - Lužnice, Polabí, Dyje

ohrožení:

- znečištění a eutrofizace
- regulace a opevňování koryta, meliorace a omezení komunikace s nivou
- toxické látky v sedimentu
- likvidace mírně proudných úseků a písčito-jílovitého substrátu
- odběry vody v uzavřených soustavách (rybníční spojky)
- nadměrný přísun splavenin (eroze, odlesňování)
- přerýbnění (dravci)
- přerušení migračního kontinua

opatření:

- přírodě blízký splaveninový režim
- vyloučení odlesnění a eroze
- revitalizační úpravy
- rybí přechody
- ochrana genetické integrity

piskoř pruhaný - *Misgurnus fossilis*

114 - O, ČS - O (EN), EU příl. II.

- do 30 cm, zaryvá se do bahna, noční aktivita, schopnost střevního dýchání – přežívá i krátkodobě vyschnutí
- rozšíření od Francie po Rusko
- potravou zoobentos, detritus
- obývá dno bahnitých stojatých a mírně tekoucích vod (ramena, tůně)
- v ČR mozaikovitě po celém území (uniká pozornosti)

ohrožení:

- ztráta biotopu
- znečištění (polutanty v sedimentu)
- izolace populací

opatření:

- komplexní ochrana lokality (substrát a kvalita vody)
- u rybníků vhodné hospodaření a rybí obsádka

kapr obecný sazan - *Cyprinus carpio*

114 - O, ČS - KO (CR)

- divoká původní forma kapra z povodí Dunaje
- do 1 m (max. 20 let), hejnový, fytofilní
- potravou zoobentos, zooplankton
- při dně mírně tekoucích a stojatých vod (i brakické)
- v ČR dolní Morava a Dyje po Břeclav (nedostatek údajů)
- ohrožení:
 - křížení s domestikovanými formami
 - úpravy toků
 - omezování záplav (tření)

karas obecný – *Carassius carassius*

v návrhu novely z. 114?

- příčiny ohrožení – úbytek vhodných biotopů (slepá ramena a počítní tůně) – omezená komunikace nivy s řekou
- vytlačování agresivním karasem stříbřitým – hybridizace

Jeseterovití

vyz velká – *Huso huso* - 1916 Dyje - Lanžhot, diadromní, problém migrace (přehady Dunaje), projekty na „přepravní komory“

jeseter malý - *Acipenser ruthenus* – (EU příl. V., Bern III.), východoevropský, vzácně Morava, Dyje

jeseter velký – *Acipenser sturio* (CITES I) - 1903 Labe, anadromní, návrat se nepředpokládá

EU druhy z NATURY (v ČR nejsou většinou ohroženy)

- bolen dravý** - *Aspius aspius* (příl. II., V.)
- hořavka duhová** - *Rhodeus sericeus amarus* (příl. II.)
- hrouzek běloploutvý** - *Gobio albipinnatus* (příl. II.)
- lipan podhorní** - *Thymallus thymallus* (příl. V., Bern III.) genetické znečištění, zimní ataky komorána na populační hejna
- parma obecná** – *Barbus barbus*

Opatření pro populace ryb a mihulí

- zprůchodnění migračních překážek (jezy, nádrže, zdymadla) rybími přechody, zábrany na turbínách
- zamezení šíření invazních druhů ryb (karas stříbřitý, střevlička východní, hlaváči)
- regulace rybářského hospodaření – ekologicky únosné obsádky ryb a vhodné druhové složení
- respektování genetické struktury rybích populací
- zlepšení kvalita vody a jejich fyz. vlastností (např. teplota)
- zachování a zlepšení morfologického stavu koryta a komunikace tůní (ramen) s hlavním tokem
- ochrana přirozených procesů v korytě (akumulace sedimentů, štěrkovopísčité lavice, mrtvé dřevo, makrofyta)
- dostatečné průtoky v tocích ($Q_{min} = Q_{ekol.}$), zejména při tření a suchu

Rybí přechody

- **migrace** ryb: rozmnožovací, sezónní, potravní, kompenzační atd.
- **fragmentaci** dochází ke genetickému ochuzování, izolované populace zanikají
- velké množství druhů **na migracích přímo závislých** (ostreřka, losos, vyza, úhoř, jeseter atd.)
- stanovit **priority** výstavby podle umístění překážek v říční síti a stavu ohrožených populací
- Akční plán (r.2000-10): 43 staveb x hotovo pouze 10!
 - Labe, Ohře (na obou pouze část), Kamenice (celá)
 - Morava a Dyje (jen Bulhary)

Problémy s výstavbou přechodů

- staré stupně často nelze zrušit
- v minulosti budovány nefunkční přechody
- „čekání na správní řízení“
- kde a za jakých podmínek stavět přechod (AOPK)
- problematika vodních **nádrží** a **elektráren**
- měl by financovat investor

Podmínky pro správné fungování:

- vstup do rybního přechodu
 - navázání na hladinu spodní vody
 - vhodné umístění
 - lákavý proud
- výstup z rybního přechodu
 - do klidné vody
 - mimo vtok MVE
- kontrola funkčnosti

Technické rybí přechody

komůrkový

- sklon 10 %, velikost komůrky min. 1,5-2,5 m, hloubka min. 1,2 m
- rozdíl hladin mezi komůrkami 20 cm, průtok 300 l/s
- obložit kamenem pro zvýšení drsnosti
- nevýhody:
 - změny proudění při kolísání průtoku
 - zanášení komůrek

Labe - Střekov

štěrbínový

- nakloněný žlab s vestavěnými příčkami
- podélný sklon 10 %
- rozdíl hladin mezi po sobě jdoucími bazénky 20 cm
- průtok 300 l/s
- nejlepší z technických typů

Přírodě blízké rybí přechody

- řady balvanů „nastojato“ se vsívlými štěrbinami v celém sloupci vody (ne ostrohranné)
- vhodný hrubý substrát dna
- Typy:
 - obtokové kanály (bypass)
 - balvanité skluzy a rampy
 - tůňové přechody
 - kombinace uvedených

Poproudové migrace

- problém MVE a údolních nádrží
- odpuzovače a zábrany
 - mechanické (česle 2 cm) - malé ryby bez poškození, pro úhoře nefunkční
 - elektrické
 - bublinkové stěny
 - světelné...
- vhodná alternativní cesta mimo turbínu, podmínky:
 - dostatečný průtok přes jez
 - jalový přepad
 - uměle vytvořený obtok

Invazní a vysazované ryby v ČR

- nejproblematictější:
 - **karas stříbrný** *Carassius gibelio* – dominance v tůních, nádržích a rybnících, hospodářské škody, **kříženci** s místními druhy
 - **střevlička východní** *Pseudorasbora parva* – expanze Dunajem a s plůdkem, potravní **konkurence** a **narušování ochranného slizu** těla
 - **hlaváč černouš** *Neogobius melanostomus* – expanze Dunajem z C.moře (euryhalinní, v balastní vodě, vytlačuje pův. druhy?), lze očekávat další druhy (*N. kessleri*)
- stojaté vody:
 - **kapr obecný** – sazan pouze v Dunaji, v Tise a v některých jejich přítocích
 - **tolstolobik bílý, tolstolobec pestrý** – filtrace zooplanktonu a **řas**
 - **amur bílý** – likvidace **makrofyt**, amur **černý** - **malakofágní**
 - dále se nešíří – nevytírají se, ale zasahují do ekosystémů
- pstruhové vody
 - **siven americký** – **acidifikovaná** povodí – snese více než naše druhy
 - **pstruh duhový** – chov i v chladných rybnících

Karas stříbřitý (*Carassius gibelio*)

- původně udáván jako *C. auratus* (teplomilnější – J. Evropa, V. Británie)
- všežravý – bentopelagický, sladké a brakické vody, větší vody než k. obecný včetně velkých řek, dále rybníky, slepá ramena atd.
- hejnový, při vysokých hustotách vytlačuje jiné druhy ryb
- ve většině areálu dvoupohlavní populace
- u nás převážně triploidní samice rozmnožující se gynogenezí (sexuálně parazitují na samcích jiných kaprovitých ryb)
- postupná přeměna na smíšený typ populací (samci i samice o různých ploidních) se sexuálním i asexuálním rozmnožováním
- původně asijský druh, u nás invaze od 60. let – z Maďarska na Slovensko
- z povodí Dyje poprvé potvrzen v roce 1976 (triploidní samice), od roku 1992 i samci
- dnes u nás běžně po celém území, největší populace na J. Moravě

Karas stříbřitý - problémy

- vytlačování původních druhů ryb (např. karas obecný, v rybnících vytlačuje původní „bílou rybu“, vliv na původní druhy v řekách – pro posouzení ovlivnění ekosystému chybí údaje + lépe zmapována genetika)
- údajně silnější vyžírací tlak na bezobratlé než kapr
- z hospodářského hlediska: konkurence pro hospodářské ryby, není považován za tržní rybu
- problémy managementu rezervací: při snížení kapřích obsádek – karas ihned využije prázdnou niku (např. Lednické rybníky) – pouštění do toku, likvidace při výlovehch

Karas stříbřitý – možnosti potlačení

- velmi odolný druh – snáší znečištění (zarybní i toky bez jiných ryb), vysychání (vydrží i na vlhkém bahně), rychle se množí
- z toku ho prakticky nelze odtránit
- protipatření rybníky - pouze pečlivé slovení při výlovehch (pokud je to možné), zimování a letnění rybníků, instalace česel při vypuštění (omezení pohybu mezi rybníky a směrem do toku; vhodné i na přítoku), vápnění, vysoká obsádka kapra (nevhodné v rezervacích), dravá ryba (nákladné)

Alternativní řešení pro OP

- při likvidaci v rybníčních rezervacích – bio-krmivo do zoo?
- v rezervacích pro ekosystém lepší malý karas než velký kapr!
- nejlepší ho použít jako hospodářskou rybu (nutno zajistit uplatnění), jednoleté karasy lze použít v rybníčních rezervacích (nutno po sezóně slovit)
- nutný další výzkum vlivu na biotu a interakce s kaprem

