
State Veterinary Administration
of the Czech Republic

Animal Protection Programme,
Situation in 2007

Information Bulletin 4a/2008


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  1 

 

 
 

State Veterinary Administration of the Czech Republic 
 

 

Information Bulletin No 4/2008 

 

 

ANIMAL PROTECTION PROGRAMME 
Situation in 2007 

 

 

      Authors: 

 

MVDr. Jiří DOUSEK, Ph.D.  - Department of Animal Health and Welfare SVA CR 

MVDr. Zbyněk SEMERÁD - Department of Animal Health and Welfare SVA CR 

MVDr. Aurika SMOLOVÁ - Department of Animal Health and Welfare SVA CR 

 
MVDr. Simona NINČÁKOVÁ - Department of Animal Health and Welfare SVA CR 

RNDr. Oldřich VALCL, CSc.  - Department of Information and Communication Technology SVA CR 

Ing. Jiří NOVÁK  - Central Commission for Animal Welfare 

JUDr. Jana SPURNÁ - Central Commission for Animal Welfare 

Prof. MVDr. Vladimír VEČEREK, CSc.  - University of Veterinary and Pharmaceutical Sciences Brno 

Doc. MVDr. Pavel NOVÁK, CSc. - University of Veterinary and Pharmaceutical Sciences Brno 

Doc. MVDr. Eva BARANYIOVÁ, CSc.  - University of Veterinary and Pharmaceutical Sciences Brno 

 - Veterinary Research Institute Brno  

 

      Editor: 

 

RNDr. Oldřich VALCL, CSc. - Department of Information and Communication Technology SVA CR 
 
 
 
 
 
 
 
 
 
 

Březen – March 

2008 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  2 

 

Contents: 
 

 

 

SUMMARY .........................................................................................................................................................3 
E 1. INTRODUCTION.........................................................................................................................................5 
E 2. BRIEF OVERVIEW OF THE CR LEGISLATION RELATED TO ANIMAL PROTECTION.......................7 
E 3. ANIMAL PROTECTION PROGRAMME ..................................................................................................13 
E 4. SUPERVISORY AND CONTROL ACTIVITIES........................................................................................18 
E 4.1. SUPERVISION OF FARM ANIMAL HUSBANDRY..............................................................................19 

E 4.1.1. SUPERVISION OF THE PROTECTION OF FARM ANIMALS AT SLAUGHTER ............................21 
E 4.1.2. SUPERVISION OF TRANSPORT OF ANIMALS ..............................................................................22 
E 4.1.3. COOPERATION WITH THE STATE AGRICULTURAL INTERVENTION FUND (SAIF) .................22 
E 4.2. SUPERVISION OF PROTECTION OF COMPANION (PET) ANIMALS ..............................................23 
E 4.3. SUPERVISION OF WILD ANIMALS.....................................................................................................24 
E 4.4. SUPERVISION OF BREEDING AND USE OF EXPERIMENTAL ANIMALS ......................................24 

E 5. ACTIVITY OF THE CENTRAL COMMISSION FOR ANIMAL WELFARE..............................................25 
E 6. CONCLUSIONS........................................................................................................................................31 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  3 

 

Summary 

The ANIMAL PROTECTION PROGRAMME bulletin of the State Veterinary Administration of the Czech 
Republic (SVA CR) comprises information on animal protection in the Czech Republic for 2007 and offers 
comparisons with the results achieved in the period since 1993. The results are presented in the form of charts, 
tables and maps. 

 In this period the supervision of animal protection and animal welfare was implemented in line with Act 
No 246/1992 Coll., on the protection of animals against cruelty, as amended (the Animal Welfare Act) and other 
national legislation harmonised with the European Community (EC) legislation, or the EC legislation was directly 
applied. The supreme animal protection authority in the Czech Republic is the Ministry of Agriculture (MoA) which 
sets out the main tasks and is responsible for the management of public administration conduct in this field. The 
Central Commission for Animal Welfare (CCAW) is the professional body which in the cooperation with the 
representatives of competent state authorities and interest associations makes recommendations to the MoA as to 
the relevant measures and coordinates the fulfilment of tasks in the field of animal welfare. The supervision is 
performed by the SVA CR. In reality it is carried out by inspectors of 13 Regional Veterinary Administrations and 
the Municipal Veterinary Administration in Prague (RVA). 

In the above referred to period of 15 years, a total of 163 053 inspections were conducted in the CR whose 
results were evaluated or, where necessary, sanctions were imposed. According to the data supplied by the 
Ministry of Justice of the CR, a total of 614 persons were prosecuted and 288 persons were convicted for cruelty to 
animals pursuant to Section 203 of the Penal Code. In recent years, the decrease in the number of such acts was 
reported, though their brutality increased. In 2007, a total of 21 persons were prosecuted, 16 persons were 
charged, 3 persons were tried summarily, 3 persons were proposed for punishment and 17 persons were 
convicted for cruelty to animals.. 

In line with legislation and the amended “Methodological Guidelines of the SVA CR No 2000/01/EPIZ 
of 25 April 2007“, a total of 16 127 inspections were carried out by RVA inspectors in the framework of supervision 
in 2007. Of which in 1 100 cases corrective measures were imposed pursuant to Section 22 para 1 letter h) of the 
Animal Welfare Act, involving 772 794 animals. The number of proposals to initiate administrative procedures 
submitted to municipal authorities of municipalities with extended powers pursuant to the Animal Welfare Act grew 
from 258 in 2006 to 327 in 2007. In 69 cases the administrative procedure per se was initiated. Altogether 141 
fines were imposed outside the administrative procedure and 327 proposals were submitted to municipal 
authorities of municipalities with extended powers.  

Conditions of the transport (road, railway and air) of animals of all animal species were subject to 2 634 
inspections involving over 6.8 million animals. Altogether in 14 cases various sanctions were impose, of which the 
results of 4 inspections led to the administrative procedure. In additional 19 cases the competent authorities of the 
EU Member States were notified of deficiencies in the transport of animals. Corrective measures were imposed 
during 64 inspections and involved 12 113 animals.  

During the supervision of farm animals related activities, corrective measures were imposed in case of 
567 inspections and involved 770 193 animals. Various sanctions were imposed in 222 cases of non-compliance of 
the total number of 11 220 inspections, of which 45 cases were subject to administrative procedure. Apart from 
everyday welfare checks of consignments at slaughterhouses, additional 970 comprehensive inspections were 
carried out. In the course of these inspections 30 cases were addressed outside the administrative procedure, 
corrective measures were imposed during 77 inspections involving 23 168 animals. During 4 inspections of ritual 
slaughters no deficiencies were detected. 

In the category of companion animals, a total of 4 379 inspections were conducted, of which 800 inspections 
concerned the dangerous animal species. Various sanctions were imposed in 301 cases of detected deficiencies, 
of which 21 cases were addressed in the administrative procedure. Corrective measures were imposed during 507 
inspections involving 2 238 animals.  

During the supervision of activities related to wild animals, a total of 381 inspections were conducted, of which 
in 25 cases corrective measures were imposed involving 363 animals. Various sanctions were imposed in 11 
cases, with no sanctions imposed following the inspections of animal training and care of animals in circuses. In 
two cases the administrative procedure was initiated.  

In the category of laboratory animals, a total of 147 inspections were conducted, corrective measures were 
imposed during 1 inspection, in 3 cases deficiencies were addressed in various ways, of which in 1 case by 
administrative procedure. In 2007, a total of 406 414 animals (77 253 laboratory mice, 39 699 laboratory rats, 
4 770 rabbits, 3 361 guinea pigs, etc; approximately 138 000 birds were banded) were used for experiments 
in 2007. 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  4 

 

In 2006, another amendment to the Animal Welfare Act was drafted which was subject to debate of lawmaking 
authorities throughout the year 2007; the completion of the legislative process is foreseen to take place in 2008. 
With a number of breeders and breeders associations the CCAW discussed and in most cases also approved the 
rules of animal protection in breeding, public performance and gathering. During the on-the-spot checks of public 
performance and gathering, compliance with conditions of the respective rules was identified.  

In the framework of vocational training for RVA inspectors, a post-graduate course on the EC legislation was 
held. Another course took place at the University of Veterinary and Pharmaceutical Sciences (UVPS), at which 29 
inspectors acquired the qualification for the supervision of animal protection (pursuant to Section 26 of the Animal 
Welfare Act). At 6 training centres, a total of 23 courses were held for transporters and additional 560 persons 
were trained to meet the conditions of Regulation (EC) No 1/2005.  

At the UVPS and the Czech University of Life Sciences (CULS) 3 courses took place intended for 
110 university graduates to acquire qualification for control and management of experiments on animals (pursuant 
to Section 17 para 1 of the Animal Welfare Act). Moreover, vocational training for  staff of municipal establishments 
and members of interest groups leading to the acquisition of qualification for capture of stray animals and care of 
them took place. At the UVPS the 14th International Conference “Protection of Animals and Welfare 2007“ was 
held. Topics related to the environment of animals were traditionally also on the agenda of the “Topical Issues of 
Bioclimatology“conference. At the CULS additional specialised courses were organised focusing on animal 
protection. Of major importance was the seminar held at the CULS on the protection of animals in training and the 
use of assistance dogs and other animal species used for rehabilitation purposes. At the Mendel University of 
Agriculture and Forestry in Brno a seminar was held on the welfare of horses. The MoA and breeders associations 
regularly add the information on welfare issues, legislation in particular, onto the agenda of seminars on other 
topics. Extensive and stormy discussions were held  with poultry producers on setting out the welfare conditions in 
establishments of laying hens and chickens kept for meat production. The unclear technical conditions have 
resulted in multiple problems in the implementation and control of conditions as laid down in Regulation (EC) No 
1/2005. In spite of all the efforts to acquire more information during the technical meetings held in the Brussels and 
during other contacts with the EC, a lot of problems remain unsolved. 

Interest non-governmental animal welfare associations were heavily involved in the preparation of the new act 
and by reference to the initiative of the Compassion in World Farming (CIWF), Eurogroup for Animals and World 
Society for Protection of Animals (WSPA) they focused on the improvement of animal welfare conditions, 
particularly of laying hens and chickens kept for meat production. 

From 18 to 22 June 2007 the DG (SANCO) 7232/2007 mission was carried out in the CR. The objective of this 
mission was to verify the compliance with EU legislation concerning animal welfare conditions applied to pig, calve 
or laying hen holdings. The inspections also checked the way in which these measures are integrated into the 
implementation of Regulation of the European Parliament and the Council (EC) No 882/2004. The mission did not 
detect any major shortcomings and its recommendations were immediately followed up, or deadlines for their 
implementation were set and checked.  

 

 

This publication is also available on the following website:  

 

     http://www.ukoz.mze.cz/ or http://www.svscr.cz/ 

 

http://www.ukoz.mze.cz/
http://www.svscr.cz/


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  5 

 

E 1. INTRODUCTION 

The presented Information Bulletin comprises overviews and data required by the European Communities 
(EC) and the Council of Europe (CoE) bodies. The publication offers information on relevant legislation and data 
supplied by the Ministry of Justice of the CR on the number of prosecuted, charged and convicted persons 
in relation to the cruelty to animals. It also includes a methodological procedure for activities conducted by 
supervisory/inspection bodies. The essential part is composed of tables, charts and comments comprising the 
evaluation of results of inspection activities carried out by the staff of SVA CR bodies, including the information 
provided by the Central Commission for Animal Welfare (CCAW), information supplied by the competent state 
authorities and the Academy of Sciences of the CR (AS CR) concerning the use of experimental animals. 
With respect to the information on coordination and conceptual activities of the Ministry of Agriculture of the CR 
(MoA) which is the supreme body ensuring animal welfare and protection of animals, it shall be noted that in 2006 
an amendment to Act No 246/1992 Coll., on the protection of animals against cruelty, as amended (the Animal 
Welfare Act) was drafted. The main objective of the amendment was to ensure the harmonisation with Council 
Regulation (EC) No 1/2005, on the protection of animals during transport and related operations and amending 
Directives 64/432/EEC and 93/119/EC and Regulation (EC) No 1255/97 (Council Regulation No 1/2005), and 
transposition of other EC legislation. A new legislation has been proposed in the field of protection of animals in 
rescue centres for handicapped wild animals. Since the debate on this amendment triggered an extensive 
comments procedure in 2007, it is expected that the bill will be again put on the agenda in 2008. 

Representatives of the CR traditionally attended the meetings of European Commission (EC). In the forefront 
of attention currently is the Action Plan for the Protection and Welfare of Animals. Technical supporting materials 
were also developed for discussions on the EC Regulation on the protection of chickens kept for meat production. 
Measures were addressed on the prohibition of imports of cat and dog skins from third countries to the EU. Due to 
inadequate definitions laid down in Council Regulation No 1/2005, there are still certain specifications of technical 
parameters to be clarified, concerning particularly the navigation system, monitoring system in vehicles and welfare 
parameters of animal transport.Neither the so far held technical consultations with the representatives of the 
European Commission nor the written inquiries or discussions helped solve these issues. The representatives of 
the CR also participated in the meetings of the EC authorities concerning the recommendation of the World 
Organisation of Animal Health (OIE). Helpful was also the participation in the TAIEX seminar on the protection of 
animals at the time of slaughter and other methods of killing held in Zagreb. 

Attention in the given field is also paid to research activities and vocational training. At the agricultural 
universities and the University of Veterinary and Pharmaceutical Sciences in Brno (UVPS) final theses of grants 
and habilitation theses on animal welfare were defended. At the UVPS the 14th International Conference 
“Protection of Animals and Welfare 2007“ was held. Topics related to the animal environment were traditionally 
also on the agenda of the “Topical Issues of Bioclimatology“ conference. At the Mendel University of Agriculture 
and Forestry in Brno a seminar was held on the welfare of horses. Of major importance was the seminar held at 
the CULS on the protection of animals in training and the use of animals for rehabilitation purposes. The MoA and 
breeders associations regularly add the information on welfare issues, legislation in particular, onto the agenda of 
seminars on other topics. Extensive and stormy discussions were held with poultry producers on setting out the 
deadline for the change of welfare conditions in establishments of laying hens. They also cooperated on the 
preparation of the EC directive on welfare conditions in the establishments of chickens kept for production of meat. 
In the framework of vocational training for RVA inspectors, a post-graduate course on the EC legislation was held. 
Another course took place at the University of Veterinary and Pharmaceutical Sciences (UVPS), at which 29 
inspectors acquired the qualification for the supervision of animal protection (pursuant to Section 26 of the Animal 
Welfare Act). At 6 training centres, a total of 23 courses were held for transporters and additional 560 persons 
were trained in line  with the conditions of Regulation (EC) No 1/2005, and now a total of 2 000 persons have 
already been trained in the CR. At the UVPS and the Czech University of Life Sciences (CULS), 3 courses took 
place intended for 110 university graduates to acquire qualification for control and management of experiments on 
animals (pursuant to Section 17 para 1 of the Animal Welfare Act). Moreover, vocational  training for  staff of 
municipal establishments and members of interest groups leading to the acquisition of qualification for capture of 
stray animals and care of them took place. Interest non-governmental animal welfare associations and foundations 
were involved in the preparation of the new act and by reference to the initiative of the Compassion in World 
Farming (CIWF), Eurogroup for Animals and World Society for Protection of Animals (WSPA) they focused on the 
improvement of animal welfare conditions, particularly laying hens and chickens kept for meat production. The 
Foundation for the Protection of Animals evaluated the grant procedure for 2006 and announced 11 additional 
grants in animal welfare matters for 2007.  


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  6 

 

From 18 to 22 June 2007 the DG (SANCO) 7232/2007 mission was carried out in the CR. The objective of this 
mission was to verify the compliance with EU legislation concerning animal welfare conditions applied to pig, calve 
or laying hen establishments. The inspections also checked the way in which these measures are integrated into 
the implementation of Regulation of the European Parliament and the Council (EC) No 882/2004. The mission did 
not detect any major shortcomings and its recommendations were immediately followed up, or deadlines for their 
implementation were set and checked.  

Since 1 January 2006 a welfare module of the SVA CR new client-server information system has been newly 
used for the collection of data from inspections and the provision of information on animal welfare which is currently 
being fine-tuned and modified. In the framework of cooperation between the SVA CR and the State Agricultural 
Intervention Fund (SAIF), the gathered data were also in 2007 used as an economic tool of animal protection. 

 
Tables Results of inspections by animal categories 

Results of inspections by the type of handling animals p. 33-34 

Tables Results of inspections by the type of handling animals in 2007 
- by selected animals p. 35-38 

Table Results of inspections by animal categories in Regions in 2007 p. 39 

Maps Checks of compliance with the Welfare Act  
- 1994 
- 2007 

p. 40 

Graphs Numbers of inspections with respect to the animal categories (1993 - 2007) 
- Farm animals 
- Companion animals 
- ZOO and circus animals 
- Dangerous animal species 
- Free living animals 
- Laboratory animals 

p. 41 

Graphs Numbers of animals by the animal categories (1994 - 2007) 
- Farm animals 
- Companion animals 
- ZOO and circus animals 
- Dangerous animal species 
- Free living animals 
- Laboratory animals 

p. 42 

Graphs Numbers of inspections with respect to the type of handling animals  
(1993 - 2007) 
- Animal husbandry 
- Trade in animals 
- Transportation of animals 
- Slaughter of animals 

p. 43 

Graphs Numbers of inspections with respect to the type of handling animals 
(1993 - 2007) 
- Experiments of animals 
- Education using animals 
- Veterinary activities 
- Animal shelters 

p. 44 

Graphs Numbers of animals by the type of handling (1993 - 2007) 
- Animal husbandry 
- Trade in animals 
- Transportation of animals 
- Slaughter of animals 

p. 45 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  7 

 

 
Graphs Numbers of animals by the type of handling (1993 - 2007) 

- Experiments of animals 
- Education using animals 
- Veterinary activities 
- Animal shelters 

p. 46 

Maps Localities in whith corrective measures were recommended based on the 
results of inspections 
- 1994 
- 2007 

p. 47 

Graphs Corrective measures recommended in care of animals (1993 - 2007) 
- Farm animals 
- Companion animals 
- ZOO and circus animals 

p. 48 

Graphs Percentage of cases in which Act No. 246/1992 Coll. was violated (1993 - 2007) 
- Farm animals 
- Companion animals 
- ZOO and circus animals 

p. 49 

 

 

E 2. BRIEF OVERVIEW OF THE CR LEGISLATION RELATED TO ANIMAL PROTECTION  
(status as of 7 January 2008) 
 

The animal protection is currently laid down to a higher or lower level of detail in a number of legislation. This 
body of legislation is so extensive that it is useful to divide it into two categories. It is therefore possible and 
generally accepted in the field of animal protection, to divide it into the so called direct and indirect protection 
of animals against cruelty. Direct protection of animals against cruelty covers the protection of animals as 
stipulated by legislation defining, prohibiting and penalising activities considered to be the cruelty to animals. 
Indirect protection of animals against cruelty covers the protection of animals as stipulated by legislation laying 
down the handling of animals and protection of their welfare and health. That means the legislation the main aim of 
which is not the protection of animals against cruelty, which nevertheless through their provisions contribute to the 
protection of animals. 

Direct protection of animals against cruelty is covered by the following legislation: 

• Act No 246/1992 Coll., on the protection of animals against cruelty, as amended by Act No 162/1993 Coll., 
Act No 193/1994 Coll., Act No. 243/1997 Coll., finding of the Constitutional Court No 30/1998 Coll., Act 
No 77/2004 Coll. and Act No 413/2005 Coll. and Act No 77/2006 Coll., 

• Decree No 75/1996 Coll., specifying dangerous animal species, 

• Decree No 192/2004 Coll., on the protection of animals in breeding, public performance and gathering, 

• Decree No 193/2004 Coll., on the protection of animals during transport, 

• Decree No 207/2004 Coll., on the protection, breeding and use of experimental animals, 

• Decree No 208/2004 Coll., on minimum standards for the protection of farm animals, as amended by 
Decree No 425/2005 Coll., 

• Decree No 382/2004 Coll., on the protection of farm animals at the time of slaughter, killing or other ways 
of putting to death, as amended by Decree No 424/2005 Coll., 

• Decree No 346/2006 Coll., on laying down more detailed conditions on keeping and training of animals,   


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  8 

 

• Act No 140/1961 Coll., Penal Code, as amended.  

As a EU Member State the Czech Republic is also obliged, in the framework of direct protection of 
animals, to comply with the following EU regulations:  

• Council Regulation (EC) No 1255/97 of 25 June 1997 concerning Community criteria for staging points and 
amending the route plan referred to in the Supplement to Directive 91/628/EEC,  

• Council Regulation (EC) No 1040/2003 of 11 June 2003 amending Regulation (EC) No 1255/97 as regards 
the use of staging points,  

• Council Regulation (EC) No 1/2005 of 22 December 2004 on the protection of animals during transport and 
related operations and amending Directives 64/432/EEC and 93/119/EC and Regulation (EC) No 1255/97,  

• Regulation of the European Parliament and the Council (EC) No 882/2004 of 29 April 2004 on official 
controls performed to ensure the verification of compliance with feed and food law, animal health and 
animal welfare rules. 

 

Indirect protection of animals is laid down in the following legislation: 

Animal Health – veterinary Care: 

• Act No 166/1999 Coll., on veterinary care and amending certain related laws (Veterinary Act), as amended 
by Act No 29/2000 Coll., Act No 154/2000 Coll., Act No 102/2001 Coll., Act No 76/2002 Coll., Act No 
120/2002 Coll., Act No 320/2002 Coll., Act No 131/2003 Coll., Act No 316/2004 Coll. and Act No 444/2005 
Coll., Act No 48/2006 Coll. and Act No 186/2006 Coll., 

• Decree No 291/2003 Coll., on prohibition of administering some substances to animals, the products of 
which are intended for human consumption, and on monitoring of the presence of unauthorised 
substances, residues and contaminants in live animals and animal products which could make the 
products of animal origin harmful to human health, as amended, 

• Decree No 296/2003 Coll., on animal health and its protection, on movements and transport of animals 
and on authorisation and professional competence to perform certain professional veterinary activities, as 
amended, 

• Decree No 372/2003 Coll., on veterinary checks in trading in animals, as amended, 

• Decree No 377/2003 Coll., on veterinary checks on imports and transits of animals from third countries, as 
amended, 

• Decree No 382/2003 Coll., on veterinary requirements on trade in animals and on veterinary conditions    
of their import from third countries, as amended, 

• Decree No 202/2004 Coll., on measures for prevention and eradication of African swine fever, 

• Decree No 356/2004 Coll., on monitoring of zoonoses and zoonotic agents and amending Decree 
No 299/2003 Coll., on measures for prevention and eradication of epizooties and zoonoses, 

• Decree No 389/2004 Coll., on measures for control of foot and mouth disease and its prevention and 
amending Decree No 299/2003 Coll., on measures for prevention and eradication of epizooties 
and zoonoses, as amended by Decree No 356/2004 Coll., 

• Decree No 610/2004 Coll., on identification and passports for dogs, cats and ferrets kept as companion 
animals during their non-commercial movements and amending Decree No 296/2003 Coll., on animal 
health and its protection, on movements and transport of animals and on authorisation and professional 
competence to perform certain professional veterinary activities, 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  9 

 

• Act No 381/1991 Coll., on the Chamber of Veterinary Surgeons of the Czech Republic, as amended. 

Animal Husbandry: 

• Act No 154/2000 Coll., on breeding, stirpiculture and record keeping of farm animals and on amendments 
to some related laws (Breeding Act), as amended, 

• Decree No 136/2004 Coll., laying down details concerning identification and registration of animals and 
registration of farms and persons defined by the Breeding Act, as amended, 

• Decree No 448/2006 Coll., on implementing some provisions of the Breeding Act,  

• Decree No 370/2006 Coll., on professional courses for the performance of some professional activities in 
the field of breeding and stirpiculture,   

• Act No 242/2000 Coll., on organic farming and amendments to Act No. 368/1992 Coll., on administrative 
fees, as amended, 

• Decree No 16/2006 Coll., implementing some provisions of Act on organic farming, 

• Decree No 191/2002 Coll., on technical requirements for agricultural buildings, 

• Government Order No 27/2002 Coll., laying down the methods of organisation of work and work 
procedures that the employer is obliged to ensure for work related to animal breeding. 

Feedstuffs: 

• Act No 91/1996 Coll., on feedstuffs, as amended, 

• Decree No 451/2000 Coll., implementing the Act No. 91/1996 Coll., on feedstuffs, as amended by Act No. 
244/2000 Coll., as amended, 

• Decree No 147/2002 Coll., on the Central Institute for Supervising and Testing in Agriculture and 
on amendments to some related laws (Act on the Central Institute for Supervising and Testing 
in Agriculture), as amended. 

Phytosanitary Care: 

• Act No 326/2004 Coll., on phytosanitary care and amendments to some related laws, as amended, 

• Decree No 327/2004 Coll., on the protection of bees, game and aquatic animals and other nontarget 
organisms in the use of plant protection products,   

• Decree No 329/2004 Coll., on preparations and other plant protection products, as amended.  

Protection of Nature and Landscape:  

• Act No 114/1992 Coll., on nature and landscape protection, as amended, 

• Decree No 395/1992 Coll., implementing certain provisions of Act No. 114/1992 Coll., on nature and 
landscape protection, as amended, 

• Decree No 152/2006 Coll., on different procedure in the protection of birds and a derogation from basic 
conditions of protection of specially protected bird species for the purposes of their marking, 

• Act No 115/2000 Coll., on compensation of damages caused by selected specially protected animals, as 
amended, 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  10 

 

• Decree No 360/2000 Coll., on the calculations of amount of compensation of damages caused by selected 
specially protected animals to specified domestic animals, guard dogs, fish, bee colonies, apiaries, 
unharvested field crops and forest stand, 

• Act No 100/2004 Coll., on the protection of wild animal and wild plant species by regulating trade in them 
and other measures for the protection of these species and amendments to some laws (Act on Trade in 
Endangered Species), as amended,   

• Decree No 227/2004 Coll., implementing certain provisions of Act No. 100/2004 Coll., on the protection of 
wild animal and wild plant species by regulating trade in them and other measures for the protection of 
these species and amendments to some laws (Act on Trade in Endangered Species).  

Protection of the Environment: 

• Act No 282/1991 Coll., on the Czech Environmental Inspection and its functions in forest protection, 
as amended, 

• Act No 17/1992 Coll., on the environment, as amended, 

• Act No 100/2001 Coll., on the environmental impact assessment and amendments to some related law 
(Environmental Impact Assessment Act), as amended, 

• Act No 78/2004 Coll., on the genetically modified organisms and genetic products handling, 

• Decree No 209/2004 Coll., on detailed conditions of disposal of genetically modified organisms and 
products, as amended.  

Game Keeping: 

• Act No 449/2001 Coll., on game management, as amended, 

• Decree No 244/2002 Coll., implementing some provisions of Act No 449/2001 Coll., on game 
management, as amended,  

• Decree No 245/2002 Coll., on hunting periods for the individual game species and on detailed conditions 
governing hunting, as amended. 

• Decree No 7/2003 Coll., on the assessment of conditions for pheasantries and on the procedure by which 
a certain part of the hunting district is designated as pheasantry. 

Fisheries:  

• Act No 99/2004 Coll., on fishpond management, enforcement of fishery law, Fish Warden, protection 
of marine fishery resources and amendments to some related laws (Act on Fishery), as amended, 

• Decree No 197/2004 Coll., implementing the Act No. 99/2004 Coll., on fishpond management, 
enforcement of fishery law, Fish Warden, protection of fishery marine resources and amendments to some 
related laws (Act on Fishery), as amended. 

Zoological Gardens: 

• Act No 162/2003 Coll., laying down conditions for operating zoological gardens and amendments to some 
laws (Act on Zoological Gardens). 

Business – Trade in Animals and their Training:  

• Act No 455/1991 Coll., on business in trade, (Trade Act), as amended,  

• Government Order No 469/2000 Coll., laying down the subject of business of individual trades, 
as amended,  


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  11 

 

• Government Order No 209/2001 Coll., laying down the list of trades the conduct of which the entrepreneur 
is obliged to ensure solely by natural persons meeting the professional competence stipulated by this 
Order. 

Protection of Public Health: 

• Act No 258/2000 Coll., on protection of public health and amendment to some related laws, as amended.  

Pharmaceuticals and Chemical Substances: 

• Act No 378/2007 Coll., on pharmaceuticals and on amendments to some related laws (Act on 
Pharmaceuticals), as amended, 

• Decree No 472/2000 Coll., on the good clinical practice and more detailed conditions for clinical trials 
of pharmaceuticals, as amended, 

• Decree No 288/2004 Coll., laying down details for the registration of medicinal products, its variations, 
renewals, classification of medicinal products for the issue, transfer of registration, issue of authorisation 
for concurrent import, submission and proposal of specific therapeutic programmes with the use of 
unregistered medicinal products for human use, for the method of notification and evaluation of adverse 
affects of medicinal product, including the particulars of periodically updated reports on safety, and for the 
manner and scope of the notification on the use of unregistered medicinal product (Registration Decree on 
Medicinal Products),  

• Decree No 411/2004 Coll., laying down the good manufacturing practice, good distribution practice and 
more detailed conditions for the issue of manufacturing and distribution licences for medicinal products, 
including medicated feed and veterinary autogenic vaccines, variations to existing licences, as well as 
more detailed conditions for the issue of licences to control laboratories to conduct their activities (Decree 
on the Manufacture and Distribution of Medicinal Products),  

• Act No 120/2002 Coll., on conditions for the placing on the market of biocide preparations and active 
substances and on amendments to some related laws, as amended, 

• Act No 356/2003 Coll., on chemical substances and chemical preparations and on amendments to some 
laws, as amended, 

• Decree No 443/2004 Coll., laying down basic methods for testing the toxicity of chemical substances and 
chemical preparations, as amended. 

Other legislation:  

• Act No 40/1964 Coll., Civil Code, as amended, (particularly Act No 359/2005 Coll.), 

• Act No 200/1990 Coll., on infringements, as amended, 

• Act No 361/2000 Coll., on road traffic and on amendments to some related laws (Act on Road Traffic), as 
amended,  

• Act No 634/2004 Coll., on administrative fees, as amended. 

• Act No 500/2004 Coll., Administrative Procedure Code, as amended,  

• Decree No 512/2002 Coll., on special professional competence of officials of territorial self-governing units, 
as amended, 

• Decree No 213/2004 Coll., laying down a list of theoretical and practical areas constituting the content of of 
the education and training required in the Czech Republic for the performance of regulated activities in the 
framework of competence of the Ministry of Agriculture. 

 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  12 

 

The Czech Republic is a contractual party to the following Council of Europe conventions and treaties: 

• The Protocol concerning sanitary, phytosanitary and animal welfare measures in relation to trade to the 
Europe Agreement between the European Communities and their Member States, of the one part, and the 
Czech Republic, of the other part, No 200/1998 Coll., 

• European Convention on the Protection of Pet Animals, No 19/2000 Coll. of International Treaties, 

• European Convention for the Protection of Animals During International Transport, No 20/2000 Coll. 
of International Treaties, 

• European Convention for the Protection of Animals Kept for Farming Purposes, No 21/2000 Coll. of 
International Treaties, 

• European Convention for the Protection of Animals for Slaughter, No 114/2003 Coll. of International 
Treaties,  

• European Convention for the Protection of Vertebrate Animals Used for Experimental and Other Scientific 
Purposes, No 116/2003 Coll. of International Treaties. 

• The Protocol of amendment to the European Convention for the Protection of Vertebrate Animals Used for 
Experimental and Other Scientific Purposes, No 118/2006 Coll. of International Treaties.  

The above mentioned conventions constitute the basis for animal protection regulations also in the 
European Communities and their general principles are an integral part of our legislation. 

 

Changes in legislation governing the protection of animals against cruelty in 2007 

In 2007 there were no major changes made in the Czech legislation in the field of protection of animals 
against cruelty. No new act or any other piece of legislation was adopted governing the direct protection of animals 
against cruelty. There were only several amendments made to legislation governing the indirect protection of 
animals against cruelty.  

There was, however, a major change in the legislation of the European Union made in the field of animal 
transport. On 5 January 2007 Council Regulation (EC) No 1/2005 of 22 December 2004 on the protection of 
animals during transport and related operations and amending Directives 64/432/EEC and 93/119/EEC and 
Regulation (EC) No 1255/97 became effective. This Regulation applies to the transport of animals which takes 
places in connection with an economic activity.  

In 2006 already the preparations were launched on the amendment to Act No 246/1992 Coll., on the 
protection of animals against cruelty, as amended, which continued also in 2007. It was a bill amending 
Act No 246/1992 Coll., on the protection of animals against cruelty, as amended, and Act No 634/2004 Coll., 
on administrative fees, as amended.  

At the beginning of 2007 this bill was debated by the government. The government submitted the bill to the 
Chamber of Deputies of the Parliament of the CR on 11 April 2007. The government bill amending Act 
No 246/1992 Coll., on the protection of animals against cruelty, as amended, and Act No 634/2004 Coll., 
on administrative fees, as amended, was debated as the Chamber of Deputies Document No 184. The Chamber of 
Deputies approved the Bill on 7 December 2007. It was referred to the Senate on 20 December 2007 for debate. 
The Bill amending Act No 246/1992 Coll., on the protection of animals against cruelty, as amended, Act No 
634/2004 Coll., on administrative fees, as amended, and Act No 114/1992 Coll., on nature and landscape 
protection, as amended, was debated as the Senate Document No 165. This Senate Document contains 188 
points of amendment. That is a fairly extensive amendment.  

The main objective of the proposed amendment is to ensure the transposition of Council Regulation (EC) 
No 1/2005 of 22 December 2004 on the protection of animals during transport and transposition of other European 
Communities legislation. The field of commercial transport of animals will thus be governed to a large extent only 
by this Regulation. The Czech body of law will include only those provisions which are essential to ensure the 
application of this Regulation as well as provisions related to non-commercial transport of animals.  


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  13 

 

The proposed amendment also comprises changes in the wording, especially the specification of the existing 
provisions of the Act and adds some new provisions thereto. New provisions are laid down in the field of protection 
of handicapped animals. The existing legislation is also the basis for newly formulated provisions concerning public 
performances, rules of animal protection in breeding, public performance and gathering. Further elaborated are 
also the provisions related to the competences of individual animal protection authorities with the aim to achieve 
most effective activities in the field of animal protection. The position of the Central Commission for Animal Welfare 
is also subject to change. In line with the concept of administrative sanctions of the Ministry of Interior, substantial 
changes were made also in the area of infringements and administrative delicts. The Chamber of Deputies added 
to the Bill also the amendment to Act No 114/1992 Coll., on nature and landscape protection, as amended, 
governing matters related to rescue centres.  

It is assumed that the proposed amendment to Act on the protection of animals against cruelty will take effect 
in the first half of 2008. In connection with this amendment, also the preparation of amendment to the implementing 
legislation to this Act was commenced.  

 

Table Welfare Act in 2007 
- Non-compliances with provisions of Act No. 166/1999 Coll. in 2006 as detected by 
inspections 

p. 50 

Table Welfare Act in 2007 
- Non-compliances with provisions of Act No. 246/1992 Coll. in 2006 as detected by 
inspections 

p. 51-52 

Table Welfare Act in 2007 
- Non-compliances with provisions of NR 1-2005 p. 53 

Table Welfare Act in 2007 
- Legal procedures concerned with violation of § 203 - cruelty to animals p. 54 

 

 

E 3. ANIMAL PROTECTION PROGRAMME 

Activities aimed at the protection of animals against cruelty and care of their welfare in terms of the 
methodology follow from both the standard international requirements for monitoring animal protection and 
the national legislation, namely the SVA CR Methodological Guidelines No 2000/01/EPIZ, issued by the SVA CR 
Director General (Chief Veterinary Officer) and last amended on 25 April 2007 (MG). These guidelines reflect 
changes brought about by amended EC legislation and partially also incorporate requirements of Regulation (EC) 
No 882/2004 of the European Parliament and of the Council on official controls performed to ensure the verification 
of compliance with feed and food law, animal health and animal welfare rules. Professional activities within the 
animal welfare and protection of animals against cruelty, especially the methodology governing the supervision and 
its performance in selected cases, regular evaluation of activities, putting forward measures and technical 
proposals are conducted by the Department of Animal Health and Welfare – Division of Animal Welfare within the 
SVA CR. 

The performance of supervision over the observation of duties imposed upon breeders and other natural and 
legal persons pursuant to the Veterinary Act and the Animal Welfare Act is at the regional level the responsibility of 
14 Regional Veterinary Administrations. The RVAs entrusted their 552 inspectors qualified pursuant to Section 26 
of the Animal Welfare Act with the performance of the relevant supervisory activities. Within the RVA organisational 
structure, an inspector in charge of animal welfare was designated to ensure and coordinate activities of RVA 
inspectors in keeping with the following scheme.  

 The Chief Inspector of RVA for animal welfare is responsible for the management of technical aspects 
of animal welfare and for the supervision of animal protection at the level of RVA. He has a direct control over the 
technical activities of inspectors – RVA veterinary surgeons for animal welfare, assigns them specific tasks in line 
with the Methodological Guidelines. As laid down by the Methodological Guidelines, he cooperates with chief 
inspectors, or RVA inspectors, coordinates activities concerning animal welfare and regularly updates the RVA 
management or the SVA on his activities. He develops a plan of inspections conducted in the field of animal 
welfare. He keeps and archives the technical documents associated with safeguarding animal protection and 
welfare. He is responsible for record keeping and checking of data on inspections in the SVA Information System 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  14 

 

database (SVA IS). If necessary and when technically feasible within the SVA IS (SVA IS data warehouse), he 
evaluates the results obtained in the relevant administrative areas.  

 
Within the scope of RVA responsibilities, he manages, ensures and controls the supervision of animal welfare 

and, if appropriate, also performs the supervision himself directly at the breeder. In his activities he ensures: 
a) supervision of welfare of farm animals in compliance with the elaborated plan, 
b) performance of regular – annual comprehensive inspections of animal protection and welfare 

at the time of slaughter at slaughterhouses and safeguards regular operation checks on animals 
at the time of slaughter at slaughterhouses and during seasonal sale of live fish, 

c) supervision of animal welfare in companion (pet) animal establishments, including establishments of 
dangerous animal species, inspections in pet shops, protection of animals in horse riding and carriage 
driving activities, inspections of animal shelters including inspections of care of stray and abandoned 
animals performed by municipalities, population regulation etc., 

d) supervision of welfare of wild animals, animals in zoological gardens, circuses and similar 
establishments,  

e) supervision of welfare of experimental animals,  
f) in case of deficiencies identified by other RVA professional staff or upon the notification of other 

persons, their immediate investigation and consideration, 
g) cooperation with animal protection authorities in the respective administrative area of the region and 

breeders, professional (Chamber of Veterinary Surgeons of the CR) and animal protection 
organisations, 

h) education and awareness enhancement activities in this field, 
i) for the RVA director following the checking and verification of data, the elaboration of the documents 

and proposals required by the MG for the RVA technical decisions including proposals for the 
imposition of corrective measures on breeders and other natural and legal persons and notifications 
submitted to municipal authorities of municipalities with extended powers for considerations of 
infringements and administrative delicts ensuing from the violation of duties imposed by the Animal 
Welfare Act. 

 

 In his activities he follows the methodology laid down in guidelines of the Division of Animal Welfare of the 
SVA CR. 

RVA inspectors – veterinary surgeons in the field of animal welfare to the extent laid out, no less 
however than to the extent laid out by the Methodological Guidelines, perform the supervision of animal protection 
and welfare at their workplace (e.g. assembly centre, slaughterhouse) or within their area of responsibility (usually 
covering the territory of a district). They keep technical documents relevant for the ensurance of animal protection 
and welfare within their area of responsibility. They ensure record keeping, checks and archiving of “Animal 
Protection Programme” inspections in the SVA IS database. They evaluate the results of the “Animal Protection 
Programme” obtained in the respective area under their territorial responsibility. In keeping with the guidelines they 
provide written or other topical information on their activities to the RVA inspector for animal welfare, particularly in 
case of inspection findings of violation of animal protection legislation where they are involved in the preparation of 
supporting documents for further procedure.  

In their professional and supervisory activities related to the protection of animals against cruelty and 
animal welfare within their area of responsibility they focus on: 

 
a) comprehensive and follow-up inspections of the protection and welfare of farm animals in  breeding,  
b) inspections of protection and welfare of animals during their movements,  
c) inspection of protection and welfare of animals at public performances and gatherings, 
d) inspection of transport conditions, including “Register for road vehicle used for the transport of 
animals”, or “Journey Log” submitted prior to the transport of animals, during the inspection of the set 
control posts and after the end of the journey; pursuant to Council Regulation (EC) 1/2005 these 
documents shall be stamped by them in the prescribed manner, 
e) inspection of animal protection and welfare during veterinary activities, 
f)  inspection of protection of companion (pet) animals, especially animals in shelters, pet shops,                
    protection of animals in horse riding and carriage driving activities, and the like, 
g) inspection of dangerous animal species establishments prior to the issuance of certificate and  
    during the period of its validity, 
h) inspection of protection of wild animals and animals in circuses and similar establishments, 
i)  addressing the notifications and complaints related to animal protection and welfare, 
j)  development of background materials in the field of animal welfare concerning the territory within  
    their responsibility for the RVA Chief Inspector for animal welfare, to be used as a supporting  


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  15 

 

    information for the future decision making,  
k) cooperation with breeders and animal protection organisations, 
l)  education and awareness enhancement activities in this field, 

m) are involved in the preparation of binding opinions pursuant to Section 56 of the Veterinary Act                 
and in the issuance of binding opinions pursuant to Section 49 of the Veterinary Act for territorial 
procedure with respect to the veterinary care.  

 
 RVA inspectors – veterinary surgeons in the field of public health and veterinary hygiene ensure 

specific professional and supervisory activities in the framework of protection of animals against cruelty and animal 
welfare by: 

a) regular (“daily”) checks on animal protection and welfare during the transport of animals to  
      slaughterhouses, 
b) regular (“daily”) checks on animal protection and welfare at the time of slaughter, including the 

checks on ritual slaughter, 
c)   regular (at least once every quarter) evaluation of findings detected in the inspections of  
      meat and organs,  
d)   ritual slaughters – at every slaughter, no more than 10 times a year, 
e)   random checks on the seasonal sale of live fish - 5 % at least, 
f)    at least quarterly inspection focused on the records held by the operator on the arrivals and  
      unloading of animal consignments, checks on the slaughtering devices and equipment used, etc.  
 

 The data are recorded in accordance with principles for work with SVA IS as defined in the users manual 
entitled Methodological support of the SVA CR Department for information and communication technologies – 
Explanation of control points in record keeping of welfare inspections (hereinafter referred to as the “DICT 
manual”).  
  
 The above mentioned division of the specific professional and supervisory activities in the framework 
of protection of animals against cruelty and animal welfare within the RVA does not exclude the substitutability of 
inspectors and the possibility to perform activities other than those defined specifically in the MG. 
It is recommended though to observe the principles of the referred to system with respect to links between 
supervisory activities in animal protection and the core technical activities, other vocational training and provision of 
organisational and technical information. It is also possible, where appropriate, for another RVA inspector to 
participate in the conduct of supervision, however provided he meets the qualification requirements (see Article 1 
para 2 of this MG).  
 
  
Inspection plan and frequency of inspections 
 

 When ensuring the scope of supervisory activities, respected is the diversity of activities in individual 
regions, e.g. different level and intensity of agricultural production and other technical specific features of the 
administrative region concerned (e.g. predominance of supervisory activities of companion animals in cities). 
The professional scope of inspections conducted reflects conditions specified in the legislation in force 
(e.g. Decree of the MoA No 208/2004 Coll., on minimum standards for the protection of farm animals, Decree of 
the MoA No 382/2004 Coll., on the protection of farm animals at the time of slaughter, killing or other ways of 
putting to death) and is defined e.g. according to animal species and performed activity in keeping with the 
principles of the DICT user’s manual.  

Planning of the frequency of inspections and activities shall be derived from the following minimum 
standards: 

 

a) Supervision of protection of farm animals: 

 

• housing and other accommodation for breeding  (in fisheries and the like) – annually at least 
10 % of the total number of farms is inspected, inspections of 25 % of farms are recommended, 

• comprehensive inspections of farm animal husbandry ensuing from aid schemes – annually, 
at farms selected pursuant to the MoA (State Agricultural Intervention Fund /SAIF/, etc) 
methodology, the protocol describes the inspected breeding technology and compliance with the 
minimum standards pursuant to the Framework Agreement between SAIF and SVA and Decree of 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  16 

 

the MoA No 208/2004 Coll., on minimum standards for the protection of farm animals, detailed 
control findings are reported, 

• national transport of animals 

- in animals for slaughter – random checks on loading, at least 5 % of consignments at loading, 
regular (daily) checks on unloading at slaughterhouses, 

- in cattle and horses for breeding at least 5 % of consignments, 

- in pigs, sheep, goats for breeding, farmed deer at least 3 % of consignments, 

- in poultry for breeding at least 5 % of consignments, 

- in rabbits for breeding, fur animals (and other small animals excluding poultry) at least 3 % of 
consignments, 

- in fish for breeding when amounting to more than 1000 pieces each fish, otherwise randomly, 

- in sport and race horses random checks are conducted, 

- inspections of loading, or „roadside checks“ in categories of cattle for fattening or slaughter, 
horses, pigs, sheep, goats and poultry for slaughter, at least 10 % of the total number within the 
respective RVA territory, 

• transport within the European Union – transport exceeding the distance of 65 km – 8 hours  

- at assembly centres – all consignments of cattle, and also of horses, pigs, sheep and goats 

- on loading at individual farms - all consignments of cattle, calves in particular, and also of horses, 
pigs, sheep and goats, 

• transport within the European Union – long distance transport exceeding 8 hours 
(in keeping with the “Journey log“) 

- at assembly centres – all consignments of cattle, calves in particular, and also of horses, pigs, 
sheep and goats, 

- at control posts - all consignments of cattle, calves in particular, and also of horses, pigs, sheep 
and goats, 

- in sport and race horses random checks at every international event, 

• transport into and from third countries 

- at assembly centres all consignments of cattle, calves in particular, and also of horses, pigs, 
sheep and goats, 

-  at breeding establishments consignments of cattle, calves in particular, and also of horses, pigs, 
sheep and goats, 

-  at control posts all consignments of cattle, calves in particular, and also of horses, pigs, sheep 
and goats, 

- random checks on unloading, at least 10 %  of all consignments, 

- in sport and race horses random checks and checks at every international event, 

• slaughterhouses – comprehensive inspection - at least 1x per year, the protocol of inspection 
includes the description of inspected slaughtering technology pursuant to Decree No 382/2004 
Coll., on the protection of farm animals at the time of slaughter, killing or other way to putting to 
death, and detailed findings of inspections, 

• ritual slaughter - comprehensive inspection during the approval procedure of the slaughter -  the 
protocol of inspection includes the description of inspected technology, 

• inspection of seasonal sale of live fish - random inspection covering at least 5 %, 

• circuses and similar establishments -  always at the arrival to the RVA territory. 

Special attention should be paid to breeding and improvement establishments, artificial insemination 
centres, semen collection centres, higher education institutions and vocational schools operational facilities, 
research institutes, racing fields and performance testing establishments and the like. 

 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  17 

 

 

b) Supervision of protection of companion (pet) animal establishments: 

• companion animal establishments – random checks, 

• dangerous animal species establishments – at least 1x per year,  

• companion animal gatherings – random checks (subject to inspections is the compliance with 
the Rules of animal protection in breeding, public performance and gathering), 

• breeding and transport of animals for companion animal establishments – random checks, 

• pet shops – at least 1x per year, 

• animal shelters etc. – at least 1x per year, 

• areas for earthdogging – at least 1x per year. 

 

c) Supervision of protection of wild animals: 

• zoological gardens – comprehensive inspection 1x per year, 

• rescue centres for handicapped animals - 1x every 2 years, 

• game keeping establishments (deer parks, fox breeding establishments for earthdogging) – 
1x every 2 years, 

• catching of game – random checks. 

 
Special attention should be paid to events when higher numbers of animals are handled, catching of hares, 

etc. 
 

d) Supervision of protection of experimental animals: 

• user establishments – with fixed premises 1x per year, 

• experiments at alternative experimental premises – during each experimental project, 

• breeding establishments - 1x every 2 years,  

• supplying establishments - 1x every 2 years. 

 
Special attention should be paid to experiments at alternative facilities and premises, to experiments with 

wild animal species, including bird banding and the like. 
 

d) Supervision of animal protection and welfare at the Border Inspection Post in Prague – Ruzyně:  

• inspection of welfare of protected animal species (IATA regulation) – all consignments, 

• inspection of welfare of companion animals – random checks.  

 

Record keeping and archiving of documents in the field of animal welfare 

 The Chief RVA inspector for animal welfare and inspectors of this division pursuant to their territorial 
responsibility, except for documents in the PC database, keep the records of and archive the documents 
prescribed by the MG at their workplaces following the set requirements,.  

Competent workplaces – regional inspectorates, assembly centres, Veterinary Hygiene Centres – keep, enter 
into IS and archive the protocols, prescribed documents on “daily welfare checks” at slaughterhouses or assembly 
centres, or protocols on control findings detected in seasonal sale of live fish.  

 

Supervision, data processing and evaluation of results 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  18 

 

 During inspections the competent inspector – veterinary surgeon of the RVA authorised to conduct 
supervision in the field of animal welfare always completes the “Protocol on control findings – welfare”, the data 
of which are further processed and entered into the “Client-Welfare” database in line with the principles of the DICT 
user’s manual.  

 

 Inspectors authorised to conduct the supervision of assembly centres keep, enter into IS and archive 
the prescribed documents of the “daily” welfare checks carried out at assembly centres. The data are recorded 
pursuant to the principles as defined in the user’s manual. In case of a gross or repeated violation of animal 
protection legislation, they produce the ”Protocol on control findings – welfare“ and immediately inform the chief 
RVA inspector for animal welfare. 

 

 Inspectors – veterinary surgeons in the field of veterinary hygiene – in the supervision of animal 
welfare keep, enter into IS and archive the prescribed documents of daily checks of animal welfare at 
slaughterhouses and enter the data on daily welfare checks of live animals in consignments conducted 
at slaughterhouses pursuant to the DICT manual. They also keep records of carried out regular checks focused on 
the records kept by the operator of arrivals and unloading of animal consignments, checks of used slaughtering 
devices and equipment, etc. In case of a gross or repeated violation of animal protection legislation, they produce 
the ”Protocol on control findings – welfare“ and immediately inform the chief RVA inspector for animal welfare 
who enters the data in the “Client – Welfare“ database. 
 
 The SVA CR Information Centre (SVA CR IC) develops national overviews of activities in the field of 
protection of animals against cruelty and animal welfare: 
a) monthly, no later than on 15th day of the following month, and publishes them in the requested scope on the 

SVA website, 
b) annually,  
c) following the SVA CR requirements. 
 
 
Professional inspection 

 Professional inspection of compliance with the MG by individual RVA inspectors with the defined 
territorial responsibility, by inspectors – veterinary surgeons in the field of veterinary hygiene – during supervision 
of animal welfare, by inspectors at assembly centres and inspectors at other prescribed workplaces, while the 
inspection of all the above referred to inspectors is by the RVA Chief inspector for animal welfare, or another RVA 
inspector designated by the RVA Director, at least once every six months. In case of any detected deficiencies, the 
follow-up check is conducted no later than 1 month after the first inspection.  

 Professional inspection of compliance with the MG by individual RVA is conducted by the head of the 
Division of animal welfare of the SVA CR, or an inspector designated by the SVA CR Department of Animal Health 
and Welfare director, at least once in every two years. In case of any detected deficiencies, the follow-up check of 
the RVA is conducted no later than 2 months after the first inspection. 

 

Internal audit se  

 Internal audit is carried out  in line with the SVA guidelines on internal audit and control in SVA CR 
organisations pursuant to the ”Guidelines on conducting an internal audit of the SVA CR official controls system” in 
compliance with the ”Multiannual National Plan of Controls of the MoA of the CR – 2007 - 2009”.   

 
 
 

E 4. SUPERVISORY AND CONTROL ACTIVITIES 

In the course of 15 years of monitored period a total of 163 053 inspections were carried out in the Czech 
Republic and their results have continuously been evaluated. Where deficiencies were detected, corrective 
measures with set deadlines were imposed. In case of any harm of animals, suffering or cruelty to animals, 
sanctions were imposed within the administrative procedure and the cases of suspected crimes were investigated 
by the relevant authorities. According to the data supplied by the Ministry of Justice of the CR a total of 614 
persons were prosecuted and 288 persons were convicted for cruelty to animals pursuant to Section 203 of the 
Penal Code. In the recent years there was a downward trend in the number of these acts, while their brutality 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  19 

 

increased. In 2007, altogether 21 persons were prosecuted, 16 persons were charged and 17 persons were 
convicted for cruelty to animals.  A total of 3 persons were tried summarily. The referred to sanctions were imposed 
based on the specific control findings detected during supervisory activities. 

In compliance with legislation and the amended Methodological Guideline of the SVA CR No 2000/01/EPIZ of 
25 April 2007 the RVA inspectors within their supervisory activities carried out a total of 16 127 inspections in 2007. 
Of which in a total of 1 100 cases corrective measures were imposed in accordance with Section 22 para 1 letter h) 
of the Animal Welfare Act involving 772 974 animals. The number of proposals to initiate an administrative 
procedure in accordance with the Animal Welfare Act submitted to the municipal authorities of municipalities with 
extended powers increased from 258 in 2006 to 327 in 2007. The administrative procedure per se was initiated by 
veterinary administration bodies in 69 cases. Altogether 141 fines were imposed outside the administrative 
procedure.  

The table Protection of animals in 2007 – summary of non-compliances detected during inspections pursuant 
to Act No 246/1992 Coll., Act No 166/1999 Coll. and Council Regulation No 1/2005/ES presents the violation of 
individual provisions of the relevant Act. The codes used in the respective table are identical with designations of 
sections, paragraphs and letters of the referred to Act or EC Regulation. When studying the presented table, it is 
necessary to bear in mind that it is impossible (e.g. because of parallel multiple violations of law at one animal 
husbandry establishment) to compare mere sums total from this table with the results stated in the tables “Results 
of inspections by animal categories“ or “Results of inspections by type of handling animals“ which were collected 
following a different methodology. 

An overview of results achieved in 2007 is presented in the section below. The maps show the scope and 
territorial distribution of supervisory and inspection activities by region in the indicated districts and compare the 
situation in 1994 and 2007. The balance of the system of inspections/controls in farm animals establishments shall 
be proved by pie charts. They indicate that the largest share (90.7 %) in the total number of animals was 
represented by poultry. Nevertheless, this activity accounted only for 9.1% of conducted inspections because at the 
poultry farms in the CR fairly numerous flocks of birds are kept. On the other hand due to the size of 
establishments a relatively large share of inspections (53.4%) had to be carried out in cattle establishments which, 
however, accounted for only 1.4 % in terms of the number of inspected animals.  

The charts presented in the supplements make it possible to follow the dynamics of development since the 
beginning of the monitored period. The charts show that the situation in the core inspection activities (breeding, 
transport of animals) has become fairly stable in the recent years. The balance in the number of conducted 
inspections as against the number of inspected animals in 2005 and 2006 is illustrated in graphics. 

 
 

E 4.1. Supervision of farm animal husbandry  

 

The extent of conducted supervisory activity shall be judged in light of the data on population of farm animals 
in the CR as given by the Czech Statistical Office as of 1 April 2007. The total population of cattle is 1 391 393 
heads (in 2006 – 1 373 645 heads), of which 410 349 cows (2006 – 424 017 heads); the total pig population is 2 
830 415 heads (2006 - 2 840 375 heads), of which 224 878 sows (2006 – 228 961 heads); the total sheep 
population is 168 910 heads, (2006 – 148 412 heads); the total goat population is 16 222 heads, (2006 – 14 402 
heads); the total horse population is 24 009 heads (2006 – 22 883 heads); the total poultry population is 24 592 
085 birds (2006 – 25 736 003 birds), of which 17 123 825 domestic fowl (2006 – 18 277 478 birds),16 311 geese, 
(2006 – 17 343 birds), 410 335 ducks (2006 – 494 430 birds) and 566 290 turkeys (2006 – 455 967 birds). 

During the supervision of farm animals related activities a total of 11 220 inspections were carried out involving 
43 738 991 animals. Corrective measures were imposed in 2007 in case of 567 inspections involving 770 193 
animals, altogether 222 cases were addressed in a number of ways by sanctions in the administrative procedure.  

Cattle related activities. The cattle related activities were subject to 5 928 inspections involving altogether  
598 453 animals. The stated data do not include the data of daily welfare checks in consignment of animals at 
slaughterhouses and the same will apply to the other animal species referred to below. Corrective measures were 
imposed during 229 inspections and involved 3 999 heads of cattle. Administrative procedure, including direct 
imposition of a fine, was initiated in 55 cases and in 43 cases a proposal was submitted to municipalities to initiate 
an administrative procedure. The number of proposals submitted to municipalities in 2007 increased by 29%  as 
compared with 2006. 

A total of 4 080 inspections focused on cattle breeding during which 4 817 farms were subject to inspections. 
Deficiencies were detected at 211 establishments. The following finding holds true not only for inspections of cattle 
establishments. Whenever a shortcoming was identified, it was hardly ever just one shortcoming. The 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  20 

 

shortcomings detected included 66 cases of failure to provide conditions for freedom of movement of cattle, at 56 
farms the premises were non-compliant and there were numerous deficiencies detected in the keeping of registers 
and records. Inappropriate feeding (nutritional deficiency, malnutrition syndrome, mouldy feed, etc) and watering 
(insufficient watering) with negative consequences for the nutritional status were detected at 30 establishments. 
Incompliance or inappropriate dehorning procedure was detected and qualified as an unauthorised intervention in 
33 establishments. 

Inspections carried out at 2 239 establishments assessed the minimum standards for calves breeding. Thus 
25.8% (14.6 % in 2006) of the total number of calve establishments were inspected. Deficiencies were detected in 
87 cases and represented 11.8 % of findings of the conducted inspections. According to data, deficiencies were 
most frequently (32) found during the inspections of premises and accommodation (32). In 26 establishments non-
compliance with conditions governing the freedom of movement of animals was detected (e.g. calves were 
tethered or insufficient size of accommodation for older categories of calves). During additional 54 inspections the 
deficiencies detected concerned inadequate conditions due to technology disorders (e.g. animals kept in unfitting 
premises for which the certificate of approval has not been issued, ventilation defects, inappropriate microclimate) 
and failure to comply with the minimum standards. Relatively often (53) deficiencies were detected in keeping the 
stall documentation and registration of animals.  

Pigs related activities. A total of 2 495 inspections involved 1 713 688 pigs. Deficiencies, for which corrective 
measures were imposed in accordance with Section 22 letter h) of the Animal Welfare Act, were detected during 
165 inspections and involved 72 684 pigs. Administrative procedure, including direct imposition of fines, was 
initiated in 23 cases and proposals were submitted to municipalities in 27 cases. During inspections e.g. 
inappropriate husbandry conditions and shortcomings in the care of animals associated with the lack of 
understanding and non-compliance with the conditions laid down by the decree on minimum standards were 
detected. The shortcomings detected in the care of pigs and hygiene of the environment were similar to those 
prevailing in the previous years and concerned in particular inadequate watering, no permanent access of pigs to 
water and insufficient length of feeding troughs or their capacity. The deficiencies were also caused by 
substandard maintenance of premises (e.g. slatted floors trodden down or with holes) which led to considerable 
deterioration of animal hygiene conditions and damage to health of pigs due to inappropriate technology. Just like 
in case of cattle and calves, the inspections were evaluated in keeping with the requirements and methodology of 
Council Directive No 98/58/EC. During inspections pursuant to this methodology, a total of 27.5 % of registered 
farms with group rearing and 19.6 % of farms with individual pens were inspected. The evaluations have shown 
that in this animal species the largest number of defects in both the categories of breeding establishments was 
associated with the requirement to provide appropriate feeding and watering, namely in 11% in the category of 
group rearing, and 16% in case of farms with individual pens. It concerns especially the ensurance of the adequate 
share of crude fiber in feedingstuffs for the given category of sows. Similar level of deficiencies was detected in the 
provision of appropriate space to comply with the freedom of movement of pigs (overstocking of pens). Further 
shortcomings amounting to approximately 10% were represented by failure to provide material for manipulation for 
various pig categories. For the sake of comparisons, in 2006 the highest number of shortcomings identified in the 
inspected establishments related to the equipment of farms and the quality of used premises. 

Sheep and goats related activities were inspected both at breeding establishments and at companion 
animals establishments. A total of 46 664 sheep and goats were involved in 677 inspections. Deficiencies at farms 
were detected during 74 inspections and involved 1 350 sheep and goats. A fine was imposed 14 times and 
following 11 inspections the administrative procedure was initiated. Moreover, in 24 cases a proposal was 
submitted to municipalities. Apart from nutritional deficiencies, these non-compliances consisted in e.g. no 
provisions against escape of animals, failure to ensure suitable breeding aids, etc. In case of companion animal 
establishments, the deficiencies consisted predominantly in breeding in unsuitable premises. During inspections of 
public performances and gatherings, no deficiencies were detected and the breeders observed the respective 
approved rules. 

Horses related activities.  A total of 1 061 inspections (1,082 inspections in 2006) which involved 28 679 
horses. Of which 383 inspections involving 14 869 horses were conducted in relation to leisure time activities. 
Inappropriate care was detected during 60 inspections and involved 565 horses. Sanctions, including the 
imposition of fines and submission of proposals, were the case of 42 inspections. We may state that the number of 
corrective measures dropped by 50% compared to 2006. It was most likely brought about also by the fact that 
conditions for horses related activities had in a number of cases been set out in the “Rules for animal protection in 
public performance of horses“, namely not only for the protection of  horses used only for riding but also for other 
activities with horses, including work in forests, carriage driving activities, etc. During 414 inspections of animal 
gatherings and public performances it became obvious that majority of participants in these events were aware of 
and observed the rules. Administrative procedure was initiated only in case of 1 event  and only a single proposal 
was submitted to a municipality. Just like in the previous period, however, fundamental deficiencies were detected 
in horse breeding establishments (inappropriate feeding, unfitting accommodation premises, insufficient ventilation, 
manure removal, etc) and care of horses (especially nutrition, hoofcare), namely in individual keeping of 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  21 

 

companion animals. Particularly the foals and young horses in such establishments were not given appropriate 
care by attendants or inappropriate harnesses and riding equipment were used. During 80 doping controls 
conducted at horse races and other events with horses there was no positive finding detected (in 2006 there was 1 
positive finding detected). 

Poultry related activities. There were a total of 1 056 inspections carried out involving 39 802 177 birds 
in the gallinaceous fowl related activities. Corrective measures were imposed during 35 inspections of gallinaceous 
fowl establishments, the administrative procedure was held in 15 cases and seven proposals were submitted to 
municipalities. A total of 139 inspections were conducted in water fowl establishments, involving 250 641 birds. 
Corrective measures were imposed in one case only and one fine was imposed outside the administrative 
procedure. In the given year, the poultry breeding was however affected by a change in the disease status in 
spring with the outbreak of avian influenza in the CR. The intensity of inspections is also impacted by the 
preparation and implementation of Salmonellosis eradication programme. During the summer heats, 9 inspections 
detected difficulties with ensuring animal hygiene conditions (e.g. overheating of houses without adequate 
ventilation) or failure to comply with the conditions of care of animals (insufficient feeding and watering, failure to 
provide necessary aids and equipment). 

In laying hens establishments the evaluation of results in keeping with the requirements and methodology of 
Council Directive No 98/58/EC was also made for the period of 2007, in the course of which the registered 
establishments were evaluated. A total of 61 establishments with unenriched cage systems were repeatedly 
inspected (the intensity of controls reached 118.3%). The same applies to selected establishments with deep litter 
system where inspections were repeatedly conducted. On the other hand only 3 establishments with free range 
conditions were subject to inspections since during the other inspections it was discovered that due to the number 
of kept laying hens the conditions laid down in the referred to legislation do not apply. Only sporadic deficiencies 
were detected in all types establishments with laying hens. A total of 370 inspections were conducted, during which 
16 corrective measures were imposed, 7 administrative procedures were held and 3 proposals were submitted to 
municipalities.  

When evaluating 2 geese breeding establishments, in 1 establishment deficiencies were detected in record 
keeping. Failure to observe the breeding procedures (claws shortening) was identified in ducks establishments. No 
inspections were done in ratites establishments.  

Rabbits related activities. A total of 48 inspections were conducted in rabbit farms in which altogether 37 573 
rabbits were kept for farming purposes. Corrective measures were imposed only once. A total of 368 inspections 
were conducted in companion animal establishments involving 40 798 rabbits. Shortcomings were detected during 
7 inspections and concerned 139 rabbits (in 2006 during 7 inspections concerning 4 337 rabbits). Three proposals 
were submitted to municipalities with extended powers, one administrative procedure was held and two fines were 
imposed.   

 

 
E 4.1.1. Supervision of the protection of farm animals at slaughter 

In 2007, a total of 285 654 head of adult cattle (compared to 294 722 heads in 2006) and 10 130 calves (2006 
– 9 590 heads); a total of 3 955 887 pigs (2006 – 3 884 275 heads), a total of 15 756 sheep and goats including 
lambs and kids (2006 – 15 236 heads); a total of 1 222 875 rabbits (2006 – 1 220 729); a total of 138 814 903 birds 
of gallinaceous fowl including turkeys (2005 – 146 022 562 birds); a total of 2 749 719 geese and ducks (2006 – 3 
136 706 birds) and 1 879 ostriches (2006 – 1,766) were slaughtered in the Czech Republic and subject to a 
veterinary check. For the sake of completeness we shall state that the slaughter of horses in the CR occurs only 
rarely. In 2007, a total of 291 horses were slaughtered including foals (2006 – 349), of which 16.84 % were 
represented by emergency killing (most frequently due to an injury).  

The stipulated regular inspection of welfare conditions in the consignments of animals for slaughter comprising 
the inspection of transport conditions, inspection of moving the animals or lairaging at slaughterhouses, inspection 
of stunning, bleeding and onset of technological processing are laid down and conducted in all the consignments of 
animals transported to slaughterhouses within the pre-slaughter control activities. For this purpose a new system of 
data collection in the SVA IS was introduced and verified in the second half of 2006 which is still being fine-tuned. 
In 2007, a total of 121 504 inspections were conducted involving 295 784 heads of cattle for slaughter. The 
identified deficiencies concerned the accompanying documents in 0.03% of cases, non-compliant transport 
conditions were detected in 1.69% of cases and in 0.07% of consignments injury to animals was detected. In 
addition to that a total of 108 422 welfare checks were conducted in the consignments of 3 955 887 pigs during 
which breach of the stipulated journey time as well as unsuitable means of transport were detected in 0.01%; 
damage to pigs was detected in 0.07%. Subject to inspections were 8 815 consignments of gallinaceous fowl for 
slaughter involving 8 814 903 birds; during the checks of documents, journey time and means of transports, similar 
values were present as in the previous categories, higher percentage (2.61%) was, however, recorded in the 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  22 

 

number of injuries to the transported poultry. These were mostly the cases of death due to higher temperatures in 
the summer season. The summary of deaths during transport to slaughterhouses and at slaughterhouses in cattle, 
calves and pigs is given in supplement. It is assumed that in the upcoming period the established system will be 
used more consistently during follow-up checks of animal welfare and status of health of animals in breeding 
establishments.  

 It is of a major importance for the evaluation that the comprehensive inspection of welfare conditions at 
slaughterhouses was conducted and evaluated just like in the previous period. A total of 970 (2006 – 1 158) such 
inspections were carried out at regular slaughter. There were 4 such inspections conducted of ritual slaughters 
involving 670 animals, mostly poultry. Corrective measures pursuant to Section 22 letter h) of the Animal Welfare 
Act were imposed only to activities related to regular slaughter, namely during 77 (2006 - 99) inspections. 
Altogether 21 fines were imposed outside the administrative procedure. A proposal to initiate an administrative 
procedure was submitted as a result of 95 inspections.  

With respect to the fact that in 2006 DG (SANCO) 8040/2006 inspection mission was carried out focusing inter 
alia on the verification of the existence and compliance with legislation in the field of animal protection and 
supervisory function of competent state authorities in the field of slaughter and euthanasia, the respective regional 
inspectors, inspectors ensuring the supervision at slaughterhouses and operators of slaughterhouses checked the 
“Recommendations of the Committee for the protection of farm animals concerning the protection of animals for 
slaughter“ based on which particular measures were adopted. 

The inspections of Christmas sale of live fish in stands concluded that the situation in this field was 
satisfactory. On the contrary, deficiencies were detected in the sale of live fish in the retail outlets.  

 
E 4.1.2. Supervision of transport of animals  

Conditions of (road, railway and air) animal transport were inspected already in line with Council Regulation 
No 1/2005. Since the unamended wording of the Animal Welfare Act was still effective, however, the registration of 
transporters in the national transport made prior to 2005 was still considered to be valid. With respect of long-term 
journeys the observance of conditions laid down in the above referred to Regulation was required.  

A total of 2 634 inspections conducted apart from inspections of transport to slaughterhouses (see section C 
4.1.1.) involved more than 6.8 million transported animals. The highest numbers were reported in case of 
inspections of poultry and freshwater fish. The findings of 14 inspections were addressed in a number of different 
ways in administrative procedures. In additional 19 cases the information on deficiencies were forwarded to the 
competent authorities in the EU Member States. Corrective measures were imposed in 64 inspections and involved 
12 113 animals. In 4 cases the RVA inspectors participated in the investigation of traffic accidents of trucks 
transporting animals which resulted in the necessity to conduct immediate euthanasia of suffering animals and to 
transport other animals to slaughterhouses. As concerns the long-term journeys, 60% of deficiencies were 
detected in mandatory documents of transporters (registration, journey log etc). In additional 29% of cases non-
compliance of vehicles equipment was found and in 10% the attendants did not meet the stipulated conditions. As 
referred to above, we shall however note that especially in case of inspections of transit transport and during the 
approval procedure problems were arising in control activities and application of provisions laid down in Council 
Regulation No 1/2005 caused by unclear technical conditions. Despite the efforts to obtain some information during 
the technical meetings held in the Brussels and during other contacts with the European Commission, some issues 
are still unsolved. 

It shall be stated that pursuant to the EC methodology the “Report on the protection of animals during 
transport in 2007“ was developed. While compiling these reports, certain difficulties were faced in the data 
acquisition since the data were collected from various systems which are not fully compatible as yet. The promised 
possibility of acquiring data from the TRACES system has not come true either. Certain difficulties also arose in 
monitoring the interrelations of data in the newly introduced SVA CR Information System.  

At 6 training centres 23 courses for transporters were held and additional 560 persons were trained on line 
with the conditions set out in Council Regulation No 1/2005. More than 2 000 have already been trained in the CR. 

 

E 4.1.3. Cooperation with the State Agricultural Intervention Fund (SAIF) 

In 2007, the SVA CR collaborated with the SAIF in communicating the results of certain welfare inspections 
carried out by the RVA inspectors. Technically speaking, the data were transmitted by means of a special data 
bridge which transferred selected data from the SVA CR Information System and delivered them in an appropriate 
format to the data warehouse of the Integral Animal Register at the Ministry of Agriculture of the CR. Data were 
made available to the SAIF staff under the registration numbers of holdings.  


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  23 

 

 
Tables Information about checks choice kind and category animals in 2007 

- Calves, Pigs, Latiny hens according to Direction 98/58/EC p. 55-56 

Tables Information about checks choice kind and category animals in 2007 
- other animals according to Direction 98/58/EC p. 57-58 

Maps Inspections of animal herds and flocks with no defects detected 
- 1994 
- 2007 

p. 59 

Maps Inspections of animal herds and flocks with law violation detected 
- 1994 
- 2007 

p. 60 

Graphs Herds and flocks of farm animals 
- Numbers of inspected animals in 2004 and 2007 
- Numbers of inspections in 2004 and 2007 

p. 61 

Maps Inspections of commercial and small slaughterhouses and slaughterslaps 
- 1994 
- 2007 

p. 62 

Maps Inspections of ritual slaughters  
- 1994 
- 2007 

p. 63 

Graphs Animal death loss at slaughterhouse (1993 - 2007) 
- Death loss during transportation to slaughterhouse 
- Death loss among animals stabled at slaughterhouse 

p. 64 

Maps Inspections of national animal transport 
- 1994 
- 2007 

p. 65 

Tables Annual report on the protection of animals during transport in 2007 p. 66-67 

 

 

E 4.2. Supervision of protection of companion (pet) animals 

Activities with companion animals were in 2007 subject to 4 379 inspections (in 2006 it was 3 896 inspections) 
involving 1 282 437 animals, of which 800 inspections were conducted in dangerous animal species 
establishments. In 301 cases the findings were addressed in a number of different ways in administrative 
procedure. Corrective measures were imposed in 507 inspections involving 2 238 animals. In 65 cases fines were 
imposed outside an administrative procedure,in 21 cases administrative procedure was held and in 215 cases a 
proposal to initiate this procedure was submitted to the respective municipality. The control activities newly focused 
particularly on breeding conditions and also on compliance with the rules of protection of companion animals in 
public performance and gathering. Shortcomings in companion animal establishments qualified pursuant to 
individual sections of the Animal Welfare Act were detected in 585 cases, inadequate breeding conditions (keeping 
group animals individually, failure to ensure the care of younglings, non-compliant breeding environment, etc) were 
detected in 184 cases, apart from that there were 54 cases in which insufficient watering and feeding was detected 
or in which animals were not fed at all. In 108 cases no provisions against the escape of animals from the 
establishment were put in place. Moreover, in 40 cases pointless restriction of animal movement was found 
(insufficient or unsuitable space or tethering to a dog house, etc). A total of 185 inspections were conducted in 
animal shelters and rescue centres which involved 76 384 animals. At the same time there were cases of animal 
neglect in animal shelters. Improper registration of animals as well as the cases of failure to report a finding of a 
companion animal which may be viewed as the alienation of stray animals represented a repeated shortcoming. An 
outstanding issue continues to be the establishments which claim to be shelters but fail to comply with the 
stipulated conditions and in which animals suffer. Several cases which occurred in the so called “shelters for 
horses” were heavily covered by media. For the reasons above 12 corrective measures were imposed involving 
197 animals. Administrative procedure was held in two cases and in 3 cases a proposal was submitted to the 
municipality. The detected violations of the Veterinary Act comprised 129 cases of failure to provide the vaccination 
against rabies and 7 cases of non-compliance with the principles of animal registration and identification. The 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  24 

 

vocational training was provided through 5 courses which were attended also by first group of 24 persons working 
in shelters for animals in need. These courses were mostly attended by Municipal Police emplyoees (118 persons).  

With respect to inspections of public performances and gatherings, e.g. the results of 584 inspections of public 
performances and gatherings involving 43 429 dogs as well as the results of 27 inspections of similar events 
involving 4 399 cats suggest that the situation has improved, just like in case of horses as stated above    since the 
participants of such events observed the “Rules of animal protection“. However, this is not fully true when it comes 
to the sale of companion animals where certain improvements are expected following the implementation of the 
amended Animal Welfare Act. 

 
Maps Inspections of trade in companion animals 

- 1994 
- 2007 

p. 68 

Maps Inspections of veterinary activities 
- 1994 
- 2007 

p. 69 

Maps Inspections of animal shelters 
- 1994 
- 2007 

p. 70 

 

 
E 4.3. Supervision of wild animals 

During the supervision of wild animals related activities, a total number of 381 inspections were conducted 
involving 283 619 animals. In 25 cases corrective measures were imposed, concerning 363 animals. 11 cases 
were addressed in a number of different ways in the administrative procedure, of which none was related to 
training or care of animals in circuses. Regular inspections were carried out in 6 licensed zoological gardens by the 
Ministry of Environment commission responsible zoo licensing. In all the cases the commission concluded that the 
conditions as laid down in the legislation had been complied with. A total of 87 inspections were conducted during 
supervisory activities in these establishments. In the course of 2007 six corrective measures were imposed 
involving seven animals and only one proposal was submitted to the municipality. During 108 inspections carried 
out in circuses, 3 corrective measures were imposed involving 11 animals and no proposal was submitted leading 
to the administrative procedure. Despite certain difficulties to observe the deadlines for approval of the rules, the 
situation in circuses and similar establishments has improved. Additional inspections were conducted in 
cooperation with the Czech Environmental Inspectorate (CEI) in zoo corners and similar facilities. During these 
inspections 16 corrective measures were imposed and 10 cases were heard in the administrative procedure. The 
supervisory bodies got also engaged in the investigation of cases of game and fish poaching and game poisoning 
(carbofuran poisoning, etc) as well as fish poisoning. Inspections of care of foxes were also carried out during the 
testing of hunting dogs, in selected hunting districts or during the tests of terriers.  

 
E 4.4. Supervision of breeding and use of experimental animals 

The laboratory animal breeding establishments (see Suplement 1a) were subject to a total of 147 inspections, 
of which in one case corrective measures were imposed and three cases were addressed in the administrative 
procedure. A total of 115 inspections were conducted in 2007 in experiments on animals, involving 89 897 animals. 
A total of 406 414 animals were used for experiments in the CR in 2007 (of which 77 253 laboratory mice, 39 699 
laboratory rats, 4 770 rabbits, 3 361 guinea pigs etc.; approximately 138 000 birds were banded). 

The education using animals was subject to thirteen inspections. These inspections concerned 678 animals (in 
2006 – 3 623 animals) and no deficiencies were detected. We should be aware of the fact that e.g. courses leading 
to the acquisition of the certificate of competence of drivers and attendants as well as the courses for capture of 
animals require hand-on experience with animal handling which shall be approved as an experiment on animals for 
the purpose of education.  

With respect to granting accreditations for user establishments and issuance of certificates for breeding and 
supplying establishments, a meeting was organised for the selected RVA inspectors during which breeding, 
supplying and user establishments were visited. At a special meeting the selected RVA inspectors were introduced 
to the new EC legislation and methodology of comprehensive inspections, and supporting documents were 
developed for the referred to administrative procedures. 

 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  25 

 

Maps Inspections of experiments using animals 
- 1994 
- 2007 

p. 71 

Maps Inspections of education using animals  
- 1994 
- 2007 

p. 72 

Table Numbers and species of animals used in experiments (1994 – 2007) p. 73 

Table Numbers and species of animals used in experiments by range of ministries and 
at institutions in 2007 p. 74 

Table Numbers of animals used in experiments for selected purposes in 2007 p. 75 

Table Numbers of animals used in experiments for selected purposes in protection of 
man, animals and environment against toxic substances or for other safety 
evaluations in 2007 

p. 76 

Table Numbers of animals used in experiments involved with diseases and disorders 
in 2007 p. 77 

Graphs Numbers of animals used in experiments (1994 - 2007) 
- Mice; Rats; Guinea pigs; Rabbits; Dogs; Cats p. 78 

Graphs Numbers of animals used in experiments (1994 - 2007) 
- Pigs; Cattle; Goats and sheep; Birds; Fish; Total animals p. 79 

Graphs Share of different animal species used in experiments (2001 - 2007) p. 80 

 

 

E 5. ACTIVITY OF THE CENTRAL COMMISSION FOR ANIMAL WELFARE 
 
The activity of the CCAW follows the provisions of Section 21 of the Animal Welfare Act. For the sake of clarity 

it is presented in a breakdown by committee. 
Members of the CCAW met at eleven Plenary Sessions. The main points on the agenda of these sessions 

was the approval procedure for rules of animal protection in breeding, public performance and gathering and the 
approval procedure for granting accreditations for user establishments and issuance of certificates for breeding 
and supplying establishments of experimental animals, but also the discussions related to the current amendment 
to the Animal Welfare Act and its implementing decrees and preparation of new implementing decrees. The 
technical issues discussed also drew on the topics suggested by international bodies [predominantly by T-AP CoE, 
DG(SANCO) – European Commission], other topics on the agenda were linked to technical issues inherent in the 
activities of individual Committees. 

All the CCAW Committees apart from the below mentioned activities on a continuous basis also dealt with 
topical issues, prepared background materials for decision making of the CCAW Plenary Sessions and addressed 
the respective correspondence. Many CCAW members as well as the Secretariat staff were authors of publications 
or gave lectures on the topic of animal protection designed both for professional and general public. 

In the course of 2007, the following two members stopped working for the CCAW - JUDr. Prchalová [she left 
the Ministry of Environment (MoE) which she represented] and Mgr. Martinková (she was dismissed by the 
Foundation for the Protection of Animals which she represented). Neither of them was officially dismissed since the 
Minister of Agriculture suspended the appointments and dismissals of CCAW members until the date of effect of 
the new amendment to the Animal Welfare Act. For the same reason the nominated new members MUDr. Jírová 
(National Institute of Public Health, National Platform for Alternative Methods) and Mgr. Nedomová (MoE) have not 
been appointed as yet. 

 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  26 

 

Chairman 

Doc. MVDr. Richard Sovják, CSc. remained in the position of the CCAW Chairman.  

 

E 5.1 Committee for the Protection of Farm Animals (CPFA) 

In 2007 the composition of the Committee was the following: 

 MVDr. Jiří Dousek, Ph.D. (SVA CR, until the end of February) 

 Ing. Jiří Hojer (MoA) 

 Ing. Jaroslav Kratochvíl (Agrarian Chamber of the CR) 

 JUDr. Jana Prchalová (MoE, until the end of June) 

 plk. JUDr. Bohumil Radvan (Ministry of Interior) 

 MVDr. Ivo Strauss (SVA CR) 

 Ing. Romana Šonková – Chairlady of the committee (Pro-Bio Association of Ecological Farmers) 

 Ing. Karel Urban (Ministry of Transport) 

 The pivotal task for the CPFA members which was set in 2006 was the active involvement in the approval 
procedure of the 5th amendment to the Animal Welfare Act. The amendment raised a great deal of comments at all 
the levels of comments procedure. Therefore the discussions in the framework of approval procedure were 
challenging and were held throughout the year. It was only on 7 December when the proposed amendment was 
adopted by the Chamber of Deputies of the Parliament of the Czech Republic. Some modifications were made to 
the wording of amendment which had been the result of the CPFA discussions, of which the most important in 
terms of direct impact on animal welfare is the deletion of the by us proposed prohibition of castration and tail 
docking in sheep by applying rubber rings to the tail and castration by crushing the spermatic cord as well as the 
prolongation of the maximum length of journey of a sick, exhausted or injured animal for slaughter at 
slaughterhouses from 65 km to 100 km. Both the amendments were accepted and approved by the Committee on 
Agriculture of the Chamber of Deputies of the Parliament based on the requirements submitted by practitioners. 
We consider the development of legislation in the field of protection of farm animals to be a long-term and a highly 
sensitive process in which compromises have to be made. Nevertheless, it is necessary to realise that the national 
legislation shall meet the obligations which the Czech Republic has undertaken by acceding to the international 
conventions and treaties of the Council of Europe and other international organisations as well as its accession to 
the European Union. 

In connection to the amendment to the Animal Welfare Act, the CPFA also prepared the amendment of Decree No 
208/2004 Coll., on minimum standards for the protection of farm animals and Decree No 193/2004 Coll., on the 
protection of animals during transport, namely with the view to integrate provisions facilitating direct application of 
Council Regulation (EC) No 1/2005, on the protection of animals during transport and related operations and 
amending Directives 64/432/EEC and 93/119/EC and Regulation (EC) No 1255/97. Due to prevailing unclarities in 
interpretation of this Regulation and insufficient technical specifications related to navigation systems provided by 
the European Commission, this task was not fulfilled before the end of the year. Improvements are expected once 
the European Commission fills in the gaps in this Regulation.  

On 12 June 2007 the EU Council adopted the Directive laying down minimum rules for the protection of chickens 
kept for meat production. Although the CPFA welcomes the existence of this Regulation, the original CPFA 
proposal was in favour of more stringent rules for breeding of chickens. Full harmonisation of the Czech legislation 
with this Directive will be required after 30 June 2010, therefore the CPFA proposed to include the preparations for 
another amendment to the Animal Welfare Act in the legislation plan for 2008.  

Extensive and challenging were the activities within the cooperation with breeders on the preparation and approval 
of rules of animal protection in breeding, public performance and gathering. In some cases the CPFA members 
had to address difficult situations when some breeders in the CR want to use non-conventional procedures or aids 
in animal related activities or introduce non-conventional animal breeding methods. These efforts are not always in 
line with our legislation. 

The CPFA took up to two brand new topics currently discussed in the European Union – animal welfare labelling 
for food products and alternatives to castration of piglets. The latter became the main topic on the agenda of the 
meeting organised by the CPFA for the representatives of the CCAW, MoA CR, SVA and the Czech and Moravian 
Union of Pig Breeders at which individual alternatives were assessed with regard to the current practices used in 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  27 

 

pig breading in the CR. The European Commission at the time being is in the process of collecting the necessary 
background information on these two topics.  

On 8 - 9 May 2007 the 2nd session of the European Forum of Animal Welfare Councils (EuroFAWC) was held in 
the Brussels which was attended by the CCAW lawyer and the CPFA Chairlady. The CCAW has been a 
EuroFAWC member since its establishment in 2006. The purpose of the trip was to learn about the functioning of 
animal protection bodies in other, mostly European countries and also to get to know the problems currently faced 
by individual countries particularly in the field of farm animals husbandry. It was agreed on this session that the 3rd 
session in January 2008 will be held in Prague. The CPFA Chairlady in cooperation with the CCAW Secretariat 
and Foreign Relations Department of the MoA CR for the rest of the year dealt with matters associated with the 
organisation of this important international event.  

Due to the restructuring of the Council of Europe T-AP no meetings were held and even the discussions of the T-
AP recommendations for farmed fish, cattle and rabbits were interrupted. 

 

E 5.2 Committee for the Protection of Companion (Pet) Animals (CPCA) 

In 2007 the composition of the Committee was the following: 

 Mgr. Jana Martinková (Foundation for the Protection of Animals, till the end of April) 

 Zuzana Semelová (League for the Protection of Animals of the CR) 

 JUDr. Jana Spurná (CCAW) 

 MVDr. Jan Šimr – Chairman of the Committee (Chamber of veterinary Surgeons of the CR) 

The Committee was contributed to drafting of the amendment to the Animal Welfare Act as concerns the 
protection of animals in companion animal establishments.  

The Committee in synergy with the Committee for the Protection of Farm Animals and the Committee for the 
Protection of Wild Animals was involved in drawing up of the model rules of animal protection for various fields of 
breeding activities: 

- model rules of animal protection in public performance or gathering of dogs for the evaluation of structure 
and appearance of dogs with the certificate of origin, 

- model rules for training and public performance of service and assistance dogs. 

The Committee provided consultancy services to municipal and local authorities in matters related to the 
issuance of generally binding decrees laying down breeding of dogs and other companion animals and in matters 
related to infringements committed by citizens in the field of cruelty to animals for members of infringement 
commissions of municipalities with extended powers. 

The Committee prepared the CCAW opinion on killing of the so called superfluous puppies and kittens with the 
certificate of origin. 

The Committee elaborated the CCAW opinion on the cases of an attack, injury or death of a dog caused by 
another dog or a man and on the cases of an attack, injury or a death of a man caused by a dog. 

The Committee took part in the update of the CCAW website, in the section of Animal breeding, gathering and 
public performance in particular. 

The Committee cooperated with the Czech Small Animal Veterinary Association in the implementation of the 
Modrý pes (Blue dog) projects (an instructional videorecording for children). 

The Committee updated the CCAW opinion on potential suffering of animals due to high temperature and 
newly covered also the risk of low temperature. 

The Committee considerably contributed to the comments on and approval of the rules of animal protection in 
breeding, public performance and gathering together with the community of breeders. 

 

E 5.3 Committee for the Protection of Wild Animals (CPWA) 

In 2007 the composition of the Committee was the following: 

 Věra Aladzasová-Přibylová (Union of Centres for Handicapped Animals) 

 Ing. František Havránek, CSc. (MoA) 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  28 

 

 Mgr. Pavel Hlavička, CSc. (Ministry of Education, Youth and Sports) 

 Zbyněk Laube (Czech Union of Animal Breeders) 

 MVDr. David Nejedlo (Union of Czech and Slovak Zoological Gardens) 

 Mgr. Marie Zelená – Chairlady of the Committee (MoE) 

The Committee met at 3 meetings at the Liberec ZOO. Due to the extreme workload of its members, additional 
topics and issues were addressed at CCAW Plenary Sessions, or via the electronic mail and by phone.  

The Committee collaborated in drafting the amendment to the Animal Welfare Act, especially in addressing the 
issues of wild animals. First and foremost it focused on the protection of handicapped animals in breeding and on 
keeping animals in rescue centres. The Chairlady of the Committee assisted in incorporating the rescue centres 
related matters in Act No 114/1992 Coll., on nature and landscape protection which is currently debated together 
with the amendment to the Animal Welfare Act. 

The Committee drafted a new Decree on the protection of handicapped animals in breeding. Particularly the 
work on Annex No 1 to this Decree laying down the size and equipment of premises for handicapped animals was 
confronted with rather complicated and lengthy discussions with experts. 

The Committee has drawn up a proposal of a new Decree defining animal species which require special care.  

Preparation of the CCAW Recommendation – Conditions of breeding of wild bird species in captivity – work on 
this publication did not progress any further due to personal problems of Mrs Aladzasová. 

Preparation of the publication on Disinfection, Disinfestation and Rodent Control, the associate professor Mr. 
Rödl promised to elaborate it, but unfortunately though he failed to complete it this year. Discussions are in 
progress. 

Preparation of the CCAW Recommendation on handling animals in  zoo-shops – works slowly commenced. 
Mrs Aladzasová together with the Chairlady of the Committee is working on the part concerning birds. 

The Committee was involved in administrative procedures and prepared the rules of animal protection in public 
performance and gathering concerning wild animals for approval, and also made comments to the rules of animal 
protection concerning other animals. The Committee provided consultations in the development of rules of animal 
protection in public performance in circuses. In this respect the Committee communicated especially with the newly 
established Association of Czech Circuses.  

The Committee assisted in addressing an emergency situation in the rescue centre in Prague which had been 
accused of cruelty to animals. The charges were dropped and the fine imposed by the City District Prague 5 was 
cancelled since the cruelty to animals was not proven. An appeal was lodged with the Czech Environmental 
Inspectorate against its decision to impose a fine, the case is still pending. This appeal however concerns only the 
administrative mistakes. 

The Union of Centres for Handicapped Animals (Věra Aladzasová), in cooperation with the Municipality of the 
City of Prague and the CPWA Chairlady held a workshop on 16 October 2007 on  “Wild animals related issues in 
the territory of Prague – how to reply to inquiries and requests of citizens“ Part I – autumn, winter. The proceedings 
have not been published as yet since some of the speakers failed to deliver their papers in requested quality. They 
are expected to be published together with the papers delivered in Part II of the workshop held in  2008. 

The Chairlady of the Committee went on 2 business trips abroad: 

 The 14th meeting of the Conference of the Parties to the Convention on International Trade in Endangered 
Species of Wild Fauna and Flora (CITES) held in the Hague on 3 – 15 June 2007 – of major benefit inter alia  was 
the visit to the AAP Primate Rescue Centre – Sanctuary for Exotic Animals in Almere. The rescue centre would be 
willing to accommodate the chimpanzee called Shirli who is currently in the Hodonín ZOO and is owned by Mr 
Ludvík Berousek. It is still being discussed.  

 The 9th International Companion Animal Welfare Conference held in Berlin on 31 October to 2 November 
2007. 

 

 

E 5.4 Committee for the Protection of Experimental Animals (CPEA) 

In 2007 the composition of the Committee was the following: 

 RNDr. Michael Boubelík, CSc. (Academy of Sciences of the CR) 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  29 

 

 MUDr. Adriena Hammerová (Ministry of Health) 

 RNDr. Jaroslav Pažout (Ministry of Industry and Trade) 

 Ing. Iva Pipalová – Chairlady of the Committee (Society for Laboratory Animal Science) 

 MVDr. Stanislav Špelda (Ministry of Defence) 

Attention was paid to awarding accreditations to user establishments and granting certificates to breeding and 
supplying establishments. In 2007, the designated accreditation commissions assessed 4 user establishments 
which applied for the first accreditation, 23 user establishments which applied for the renewal of accreditation and 
5 breeding and supplying establishments which applied for the renewal of certificate.  

Three CPEA members lectured at courses for higher education institutions staff pursuant to Section 17 of the 
Animal Welfare Act. In 2007, the Training Centre at the Institute of Life-long Education and Informatics (ILEI) UVPS 
in Brno organised two courses for higher education institutions staff and other three courses were held by the 
Training Centre of the Czech University of Life Sciences (CULS)/OPRAVIT, Prague. In addition, two courses for 
laboratory staff, technicians and attendants were held at the Training Centre of the CULS Prague and two more 
courses at the Training Centre of ILEI UVPS in Brno; another course was organised by the F-varia Brno company 
and one more course by the Society for Laboratory Animal Science (SLAS). Members of the CPEA acted as 
lecturers also in these courses. 

The CPEA with the Society for Laboratory Animal Science were the co-organisers of the 10th Conference on 
Laboratory Animals held at Kamenice nad Lipou in October 2007.  

All members of the CPEA are also members of the competent state authorities, three of them in the position of 
chairpersons (in ministerial commissions for the protection of animals). 

The CPEA convened a meeting of the representatives of Grant agencies at which the conditions were 
negotiated for tenders in case where the applicant intends to use experimental animals in his work. The applicants 
shall submit the experimental project approved at all the relevant levels. The CPEA further cooperates with grant 
agencies and informs on potential changes in experimental projects. 

Just like in previous years, the CPEA pays attention to the application of alternative methods. Information was 
continuously collected on the use and validation of the respective methods. At the 10th Conference on Laboratory 
Animals papers on this topic were presented. The conference was attended by the representatives of CZECOPA 
which is in charge of the validated alternative methods. The CCAW is a collective member of CZECOPA. 

The CPEA members attended the FELASA Board and COST B24 meeting and an international conference 
held in Como (Italy), FELASA in the Netherlands and COST meeting held in Brighton (UK). Materials from the 
conferences have been made available to other CCAW members.  

The CPEA members worked in the Council of Europe bodies and RNDr. Boubelík and Ing. Pipalová 
participated in the meeting of the EU Commission for the protection of vertebrate animals used for experimental 
and other scientific purposes held in the Brussels at which the Appendix „A“ and „B“ was elaborated based on the 
European Convention for the protection of vertebrate animals used for experimental and other scientific purposes. 

The Committee contributed to the amendment to the Animal Welfare Act. 

 

E 5.5 Secretariat 

In 2007 the composition of the Secretariat was the following: 

 Ing. Kristýna Burešová, officer (starting with August) 

 Ing. Jiří Novák, IT expert 

 Eva Řezníčková, officer – secretary 

 JUDr. Jana Spurná, lawyer 

The position of the CCAW Secretary remained vacant. The respective obligations were divided between the 
other staff of the Secretariat which led to their work overload. 

Due to extensive work to be done in relation to administrative procedures during the approval of rules of 
animal protection and resulting work overload of the CCAW lawyer, a decision was adopted to hire a new 
employee for the Secretariat. The first two hired persons were soon dismissed. It was only the third person 
employed in the Secretariat who was a good choice and who after the training period managed to perform up to the 
standard. Thanks to that the lawyer can now concentrate fully on legal matters, particularly to the amendments to 
legislation in the field of animal protection. 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  30 

 

Everyday agenda – dealt with by the Secretariat or in cooperation with the relevant Committees. 

Preparation of regular CCAW Council meetings and Plenary Sessions - 11 Plenary Sessions and 11 Council 
meetings were held. Elaboration of background materials for these meetings, taking minutes thereof, fulfilment of 
tasks assigned to the Secretariat, reviewing of the fulfilment of tasks assigned to the respective Committees. 

Information outputs (both public and private): 

- record keeping of the number of animals used for experimental purposes in the CR in 2006, 

- management of CCAW website, kept first and foremost in order to facilitate orientation and simplify the 
process of applicants in administrative procedure and to enhance public awareness on animal welfare matters, 

- keeping and regular updates of the list of Czech non-governmental organisations and other entities operating 
in the field of animal protection (shelters, foundations, animal protection organisations, rescue centres), 

- keeping the lists of graduates from courses pursuant to Section 17 and 26 of the Animal Welfare Act and 
pursuant to Article 17 of Council Regulation (EC) No 1/2005, on the protection of animals during transport and 
related operations and amending Directives 64/432/EEC and 93/119/EC and Regulation (EC) No 1255/97, 

- keeping the list of approved and not approved rules of animal protection in breeding, public performance and 
gathering; regular provision of the approved rules to the SVA CR for the purposes of inspections, 

- keeping the directory of accredited user establishments and certified breeding and supplying establishments, 

- keeping the directory of user establishments that have applied for accreditation to conduct experiments on 
animals, and breeding and supplying establishments that have applied for the issuance of certificate. 

Preparation of the amendment to the Animal Welfare Act; participation in the relevant meetings held at the 
MoA, Office of the Government and particularly in the Chamber of Deputies of the Parliament of the CR. Objective 
of the amendment – to eliminate defects in the current wording of the Act and to achieve the compliance with EU 
legislation, especially in matters concerning the transport of animals. The amendment was approved by the 
Chamber of Deputies and in December referred to the Senate. 

In cooperation with the relevant Committees the preparation of new decrees to the amended Animal Welfare 
Act was commenced. 

Preparation for the signature and ratification of the European Convention for the Protection of Animals during 
International Transport (Revised), CETS 193. The fulfilment of this task, however, comes up against the 
unwillingness of the relevant MoA departments to cooperate. 

Conduct of administrative procedures on approval of the rules of animal protection in breeding, 
public performance and gathering pursuant to Decree No 192/2004 Coll. – in 2007 a total of 90 administrative 
procedures were closed upon a final judgement. 

Conduct of administrative procedures on awarding accreditations and issuing certificates pursuant to the 
Animal Welfare Act and pursuant to Decree No 207/2004 Coll., on the protection, breeding and use of experimental 
animals, and cooperation with evaluators in this field – in 2007 a total of 33 administrative procedures were closed 
upon a final judgement.  

Cooperation with the SVA CR on the compilation of “Animal Protection Programme 2006“ Information Bulletin. 

Provision of information and consultancy services for state administrative bodies, non-governmental 
organisations and citizens, including legal advice. 

Ongoing synergy with the Ministry of Agriculture, the State Veterinary Administration, the Ministry 
of Environment, the Ministry of Industry and Trade, the Ministry of Transport and other state administration bodies 
and self-governing authorities. 

Elaboration of expert opinions, standpoints and judgments, methodological guidelines and expertise 
concerning protection of animals against cruelty. Development of legal interpretations of the Animal Welfare Act. 

Together with the CCAW Committees involvement in the comment procedures to bills, decrees and other 
legislation submitted by other entities which relate in any way whatsoever to animal protection. 

Participation in the organisation of courses for staff in charge of supervision pursuant to Section 26 of the 
Animal Welfare Act. 

Participation in the organisation of courses for animal transporters pursuant to Article 17 of Council Regulation 
(EC) 1/2005 on the protection of animals during transport and related operations and amending Directives 
64/432/EEC and 93/119/EC and Regulation (EC) No 1255/97. Activities associated with the issuance of animal 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  31 

 

transporter authorisation and certificates of competence of drivers and attendants – a total of 560 authorisations 
and certificates were issued, namely in the form of IDs.  

Provision of translations and materials necessary for CCAW activities. 

In collaboration with the MoA Communication Department, supplying information to mass media (TV, radio 
broadcasting, press). 

Cooperation in the organisation of traditional international conferences – together with the Faculty of Veterinary 
Hygiene and Ecology UVPS in Brno - “Protection of Animals and Welfare 2007“ (Brno, September, 14th year), with 
the Czech Society of Bioclimatology - “Topical Issues of Bioclimatology of Animals 2007 (Brno, December, 22nd 
year). 

Preparation of the EuroFAWC forum to be held at the MoF in Prague in January 2008. 

Presentation of CCAW activities at agricultural exhibitions - Přerov 2007 and Země živitelka in České 
Budějovice. 

Consultancy and advisory activities in cooperation with the relevant CCAW Committees. 

Other activities: 

- in cooperation with the SVA CR, press monitoring and distributing of weekly overviews to the CCAW 
members, 

- archiving technical documents, 

- monitoring and purchase of technical literature. 

 

E 6. CONCLUSIONS 

Matters concerning animal protection and welfare recently assume a global dimension and the international 
organisations seek to regulate these matters worldwide. These efforts have an impact not only on the protection of 
animals per se but also on the overall economy. For this purpose the ”Community Action Plan for the Protection 
and Welfare of Animals“ was adopted and other pieces of legislation are still in the pipeline. These matters are also 
reflected in the evaluation and monitoring of results of the “ANIMAL PROTECTION PROGRAMME“ which is 
annually compiled in the CR. This publication presents results of coordinated activities performed by the MoA, 
Ministry of Justice and other competent state authorities as well as results of supervisory activities conducted by 
the State Veterinary Administration inspectors. It entails a list of valid legislation and the organisational structure of 
supervisory activities. The final part gives summaries required by the EC, namely both with respect to the 
evaluation of conditions for farm animal related activities and pursuant to the set out methodology of evaluation of 
use of animals in experiments. The individual chapters include the evaluation of the activity using the SVA IS data 
in relation to individual groups of farm, companion, wild and experimental animals and in some cases the 
presented examples illustrate the specifics of individual animal species. For the sake of clarity, tables, charts and 
maps are included offering comparisons between the current situation and the situation at the beginning of the 
monitored period, i.e. in 1994. Especially the farm animal related activities are subject to regular DG (SANCO) 
inspection missions. The conclusions of the missions have always been positive which is obvious from the 
presented results. In spite of that the presented results show that it is necessary to focus predominantly on welfare 
conditions in cattle, pig, laying hens and chicken broilers establishments. In the upcoming period attention shall be 
also paid to the implementation of Council Regulation No 1/2005 as stated above. However, only the general 
technical conditions for the implementation of this Regulation are known which makes the life of transporters as 
well as supervisory bodies difficult. It would be incorrect to state that the protection of animals concentrates in the 
CR only on animal protection in the referred to areas. The results indicate that professional care devoted to the 
creation of conditions of animal protection and welfare in companion animal establishments, of wild animals and 
also to the protection of experimental animals gives rise to a great deal of problems which despite a certain 
measure of achievements still prevail and have to be taken into account.     

 

The following measures are to be adopted based on the analysis of results:  

 The MoA, CCAW, SVA CR and competent state authorities will in their activities build on the “Community 
Action Plan for the Protection and Welfare of Animals“, more comments and analytical findings will be 
submitted to the competent authorities with regard to the drafting of legislation at the Community level. 


Information Bulletin of the State Veterinary Administration of the Czech Republic, No. 4a/2008  32 

 

 When amending the legislation, requirements to reflect the EU legislation shall be met; compliance with the 
implementation of Council Regulation (EC) No 882/2005 on official controls performed to ensure the 
verification of compliance with feed and food law and animal health and animal welfare rules; 

 Animal protection authorities, especially the MoA, CCAW and SVA CR shall together with the Ministry 
of Transport create conditions for the implementation of Council Regulation No 1/2005. 

 More legislation will be harmonised with the EC legislation, the Directive No 2007/43/EC laying down 
minimum rules for the protection of chickens kept for meat production in particular. 

 The MoA and competent authorities shall create conditions for the implementation and evaluation of cross-
compliance (CC) based on the results of inspections conducted in animal welfare under the Animal 
Protection Programme, or bearing in mind the risks identified in other areas, or based on foreign 
experience. Starting with 2009 selected risks which are significant for animal welfare in breeding will be 
identified and reflected in the conduct of inspections; for 2008 activities involving inspections of individual 
cattle and pig categories are planned,  

 SVA CR in keeping with the amended Veterinary Act and its implementing regulations shall ensure the 
compliance with the conditions of supervision of the protection of animals and animal welfare; inspections 
will be conducted in line with the new methodological guidelines and in accordance with the “Guideline for 
the conduct of internal audit of the SVA CR official controls systems“ comprising efficient procedures for the 
verification of effectiveness of official controls and follow-up measures. 

 SVA CR shall analyse and evaluate the “AP Programme“ at the meetings of RVA Chief inspectors. 

 SVA CR shall ensure the verification and fine-tuning of the welfare module for 2008 and the preparation of a 
new module of Client-welfare Information System with the focus on CC; the documented procedures shall 
contain information and instructions as defined in Article 8 para 1 Regulation (EC) No 882/2004, to 
accomplish the fulfilment of requirements laid down in Directives No 91/629/EEC, 91/630/EEC and 
99/74/EC. 

 SVA CR, RVA inspectors, CCAW members and staff shall cooperate in the given field with citizens, interest 
groups, animal breeders and state administration authorities in order to improve the protection of animals. 

 Information and public awareness activities will be provided to both the citizens and breeders. Information on 
the protection of animals will be made available on the Internet. 

 
 
 
 

CCAW: http://www.ukoz.mze.cz/ 

SVA CR: http://www.svscr.cz/ 

 

http://www.ukoz.mze.cz/
http://www.svscr.cz/


Results of inspections by animal categories in 2007

Czech Republic

Animal categories No. of 
inspections

No. of animals 
inspected

No. of 
inspections

No. of animals 
inspected

 Farm animals 11 220 43 738 991 567 770 193 45 75 102 

 Companion animals 4 379 1 282 437 507 2 238 21 65 215 

 - companion animals - dangerous species 800 10 481 28 127 0 1 18 

 - other companion animals 3 579 1 271 956 479 2 111 21 64 197 

 Wild animals 381 283 619 25 363 2 0 9 

 - zoo animals 87 17 928 6 7 0 0 1 

 - circus animals 108 2 398 3 11 0 0 0 

 - other wild animals 186 263 293 16 345 2 0 8 

 Laboratory animals 147 137 859 1 0 1 1 1 

TOTAL 16 127 45 442 906 1 100 772 794 69 141 327 

O
t7e Kontroly podle kategorií zvířat.xls

administrative 
procedure and 

hearing of 
infractions

administration 
procedure

out of 
procedure 

administration

corrective measures
Sec. 22 (h)

GUEST
33


Results of inspections by the type of handling animals in 2007

Czech Republic

Type of handling No. of 
inspections

No. of animals 
inspected

No. of 
inspections

No. of animals 
inspected

 Animal husbandry 9 672 27 053 654 895 736 444 59 107 292 

 Performances and animal gatherings 1 330 273 830 10 227 1 0 3 

 Transportat of animals 2 634 6 895 759 64 12 113 4 7 3 

 Trade in animals 869 535 643 34 631 2 1 11 

 Ritual slaughter 4 670 0 0 0 0 0 

 Commercial slaughter 970 9 806 338 77 23 168 0 21 9 

 Education using animals 13 678 0 0 0 0 0 

 Experiments on animals 115 89 897 3 9 1 1 1 

 Veterinary activities 335 710 053 5 5 0 3 1 

 Animal shelters 185 76 384 12 197 2 0 3 

O
t7e Kontroly podle činností se zvířaty.xls

corrective measures
Sec. 22 (h) administrative 

procedure and 
hearing of 
infractions

administration 
procedure

out of 
procedure 

administration

GUEST
34


Results of inspections by the type of handling animals in 2007 - CATTLE

Czech Republic

Type of handling No. of 
inspections

No. of animals 
inspected

No. of 
inspections

No. of animals 
inspected

 Animal husbandry 4 080 509 337 156 3 285 8 15 37 

 Performances and animal gatherings 33 1 518 0 0 0 0 0 

 Transportat of animals 1 469 63 694 31 667 3 5 1 

 Trade in animals 0 0 0 0 0 0 0 

 Ritual slaughter 0 0 0 0 0 0 0 

 Commercial slaughter 303 4 456 39 48 0 21 5 

 Education using animals 4 25 0 0 0 0 0 

 Experiments on animals 21 338 1 0 1 0 0 

 Veterinary activities 108 19 679 4 5 0 3 0 

Results of inspections by the type of handling animals in 2007 - CALVES

Czech Republic

Type of handling No. of 
inspections

No. of animals 
inspected

No. of 
inspections

No. of animals 
inspected

 Animal husbandry 1 823 91 937 51 473 5 7 18 

 Performances and animal gatherings 13 828 0 0 0 0 0 

 Transportat of animals 362 34 034 13 240 1 0 0 

 Trade in animals 0 0 0 0 0 0 0 

 Ritual slaughter 0 0 0 0 0 0 0 

 Commercial slaughter 19 127 0 0 0 0 0 

 Education using animals 0 0 0 0 0 0 0 

 Experiments on animals 4 107 0 0 0 0 0 

 Veterinary activities 13 882 0 0 0 0 0 

corrective measures
Sec. 22 (h)

administration 
procedure

out of 
procedure 

administration

administrative 
procedure and 

hearing of 
infractions

corrective measures
Sec. 22 (h)

administration 
procedure

out of 
procedure 

administration

administrative 
procedure and 

hearing of 
infractions

Ot7e Kontroly podle činnosti se zvířaty - 01 Skot, telata.xls

GUEST
35


Results of inspections by the type of handling animals in 2007 - PIGS

Czech Republic

Type of handling No. of 
inspections

No. of animals 
inspected

No. of 
inspections

No. of animals 
inspected

 Animal husbandry 1 534 1 416 231 114 67 694 7 11 20 

 Performances and animal gatherings 9 217 0 0 0 0 0 

 Transportat of animals 443 80 457 17 3 165 1 2 1 

 Trade in animals 0 0 0 0 0 0 0 

 Ritual slaughter 0 0 0 0 0 0 0 

 Commercial slaughter 465 184 433 32 1 822 0 0 5 

 Education using animals 2 50 0 0 0 0 0 

 Experiments on animals 12 623 1 3 1 1 1 

 Veterinary activities 29 28 607 1 0 0 0 0 

Results of inspections by the type of handling animals in 2007 - SHEEP and GOATS

Czech Republic

Type of handling No. of 
inspections

No. of animals 
inspected

No. of 
inspections

No. of animals 
inspected

 Animal husbandry 566 36 445 74 1 350 11 14 24 

 Performances and animal gatherings 28 910 1 1 0 0 0 

 Transportat of animals 54 7 989 1 14 0 0 0 

 Trade in animals 0 0 0 0 0 0 0 

 Ritual slaughter 4 335 0 0 0 0 0 

 Commercial slaughter 4 451 0 0 0 0 0 

 Education using animals 3 16 0 0 0 0 0 

 Experiments on animals 12 218 0 0 0 0 0 

 Veterinary activities 3 254 0 0 0 0 0 

corrective measures
Sec. 22 (h)

administration 
procedure

out of 
procedure 

administration

administrative 
procedure and 

hearing of 
infractions

corrective measures
Sec. 22 (h)

administration 
procedure

out of 
procedure 

administration

administrative 
procedure and 

hearing of 
infractions

Ot7e Kontroly podle činnosti se zvířaty - 02 Prasata, ovce a kozy.xls

GUEST
36


Results of inspections by the type of handling animals in 2007 - HORSES

Czech Republic

Type of handling No. of 
inspections

No. of animals 
inspected

No. of 
inspections

No. of animals 
inspected

 Animal husbandry 584 5 849 55 552 5 12 23 

 Performances and animal gatherings 415 21 320 3 7 1 0 1 

 Transportat of animals 39 936 1 0 1 0 0 

 Trade in animals 1 109 0 0 0 0 0 

 Ritual slaughter 0 0 0 0 0 0 0 

 Commercial slaughter 1 1 0 0 0 0 0 

 Education using animals 3 10 0 0 0 0 0 

 Experiments on animals 8 354 1 6 0 0 0 

 Veterinary activities 7 180 0 0 0 0 0 

corrective measures
Sec. 22 (h)

administration 
procedure

out of 
procedure 

administration

administrative 
procedure and 

hearing of 
infractions

Ot7e Kontroly podle činnosti se zvířaty - 03 Koně.xls

GUEST
37


Results of inspections by the type of handling animals in 2007 - GALLINACEOUS FOWL

Czech Republic

Type of handling No. of 
inspections

No. of animals 
inspected

No. of 
inspections

No. of animals 
inspected

 Animal husbandry 564 23 097 260 35 617 420 12 3 7 

 Performances and animal gatherings 108 11 386 0 0 0 0 0 

 Transportat of animals 253 6 247 562 7 8 100 0 0 1 

 Trade in animals 5 102 214 0 0 0 0 0 

 Ritual slaughter 0 0 0 0 0 0 0 

 Commercial slaughter 82 9 579 141 2 21 278 0 0 1 

 Education using animals 3 252 0 0 0 0 0 

 Experiments on animals 14 41 661 0 0 0 0 0 

 Veterinary activities 23 656 028 0 0 0 0 0 

Results of inspections by the type of handling animals in 2007 - WATER FOWL

Czech Republic

Type of handling No. of 
inspections

No. of animals 
inspected

No. of 
inspections

No. of animals 
inspected

 Animal husbandry 70 183 501 1 330 0 1 0 

 Performances and animal gatherings 51 955 0 0 0 0 0 

 Transportat of animals 11 53 269 1 0 0 0 0 

 Trade in animals 2 1 602 0 0 0 0 0 

 Ritual slaughter 0 0 0 0 0 0 0 

 Commercial slaughter 3 11 282 0 0 0 0 0 

 Education using animals 0 0 0 0 0 0 0 

 Experiments on animals 1 25 0 0 0 0 0 

 Veterinary activities 0 0 0 0 0 0 0 

corrective measures
Sec. 22 (h)

administration 
procedure

out of 
procedure 

administration

administrative 
procedure and 

hearing of 
infractions

corrective measures
Sec. 22 (h)

administration 
procedure

out of 
procedure 

administration

administrative 
procedure and 

hearing of 
infractions

Ot7e Kontroly podle činnosti se zvířaty - 04 Hrabavá drůbež, vodní drůbež.xls

GUEST
38


Results of inspections by animal categories in Regions in 2007

I. II. III. I. II. III. I. II. III. I. II. III. I. II. III.

59 3 2 443 47 8 53 5 4 63 0 0 618 55 14

1 241 69 26 609 49 32 79 1 0 15 0 2 1 944 119 60

1 282 40 28 221 23 16 16 0 0 5 0 0 1 524 63 44

770 58 39 150 21 22 12 1 0 0 0 0 932 80 61

108 7 1 40 8 1 8 1 0 0 0 0 156 16 2

855 55 21 604 120 63 38 5 3 6 0 0 1 503 180 87

341 46 29 282 72 48 12 2 1 0 0 0 635 120 78

759 56 6 335 34 12 22 0 0 11 0 0 1 127 90 18

811 23 11 103 14 12 4 0 0 2 0 0 920 37 23

1 083 31 13 173 16 8 17 2 1 4 0 0 1 277 49 22

1 638 75 13 556 19 10 53 4 2 33 1 1 2 280 99 26

792 39 8 128 23 22 21 2 0 3 0 0 944 64 30

747 20 10 251 19 15 14 0 0 0 0 0 1 012 39 25

734 45 15 484 42 32 32 2 0 5 0 0 1 255 89 47

11 220 567 222 4 379 507 301 381 25 11 147 1 3 16 127 1 100 537

I. No. of inspections
II. Unsatisfactory care of animals
III. Administrative procedure and hearing of infractions

O
t7e Kontroly KVS podle kategorií zvířat.xls

Wild animals Laboratory animals TOTALFarm animals Companion animals
Region

  01. Hlavní město Praha

  02. Středočeský kraj

  03. Jihočeský kraj

  04. Plzeňský kraj

  05. Karlovarský kraj

  06. Ústecký kraj

  07. Liberecký kraj

  08. Královéhradecký kraj

  13. Zlínský kraj

  14. Moravskoslezský kraj

       Czech Republic

  09. Pardubický kraj

  10. Vysočina

  11. Jihomoravský kraj

  12. Olomoucký kraj

GUEST
39


1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

Checks of compliance winth the Welfare Act

Om47e Všechny kontroly.cdr

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

GUEST
40


Numbers of inspections by the animal categories

1993 * The second half of the year 1993 only

Farm animals
6 

23
9 8 

39
3

8 
52

9
8 

36
3

8 
18

8
8 

99
0

8 
43

5
7 

90
6 9 

71
2

11
 0

87
11

 2
20

2 
48

9
2 

06
8

57
6

9 
03

4

0

2 000

4 000

6 000

8 000

10 000

12 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Companion animals

2 
04

0 2 
98

2 3 
64

3 4 
28

4

3 
70

5
3 

79
0

3 
55

3
3 

13
9

3 
21

2 3 
89

6 4 
37

9

3 
77

0

28
1

41
3 60
0

0

1 000

2 000

3 000

4 000

5 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

ZOO and circus animals

11
0

19
3

18
0 19

0

11
6

11
3

15
1

10
5

11
0 11
7

87

39
1619

15
7

0
20
40
60
80

100
120
140
160
180
200

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Laboratory animals

97 10
3

10
2 12

7

15
9 17

1
17

1
14

9
93

15
3

14
7

17
7

61
10

7
81

0

50

100

150

200

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Wild animals

16
1 21

8 25
7

18
7

17
8 23

7
19

8
13

5 17
9

44
8

38
1

10
1

9339

22
8

0
50

100
150
200
250
300
350
400
450
500

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Dangerous animal species

42
3

35
8

33
1

43
8 52

0
43

7
40

5
60

5 68
4

18
610

5

46
8

15 14 6

0

100

200

300

400

500

600

700

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Oo7e Počty kontrol podle kategorií zvířat.xls; graf 01-06

GUEST
41


Numbers of animals by the animal categories

X No data available

Farm animals 

23
 6

10
 3

20
25

 8
42

 6
72

26
 4

96
 6

43

27
 9

83
 0

46 40
 2

77
 8

45
39

 0
64

 1
78

32
 2

68
 2

21
26

 8
20

 7
90 41

 0
16

 1
80

43
 7

38
 9

91

16
 6

34
 7

15
7 

08
1 

26
6

5 
01

2 
74

7
X

24
 9

08
 0

25

0
5 000 000

10 000 000
15 000 000
20 000 000
25 000 000
30 000 000
35 000 000
40 000 000
45 000 000
50 000 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Companion animals

2 
17

5 
29

0 3 
31

1 
99

9
4 

08
0 

85
8

3 
06

7 
53

7

2 
14

5 
76

0
2 

27
5 

58
6

2 
61

8 
90

5
2 

09
3 

48
7

2 
06

7 
34

6
1 

28
2 

43
7

1 
42

2 
47

8

1 
97

0 
96

4

X
1 

50
6 

12
1

51
5 

37
2

0
500 000

1 000 000
1 500 000
2 000 000
2 500 000
3 000 000
3 500 000
4 000 000
4 500 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

ZOO and circus animals

12
5 

78
6

20
2 

42
4

17
 9

28
30

 4
70

8 
42

3
11

 9
74

16
 3

22
10

 6
19

9 
98

6

68
 4

04

11
 6

33

9 
66

6
5 

35
5

X

18
 0

24

0

50 000

100 000

150 000

200 000

250 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Laboratory animals

16
8 

06
6

10
9 

67
3 16

7 
74

1
11

6 
42

1
12

0 
06

7

13
7 

85
9

62
 3

34

47
 7

56
19

6 
74

2
X

22
9 

92
8

15
 0

13
14

8 
50

0

15
1 

81
4

13
2 

43
8

0

50 000

100 000

150 000

200 000

250 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Wild animals

28
3 

61
9

10
0 

47
6

13
1 

94
8

84
 4

20

11
8 

21
1

57
 8

67

71
 8

69

1 
14

6 
93

8

15
6 

46
2

30
9 

40
1

24
1 

52
2

72
 9

98
88

 7
14

X

10
1 

84
8

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Dangerous animal species

6 
21

0
4 

68
7

4 
25

6
8 

58
4

8 
42

3 10
 0

73
10

 4
81

2 
55

5
2 

96
64 
05

3
2 

54
8

3 
80

4

X 17
1

20
1

0

2 000

4 000

6 000

8 000

10 000

12 000
19

93
 *

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Oo7e Počty zvířat podle kategorií zvířat.xls; graf 01-06

GUEST
42


Numbers of inspections by the type of handling animals

1993 * The second half of the year 1993 only

Animal husbandry

6 
95

4 8 
65

0

8 
61

7

8 
68

3
9 

15
8

8 
65

1
7 

61
8 9 

02
5

9 
11

6
9 

67
2

9 
58

0

52
9

2 
15

3
2 

50
3

8 
23

5

0

2 000

4 000

6 000

8 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Trade in animals

61
4

1 
16

5
1 

54
9

1 
65

4 1 
85

2
1 

62
7

1 
42

4
1 

17
9

1 
01

8
86

9

40
5

25
4

13
3

1 
67

51 
97

1

0

400

800

1 200

1 600

2 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Transport of animals

1 
10

5
1 

77
4 2 

22
0

2 
39

1 2 
92

5
3 

02
6

2 
56

4 2 
98

8
2 

43
8

2 
63

4

25
6

19
4

6116
5

2 
16

1

0

500

1 000

1 500

2 000

2 500

3 000

3 500

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Slaughter of animals

62
1

98
2

1 
07

2
1 

07
5

71
4

72
4

74
2

96
0 1 

17
1

1 
15

8
97

0

42
1

24
718

6

72
7

0

200

400

600

800

1 000

1 200

1 400
19

93
 *

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Oo7e Počty kontrol podle činností.xls; graf 01-04

GUEST
43


Numbers of inspections by the type of handling animals

1993 * The second half of the year 1993 only

Experiments on animals

63 59
76

97

15
2

15
3

13
9

13
1

10
6

10
8 11
5

16
1

61
15

7
90

0
20
40
60
80

100
120
140
160
180

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Education using animals

36
25

17 18 15 13

47

23
7

3332

4026
10

3
65

0

20

40

60

80

100

120

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Veterinary activities

33
539

2
37

0

33
7

19
2

14
5

88

68
4

95
4

81
3

54
9

96
8

69 77 50

0
100
200
300
400
500
600
700
800
900

1 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Animal shelters

29
6

21
4

21
0

15
7

15
2 16

8
23

0
18

5

23
0

17
3

12
2

23
4

1 15 10

0

50

100

150

200

250

300

350
19

93
 *

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Oo7e Počty kontrol podle činností.xls; graf 05-08

GUEST
44


Numbers of animals by the type of handling

X No data available

Animal husbandry

19
 0

05
 8

10
21

 8
55

 7
27

22
 2

91
 5

38

19
 7

31
 0

00
25

 2
22

 2
20

25
 5

81
 5

60
23

 9
44

 4
80

21
 2

18
 1

49
27

 4
50

 0
14

27
 0

53
 6

54

12
 9

06
 5

46
6 

38
7 

04
8

6 
45

4 
06

3
X

21
 2

25
 4

46

0

5 000 000

10 000 000

15 000 000

20 000 000

25 000 000

30 000 000
19

93
 *

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Trade in animals

1 
43

1 
60

7
1 

43
6 

37
3

2 
05

6 
53

9
2 

35
6 

68
7

3 
00

3 
11

3
2 

14
8 

88
1

1 
77

6 
53

9
53

5 
64

3

1 
47

4 
93

6

1 
01

0 
83

6

1 
77

2 
26

8
1 

87
9 

92
7

X
1 

84
1 

03
4

1 
69

2 
26

8

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

3 500 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Transport of animals

3 
93

1 
60

8
5 

37
0 

96
0

7 
18

8 
13

8

7 
91

5 
87

7
7 

30
9 

44
3

6 
79

0 
79

3
5 

89
4 

86
8

6 
44

1 
68

8
5 

70
5 

67
7

6 
89

5 
75

9

4 
72

9 
10

6

X 45
 5

38
52

5 
33

3
1 

65
1 

99
6

0
1 000 000
2 000 000
3 000 000
4 000 000
5 000 000
6 000 000
7 000 000
8 000 000
9 000 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Slaughter of animals

12
 1

60
 3

41
11

 0
39

 2
42

6 
07

1 
45

8

7 
73

3 
43

1
9 

80
6 

33
8

1 
56

4 
58

0

4 
47

6 
87

4
3 

00
5 

47
4

3 
18

1 
52

0

5 
23

0 
29

3

1 
68

8 
28

0

1 
02

4 
02

8
33

4 
87

3
X

2 
11

1 
07

9

0

2 000 000

4 000 000

6 000 000

8 000 000

10 000 000

12 000 000

14 000 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Oo7e Počty zvířat podle činností.xls; graf 01-04

GUEST
45


Numbers of animals by the type of handling

X No data available

Experiments on animals

66
 6

37
71

 1
75

70
 3

57
70

 8
54 10

2 
96

8
72

 8
70 89

 8
97

40
 4

12
48

 8
64

41
 2

43
25

 1
12

14
6 

67
8

X
10

9 
38

9
47

 3
27

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Education using animals

22
 2

15

64
 4

03

67
83 
62

3

4 
87

0

4 
73

5
6 

72
9

2 
88

7
1 

78
09 
80

3
9 

45
5

6 
69

7

X
64

 7
97

23
 2

84

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Veterinary activities

9 
35

4 71
0 

05
3

35
5 

71
0

72
8 

09
2

82
9 

26
3

77
4 

30
1

3 
75

6 
99

9
2 

22
9 

79
0

32
 9

82

10
7 

49
0

58
2 

64
6 1 
24

0 
99

9

X 23
 8

85
4 

28
6

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

3 500 000

4 000 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Animal shelters

16
 8

89

10
 1

82
7 

67
7

6 
56

9
5 

32
5

5 
64

2 18
 4

09
76

 3
84

13
 7

33
7 

28
1

7 
42

7

12
 9

92

X 2 
02

8
1 

13
8

0
10 000
20 000
30 000
40 000
50 000
60 000
70 000
80 000
90 000

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Oo7e Počty zvířat podle činností.xls; graf 05-08

GUEST
46


Localities in which corrective measures were recommended
based on the results of inspections

1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

Om47e Opatření.cdr

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

GUEST
47


Corrective measures recommended on the results of inspections

1993 * the second half of the year 1993
only

% of law violations

Farm animals

5,
1%

4,
0%

2,
8%5,

4%
5,

0%
2,

6%4,
5%

2,
0%

6,
7%

5,
1%

10
,5

%
9,

8%
12

,3
%

26
,7

%

2,
7%

0%

5%

10%

15%

20%

25%

30%

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Companion animals

9,
1%10

,7
%

14
,0

%
19

,5
%

16
,2

%
35

,2
%

6,
4%

6,
5%

6,
3% 7,
7%

7,
6% 9,

9%
9,

7%
8,

2% 11
,6

%

0%

10%

20%

30%

40%

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

ZOO and circus animals

2,
8%

1,
7%2,
7%

1,
9%

0,
9%1,
7%

1,
3%

26
,3

%
43

,8
%

10
,3

%
3,

6%
0,

9%
1,

1%

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Oo7e Veterinární opatření.xls; graf 01-03

GUEST
48


Percentage of cases in which Act No. 246/1992 Coll. was violated 

1993 * the second half of the year 1993
only

% of law violations

Farm animals

1,
98

%
1,

45
%

1,
34

%
1,

28
%

1,
89

%
1,

31
%

0,
79

%1,
64

%
1,

67
%

1,
75

%2,
55

%
3,

74
%

5,
66

%
7,

64
%

1,
04

%

0,0%

2,0%

4,0%

6,0%

8,0%

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Companion animals

6,
87

%
5,

83
%

6,
26

%
5,

29
%

7,
38

%
8,

22
%10
,6

0%
16

,6
7%

11
,3

8%
12

,3
8%

4,
56

%

4,
72

%
4,

75
%

5,
56

%

4,
84

%

0,0%

3,0%

6,0%

9,0%

12,0%

15,0%

18,0%

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

ZOO and circus animals

1,
15

%
0,

85
%

1,
82

%
0,

95
%

0,
88

%

0,
64

%

26
,3

2%
18

,7
5%

2,
56

%
0,

91
%

0,
91

%
0,

01
%

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

19
93

 *
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Oo7e Podíly porušení zákona.xls; graf 01-03

GUEST
49


Non-compliances with provisions of Act No. 166/1999 Coll. In 2007 as detected by inspections

ANIMALS:

Paragraph of the Act No. 166/1999 Coll. of laws No. of 
defects Fa

rm

D
an

ge
ro

us
 S

pe
ci

es

O
th

er
 C

om
pa

ni
on

ZO
O

C
irc

us

O
th

er
 W

ild

La
bo

ra
to

ry

 166-04-01a Breeding - inappropriate breeding conditions 110 58 1 50 0 1 0 0 

 166-04-01b Breeding - failure to provide first aid, no request of professional help 24 14 0 9 0 0 1 0 

 166-04-01c Breeding - deficiencies in the prevention of outbreak and spread of contagious diseases 6 2 0 1 0 0 3 0 

 166-04-01d Breeding - insufficient cooperation of the breeder 2 0 0 2 0 0 0 0 

 166-04-01f Rabies - animal without vaccination (dog, fox, …) older than 6 months 132 2 1 129 0 0 0 0 

 166-05-01a Breeding - examination and diagnostic actions - keeping the records for the minimum of 1 year 3 3 0 0 0 0 0 0 

 166-05-01b Breeding - failure to ensure the disinfection, disinfestation and rodent control of stables,
other premises, technical equipment etc. 25 25 0 0 0 0 0 0 

 166-05-01d Breeding - harmful drinking water, harmful feed 3 3 0 0 0 0 0 0 

 166-05-01f Breeding - prohibition to administer medicinal preparations to animals whose products
are intended for human consumption 2 2 0 0 0 0 0 0 

 166-05-01g Breeding - registration and identification of animals pursuant to special legislation 128 120 0 7 0 0 0 1 

 166-05-02a Business activities - notification of the RVA of the commencment or termination of business activities 8 7 0 0 0 0 1 0 

 166-05-02b Breeding - administering of med. preparations without the approval of a vet. surgeon,
keeping records of med. substances administration 2 2 0 0 0 0 0 0 

 166-06-01a Veterinary certificate - incorrectly completed, incomplete, missing 6 3 0 3 0 0 0 0 

 166-07-02a Transport - failure to meet construction and technical requirements for the means of transport 1 1 0 0 0 0 0 0 

 166-07-03a Transport - violation of conditions for tranporter registration 1 1 0 0 0 0 0 0 

 166-07-03b Transport - shortcomings in the record keeping of cleaning and desinfection of means of transport 1 1 0 0 0 0 0 0 

 166-09-02 Request of veterinary conditions prior to the animal gathering 1 0 0 1 0 0 0 0 

 166-21-03 Noncompliance with RVA procedures for slaughtering the farmed game 1 1 0 0 0 0 0 0 

 166-21-04 Slaughterhouse - delivery of categories of animals whose slaughter is not allowed (pregnant females; younglings) 26 26 0 0 0 0 0 0 

 166-23-01d Slaughterhouse - failure to conduct emergency slaughter without delay and regular slaughter within 24 hours 1 1 0 0 0 0 0 0 

 166-28-01a2 Trade in animals - failure to comply with veterinary conditions 2 2 0 0 0 0 0 0 

 166-40-01a Sanitation - delay in the report of presence of confiscates to collection and transport 22 22 0 0 0 0 0 0 

 166-40-01b Sanitation - failure to sort or inappropriate storage of confiscates 5 4 0 0 0 0 1 0 

 166-40-02a Sanitation - defects in the installation, operation and desinfection of the rendering box 7 7 0 0 0 0 0 0 

 166-40-04 Sanitation - unsuitable method of the disposal of a cadaver of a companion (pet) animal 3 2 0 1 0 0 0 0 

 166-42-02 Capturing of stray animals  by unqualified person 2 0 0 2 0 0 0 0 

 166-61-01e Health attestation - incorrectly completed, incomplete, … 6 6 0 0 0 0 0 0 

TOTAL 530 315 2 205 0 1 6 1 

Ot7e Zákon 166.xls

GUEST
50


Non-compliances with provisions of Act No. 246/1992 Coll. In 2007 as detected by inspections

ANIMALS: 1/2 

Paragraph of the Act No. 246/1992 Coll. of laws No. of 
defects Fa

rm

D
an

ge
ro

us
 S

pe
ci

es

O
th

er
 C

om
pa

ni
on

ZO
O

C
irc

us

O
th

er
 W

ild

La
bo

ra
to

ry

 246-04a-a0 Promoting cruelty to animals - exhibiting of animals 1 0 0 1 0 0 0 0 

 246-04-c1 Restriction of the provision of feed and water 142 62 0 78 0 0 2 0 

 246-04-c2 Feed containing harmful admixture 1 0 0 1 0 0 0 0 

 246-04-c3 Unnecessary restriction of freedom of movement 45 2 0 40 0 0 1 0 

 246-04-d0 Failrure to kill a suffering animal 1 0 0 1 0 0 0 0 

 246-04-h0 Unauthorised impulses and aids  4 0 0 4 0 0 0 0 

 246-04-j0 Undue stress 29 8 0 21 0 0 0 0 

 246-04-k0 Inappropriate conditions of keeping 410 213 1 183 0 1 10 0 

 246-04-m0 Inappropriate handling and transport 4 0 0 4 0 0 0 0 

 246-04-n0 Inappropriate tethering 20 16 0 4 0 0 0 0 

 246-04-p0 Force feeding 1 0 0 1 0 0 0 0 

 246-04-s0 Abandoning an animal 23 0 0 23 0 0 0 0 

 246-04-v0 Noncompliance with the keeping conditions as laid down by the decrees 18 16 0 1 0 0 1 0 

 246-05-05 Unauthorised way of euthanasia of an animal 1 0 0 1 0 0 0 0 

 246-05-7e Use of adhesives and restriction of the movement of an animal resulting in death 1 0 0 1 0 0 0 0 

 246-05a-02 Slaughterhouse - defects in construction and equipment 2 2 0 0 0 0 0 0 

 246-05a-03 Slaughterhouse - poor maintenance of equipment and facilities 5 5 0 0 0 0 0 0 

 246-05a-04 Slaughterhouse - absence of spare slaughtering instruments 3 3 0 0 0 0 0 0 

 246-05a-05 Slaughterhouse - poor maintenance of slaughtering instruments and failure to keep evidence of the checks 2 2 0 0 0 0 0 0 

 246-05b-02 Noncompliance wiith the conditions of transport to emergency slaughter 1 1 0 0 0 0 0 0 

 246-05b-02c Transport of animals with hernia, prolapse or fracture 2 2 0 0 0 0 0 0 

 246-05c-06b Slaughterhouse - failure to provide watering 5 5 0 0 0 0 0 0 

 246-05c-07 Slaughterhouse - failure to provide care during lairage 5 5 0 0 0 0 0 0 

 246-05e-03 Slaughterhouse - inproper suspension of poultry and rabbits 2 2 0 0 0 0 0 0 

 246-05f-04 Slaughterhouse - uncontrolled use of a stunning  instrument 2 2 0 0 0 0 0 0 

 246-06-00 Abandoning (getting rid of) an animal 1 0 0 1 0 0 0 0 

 246-08-01 Failure to enable the supervision by the keeper 3 2 0 1 0 0 0 0 

 246-08-03 Prior to animal gathering - failure to meet the obligations by the organiser 4 0 0 2 0 0 2 0 

 246-08-04 During animal gathering - failure to meet with the obligations by the organiser 3 0 3 0 0 0 0 0 

 246-08-06 Animal gathering - failure to develop the rules of animal protection in public performance and gathering 2 0 0 2 0 0 0 0 

 246-08a-01 Transport - noncompliance with the conditions of transport 2 2 0 0 0 0 0 0 

 246-08h-01 Transport - failture to provide for the most direct way without undue delay 1 1 0 0 0 0 0 0 

 246-08h-08 Transport - failure to meet the obligations of the consignor 1 1 0 0 0 0 0 0 

 246-08k-01 Transport over the distance exceeding 50 km - noncompliance with the conditions 1 1 0 0 0 0 0 0 

 246-09-01b2 Farm animals - no rest and care 7 5 0 2 0 0 0 0 

 246-09-01b3 Farm animals - inability to satify feeding requirements 2 2 0 0 0 0 0 0 

Ot7e Zákon 246.xls

GUEST
51


Non-compliances with provisions of Act No. 246/1992 Coll. In 2007 as detected by inspections

 Z TOHO ZVÍŘATA / ANIMALS: 2/2 

Odstavec zákona č. 246/1992 Sb.
Paragraph of the Act No. 246/1992 Coll. of laws

počet
závad

No. of 
defects ho

sp
od

ář
sk

á
Fa

rm

ne
be

zp
eč

ný
 d

ru
h

D
an

ge
ro

us
 S

pe
ci

es

os
ta

tn
í z

áj
m

ov
á

O
th

er
 C

om
pa

ni
on

ZO
O

ci
rk

us
u

C
irc

us

os
ta

tn
í v

ol
ně

 ž
ijí

cí
O

th
er

 W
ild

la
bo

ra
to

rn
í

La
bo

ra
to

ry

 246-09-1c Farm animals - dark or permanent intensive light 1 1 0 0 0 0 0 0 

 246-10-00 Farm animals - damage by inappropriate technology 3 2 0 0 0 0 1 0 

 246-11-10 Farm animals - failure to ensure checks by the keeper 9 9 0 0 0 0 0 0 

 246-11-20 Farm animals - failure to provide necessary aids and measures 58 57 0 1 0 0 0 0 

 246-12-01 Farm animals - failure to ensure animal welfare and ethological needs 22 22 0 0 0 0 0 0 

 246-12-02 Farm animals - professionally incompetent staff 3 3 0 0 0 0 0 0 

 246-12-03 Farm animals - inappropriate manner of feeding and watering 10 10 0 0 0 0 0 0 

 246-12-04 Farm animals - failure to provide the first or professional aid 7 7 0 0 0 0 0 0 

 246-12a-01 Farm animals - restriction of freedom of movement, failure to enable rest 37 37 0 0 0 0 0 0 

 246-12a-02 Farm animals - improper, unchecked tethers or ties 2 2 0 0 0 0 0 0 

 246-12a-04 Farm animals - failure to provide protection from weather conditions 14 14 0 0 0 0 0 0 

 246-12b-01 Farm animals - inappropriate food - insufficient quantity 12 12 0 0 0 0 0 0 

 246-12b-02 Farm animals - harmful drinking water and lack of it 18 18 0 0 0 0 0 0 

 246-12c-01 Farm animals - noncompliance with minimum standards 69 69 0 0 0 0 0 0 

 246-13-01 Companion animals - failure to ensure conditions of  keeping companion animals - escape of an animal 112 2 0 108 0 0 2 0 

 246-13-02 Companion animals - insufficient care - failure to report the finding of an animal 22 0 2 20 0 0 0 0 

 246-13-03 Companion animals - suffering of future generations of animals caused by overtyping 1 0 0 1 0 0 0 0 

 246-13-04 Companion animals - selling or giving an animal to a person with no legal capacity 1 0 0 1 0 0 0 0 

 246-13-06 Companion animals - unregistered keeping of a dangerous animal species 23 0 20 3 0 0 0 0 

 246-13-08 Companion animals - failure to notify of changes in breeding of danegerous animal species 6 0 6 0 0 0 0 0 

 246-13a-1 Companion animals - failure to notify of the conduct of a trade 19 0 0 18 0 0 1 0 

 246-13a-2 Companion animal - violation of keeping conditions 11 0 0 11 0 0 0 0 

 246-13a-3 Companion animals - incorrect record keeping of animals in trading 2 0 0 2 0 0 0 0 

 246-13b-00 Companion animals - non-compliant care of stray or abandoned animals 1 0 0 1 0 0 0 0 

 246-14-01a Wild animals - catching or killing using steel leg-hold traps, a deadfall, trapping net, springe, jaw traps 2 0 0 2 0 0 0 0 

 246-27-1b Violation of obligations by the keeper 11 7 0 4 0 0 0 0 

 246-28-1b Unauthorised keeping of a dangerous animal species 8 0 8 0 0 0 0 0 

 246-28-1c Violation of obligations by the citizen 1 0 0 1 0 0 0 0 

TOTAL 1 242 632 40 545 0 1 20 0 

Ot7e Zákon 246.xls

GUEST
52


Non-compliances with provision of Council Regulation No 1/2005 in 2007
as detected by inspections

ANIMALS:

Section of Regulation No 1/2005 No. of 
defects Fa

rm

D
an

ge
ro

us
 S

pe
ci

es

O
th

er
 C

om
pa

ni
on

ZO
O

C
irc

us

O
th

er
 W

ild

La
bo

ra
to

ry

 NR1-05-Cl-04 Transport documentation 8 7 0 0 0 0 1 0 

 NR1-05-Cl-10 Type 1 authorisation check 21 18 0 0 0 0 1 0 

 NR1-05-Cl-11 Type 2 authorisation check 9 6 0 0 0 0 1 0 

 NR1-05-Cl-14 Check of the journey log prior to the journey (at the place of departure) 3 2 0 0 0 0 1 0 

 NR1-05-Cl-17 Certificate of competence of personnel 17 16 0 0 0 0 0 0 

 NR1-05-př01ka01 Fitness of animals for transport 4 4 0 0 0 0 0 0 

 NR1-05-př01ka02 Fitness of a means of transport 2 2 0 0 0 0 0 0 

 NR1-05-př01ka03 Loading, unloading and handling 3 3 0 0 0 0 0 0 

 NR1-05-př01ka03-2.6 Ventilation 2 1 0 0 0 0 1 0 

 NR1-05-př01ka06 Temperature monitoring 9 7 0 0 0 0 2 0 

 SM64-432.Cl12-02 Keeping of the register for road vehicle and its scope 15 14 0 0 0 0 0 0 

TOTAL 93 80 0 0 0 0 7 0 

Ot7e NR 1-2005.xls

GUEST
53


Court proceedings concerned with violation of § 203
 - cruelty to animals *)

1992 9 7 -- -- 4 

1993 26 16 -- -- 7 

1994 32 26 -- -- 13 

1995 34 26 -- -- 14 

1996 57 46 -- -- 23 

1997 63 60 -- -- 31 

1998 63 45 -- -- 25 

1999 53 48 -- -- 31 

2000 56 50 -- -- 20 

2001 53 37 -- -- 22 

2002 36 28 6 5 17 

2003 40 33 4 4 14 

2004 39 32 12 12 31 

2005 16 12 3 3 15 

2006 16 11 3 3 4 

2007 21 16 3 3 17 

TOTAL 614 493 31 30 288 

*** tried summarily

** proposed for punishment

*) Table prepared by Department of Informatics, Ministry of Justice
of the Czech Republic; data provided by state prosecutor's offices.
Since the criminal proceedings are still pending at the end of the year,
the number of persons charged does not match the number of persons 
convicted.

** sentencesYear prosecutions charges ***

Ot7e Soud.xls

GUEST
54


Information about checks choice kind and category animals according to Direction 98/58/EC

Member State Czech Republic

Period of reference 2007

CALVES

Free range Deep litter Enriched 
cages

Unenriched 
cages Group pens Individual 

pens

1 Holdings subject to inspection 13 37 10 61 8 679 3 971 1 301

2 Holdings inspected 3 62 10 72 2 239 1 091 255

3 Holdings with detected deficiencies 0 2 1 6 81 87 6

4 Staffing 0 1 0 0 4 12 1

5 Daily checks 0 1 0 0 5 8 0

6 Record keeping 0 1 0 1 16 18 3

7 Free range 0 1 0 0 26 46 2

8 Space for animals - size of the area 0 1 2 5 10 13 0

9 Buildings and accommodation 0 1 0 3 32 21 1

10 Minimum lighting 0 2 0 1 10 14 1

11 Floor surfaces 0 1 1 1 9 15 1

12 Materials for manipulation 0 1 0 0 21 32 2

13 Automatic or mechanical equipment 0 1 1 2 21 23 1

14 Feed, water and other substances 0 2 0 2 10 35 3

15 Hemoglobin in calves X X X X 0 X X

16 Minimum crude fiber content X X X X 21 50 2

17 Unauthorised interventions 0 1 0 2 9 23 2

18 Breeding procedures 0 1 0 2 12 14 0

19 Deficiency A 0 0 0 0 0 0 0

20 Deficiency B 0 0 0 0 0 0 0

21 Deficiency C - Proposal 0 0 0 3 21 12 4

Deficiency C - Fine 0 0 1 0 7 7 2

Deficiency C - Administrative procedure 0 0 1 1 6 4 0

N
um

be
r o

f i
nf

rin
ge

m
en

ts

LAYING HENS PIGS

Ot7e EK Telata, prasata, nosnice.xls

GUEST
55


Information about checks choice kind and category animals according to Direction 98/58/EC - %

Member State Czech Republic

Period of reference 2007

CALVES

Free range Deep litter Enriched 
cages

Unenriched 
cages Group pens Individual 

pens

Rate of inspections 23,08% 167,57% 100,00% 118,03% 25,80% 27,47% 19,60%

Deficiencies total 0 15 4 19 206 324 19

Rate of deficiencies 0,00% 24,19% 40,00% 26,39% 9,20% 29,70% 7,45%

4 Staffing X 6,67% 0,00% 0,00% 1,94% 3,70% 5,26%

5 Daily checks X 6,67% 0,00% 0,00% 2,43% 2,47% 0,00%

6 Record keeping X 6,67% 0,00% 5,26% 7,77% 5,56% 15,79%

7 Free range X 6,67% 0,00% 0,00% 12,62% 14,20% 10,53%

8 Space for animals - size of the area X 6,67% 50,00% 26,32% 4,85% 4,01% 0,00%

9 Buildings and accommodation X 6,67% 0,00% 15,79% 15,53% 6,48% 5,26%

10 Minimum lighting X 13,33% 0,00% 5,26% 4,85% 4,32% 5,26%

11 Floor surfaces X 6,67% 25,00% 5,26% 4,37% 4,63% 5,26%

12 Materials for manipulation X 6,67% 0,00% 0,00% 10,19% 9,88% 10,53%

13 Automatic or mechanical equipment X 6,67% 25,00% 10,53% 10,19% 7,10% 5,26%

14 Feed, water and other substances X 13,33% 0,00% 10,53% 4,85% 10,80% 15,79%

15 Hemoglobin in calves X X X X 0,00% X X

16 Minimum crude fiber content X X X X 10,19% 15,43% 10,53%

17 Unauthorised interventions X 6,67% 0,00% 10,53% 4,37% 7,10% 10,53%

18 Breeding procedures X 6,67% 0,00% 10,53% 5,83% 4,32% 0,00%

19 Deficiency A X X X X X X X

20 Deficiency B X X X X X X X

21 Deficiency C - Proposal X X X X X X X

Deficiency C - Fine X X X X X X X

Deficiency C - Administrative procedure X X X X X X X

N
um

be
r o

f i
nf

rin
ge

m
en

ts

LAYING HENS PIGS

Ot7e EK Telata, prasata, nosnice.xls

GUEST
56


Information about checks choice kind and category animals according to Direction 98/58/EC

Member State Czech Republic

Period of reference 2007

B
ov

in
e 

(e
xc

lu
di

ng
 

C
al

ve
s)

O
vi

ne

G
oa

ts

D
om

es
tic

 fo
w

l 
(e

xc
lu

di
ng

 L
ay

er
s)

O
st

ric
he

s

D
uc

ks

G
oo

se

Fu
r a

ni
m

al
s

Tu
rk

ey
s

1 Holdings subject to inspection 23 092 6 884 1 991 414 270 126 27 19 143

2 Holdings inspected 4 817 677 677 647 0 105 33 23 107

3 Holdings with detected deficiencies 211 84 84 31 0 4 2 0 6

4 Staffing 19 9 9 9 0 1 0 0 0

5 Daily checks 21 8 8 7 0 1 0 0 0

6 Record keeping 53 41 41 8 0 2 1 0 0

7 Free range 66 22 22 6 0 2 0 0 1

8 Materials for manipulation 53 25 25 4 0 1 0 0 1

8 Buildings and accommodation 54 25 25 8 0 0 0 0 0

8 Space for animals - size of the area 23 12 12 7 0 0 0 0 0

9 Automatic or mechanical equipment 49 24 24 4 0 2 0 0 0

10 Feed, water and other substances 30 16 16 13 0 1 0 0 0

11 Unauthorised interventions 33 15 15 10 0 2 0 0 1

12 Breeding procedures 36 15 15 10 0 2 0 0 1

13 Deficiency A 0 0 0 0 0 0 0 0 0

14 Deficiency B 0 0 0 0 0 0 0 0 0

15 Deficiency C 101 51 51 14 0 1 0 0 1

N
um

be
r o

f i
nf

rin
ge

m
en

ts

Ot7e EK Ostatní zvířata.xls

GUEST
57


Information about checks choice kind and category animals according to Direction 98/58/EC

Member State Czech Republic

Period of reference 2007

B
ov

in
e 

(e
xc

lu
di

ng
 

C
al

ve
s)

O
vi

ne

G
oa

ts

D
om

es
tic

 fo
w

l 
(e

xc
lu

di
ng

 L
ay

er
s)

O
st

ric
he

s

D
uc

ks

G
oo

se

Fu
r a

ni
m

al
s

Tu
rk

ey
s

Rate of inspections 20,86% 9,83% 34,00% 156,28% 0,00% 83,33% 122,22% 121,05% 74,83%

Deficiencies total 437 212 212 86 0 14 1 0 4

Rate of deficiencies 9,07% 31,31% 31,31% 13,29% X 13,33% 3,03% 0,00% 3,74%

4 Staffing 4,35% 4,25% 4,25% 10,47% X 7,14% 0,00% X 0,00%

5 Daily checks 4,81% 3,77% 3,77% 8,14% X 7,14% 0,00% X 0,00%

6 Record keeping 12,13% 19,34% 19,34% 9,30% X 14,29% 100,00% X 0,00%

7 Free range 15,10% 10,38% 10,38% 6,98% X 14,29% 0,00% X 25,00%

8 Materials for manipulation 12,13% 11,79% 11,79% 4,65% X 7,14% 0,00% X 25,00%

8 Buildings and accommodation 12,36% 11,79% 11,79% 9,30% X 0,00% 0,00% X 0,00%

8 Space for animals - size of the area 5,26% 5,66% 5,66% 8,14% X 0,00% 0,00% X 0,00%

9 Automatic or mechanical equipment 11,21% 11,32% 11,32% 4,65% X 14,29% 0,00% X 0,00%

10 Feed, water and other substances 6,86% 7,55% 7,55% 15,12% X 7,14% 0,00% X 0,00%

11 Unauthorised interventions 7,55% 7,08% 7,08% 11,63% X 14,29% 0,00% X 25,00%

12 Breeding procedures 8,24% 7,08% 7,08% 11,63% X 14,29% 0,00% X 25,00%

13 Deficiency A X X X X X X X X X

14 Deficiency B X X X X X X X X X

15 Deficiency C X X X X X X X X X

N
um

be
r o

f i
nf

rin
ge

m
en

ts

Ot7e EK Ostatní zvířata.xls

GUEST
58


1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

Inspections of animal herds and flocks
with no defects detected

Om47e Chovy - zákon neporušen.cdr

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

GUEST
59


1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

Inspections of animal herds and flocks
with law violation detected

Om47e Chovy - zákon porušen.cdr

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

GUEST
60


Herds and flocks of farm animals

Numbers of inspected animals

Cattle
Pigs
Poultry
Other animal species
Freshwater fish

Numbers of inspections

Cattle
Pigs
Goats and sheep
Horses, donkeys and cross-breds
Poultry
Other animal species
Freshwater fish

2007

53,4%

5,4%
22,0%

5,4%

8,7%

3,1%

2,0%

2007
2,5%

91,4%

0,9%

3,9%

1,4%

A

B
C
D

D

B

A

C

CC D

A

D

A

2006 4,2%

90,7%

0,2%

3,3%

1,7%

D

A

2006

47,1%

5,2%

18,3% 8,5%

9,1%

6,8%

5,0%

C

B D

A

Oo7e Chovy hospodářských zvířat.xls; graf 01-04

GUEST
61


1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

Inspections of national animal transport

Om47e Přeprava zvířat.cdr

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

law observed law violated

GUEST
62


1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

Inspections of commercial slaughterhouses

Om47e Porážky.cdr

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

law observed law violated

GUEST
63


Om7e Rituální porážky.cdr

1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

law observed law violated

Inspections of ritual slaughters

GUEST
64


Animal death loss at slaughterhouse

Death loss during transport Death loss during lairaging
to slaughterhouse

Cattle
55

4
44

1
69

7 77
8

63
6

82
7

79
3

5256

25
2

16
4

62782530

0
100
200
300
400
500
600
700
800
900

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

nu
m

be
r

Cattle

38 42
59

10
0

1217

3127242418 18 131114

0

20

40

60

80

100

120

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

nu
m

be
r

Calves

34
7

25
5 29

8
28

0
42

8
26

1
20

7

21

11
3

95

71517

0
50

100
150
200
250
300
350
400
450

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

nu
m

be
r

Calves

69

20

1920

111312

0224362

0
10
20
30
40
50
60
70
80

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

nu
m

be
r

Pigs

4 
49

4
4 

93
3

5 
15

0
5 

01
8

4 
93

2
4 

68
7

5 
10

5
5 

01
6

4 
09

9
3 

11
5

3 
09

8 3 
99

4
3 

19
3

2 
98

6
2 

88
2

0

1 000

2 000

3 000

4 000

5 000

6 000

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

nu
m

be
r

Pigs

2 
25

7
1 

75
8

1 
52

8
1 

23
1

1 
42

8
1 

21
7

1 
19

7
1 

00
4

88
8

75
4

67
2 88

7
90

5

1 
63

7 1 
89

3

0

500

1 000

1 500

2 000

2 500

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

nu
m

be
r

Jo7e Úhyny (OZ).xls; graf 01-06

GUEST
65


Annual report on the protection of animals during transport in 2007

Czech Republic

Bovine Porcine Small ruminants Equidae Domestic birds 
and rabbits Other species

295 784 3 955 887 15 756 291 142 787 497 1 879

158 746 201 537 18 909 379 82 787 087 X

20 0 0 0 104 736 2 297

900 577 X 56 041 X X X

a+b+c+d  1 355 127  4 157 424  90 706  670  225 679 320  4 176

Bovine Porcine Small ruminants Equidae Domestic birds 
and rabbits Other species

a During transport by road 13 217 911 219 0 252 0

b1 At the place of destination 406 3 413 38 136 436 518 1 857 347 0

b2 At the place of
    destination - slaughterhouse 241 298 297 846 4 005 046 15 769 280 140 431 714 0

c1 At markets X X X X X X X

c2 At place of departure 23 72 446 3 417 26 641 0

c3 At staging points 1 756 56 131 41 775 7 338 30 4 492 980 0

c4 At transfer points 94 4 218 2 076 0 2 0 0

a+b1+b2+c1+c2+c3+c4 243 590 361 897 4 088 390 23 765 1 247 146 808 934 0

d Documents checks 2 292 X X X X X X

Bovine Porcine Small ruminants Equidae Domestic birds 
and rabbits Other species

a During transport by road 2 3 700 0 0 0 0

b1 At the place of destination 26 52 1 806 0 0 81 918 0

b2 At the place of
    destination - slaughterhouse 11 914 3 690 446 456 273 1 136 186 257 0

c1 At markets X X X X X X X

c2 At place of departure 2 0 446 0 51 0 0

c3 At staging points 25 1 184 994 7 0 12 100 0

c4 At transfer points 1 110 0 0 0 0 0

a+b1+b2+c1+c2+c3+c4 11 970 5 039 450 402 280 52 136 280 275 0

d Documents checks 56 X X X X X X

X - No data

d Other animals transported

Number of inspections In means of transport

Animals  transported (in heads)

a Slaughtered

b Exported

c Imported for breeding

In number of animals

Number of infringements In means of transport

In number of animals

Ot7e EK Transport 2007.xls

GUEST
66


Annual report on the protection of animals during transport in ratios in 2007

Czech Republic

Percentage of heads inspected / 
transported All species Bovine Porcine Small ruminants Equidae Domestic birds 

and rabbits Other species

% 76,66% 26,52% 98,13% 25,43% 275,88% 76,57% 0,00%

Bovine Porcine Small ruminants Equidae Domestic birds 
and rabbits Other species

a During transport by road 0,01% 0,06% 0,02% 0,92% 0,00% 0,00% 0,00%

b1 At the place of destination 0,17% 0,94% 0,93% 1,83% 41,54% 1,27% 0,00%

b2 At the place of
    destination - slaughterhouse 99,06% 82,30% 97,96% 66,35% 22,45% 95,66% 0,00%

c1 At markets 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00%

c2 At place of departure 0,01% 0,02% 0,01% 0,01% 33,44% 0,02% 0,00%

c3 At staging points 0,72% 15,51% 1,02% 30,88% 2,41% 3,06% 0,00%

c4 At transfer points 0,04% 1,17% 0,05% 0,00% 0,16% 0,00% 0,00%

Bovine Porcine Small ruminants Equidae Domestic birds 
and rabbits Other species

a During transport by road 0,02% 0,06% 0,16% 0,00% 0,00% 0,00% 0,00%

b1 At the place of destination 0,22% 1,03% 0,40% 0,00% 0,00% 0,06% 0,00%

b2 At the place of
    destination - slaughterhouse 99,53% 73,23% 99,12% 97,50% 1,92% 99,93% 0,00%

c1 At markets 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00%

c2 At place of departure 0,02% 0,00% 0,10% 0,00% 98,08% 0,00% 0,00%

c3 At staging points 0,21% 23,50% 0,22% 2,50% 0,00% 0,01% 0,00%

c4 At transfer points 0,01% 2,18% 0,00% 0,00% 0,00% 0,00% 0,00%

Bovine Porcine Small ruminants Equidae Domestic birds 
and rabbits Other species

a During transport by road 15,38% 1,38% 76,84% 0,00% 0,00% 0,00% 0,00%

b1 At the place of destination 6,40% 1,52% 4,74% 0,00% 0,00% 4,41% 0,00%

b2 At the place of
    destination - slaughterhouse 4,94% 1,24% 11,15% 1,73% 0,36% 96,98% 0,00%

c1 At markets 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00%

c2 At place of departure 8,70% 0,00% 100,00% 0,00% 12,23% 0,00% 0,00%

c3 At staging points 1,42% 2,11% 2,38% 0,10% 0,00% 0,27% 0,00%

c4 At transfer points 1,06% 2,61% 0,00% 0,00% 0,00% 0,00% 0,00%

AVERAGE %
per physical checks 4,91% 1,39% 11,02% 1,18% 4,17% 92,83% 0,00%

d Documents checks 2,44% 0,00% 0,00% 0,00% 0,00% 0,00% 0,00%

In number of animals

In number of animals

Percentage of infringements per 
inspections In means of transport

In number of animals

Percentage of inspection
by categories In means of transport

Percentage of infringements by 
categories In means of transport

Ot7e EK Transport 2007.xls

GUEST
67


1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

Inspections of trade in companion animals

Om47e Obchod se zvířaty.cdr

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

law observed law violated

GUEST
68


1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

Inspections of veterinary activities

Om47e Veterinární činnost.cdr

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

law observed law violated

GUEST
69


1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

Inspections of animal shelters

Om47e Útulky pro zvířata.cdr

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

law observed law violated

GUEST
70


1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

Inspections of experiments using animals

Om47e Pokusy se zvířaty.cdr

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

law observed law violated

GUEST
71


Om7e Výuka na zvířatech.cdr

1994

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

2007

SY

OS
KI

FM
NJ

OP

BR
SUUO

OL

PV

BMBM
BO

PR

VS

KM

ZL

UH
HO

BVZN

JH

CB

TA
PE

BN

PY
PZ

AB

ME

JC

TUSM

JN

LB

CL

DC

CV

MO
TP

UL

LT

LN

CH

TC

PS

PMPM

DO

KT

PT

ST

PI

PJ
PB

RO

BE

SO KV

RA

KL

MB

HB

NB

CR

HK

KH

KO
PU

CK

TR

ZR

JI

JE

NA

RK

VY

BK

law observed law violated

Inspections of education using animals

GUEST
72


Numbers and species of animals used in experiments

Animal species 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

 Insectivora N   74 20 56 0 0 28 21 20 3 449 148 20 57 103 

 Bats N   0 300 0 100 55 10 15 806 152 363 132 343 615 

 Mice 133 264 129 086 131 052 117 590 113 700 101 967 111 421 96 393 91 879 81 917 83 792 87 468 81 046 77 253 

 Rats 53 471 55 778 43 689 48 033 44 560 35 260 37 443 39 121 36 995 37 919 36 687 41 971 40 981 39 699 

 Guinea Pigs 14 182 15 674 14 528 11 737 13 330 11 368 9 669 9 846 8 448 7 431 6 458 4 213 4 014 3 361 

 Hamsters N   N   N   N   N   N   N   N   N   N   492 195 190 286 

 Other Rodents 2 889 2 767 4 281 2 633 2 367 2 382 2 713 5 034 5 921 2 208 4 931 6 009 3 079 3 100 

 Rabbits 9 357 9 064 9 314 7 495 12 132 12 137 9 974 8 631 7 770 5 627 5 583 5 716 6 406 4 770 

 Apes 0 0 0 0 0 0 0 0 0 0 0 0 0 0 

 Monkeys 2 18 11 1 22 49 75 92 101 75 N   N   N   N   

 Old World Monkeys N   N   N   N   N   N   N   N   N   N   82 51 51 81 

 New World Monkeys N   N   N   N   N   N   N   N   N   N   0 0 0 0 

 Prosimians 0 2 0 0 0 0 0 0 0 0 0 0 0 0 

 Dogs 1 395 266 257 313 390 315 248 202 233 277 236 265 371 301 

 Cats 310 36 31 87 27 43 24 40 23 22 44 29 28 52 

 Ferrets N   N   N   N   N   N   N   N   N   N   92 159 231 184 

 Other Carnivores 22 15 9 37 39 6 18 21 23 54 3 2 16 51 

 Horses, Donkeys and Crossbreds 348 34 14 30 74 60 541 189 182 213 209 326 317 298 

 Pigs 6 288 1 677 2 163 1 207 7 122 2 264 2 685 2 122 1 384 2 361 2 246 1 514 1 599 2 433 

 Goats and Sheep 1 532 327 326 294 295 249 350 620 859 758 N   N   N   N   

 Goats N   N   N   N   N   N   N   N   N   N   181 60 173 304 

 Sheep N   N   N   N   N   N   N   N   N   N   371 714 1 081 1 174 

 Cattle 4 489 951 759 689 751 1 031 828 763 1 160 1 182 1 013 806 1 280 1 061 

 Deer N   76 58 62 40 75 76 105 67 57 65 94 87 87 

 Other Mammals 319 70 38 0 172 0 25 12 0 175 16 27 30 8 

 Quails N   N   N   N   N   N   N   N   N   N   550 30 28 27 

 Other Birds 175 570 40 845 16 903 17 646 28 613 28 931 77 472 13 030 38 805 136 796 * 134 798 * 129 580 * 172 278 * 192 594 *

 Reptiles 50 42 70 63 107 13 165 162 429 254 649 755 1 038 1 662 

 Amphibians 1 587 444 313 74 525 351 299 574 850 13 570 663 293 3 548 2 951 

 Fish 154 453 32 409 14 073 8 388 8 372 10 002 11 633 47 001 42 810 32 816 56 116 73 566 73 507 73 959 

 TOTAL 559 568 289 655 238 209 216 435 232 738 206 558 265 697 223 994 238 765 327 313 335 788 353 995 391 779 406 414 

N - No data

Ot7e ÚKOZ2.xls

GUEST
73


Numbers and species of animals used in experiments
at various institutions in 2007

MO MV MK MPO MZe MŽP MZd MŠMT AV

38 65

144 320 151

2 050 3 515 24 781 7 643 15 378 23 886

1 575 10 603 488 3 000 12 753 11 280

378 1 002 1 668 261 52

48 58 145 35

102 120 12 1 1 579 1 286

4 504 2 839 194 975 254

79 2

171 116 5 9

52

116 8 60

47 4

8 275 15

82 226 1 220 123 614 168

304

999 74 19 82

115 697 249

86 1

8

27

138 000 921 46 722 17 14 5 660 1 260

482 235 945

943 1 700 50 258

9 841 26 384 4 000 4 200 14 142 12 392 3 000

3 711 149 550 44 187 82 457 6 488 26 817 51 725 41 479

MO  - Ministry of Defense of the CR
MV  - Ministry of Interior of the CR
MK  - Ministry of Culture of the CR

MPO  - Ministry of Industry and Trade of the CR
MZe  - Ministry of Agliculture of the CR
MŽP  - Ministry of Environment of the CR
MZd  - Ministry of Health of the CR

MŠMT  - Ministry of Education, Youth and Sports of the CR
AV  - Academy of Sciences of the CR

 Animal species

 Other Carnivores

 Other Mammals

 TOTAL

 Horses, Donkeys and Crossbreds

 Pigs

 Goats

 Sheep

 Cattle

 Deer

no
 u

se
d 

an
im

al
s

 Insectivora

 Bats

 Mice

 Rats

 Dogs

 Cats

 Ferrets

 Guinea Pigs

 Hamsters

 Other Rodents

 Rabbits

 Apes

 Old World Monkeys

 New World Monkeys

 Prosimians

 Fish

 Quails

 Other Birds

 Reptiles

 Amphibians

Ot7e ÚKOZ3.xls

GUEST
74


Numbers of animals used in experiments for selected
purposes in 2007

 Animal species "1" "2" "3" "4" "5"

 All species 224 853 94 901 12 381 55 675 7 710

 Selected species:

 Rodents and rabbits 57 423 39 923 7 443 7 427 3 076

 Dogs and cats 2 340 4 0 0

 Primates 2 79 0 0 0

"1" 
Biological (including medical) studies of a fundamental nature

"2" 
Discovery, development and quality control (including safety evaluations)
of products and drugs for human and veterinary medicine 

"3" 
Diagnosis of disease

"4" 
Protection of man, animals and the environment by toxicological and
other safety evaluations

"5" 
Education and training

Ot7e ÚKOZ4.xls; tab 01

GUEST
75


Numbers of animals used in experiments for selected purposes
in protection of man, animals and environment against toxic
substances or for other safety evaluations in 2007

"1" "2" "3" "4" "5" "6" "7" "8"

 All species 2 633 329 1 075 0 0 0 291 49 708

 Selected species:

 Rodents and rabbits 2 633 329 1 075 0 0 0 291 5 771

 Dogs and cats 228 75 120 0 0 0 0 0

 Primates 0 0 0 0 0 0 0 0

"1" 
Substances used or intended to be used mainly in agriculture

"2" 
Substances used or intended to be used mainly in industry

"3" 
Substances used or intended to be used mainly in households

"4" 
Substances used or intended to be used mainly as toiletries

"5" 
do kosmetických prostředků
Substances used or intended to be used mainly as additives in cosmetics

"6" 
Cosmetics and its prototypes

"7" 
Substances used or intended to be used mainly as additives in food
for human consumption

"8" 
Potential or actual hazards of contaminants in the general environment

Ot7e ÚKOZ4.xls; tab 02

GUEST
76


Numbers of animals used in experiments related to
diseases and disorders in 2007

 Animal species "1" "2" "3" "4"

 All species 5 649 5 507 7 033 21 888

 Selected species:

 Rodents and rabbits 5 286 5 365 7 033 20 518

 Dogs and cats 26 3 0 145

 Primates 0 0 0 79

"1" 
Cancer (excluding evaluations of carcinogenic hazards)

"2" 
Cardiovascular diseases

"3" 
Nervous and mental disorders

"4" 
Other human and animal diseases

Ot7e ÚKOZ4.xls; tab 03

GUEST
77


Numbers of animals used in experiments

Mice

11
7 

59
0

11
3 

70
0

10
1 

96
7

11
1 

42
1

91
 8

79
81

 9
17

83
 7

92
87

 4
68

81
 0

46
77

 2
5396

 3
93

13
3 

26
4

12
9 

08
6

13
1 

05
2

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Rats

48
 0

33
44

 5
60

35
 2

60
37

 4
43

36
 9

95
37

 9
19

36
 6

87
41

 9
71

40
 9

81
39

 6
99

39
 1

21

53
 4

71
55

 7
78

43
 6

89

0

10 000

20 000

30 000

40 000

50 000

60 000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Guinea pigs

11
 7

37
13

 3
30

11
 3

68
9 

66
9

8 
44

8
7 

43
1

6 
45

8

3 
36

1
4 

01
4

4 
21

3

14
 5

28
15

 6
74

14
 1

82

9 
84

6

0
2 000
4 000
6 000
8 000

10 000
12 000
14 000
16 000
18 000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Rabbits

7 
49

5
12

 1
32

12
 1

37
9 

97
4

7 
77

0
5 

62
7

5 
58

3
5 

71
6

6 
40

6
4 

77
0

9 
31

4
9 

06
4

9 
35

7

8 
63

1

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07

Dogs

30
137

1
26

5
23

5
27

7
23

3

24
831

539
0

31
3

20
2

1 
39

5
26

6
25

7

0

200

400

600

800

1 000

1 200

1 400

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Cats

52
2829

50
222324

43
2787 40

31
0

36 31

0

50

100

150

200

250

300

350

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Oo7e ÚKOZ1.xls; graf 01-06

GUEST
78


Numbers of animals used in experiments

Pigs

7 
12

2

2 
43

31 
59

9
1 

51
4

1 
86

6
2 

36
1

1 
38

42 
68

5
2 

26
4

1 
20

72 
16

3
1 

67
7

6 
28

8

2 
12

2

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Cattle

1 
06

1
1 

28
0

80
6

91
01 
18

2
1 

16
0

82
81 
03

1
75

1
68

9

76
3

4 
48

9
95

1
75

9

0
500

1 000
1 500
2 000
2 500
3 000
3 500
4 000
4 500

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Goats and sheep

85
9

75
8

61
5 77

4
1 

25
4 1 

47
8

35
0

24
9

29
5

29
4

32
6

32
7

1 
53

2

62
0

0

200

400

600

800

1 000

1 200

1 400

1 600

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Birds

13
6 

79
6

13
3 

36
0

12
9 

58
0

19
2 

62
1

17
2 

30
6

38
 8

05

77
 4

72
28

 9
31

28
 6

13
17

 6
46

13
 0

30

17
5 

57
0

40
 8

45
16

 9
03

0
20 000
40 000
60 000
80 000

100 000
120 000
140 000
160 000
180 000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Fish

73
 5

66
73

 5
07

73
 9

5951
 5

34
32

 8
16

42
 8

10

11
 6

33
10

 0
02

8 
37

2
8 

38
8

47
 0

01

15
4 

45
3

32
 4

09
14

 0
73

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Total Animals

33
4 

60
7

35
3 

61
1

39
1 

77
9

40
6 

41
432

7 
31

3
23

8 
76

5

26
5 

69
7

20
6 

55
8

23
2 

73
8

21
6 

43
5

22
3 

99
455

9 
56

8
28

9 
65

5
23

8 
20

9

0

100 000

200 000

300 000

400 000

500 000

600 000

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Oo7e ÚKOZ1.xls; graf 07-12

GUEST
79


Share of different animal species used in experiments

birds pigs
fish cattle, goats, sheep
mice
rats other rodents
guinea pigs dogs and cats
rabbits other animals

C

A
B

D

E

2002

16,3%

17,9%

38,5%

0,6%

0,8%

2,5%

0,1%

1,0%

3,3%

3,5%

15,5%

A
B

C
E

D

2003

41,8%

10,0%

25,0%
2,3%

11,6%

1,7%

0,7%

0,6%

0,7%

0,1%

5,5%

A B

C

E

D

2004

40,0%

15,4%

25,1%

2,6%

1,7%

11,0%
1,9%

0,1%

1,5%
0,2%

0,6%

A B

C

E

D

2005

36,6%

20,8%

24,7%
0,4%

0,4%

0,1%

0,5%

1,6%

11,9%

1,2%

1,7%

A B

C
E

D

2006

44,0%

18,8%

20,7%
0,4%

0,6%

0,1%

1,5%

0,8%

1,0%

10,5%

1,6%

A B

C E

D

2001

21,0%

43,0%

0,9%

0,6%

2,2%

0,1%

0,5%

4,4%
17,5%

5,8%

3,9%

A

B

C

D

E

2007

47,4%

18,2%

19,0%
0,6%

0,6%

0,1%

1,5%

1,2%

9,8%

0,8%

0,8%

A B

C E

D

Oo7e ÚKOZ1.xls; graf 13-18

GUEST
80


	
	
	00 Ot7e Kontroly podle kategorií zvířat
	01 Ot7e Kontroly podle činností se zvířaty
	02 Ot7e Kontroly KVS podle kategorií zvířat
	03 Om47e Všechny kontroly
	04 Oo7e Počty kontrol podle kategorií zvířat
	05 Oo7e Počty zvířat podle kategorií zvířat
	06 Oo7e Počty kontrol podle činností
	07 Oo7e Počty zvířat podle činností
	08 Om47e Opatření
	09 Oo7e Veterinární opatření
	10 Oo7e Podíly porušení zákona
	11 Ot7e Zákon 166
	12 Ot7e Zákon 246
	13 Ot7e NR 1-2005
	14 Ot7e Soud
	15 Ot7e Kontroly podle činnosti se zvířaty - 01 Skot, telata
	16 Ot7e Kontroly podle činnosti se zvířaty - 02 Prasata, ovce a kozy
	17 Ot7e Kontroly podle činnosti se zvířaty - 03 Koně
	18 Ot7e Kontroly podle činnosti se zvířaty - 04 Hrabavá drůbež, vodní drůbež
	19 Ot7e EK Telata, prasata, nosnice
	20 Ot7e EK Ostatní zvířata
	21 Om47e Chovy - zákon neporušen
	22 Om47e Chovy - zákon porušen
	23 Oo7e Chovy hospodářských zvířat
	24 Om47e Přeprava zvířat
	25 Om47e Porážky
	26 Om47e Rituální porážky
	27 Jo7e Úhyny (OZ)
	28 Ot7e EK Transport 2007
	29 Om47e Obchod se zvířaty
	30 Om47e Veterinární činnost
	31 Om47e Útulky pro zvířata
	32 Om47e Pokusy se zvířaty
	33 Om47e Výuka na zvířatech
	34 Ot7e ÚKOZ2
	35 Ot7e ÚKOZ3
	36 Ot7e ÚKOZ4
	37 Oo7e ÚKOZ1

	
	Ot7e Kontroly podle činnosti se zvířaty - 01 Skot, telata
	Ot7e Kontroly podle činnosti se zvířaty - 02 Prasata, ovce a kozy
	Ot7e Kontroly podle činnosti se zvířaty - 03 Koně
	Ot7e Kontroly podle činnosti se zvířaty - 04 Hrabavá drůbež, vodní drůbež


