
4 Rozhlas a zvukové nahrávky 
 

4.1 Rozhlas 

 

Počet provozovatelů rozhlasového vysílání v České republice se dlouhodobě 

příliš nemění a jejich počet přesahuje 70.  Pouze jeden provozovatel je 

veřejnoprávní, ostatní  soukromí. Celkem je provozováno více než 100 rozhlasových 

stanic.   

 

Ve struktuře vysílání veřejnoprávních rozhlasových stanic až do roku 2003 

výrazně převažovaly zprávy a informativní pořady, přesahující 40 % celkového 

vysílacího času, následované hudebními pořady s objemem vysílání dosahujícím 

třetinu odvysílané doby. Výrazně nižší zastoupení ve vysílání mají zábavné pořady 

(necelých 6 % objemu vysílání) a kulturní pořady (necelá 3 % vysílací doby). Ve 

sledovaném období (1999-2003) došlo ve struktuře vysílání ke snížení objemu 

vysílání zpráv a informativních pořadů o 4,1 procentního bodu. O více než jeden 

procentní bod poklesl také podíl vysílání vzdělávacích a sportovních  pořadů, o něco 

méně pak podíl kulturních pořadů. Naopak došlo k růstu podílu odvysílaných 

zábavných pořadů (o 2,3 procentního bodu) a hudebních pořadů (o 2,1 procentního 

bodu). 

 

Podrobně zobrazuje strukturu vysílání veřejnoprávních rozhlasových stanic 

následující tabulka. 

 

 

    - 10 - 
 


Tabulka 3 - Struktura vysílání veřejnoprávních rozhlasových stanic v letech 1999 – 2004 
 (% podíl na celkovém vysílacím čase) 

 

1999 2000 2001 2002 2003 2004
rozdíl v 

procentních 
bodech        

2003-1999
zprávy a informativní 
pořady 46,05% 45,91% 42,52% 47,35% 41,96% 26,83% -4,09 

hudební pořady 30,37% 29,78% 34,92% 33,25% 32,50% 24,07% 2,13

zábavné pořady 7,34% 8,05% 8,35% 7,29% 9,61% 5,97% 2,27

kulturní pořady 4,02% 6,00% 3,79% 3,32% 3,35% 2,81% -0,67 

vzdělávací pořady 2,20% 1,35% 1,45% 0,96% 0,90% 0,46% -1,30 

sportovní pořady 1,49% 1,05% 1,04% 0,52% 0,43% 0,35% -1,06 

reklamní pořady 0,45% 0,42% 0,33% 0,59% 0,61% 0,64% 0,16

ostatní 8,08% 7,44% 7,60% 6,72% 10,63% 38,87% 2,55

Zdroj: Český rozhlas, oddělení výzkumu ČRo 

 

 

Údaje roku 2004 nejsou zcela srovnatelné s údaji z předchozích let, neboť došlo 

ke změně metodologie vykazování a změně v zařazování jednotlivých programových 

typů. Velká část odvysílaných hodin se tedy z uvedených kategorií přesunula do 

kategorie „ostatní“ (počet hodin v této kategorii vzrostl v porovnání s předchozím 

rokem více než 3,5krát). V porovnání s předchozími lety zůstává však struktura 

vysílání podobná. Největší část vysílání stále zaujímají zprávy a informativní pořady, 

hudební pořady, méně pak zábavné a kulturní pořady. 

 
V letech 1999-2003 docházelo každoročně k růstu počtu odvysílaných hodin 

veřejnoprávními rozhlasovými stanicemi. V roce 2003 bylo odvysíláno celkem       

105 tis. hodin, což je o 46% více než v roce 1999 (72 tis. hodin). Nárůst počtu hodin 

se výrazně promítl u zpráv a informativních pořadů, které také v roce 2003 zabíraly 

nejvyšší podíl ve vysílání – 44 tis. hodin. Od roku 1999 vzrostl objem jejich vysílání o 

11 tis. hodin, tj o 33 %.  Druhé místo zaujímají hudební pořady, které se nejvíce 

podepsaly na zvýšení vysílacího času (od roku 1999 o 12 tis. hodin, tj. 56 %). V roce 

    - 11 - 
 


2003 bylo odvysíláno 34 tis. hodin hudby. Ve sledovaném období se téměř 

zdvojnásobil objem zábavných pořadů ve vysílání veřejnoprávních rozhlasových 

stanic. Z původních 5,3 tis. hodin v roce 1999 se vyšplhal až na 10,1 tis. hodin v roce 

2003. Nejvíce se počet odvysílaných hodin zábavných pořadů zvýšil v roce 2003, 

v porovnání s rokem 2002 bezmála o 50 %. K výraznému nárůstu došlo také u 

reklamních pořadů, které se až do roku 2001 držely na úrovni cca 300 hodin ročně. 

V roce 2002 vzrostl počet odvysílaných hodin reklamy o více než 90 % z 287 na 554 

hodin a růst pokračoval i v roce 2003 na 643 hodin.. Naopak se ve sledovaném 

období (1999-2003) snížil objem vysílání sportovních pořadů (o 58 %), nejvýraznější 

pokles nastal v roce 2002 (meziročně o 46 %). K poklesu došlo také u vzdělávacích 

pořadů (o 40 %). 

 

Podrobnější údaje o složení vysílání veřejnoprávních rozhlasových stanic jsou 

uvedeny v následující tabulce. 

 

 

Tabulka 4 – Složení vysílání veřejnoprávních rozhlasových stanic 
 (odvysílaná doba v hodinách) 

 

1999 2000 2001 2002 2003 2004 index 
2003/1999

71 930 77 133 86 702 93 246 105 004 104 075 1,46
z toho: zprávy a informativní pořady 33 121 35 410 36 863 44 152 44 060 27 925 1,33

hudební pořady 21 846 22 972 30 277 31 001 34 129 25 048 1,56
zábavné pořady 5 280 6 209 7 239 6 794 10 090 6 216 1,91
kulturní pořady 2 892 4 627 3 289 3 095 3 516 2 924 1,22
vzdělávací pořady 1 584 1 042 1 256 898 949 481 0,60
sportovní pořady 1 070 809 902 487 452 364 0,42
reklamní pořady 322 322 287 554 643 668 2,00
ostatní 5 815 5 742 6 589 6 265 11 165 40 449 1,92

Celkový počet odvysílaných hodin

Zdroj: Český rozhlas, oddělení výzkumu ČRo 

 

 

 

 

    - 12 - 
 


Tržby veřejnoprávních provozovatelů rozhlasového vysílání jsou zhruba z 80 % 

tvořeny příjmy z rozhlasových poplatků. Dalších asi 8 % představují příjmy z reklamy 

a od sponzorů, ostatní zdroje jsou více méně zanedbatelné.  Celkové příjmy 

veřejnoprávních rozhlasových stanic se od roku 2000 každoročně pohybují na úrovni 

cca 1,5 mld. Kč, z toho rozhlasové poplatky tvoří asi 1,2 mld. Kč a příjmy z reklamy a 

sponzoringu cca 115 mil. Kč. Z hlediska příjmů byl výjimečný pouze rok 1999, kdy 

celkové příjmy dosáhly přibližně 1,8 mld. Kč. To však způsobil mimořádný příjem 

z prodeje nemovitosti.  

 

 

4.2 Zvukové nahrávky 

 

Od roku 1999, jak je zřejmé z následujícího grafu, neustále klesá počet 

prodaných zvukových nahrávek. V roce 1999 se prodalo 7,1 mil. kusů zvukových 

nahrávek, v roce 2004 to bylo pouhých 4,0 mil. kusů. Největší pokles v počtu 

prodaných nahrávek nastal mezi roky 2001 a 2002. Prodej klesl ze 6,6 mil. kusů na 

4,8 mil. kusů, tedy o necelých 30 %.  Příčinou může být značné rozšíření pirátských 

kopií pořizovaných jednak samotnými uživateli, ale také prodejci zvukových 

nahrávek. Zvyšuje se dostupnost a kvalita technologií umožňujících výrobu těchto 

kopií tak, že běžný uživatel ani nerozpozná rozdíl mezi originální a pirátskou 

nahrávkou, vznikají nové možnosti, jak pirátské kopie šířit mezi uživatele 

(internet,…). Ačkoli vydavatelé proti nelegálnímu šíření zvukových nahrávek bojují 

nejen legislativně, ale také pomocí různých ochranných prvků na samotných 

nosičích, je pirátství v České republice velmi rozšířené.  

 

    - 13 - 
 


Graf 5 – Objem prodeje zvukových nahrávek 

    

0
1000
2000
3000
4000
5000
6000
7000
8000

Tisíce

1999 2000 2001 2002 2003 2004

počet prodaných nahrávek
v jednotlivých letech

 
    Zdroj: IFPI – Mezinárodní federace hudebního průmyslu 

 

 

Z celkového počtu prodaných zvukových nahrávek tvořily v roce 2004 více než 

80 % nahrávky na kompaktních discích, o málo více než 10 % nahrávky na 

magnetofonových kazetách a pouze minimálně jsou zastoupeny vinylové desky a 

singly. Poměr nákupu CD a MC nahrávek se v průběhu let neustále mění ve 

prospěch CD nahrávek. V roce 2000 byl poměr prodaných kompaktních disků a 

magnetofonových kazet 16:7, v roce 2004 je to už 55:7. Důvodem je lepší kvalita 

záznamu na kompaktních discích, zvýšení dostupnosti CD přehrávačů a také 

možnost přehrávání těchto nahrávek na PC. 

 

Více než 50 % nakoupených zvukových nosičů tvořily každoročně nahrávky 

s českou hudbou (bez vážné hudby), přes 20 % nahrávky se zahraniční hudbou (bez 

vážné hudby) a necelých 7 % nahrávky s vážnou hudbou.  

 

Příjmy z prodeje zvukových nahrávek konečnému spotřebiteli kopírují pokles 

v počtu prodaných kusů. V roce 1999 dosahovaly výše 1,8 mld. Kč, v roce 2004 to 

bylo pouze 1,0 mld. Kč. Příjmy v roce 2004 tedy v nominálním vyjádření tvořily méně 

než 60 % příjmů v roce 2001. V průměru dochází každoročně k poklesu příjmů o 

necelých 11 %. Podobně průměrný roční pokles počtu prodaných kusů zvukových 

nahrávek činí více než 10 %. Nejmarkantněji se pokles příjmů projevuje v prodeji 

    - 14 - 
 


magnetofonových kazet, naopak mírně rostou příjmy z prodeje singlů. Největší skok 

jak v prodeji, tak návazně i v příjmech představoval rok 2002. 

 

 

Graf 6 – Příjmy z prodeje zvukových nahrávek 

0
200
400
600
800

1000
1200
1400
1600
1800

Kč

Miliony

1999 2000 2001 2002 2003 2004

Příjmy z prodeje zvukových
nahrávek v jednotlivých letech

   Zdroj: IFPI – Mezinárodní federace hudebního průmyslu 

 

    - 15 - 
 


