

Název projektu:

Územní studie veřejného prostranství vybraných lokalit ORP Vimperk

Obec Stachy
Zpracovatel

Ars Fabrica, s.r.o.
Na Dolinách 8/30
147 00 Praha 4

ICO: 26493225
DIC: CZ26493225

Tel: +420 241433563
E-mail: info@arsfabrica.com
Web: www.arsfabrica.com

Architektura, urbanismus

Ing. Mgr.akad.arch. Ivo Kraml
Autorizace: ČKA02940

Tel: +420 777 641 164
E-mail: kraml@arsfabrica.com

Ing.arch.MgA. Květa Čulejová

Tel: +420 608 608 534 961
E-mail: culejova@arsfabrica.com

Krajina a zeleň

Mgr. Vladimír Ledvína

Tel: +420 774 499 570
E-mail: v.ledvina@krajinotvorba.cz

Pořizovatel:

Město Vimperk, Steinbrenerova 6, 385 01 Vimperk
Městský úřad Vimperk, odbor výstavby a územního plánování

1 ÚVOD

1.1 CÍL STUDIE

Cílem územní studie je vytvoření funkčně stabilních a aktivních veřejných prostranství v zájmovém území obce Stachy. Územní studie řeší prostorové uspořádání vybraného území, problémy týkající se nedostatečných ploch pro dopravu v klidu v řešených lokalitách a navrhuje funkční náplň stávajících ploch veřejných prostranství včetně systému ploch zeleně. Dále navrhuje odpočinková a relaxační místa a zejména prověřuje potřebu dopravního napojení a navržení pěších tras, případně zón. Na základě této územní studie lze koncepčně řešit veřejný prostor s ohledem na potřeby místních obyvatel i města. Územní studie bude po schválení možnosti jejího využití pořizovatelem a vložení do evidence územně plánovací činnosti sloužit jako podklad pro rozhodování o změnách v daném území.

1.2 PODKLADY

Při zpracování územní studie bylo vycházeno zejména z následujících dokumentací a podkladů:

- digitální katastrální mapa ve formátu *.dgn
- územně plánovací podklady ve formátu *.dgn
- územní plán Stachy včetně jeho změn v platném znění
- ortofoto – letecké snímky území
- pozemky a budovy ve vlastnictví obce ve formátu *.shp
- pasport komunikací (*.shp)

1.3 PRÁVNÍ VYMEZENÍ POJMU VEŘEJNÉ PROSTRANSTVÍ

Pojem veřejné prostranství vymezuje § 34 zákona č. 128/2000 Sb., o obcích, takto: „Veřejným prostranstvím jsou všechna náměstí, ulice, tržiště, chodníky, veřejná zeleň, parky o další prostory přístupné každému bez omezení, tedy sloužící obecnému užívání, a to bez ohledu na vlastnictví k tomuto prostoru.“

Dále je pojem veřejné prostranství zmíněn ve vyhlášce č. 501/2006 Sb. v aktuálním znění, o obecných požadavcích na využívání území. Zde jsou stanovena kritéria, která mají být dodržena při navrhování nových veřejných prostranství. V § 7 je uvedeno:

(1) „Plochy veřejných prostranství se obvykle samostatně vymezují za účelem zajištění podmínek pro přiměřené umístění, rozsah a dostupnost pozemků veřejných prostranství a k zajištění podmínek pro jejich užívání v souladu s jejich významem a účelem.“

(2) Plochy veřejných prostranství zahrnují zpravidla stávající a navrhované pozemky jednotlivých druhů veřejných prostranství a další pozemky související dopravní a technické infrastruktury a občanského vybavení, slučitelné s účelem veřejných prostranství. Pro každé dva hektary zastavitelné plochy bydlení, rekreace, občanského vybavení anebo smíšené obytné se vymezuje s touto zastavitelnou plochou související plocha veřejného prostranství o výměře nejméně 1000 m²; do této výměry se nezapočítávají pozemní komunikace.“

1.3.1 Pojem veřejného prostranství

Zákon o obcích obsahuje jedinou současnou definici veřejného prostranství, jež je zmíněna výše. Veřejná prostranství jsou otevřené prostory, které jsou přístupné každému bez omezení (nezáleží tedy na vlastnictví zahrnutých pozemků) a umožňují obecné užívání. Veřejná prostranství se tedy mohou nacházet jak na pozemcích veřejných (obecní, krajské či státní), tak na pozemcích soukromých.

Veřejná prostranství slouží k užívání veřejnosti a plní většinou více vzájemně souvisejících funkcí. Dle § 34 zákona o obcích jsou jako veřejná prostranství vymezena všechna *náměstí, ulice, tržiště, chodníky, veřejná zeleň, parky a další prostory*. Z tohoto vymezení plyne, k čemu jsou veřejná prostranství využívána. Jedná se především o obsluhu území a s ní spojené funkce – důležitá je funkce **dopravní** (všechny typy dopravy (pěší/kolo/motorizovaná doprava), doprava v klidu/v pohybu). Dopravní funkce se týká především veřejných prostranství typu ulice, chodník apod., ale také náměstí či parků. Další důležitou funkcí je **pobyt a setkávání**, (zde se jedná především o náměstí nebo plochy veřejné zeleně na sídlištích) a poslední neméně důležitá je funkce **rekreační** (například parky a jiná veřejná zeleň, hřiště).

Veřejná prostranství jsou místa, kde dochází ke každodennímu setkávání obyvatel, k jejich pobytu a rekreaci, umožňují navazování a také udržování kontaktů mezi obyvateli sídla navzájem. Veřejná prostranství jsou tímto důležitá pro společenský chod města.

1.4 DĚLENÍ VEŘEJNÝCH PROSTRANSTVÍ

Veřejná prostranství lze dle charakteru rozdělit na dva typy, a to na veřejná prostranství, na kterých převažuje zpevněný typ povrchu (ulice, náměstí) a na veřejná prostranství, jež jsou převážně nezpevněná (veřejná zeleň, parky).

1.4.1 Typologie veřejných prostranství

Pro Územní studii veřejných prostranství obce Stachy byla veřejná prostranství rozdělena v základním členění na 5 typů (centrální prostor / náměstí, ulice, zeleň, parkoviště, ostatní), v detailním členění pak na celkem 11 typů:

o Centrální prostor / náměstí

Centrální prostor (náměstí nebo náves) je jedním ze základních prvků ve struktuře sídla. Především v minulosti byla takový prostor důležitým středem sídla, místem pro shromažďování a setkávání veřejnosti, pro obchod, plnilo reprezentativní funkci. V současné době jsou tyto funkce částečně potlačeny. Centrální prostor přesto tvoří v rámci sídla jeden z nejdůležitějších bodů, ať už z hlediska společenského, orientačního nebo kompozičního významu.

Ve Stachách se nachází jeden centrální, hlavní parkový prostor vymezení na severní části hlavní komunikací a přílehlými obytnými domy, na východní a západní pomístními obslužnými komunikacemi a rovněž obytnou nebo smíšenou zástavbou (v parterech domů obchody či jiné provozovny). V jižní hranici jej pak vymezuje budova obecního úřadu (bývalé fary). Jedná se o veřejné prostranství, které do sebe integruje plochy veřejné zeleně, s parkovištěm pro návštěvníky obce s živичným povrchem a informačními turistickými tabulemi.

Na tento prostor volně navazuje plocha veřejné zeleně parkového typu, která je na jižní hranici vymezena souborem bytových domů.

Centrální prostor (bývalá náves) se nachází v severní části řešeného území. Je ale vhodné konstatovat, že se s ohledem na urbanistické souvislosti a architektonickou kompozici nejedná o klasický typ náměstí či centrálního prostoru. Jeho hlavní funkce s odvoláním na funkce tradičního náměstí by měla být zejména společenská a obchodní, v prvním případě však do značné míry ustupuje funkci dopravní, a to především pro dopravu v klidu (velká část plochy vymezena pro parkování). Další centrální prostory hierarchicky nižšího významu, ale přes to pro veřejný prostor významné, jsou okolí kostela, obřadní síně, okolí ZŠ a MŠ, autobusového nádraží a pošty.

o Ulice

Ulice jsou základním liniovým prvkem ve struktuře sídla. Ulice mají funkci především obslužnou dopravní, mohou zde však být i podmínky pro setkávání, pobyt na ulici, rekreaci. Toto velmi záleží na měřítku ulice a na jejich vlastnostech, zda má dostatečnou šířku, zda je doplněna o chodník, zda jsou zde vhodná místa k odpočinku apod. Ulice v obci Stachy byly rozděleny do celkem 5 kategorií:

o Ulice hlavní

Jedná se o ulice, na nichž probíhá hlavní dopravní a tranzitní funkce. Často jsou to historické cesty, které se formovaly v minulosti a tvoří hlavní liniovou síť tras ve městě. Jsou významné především pro automobilovou dopravu. V rámci studovaného území zde byly zařazeny především silnice II. třídy, z nichž nejdůležitější je tah Petrovice u Sušice - Hartmanice - Kašperské Hory - Stachy - Zdíkov - Vimperk - Husinec - Netolice - Češnovice (II/145).

o Ulice vedlejší

Jedná se o ulice, jež nejsou hlavními tahy, zároveň je však nelze zahrnout mezi ulice obytné – mají vyšší význam. Tato kategorie tedy tvoří přechod mezi hlavními a obytnými ulicemi. Jedná se o silnici III. třídy směr Zadov - Churáňov.

o Ulice obytná

Obytné ulice slouží převážně přilehlým nemovitostem, případně zde byly zařazeny také málo významné boční uličky (vedoucí např. ke stání kontejnerů, slepé ulice u domů apod.). Tyto ulice jsou málo zatíženy dopravou v pohybu, často se však podél nich nacházejí parkovací plochy.

o Ulice nezpevněná

Vedlejší nebo obytné ulice, jež nemají zpevněný povrch, byly zařazeny do této kategorie. Jedná se především o polní cesty nebo štěrkové cesty.

o Ulice ostatní

Do kategorie ostatních ulic byly zařazeny ty, jež nebylo možno začlenit do výše zmíněných kategorií. Jedná se například o ulice, které jsou schůdné jen pro pěší nebo o asfaltovanou cestu určenou pro pohyb pěších osob nebo cyklistů.

o Zeleň parková

Veřejná prostranství osázená zelení, která jsou využívána především pro rekreaci. Do této kategorie jsou zařazeny plochy veřejné zeleně, které jsou cíleně osázeny parkovými stromy či keři; oproti plochám přírodní zeleně je tato zeleň více upravována a udržována. Kromě funkcí rekreační a relaxační je zde důležitá i ekologická funkce.

Ve Stachách je nejdůležitější plochou centrální parková plocha v kontaktu s náměstím, budovou obecního úřadu (bývalé fary), kostela a budov základní a mateřské školy. Tato plocha se nachází v území, řešeném studií., je patrné, že byla vytvořena jako zelená rekreační plocha (často je doplněna také o lavičky, herní prvky).

o Zeleň přírodní

Do kategorie zeleně přírodní byly zařazeny přírodní nebo přírodě blízké plochy zeleně. Jedná se o travnaté nebo jiným porostem kryté plochy z velké části na pozemcích obce. Většina těchto ploch plní hlavně ekologickou funkci, některé však i rekreační.

Plochou, které lze zařadit do této kategorie, je lokální vzrostlá zeleň podél Jáchymovského potoka, který protéká z části řešeným územím (z části je zatrubněn). Jedná se o vzrostlé stromy zejména v okolí kapličky.

o Parkoviště

Vymezena jsou rozlehlejší parkoviště, která primárně slouží svému účelu. Jednoznačně nebyla vymezena parkoviště nebo parkovací plochy jiných veřejných prostranství – u pošty - autobusového nádraží) nebo parkovací pruhy podél komunikací (tyto skutečnosti jsou vždy popsány u každého veřejného prostranství).

o Ostatní

Zde byla zařazena ostatní veřejná prostranství, u nichž nebylo možno definovat hlavní způsob využití.

1.4.2. Charakter a struktura zástavby venkovských sídel v územně plánovací dokumentaci

(výňatek z publikace, vydané Ministerstvem pro místní rozvoj ČR v roce 2017)

Návesní prostor

Náves je nejvýznamnějším prostorem vesnice. Představuje zpravidla historickou část obce s dochovaným půdorysným a prostorovým členěním zástavby. Je dobře identifikovatelná u vybraných pravidelných forem založených vesnic. Náves se jen výjimečně vyskytuje i u novějších prostorových celků, což je nedostatek; nová plocha by měla být navržena včetně veřejného prostranství plnicího prostorově i účelově funkci návsi.

Uliční prostor

Uliční prostor je základní skladebný článek vesnice. Ulici nejčastěji tvoří kompaktní řadová sevřená zástavba nebo volně stojící izolované domy s hřebenem kolmo nebo souběžně s komunikací, případně soubory staveb (např. velkostatky). Starší zástavba obvykle vytváří organické tvary ulic. Novější zástavba se často rozrůstá podél komunikací, které jsou vedeny v trase původně účelových komunikací. Ty zpřístupňovaly zemědělské pozemky v okolí vesnice. Místní komunikace vznikly jejich rozšířením a postupným obestavěním. Vytváří tak paprčitou síť s krátkými spojovacími úseky mezi obestavěnými účelovými komunikacemi. Další zástavba je zpravidla plánovaná jako pravouhlý rastr ulic.

Veřejná prostranství

Urbanistickou strukturu vesnice významně ovlivňují prostory veřejných prostranství. Veřejná prostranství na vesnici slouží pro mnoho kulturních a společenských účelů – lidové zábavy, slavnosti, pouťové a cirkusové atrakce. Zahrnují plochy pro stánkový prodej, plochy pro trhy, jarmarky, herní plochy, památníky obětem války, drobnou církevní architekturu, vývěsní informační tabule, ale i zastávky hromadné dopravy a parkování apod. Většinu těchto účelů zpravidla plní plocha návsi. Zelené plochy s vysokými dřevinami, které jsou součástí veřejných prostranství, podtrhují význam centrálních prostorů a jsou významově i orientačně dominantními plochami v urbanistické struktuře vesnice.

Dopravní a technická infrastruktura

Na urbanistickou strukturu vesnice mají výrazný dopad trasy komunikací. Při rozšiřování zástavby pro bydlení jsou velmi často účelové komunikace (polní cesty) upravovány na místní komunikace a zástavba pokračuje podél nich do volné krajiny. Urbanistickou strukturu vesnice narušují frekventované komunikace vyšších tříd, které rozťínají sídlo na dvě části. Ty se časem mnohdy začnou rozvíjet jako dvě samostatná sídla, aby nemusely překonávat bariéru rušné komunikace. Urbanistickou strukturu vesnice mění rovněž velké odstavné a parkovací plochy. Značnou roli v urbanistické struktuře vesnice sehrávají také šířky komunikací. Šířku ovlivňuje mimo jiné nutnost uložení inženýrských sítí do vozovky, případně do zeleného pásu nebo chodníku. Charakteru uličního prostoru a dalších veřejných prostranství výrazně prospívá, pokud je možné odstranit stožáry vzdušného vedení elektrické energie. Podobně prospěšný je výběr odpovídajících stožárů veřejného osvětlení zejména při komunikacích a při značených přechodech komunikací v zastavěné části vesnice.

Typ půdorysu vesnice, tj. forma založení vesnice - rostlá či pravidelná.

1. rostlé formy (přírodní / nepravidelné formy)

1.1 hromadné vesnice

1.2 lineární vesnice (uliční / silniční / řádkové / potoční vesnice)

2. pravidelné formy (geometrické / normové formy)

2.1 lánové vesnice – vesnice s lánovou / délkovou plužinou

2.2 návesní vesnice

2.3 lineární vesnice (uliční / silniční / řádkové / potoční vesnice, ulicovky atd.)

Urbanistické uspořádání nejstaršího osídlení

O urbanistickém uspořádání nejstaršího osídlení u nás jsme informováni pouze díky archeologickým průzkumům. – Parcelace raného středověku Vesnice raného středověku (9.–11. století) se nachází v tzv. staré sídelní struktuře, většinou ve vazbě na románský kostel.

Parcelace vrcholného středověku

V období vrcholného středověku (11.–14. století) měly ekonomické poměry přímý následek v potřebě jasně organizovaného dělení přidělené půdy. To se odrazilo v urbanistické struktuře existujících i nově zakládaných sídel. Přelidnění sousedních oblastí území na západ od našeho, tehdy řídké osídleného území, vyvolalo proces středověké kolonizace. V jejím důsledku vznikly tisíce nových sídel. Byla vytvořena sídelní struktura v podobě, jakou známe v současnosti. Vrcholně středověké uspořádání vesnice je výrazně pravidelné a vychází z lánového uspořádání (nejčastěji: usedlost–zahrada–sad s vnějším ohraničením cesta–polností). Takto založený urbanistický koncept fungoval až do poloviny 20. století bez větších zásahů.

Plošná struktura sídel v 15. až 18. století

V uvedeném období již nedochází k tak rozsáhlému osídlování jako během vrcholně středověké kolonizace. Výjimkou je tlak šlechty na dosídlení i odlehlejších kopcovitých a hornatých lokalit. Již během vrcholného středověku některé vesnice zanikly, buď proto, že se ukázaly hospodářsky jako neživotaschopné nebo byly zničeny během husitských válek. Nárůst počtu obyvatel ve vesnicích při jejich dosídlování po třicetileté válce vedl k dělení původních lánových pruhů. Centrální prostory návsi a pozemky podél komunikací byly zastavovány drobnějšími objekty bezzemků. Na opuštěných pozemcích ve vesnici (ale i ve volné krajině) vznikají panské velkostatky.

Raabizace

Neefektivní panské velkostatky byly rozděleny reformou (1775–1790) na menší statky, jejich velikost odpovídala potřebám jedné rodiny. Vznikly dvě stovky vesnic, jejichž půdorys je dán přísně pravidelným geometrickým uspořádáním.

Historická sociální diferenciaci vesnice

Plošnou strukturu sídla ovlivňovalo dodatečné dělení parcel a zahušťování zástavby v již existujících vesnicích. Šlo především o chudší chalupy a domky. Zaplňovaly se i návesní prostory k provozování řemesel. Mnohé vesnice s původně velkorysým návesním prostorem svůj charakter zcela ztratily, jiné tlaku čelily vyčleňováním stavebních míst zejména u cest na okraji vesnice. Zvláštní postavení mohly mít chalupy výměnkářů – odstupujících hospodářů. U bohatších usedlostí se pro výměnkáře stavěly samostatné chalupy nebo byla vyčleněna část domu pod střechou hospodáře pro skromnější domácnost výměnkáře.

Vývoj do druhé světové války

Až do poloviny 20. století pokračuje neorganizované zastavování návsi, rozrůstání se zástavby podél komunikací, vznik dělnických kolonií. Zástavba pro bydlení, která vznikala do začátku 20. století, obsahuje formy, jež jsou tvořené pásy domů s okapovou nebo štítovou orientací střech do veřejného prostoru. Řady štítově orientovaných stavení jsou často propojované bránami. Další formou uvedeného období jsou tři nebo i čtyřstranné dvorcové statky.

Vývoj po druhé světové válce

Druhá polovina 20. století zpřetrhala potřebu vazby usedlosti na obdělávanou půdu. Hluboké středověké parcely se staly neefektivní, jejich majitelé je začali dělit a zastavovat. V posledních 70-ti letech způsobilo největší stavební rozvoj na vesnici slučování zemědělských družstev do velkého komplexu a s tím spojená potřeba bydlení pracovníků v místě zaměstnání. Současný stavební rozvoj souvisí se zájmem o bydlení ve vybraných lokalitách (dobrá dopravní dostupnost sídla, blízkost většího města) a všeobecné ochotě vlastníků k prodeji pozemků. Zástavbu pro bydlení z období let 1950 až 1990 představuje forma izolovaných rodinných domků, dvojdomků, řadových a bytových domů, sestavovaných téměř výlučně do formy ulic, nebo malých návší. Izolované a řadové formy se objevují i v současnosti. Oproti urbanistické bohatosti starší zástavby, je novější zástavba urbanisticky výrazně chudší.

Obr.1
Královské Stachy /
Stachy

Dobové foto
Pohled od severu
od příjezdové komunikace
na historické jádro obce

Obr.2

Královské Stachy /
Stachy

Dobová pohlednice
Pohledy od jihu /
Pohledy na historickou
náves / náměstí s budovou
fary a památnými stromy

Obr.3

Stachy

Foto od severu
Dominanta věže kostela

Obr.4

Královské Stachy /
Stachy

Historická pohlednice
Pohled od východu
Hlavní parková plocha
mezi kostelem a farou
z hlediska výsadeb pouze
v zárodku

Obr.5

Stachy

Foto od severu
Dominanta věže kostela
a vedle již stojící první
školní budova.
Hlavní parková plocha
mezi kostelem a farou
z hlediska výsadeb pouze
v zárodku